
društvenedruštvene obavijestiobavijesti
GLASILO HRVATSKE KULTURNE ZAJEDNICE U ŠVICARSKOJ BR. 97, PROSINAC 2005.

PRILOG HRVATSKI SVJETSKI KONGRES

IGROKAZ U ENICA
HRVATSKE DOPUNSKE ŠKOLE

NA ZAVRŠNOJ PRIREDBI
OBITELJ U MOM SRCU

Bleiburg, 60 g. genocida nad Hrvatima
10 godina nakon Oluje

Oluja i Dayton u o ima Švicaraca
Podrška generalu Anti Gotovini

Janjevka u Zürichu
DO na Interliberu

SretanSretan BožiBoži ii NovaNova 20062006!!

uvodnik uvodnik

2 DO 97 - 2005

IMPRESSUM

Društvene obavijesti - Glasilo Hrvatske
kulturne zajednice u Švicarskoj
Vereinsblatt des Kroatischen Kulturver-
eins Schweiz

NAKLADNIK / HERAUSGEBER:
Hrvatska kulturna zajednica
Kroatischer Kulturverein
Naklada 1500 komada
Grafi ko oblikovanje: Dunja Gaupp
Tisak/Druck: Ekološki glasnik

URE IVA KI KOLEGIJ / REDAKTION:
Osvin Gaupp, gl. urednik / Chefred.,

Mirko Markovi , Ljupko Peri
Tomislav Kukalj, urednik web stranice

PIŠU / ES SCHREIBEN:
biskup Mile Bogovi , Damir Borov ak,
Marjan Bošnjak, Milan Bugari , Jadranka
Cigelj, Šimun Šito ori , J. Drexel, Dunja
Gaupp, Osvin Gaupp, fra Lucije Jagec,
Fredi Kramer, Jeffrey Kuhner, Iris
Martina Kovi , T. Kralj, Željka Leši , Ivan
Matari , ur ica Mu njak, Ljupko Peri ,
Jure Primorac, Uredništvo Hrvati AMAC,
Upravni odbor HKZ, Ante Žužul

SPONZORI / SPONSOREN:
Bandalo, Bili , Bio i , Brki , Ganz,

Haramina, Herenda, Klanfar, Koži ,
Kutleša, Mari , Masek, Medved, Pti ek,
Vru ina-Strojin, Hrvatski svjetski kongres
CH/FL.

PRILOGE I OGLASE SLATI NA:
Kroatischer Kulturverein, Postfach
8050 Zürich
FAX: 0041 56 2218208
e-mail: hkzkkv@hkz-kkv.ch
e-mail: osvin.gaupp@bluewin.ch
Za potpisane lanke odgovara autor, za
nepotpisane uredništvo.

www.hkz-kkv.ch

GODIŠNJICE STRADANJA I
GODIŠNJICE SJAJA
Piše glavni urednik Osvin Gaupp

Da b' Rvati skladni bili,
ne b' ovako žalost pili.
Reko, da bi sklad imali,
svim bi svitom ti vladali.

Iz pjesme "Od naravi i
udi arvacke" od fra

Filipa Grabovca, obja-
vljeno u knjizi "Cvit
razgovora", 1747. g.

Ne nije zabuna. Gore
citirana knjiga stvarno
je tiskana 1747. g. i to
u Mletcima na "jeziku

iliri kom aliti arvackom" kako piše autor.
Fra Filip Grabovac, izme u ostaloga i
dušobrižnik "Compania Croati a cavallo",
t.j. hrvatskih konjanika u mleta koj vojsci
(gdje nas sve nije bilo!), završio je zbog
domoljubne knjige u mleta koj tamnici i
umro dvije godine nakon njenog tiskanja.
 Naravno, Mle anima su ga denuncirali
neki naši ljudi zbog "poticanja naroda na
ustanak". Primjerci knjige su bili javno
spaljeni u Zadru, Splitu i Sinju, pa su sa-
uvana svega etiri primjerka. Na isti na-
in, kako je ovaj hrvatski domoljub prije

258 godina završio u tamnici, mnogi dru-
gi domoljubi su završili u Haagu. A za
jednim još tragaju, napisao sam prije par
dana. Boli me srce i duša, jer od danas,
08. prosinca 2005., ta re enica nije više
aktualna.
 Zbog hrvatskog nesklada, koji je tako
davno uo io fra Grabovac, hrvatski narod
je prije 60 godina prošao bleiburšku kal-
variju. Nadaju i se zaštiti britanskih sna-
ga od partizana, hrvatski zbjeg civila i
vojske prešao je jugoslavensko-austrij-
sku granicu kod Bleiburga. Umjesto za-
štite Britanci su tajno odlu ili Hrvate izru-
iti partizanima, a ruske kozake sovjet-

skoj armiji. Dana 15. svibnja 1945. u 4.30
sati u bleiburškom dvorcu hrvatski zapo-
vjednik Heren i je pod pritiskom britan-
skog brigadira Scott-a usmeno kapituli-
rao. General Heren i je svojim postroj-
bama naredio da polože oružje i nakon
toga je po inio samoubojstvo. Premda je
daleko ve i broj žrtava bio ubijen kasnije
na križnim putevima, Bleiburg je simbol

stradavanja Hrvata. Na komemoraciji po-
vodom 60-godišnjice tog zlo ina okupilo
se je neobi no puno Hrvata iz svih dijelo-
va Lijepe naše kao i iz svih zemalja svije-
ta. Me u njima bila je i Hrvatska kulturna
zajednica. U ovom broju DO-a podsje a-
mo na tu tragediju i pitamo se, potaknuti
uhi enjem hrvatskog viteza generala An-
te Gotovina, kad e biti su eno onima
koji su te zlo ine po inili. Ali, ne samo nji-
ma. Treba Britance, koji su tako uporno
tražili izru enje generala Gotovine, pod-
sjetiti na haške kriterije zapovjedne odgo-
vornosti: krivi su i oni koji nisu zlo ine
sprije ili iako su znali, ili su morali znati,
da e se dogoditi. A to su u bleiburškom
slu aju mnogi britanski generali znali, a
prije svega, prema istraživanju grofa Tol-
stoya, Harold MacMillan, tadašnji mini-
star i kasniji premijer.

 Me utim fra Grabovac nije samo prvim
dijelom svoje strofe ušao u srž "naravi i
udi arvacke" nego i drugim dijelom.

2005. godine smo obilježili 10-godišnjicu
"Bljeska" i "Oluje". Ta, po mom mišljenju
najsjajnija hrvatska pobjeda od Tomisla-
va na ovamo, izvojevana je zahvaljuju i
jedinstvu hrvatskog naroda zahva enog
domoljubnim zanosom u jednom od svo-
jih povijesno najkriti nijih trenutaka. U
Domovinskom ratu Hrvatska je bila pri-
siljena braniti se bez oružja, odnosno sa
embargom na uvoz oružja, i to protiv do
zuba naoružanih Srba. Hrvatska se je
obranila i "Oluja" je bila ona odlu uju a
prelomnica. Me unarodna zajednica nam
je najprije embargom uskratila pravo na
samoobranu, a sada nas kažnjava Haa-
gom. "Oluja" i naknadni hrvatski proboj u
Bosni i Hercegovini, koji je stao kod Ba-
nja Luke zbog ameri kog ultimatuma,
omogu ili su Daytonski sporazum.
 To je druga 10-godišnjica koje se pri-
sje amo u ovom broju. Upravo obrnuto
srpskom jadikovanju, da oni ono osvoje-
no u ratu izgube u miru, Srbi su bili Day-
tonom nagra eni, dok Hrvati svoje vojne
pobjede nisu uspjeli valorizirati. Uvidjevši
da komplicirana Daytonska konstrukcija
BiH ne može zaživjeti, me unarodna
zajednica se je odlu ila ne reviziju te
tvorevine. Bojim se, na uštrb Hrvata, a to
zaklju ujem na osnovu onoga što je bilo
propagirano na forumu u Zürichu, na
kojem smo i mi prisustvovali i oglasili se.
Sad u miru prijeti hrvatskom narodu u

BiH, pored Dalmacije, nekadašnjem srcu
hrvatske države, da bude sveden, kao
Indijanci u Americi, na manjinu za zaba-
vu turistima.
 Folklorna skupina "Kolovrat" proslavila
je svojih 10 godina djelovanja, pa smo
zabilježili i tu tre u 10-godišnjicu.
 Naš poznati nogometni reprezentativac
i stomatolog, lan AMAC-CH, dr. Željko
Matuš, proslavio je svoj 70. ro endan.
Bili smo i tamo, i zabilježili tu 70-godiš-
njicu.
 Slijede a godišnjica, ona stota hrvats-
kog pjesnika Dragutina Tadijanovi a,
proslavljena je dostojno u Domovini. Ni
mi je ne možemo zaobi i i posve ujemo
joj odgovaraju i prostor.
 Veze izme u Švicarske i Hrvatske su
vrlo stare. To pokazuje 400-ta godišnjica
ro enja Serafin Schön-a, Švicarca koji
je postao Hrvatom. Proslava te godišnji-
ce održana je u Menzingenu, njegovom
rodnom mjestu, i bila je popra ena izlož-
bom iz Hrvatske.
 I ove godine smo u suradnji sa Hrvat-
skom dopunskom školom organizirali na-
tjecanje za u enike. Na to ukazuje na-
slovna slika, a nagra ene radove pred-
stavljavamo na središnjim stranicama.
 I na kraju, vratimo se fra Grabov evoj
strofi "Reko, da bi sklad imali, svim bi
svitom ti vladali". Ovaj puta se ne radi o
nikavoj godišnjici ve o sadašnjici. Ivan
Ljubi i i Mario An i ponijeli su Hrvatsku
na vrh teniskog Olimpa. 4. prosinca
2005. osvojili su Davis cup. Veliku ulogu
u tom od neo ekivanom uspjehu odigrao
je sklad izme u hrvatskog prognanika iz
Bosne i našeg mladog Spli anina uz
vodstvo Nikole Pili a i asistenciju Gorana
Ivaniševi a. Na putu do Olimpa odlu uju-
e su bile pobjede u parovima. Ljubi i i

An i su tako harmonirali da su pobijedili
i ameri ki par koji slovi kao najbolji na
svijetu, i to na njihovom bunjištu. A Niko-
la Pili se upisao u tenisku povijest kao
prvi voditelj koji je osvojio Davis cup sa
dvije mom adi: sa Njema kom 1988.,
1989. i 1993., i eto sada sa Hrvatskom
2005.

P.S. U zadnju minutu saznali smo za
akciju Hrvati AMAC uredništva - ŽUTA
VRPCA za generala Antu Gotovinu (str.
34). Podržavamo i preporu ujemo tu
akciju. Nosimo ŽUTU VRPCU do povratka
naših sužnjika iz Haaga!

prigodna pjesma prigodna pjesma

DO 97 - 2005. 3

PADA SNIJEG

I tako ideš, prijatelju moj, ideš
Pa si odjednom na kraju zimskog dana,
Pa te zasipaju krupne pahulje snijega,
A ti pomišljaš na proljetno davno
Zelenilo, na vrt u cvije u, na ruže
Rumene koje su u njenoj crnoj kosi
Mirisale onog predve erja
Kad si je ljubio u sjeni stare lipe.

A snijeg pada svejednako,
I polako tvoje stope zasiplje:
Nije ga briga, ho e li sutra itko
Tvoj prepoznati trag... Pada snijeg,
Bez prestanka pada, u pahuljama
Mekanim kao krilo tvoje majke.

Zagreb, 17. prosinca 1979.

ONAJ U PRVOJ STOTOJ...

Onaj u prvoj stotoj zaželio je
Napisati posljednju pjesmu
(Taj sam ja! Tri su mjeseca do stote!)
Prošla je pono , otvoren je prozor,

A on olovkom napisa sve ovo
Što ste pro itali, i ne zna,
Koliko da ih još zabilježi
Da se udite od iznena enja.

Kroz prozor mu ulazi svježi zrak,
On ga udiše, sav radostan, i gleda
Pred sobom slike, i ormar, i knjige,

I sav se najednom rastuži: Zašto,
Pomisli, zašto me ostaviše rije i,
Drage, mudre, za posljednju pjesmu?

Zagreb, 3. kolovoza 2005.

MOLBA MUNJI NEBESKOJ

O, da se pokrene,
Da se od Iskona pokrene
To ak Usuda
I okrene se prema Munji
U obla nom nebu
I da uništi Onoga
Što cere i se u svome Kabinetu
Ubija
Jednoga po jednog nedužnika,
U ku i, na cesti, u polju,
A on, ubojica,
Pred Svijetom izigrava
Nevinašce, ov icu božju.

uj me, Munjo nebeska!
Sažeži ubojicu!
Pretvori ga u crni pepeo!

Zagreb, 4. rujna 1991.

MJESEC U POSJETIMA
JELICI ZA IMENDAN

Mjesec je na prstima no as
Ušao u sobu kao tat,
Dok si ti spavala; on je
Šuškao i šaputao obasjavaju i
Sve što je bilo oko tebe i na tebi,
I nadao se: otvorit eš o i.
Ali kad se ništa nije desilo,
Razo aran, on je napustio
Još tiše sobu i tebe, i nestao mu trag.
I meni se ponekad pri inja isto
Kao i tajanstvenome Mjesecu
Da ulazim u sobu, da tumaram,
Da o ekujem zagrljaj ljubavi,
A onda se naglo kao probudim;
Ti poznaš svaki moj pokret, moj svaki
dah.

Rab, 18. kolovoza 1986.

GRMLJAVINA

Grmi... I munje se hitaju...
Kad bijah malen,
Baka mi je pripovjedila,
Dok bi grmjelo, da se to sveti
Ilija vozi nebom
U kolima ognjenim;
A kad se naljuti
Na zlo estu djecu,
Odapne strelicu od vatre;
I tad zagrmi, strahovito,
No, poslije, uo sam
Od u enih ljudi,
Da je grmljavina
...»U inak elektriciteta”...
Meni se bolje dopadalo ono
Što mi je nekada
Kazivala baka.
A sada
Kiša pada,
Krupna, topla kiša.
I grmi... I munje se hitaju!

Rastušje, 11. travnja 1924.

PJESMICA ZA VELIKU I MALU DJECU

Ima na svijetu šuma
Kojom prolaze zvijeri
I ovjek s nožem i puškom.
Tko e odgovor dati:
Što je zvijer, a što ovjek?

ovjek e re i: « ujte!
Ja sam gospodar svijeta,
I tko se meni opre
U mojoj na i e ruci
Smrt, života svoga kraj!»
Mudra e lisica na to:
« ovje e plemeniti,
Ve u bi pokazao mo
Da ne siješ smrt oko sebe
Nego da jednako voliš
I ljude i zvijeri, sav svijet.»
Al ovjek sluša samo
Svoj glas, a ne glas zvijeri,
I šumom ide, i vreba -
Dok ga ne pogodi metak
Nevidljive Puške.

Rab, 21. srpnja 1970.

Mojih prvih 100 godina
Sav moj život je u mojim pjesmama.

Dok one žive, živjet u i ja.

iz domovine iz domovine

4 DO 97 - 2005.

Moj život su moje pjesme
S TADIJOM U 101.!

Piše: Ante Žužul, Školska knjiga

 Slave i 4. studenoga 2005. s Tadi-
jom njegov 100. ro endan, pjesnikove
nadahnute rije i sav moj život je u
mojim pjesmama, dok one žive, živjet
u i ja podsjetile su me na stih Ne

bismo li mogli malo odškrinuti vratašca
žalosne duše pjesme Onome koji leži u
šumama bolestan, što ju je Tadija na-
pisao 1938. i posvetio Ivanu Goranu
Kova i u, kao i na prekrasne rije i iz
Goranova pisma kojima Tadiji ganuto
zahvaljuje: “Prostro sam svoj kaput na
liš e i plakao sam nad Tvojom pjes-

mom. Ja se suza ne stidim. (...) ini mi
se, slap je suza tekao po recima Tvojih
stihova, kao po srebrnim stepenicama.”

 Jednako smo ganuti i mi ovih sve-
arskih ro endanskih dana zbog sre e

što Tadija ve 80 godina živi i stvara uz
nas - u svome Zagrebu u kojem ga šum
Save podsje a na žubor potoka iz
njegova Rastušja.

 Zahvalni smo Tadiji za njegovih 45
godina plodonosne suradnje sa Škol-
skom knjigom, za sre u što stvara i živi
s nama grade i hrvatsku pjesni ku rije ,
što nam je podario svoje Srebrne svi-
rale, pjesni ku zbirku koja je doživjela
20 izdanja, što nam je podario prepjeve
strane poezije naslovljene Ostani,
ostani uza me, Ne prolaznost prolazno-
sti i svoje Sabrane pjesme, u kojima su
objavljene i etiri nove pjesme napisane
u Tadijinoj stotoj godini: Jesam li ja...,
Pitanja, Onaj u prvoj stotoj... i Drage
moje rije i.

 Za svu ljubav, vjernost i dobrotu
darivamo Tadiji dvojezi nu grafi ko-
poetsku mapu Kruh na stolu / Bread on

the Table u kojoj su objavljene 22 Tadi-
jine pjesme (na hrvatskome i engles-
kome jeziku) u prijevodu i s grafikama
Dennisa Warda.

 Tadijine su pjesme uistinu Tadijin ži-
vot, uostalom, on ih je sam nazvao
“osobnim dnevnikom” u ijem središtu
stoji, kako kaže Ivo Frangeš, “svijest o
tome da je pjesma ponornica koja iz
života izvire i u život se ponovno vra a”.
U svojoj pjesmi Drage moje rije i,
napisanoj u Zagrebu, u Gajevoj ulici 2a,
6. kolovoza 2005., oko 7 sati nave er,
naš Tadija se pita:

Drage moje rije i,
Mile moje rije i,
Što ete mi re i,
Ako vas zapitam:
Dokle e moj život
Živovati s vama?

Rije i prstom prijete
Blago se smješkaju,
Za uglom nestaju.

Raduju nas slapovi Tadijinih rije i koje
se nježno sunovra aju kao Božji dar
svome pjesniku.

Nositelj nacionalnih projekata
ŠKOLSKA KNJIGA ZAGREB

Priredila D. Gaupp

 Me u lanovima i prijateljima Hrvat-
ske kulturne zajednice postoji ne mali
broj ljubitelja dobre knjige. Iz toga razlo-
ga želimo predstaviti Školsku knjigu,
najve u i najugledniju ku u koja više od
50 godina predstavlja najbolje u hrvat-
skom nakladništvu. U to smo se mogli
uvjeriti i na ovogodišnjem Interliberu,
internacionalnom sajmu knjiga na Za-
greba kom velesajmu, gdje je Školska
knjiga predstavila svoja izdanja, me u
njima i ona najnovija. Na primjer, pose-
bno izdanje za 100. ro endan pjesnika i
akademika Dragutina Tadijanovi a u
prigodnoj kutiji, odli an je dar svakom

ljubitelju poezije. Ili, Leksikon svjetske
književnosti djela i pisci (dvije knjige)
koji je dobio Povelju Josip Juraj Stross-
mayer za najuspješniji izdava ki pot-
hvat u 2004. godini. Leksikon je napose
namijenjen mladeži, srednjoškolcima i
studentima književnosti, ali i profesori-
ma, te široj itateljskoj populaciji, ukrat-
ko svima koji žele saznati nešto više o
književnim djelima i piscima.

 Mene je posebno razveselila lini-
ja Klasici u novome ruhu, jer donosi sa-
brana djela naj itanije hrvatske književ-
nice, Marije Juri Zagorke. Kao gimna-
zijalka i studentica, od svoga sam skro-
mnog džeparca svaki tjedan kupovala
na kiosku njene romane, koji su izlazili
u nastavcima. Poslije sam ih dala uve-
zati i danas su mi draga uspomena na
te godine. Školska knjiga izdala je Gri -
ku vješticu, a za velja u 2006. najavljuje
romane Plameni inkvizitori, Jadranka,
K i Lotrš aka i Vitez slavonske ravni.

 Školska knjiga no-
sitelj je brojnih nacio-
nalnih projekata, od
udžbeni kih, stru nih,
znanstvenih, leksiko-
grafskih i kulturološ-
kih knjiga i priru nika,
do lijepe književnosti,
dje je knjige, asopi-
sa i drugih vrijednih
izdanja.
 Zbog odgovornosti
prema nastavnicima,
u enicima, studenti-
ma i cijeloj kulturnoj
javnosti Školska knji-

ga je razvila moderan nakladni ki pro-
gram koji odgovara o ekivanim izazo-
vima tre eg stolje a. Potvr uju i se u
suradnji s najuglednijim doma im auto-
rima i najve im svjetskim nakladnicima,
Školska knjiga svojim programom
objedinjuje tradicionalne vrijednosti i su-
vremene dosege.

 I na kraju, ali ne manje važno, Škol-
ska knjiga se ljubazno odazvala zamol-
bi Hrvatske kulturne zajednice da spon-
zorira poklon knjige nagra enoj djeci na
završnoj priredbi Obitelj u mom srcu
koju smo zajedno s Hrvatskim dopun-
skim školama u Švicarskoj organizirali
19. studenog ove godine.
Od srca hvala u ime cijelog Upravnog
odbora.

Troknjižje “S Tadijom u 101. godinu!”

iz domovineiz domovine

DO 97 - 2005. 5

60. GODINA OD POKOLJA NA
BLEIBURŠKOM POLJU

SAMO ISTINA O GENOCIDU NAD
HRVATIMA OSLOBA A
HRVATSKU OD ROPSTVA I
PODJELA IZ PROŠLOSTI

Piše T. Kralj

 Kardinal Bozani je na Kupresu re-
kao, da je u Hrvatskoj 1945. po elo do-
ba zatvaranja i tamnice naroda, dok je
kardinal Pulji na 60-toj obljetnici blei-
burške tragedije rekao, da je napokon
vrijeme da se sazna potpuna istina o
stradanjima nakon II. Svjetskog rata i
da se to sve dokumentira i povijesno
obradi, jer zaista samo istina osloba a.

15. godina nakon neovisnosti, istina
o genocidu nad Hrvatskom nakon
1945. još uvijek je tabu tema
 Hrvatska je još uvijek u mraku
komunisti ke laži o prenapuhanim žrt-
vama Jasenovca (ime ne želim uma-
njiti strahote i grozote bilo kojeg kon-
centracijskog logora) i prešu enim tj. ta-
buiziranim masovnim, možda i milions-
kim, hrvatskim žrtvama pora a od Blei-
burga do Dakse. To je tema, koja naše
tzv. nezavisne medije, a niti hrvatske
vladaju e politi ke stranke tj. partije, ne
zanima. Aktualiziranje te teme moglo bi
naškoditi pregovorima o ulasku u EU, a
preko nje i obnovi Zapadnog Balkana,
tj. realizaciji tre e Jugoslavije. Sve je to
predigra za nove ratove i nove zlo ine
Velikosrba, a ne budu li ni tada uspješ-
ni, haški e sud opet brisati tragove
zlo inaca, ili ga ne e ni osnivati.
 Nerazumljivo je, da u nezavisnoj i
slobodnoj Hrvatskoj, Bleiburg, strahote
Titovih gulaga, poput Golog Otoka,
jugokomunisti ka strahovlada iz 1971.
godine i druga stradanja hrvatskog
naroda još uvijek nisu dovoljno tematizi-
rani. Štoviše, u emisijama poput “Latini-
ce”, ali i u ve ini tiskovnih medija, Tito-
va, za hrvatski narod genocidna tvore-
vina, stilizira se u doba kada je teklo
med i mlijeko.

Zašto još ekamo na punu istinu o
genocidu nad Hrvatima u Titovoj ve-
likosrpskoj Jugoslaviji?
 Tome se ne treba uditi, jer nismo
proveli lustraciju. Tako se dogodilo da
70.000 komunista prije e 1990. u Tu -
manov HDZ, Mesi postane predsjednik
po drugi puta, itd. Naše su sve vladaju-
e partije prožete bivšim jugokadro-

vima, udbašima i jugojanji arima, tj.
posrbicama. Zato imamo državu koja
radi protiv sebe, protiv istine o sebi, a
na uštrb svoje bogate i slavne, ali i
tragi ne povijesti.
 Kako smije i može biti da 60 godina
nakon Bleiburga i umalo 15 godina slo-
bodne hrvatske države, hrvatski narod

još uvijek eka na punu istinu, a da se
jugojanji ari kroz HTV i ve inske medije
ismijavaju našim žrtvama Bleiburga i
pora a, te ak i žrtvama obrambenog i
oslobodila kog Domovinskog rata. Ti
kadrovi i te snage su najvjernije sluge
Haaga!
 Zato je mogu e da nam engleski
veleposlanik prodaje maglu tvrde i da
je Gotovina navodno jedini problem iz-
me u Hrvatske i Engleske. Zato nama
jedna Carla del Ponte može najnormal-
niju stvar na svijetu, kao što je odbrana
od agresije i legalno osloba anje svoje
države (odobreno UN rezolucijom),
pretvoriti u zlo ina ki pothvat. Jedan
napuhanko iz EU-a, Wuneberger, optu-
žuje Hrvate za nacionalizam. Da je
njegovu zemlju netko tako divlja ki na-
pao, razarao i klao, a njegovi sunarod-
njaci pobjedili, dogodila bi se masovna
osveta, a pobjednici bi bili bi junaci, koji
se s pravom iživljavaju nad agresorom.
Osvete kod nas nije bilo, ali smo za njih
svejedno divljaci, a oni napredni gra a-
ni svijeta. Što je najtužnije, nema hrvat-
ske diplomacije da se bori protiv laži i
širi istinu po svijetu. Štoviše, naša vlada
i diplomacija prihva aju te klevete kao
da ih i nema, te zaklju uju da su odnosi
Hrvatske i EU u uzlaznoj putanji.

Tužba protiv UN-a i tvoraca Jugosla-
vije zbog 80 godina genocida nad Hr-
vatima i dopuštanja agresije 1990-91.
 Samo istina osloba a, istina o veli-
kosrpskom i komunisti kom genocidu
nad hrvatskim narodom i državom
1945.-1990., istina o širenju Srba i Mu-
slimana u Hrvatskoj i BiH na naš ra un,
itd. Povratak Srba u Hrvatsku vje no je
aktuelna tema, a šta je sa povratkom
Hrvata u Španovicu ili Udbinu i druga
mjesta koja su Srbi etni ki o istili za
vrijeme i poslije II. svjetskog rata? Kada
bi hrvatska diplomacija upoznala svijet
sa u incima etni kog divljanja i rekla -
nema povratka Srba dok se ne vrate

Hrvati prognani nakon 1945. i 1991. -
smanjili bi se pritisci. Ne smije se pre-
šutjeti, da je hrvatski narod tjeran na
iseljavanja kako bi se Srbi i Muslimani
širili po hrvatskim povijesnim zemljama.
To svijet ne može znati, jer su odgojeni
na jugolažima protiv Hrvata i Hrvatske,
a u nas nema hrabrosti ni istinoljubivosti
da im se ukaže istina. Zato, ve a je
krivnja na našim politi arima i diploma-
ciji nego na Bildtu, Wunebergeru ili
Petrischu, koji kritiziraju Hrvatsku, ali
usprkos tome kupuju ku e kod nas. Koji
je to paradoks: neprijatelji države kupu-
ju ku e da bi uživali u toj istoj državi
kojoj su grob kopali.

Mi još nemamo politi kih snaga, koje
e zastupati naš narod i širiti povije-

snu istinu bez obzira da li ona neko-
me odgovara ili ne
 Nezamislivo je da bi Francuzi, En-
glezi, Danci, Norvežani ili Nizozemci,
koji još gledaju na Nijemce poprijeko
zbog II. Svjetskog rata, dopustili da im
se vra a onaj, koji je 4 godine klao,
palio i silovao po njihovoj zemlji. Samo
“naša politika” to dopušta i siluje istinu i
ponovo ubija svoje žrtve. ak ni kulturni
Norvežani nisu zaboravili da su 400
godina bili pod Danskom i onda pod
Švedskom, pa su grandiozno ("naciona-
listi ki") proslavili 100-godišnjicu
suverenosti (1905.) od Švedske. To nije
nacionalizam g. Wuneberger, niti je
nacionalizam kada 50 % Engleza na
odmoru nose majice s nacionalnim
obilježjem, ak i na kupa im ga icama
gledamo engleske zastave. Kada to
rade Europljani, onda su oni kulturni i to
je dozvoljeno, kada to isto rade Hrvati,
onda su oni divljaci, iako se do nogu
potu enom agresoru nisu osve ivali.
 Kada bi mi svima njima rekli istinu u
lice, ne bi bilo slu aja Wuneberger, haš-
kog terora i svih ovih nemogu ih poni-
žavanja vlastite patnje i svih nevinih žr-
tava zbog otima ine hrvatske zemlje

iz domovineiz domovine

6 DO 97 - 2005.

od Velikosrba uz blagoslov velikog svi-
jeta. Upravo zato je osnovan Haag, jer
Srbi u svom naumu nisu uspjeli. Da su
JNA i Miloševi realizirali Veliku Srbiju,
nikakvog suda u Haagu ne bi bilo; bilo
bi milion Hrvata i Muslimana pobijeno,
par miliona protjerano i nikog to ne bi
zanimalo. ak bi JNA i Miloševi bili
slavljeni zbog pobjede nad “divljim”
nacionalizmom i “rehabilitacijom” NDH,
sve bi to napravila engleska propagan-
da i njihovi prijatelji od Rusije do Fran-
cuske. Toga mora biti svjesna hrvatska

diplomacija, koju mi o igledno još
nemamo. Ina e ne bi sve bilo ovako,
kako je. Svi argumenti su na našoj stra-
ni, a mi se stidimo naših žrtava. A upra-
vo te žrtve i naši heroji stvorili su i obra-
nili državu uz Božju Milost, kada to nitko
racionalan nije o ekivao. Sanader kao
baron Münchausen pri a o dobrim od-
nosima sa EU. Takvi su bili i 1990. kada
je EU podržavala opstanak Velike Srbi-
je, i nije ih smetalo klanje koje su provo-
dili JNA i etnici po Hrvatskoj.
 Samo istina osloba a! Neka nam

Svevišnji bude u pomo i i pokaže put
našem pravednom, napa enom narodu,
koji gine na svojoj zemlji zbog veliko-
srpskog fašizma, ostataka turske islami-
zacije i dvoli nosti velikog svijeta. Hr-
vatski politi ari i mediji umjesto da štite
taj narod, služe našim vjekovnim nepri-
jateljima i otvaraju ponovo pozicije Veli-
kosrbima za novo prestrojavanje snaga,
jer od silnog uvla enja i udvoravanja
velikosrpskim prijateljima iz EU-a nema-
ju vremena za hrvatsku nacionalnu
strategiju.

MEMORIJALNI CENTAR ZA SVE HRVAT-
SKE STRADALNIKE

CRKVA HRVATSKIH MU ENIKA
U UDBINI

Priredila D. Gaupp
(korišteni materijali: pismo biskupa M. Bogo-
vi a, asopis Vila Velebita, fotografije sa in-
ternet stranice http://hr-mucenici.hbk.hr/)

 Ideja o memorijalnom centru pove-
zana je s Papinom porukom na prijela-
zu u tre e tisu lje e, kada je pozvao
cijeli krš anski svijet da popiše svoje
svjedoke vjere, svoje mu enike, kako bi
se to kao dragocjeno blago prenijelo
preko praga tisu lje a i idu im gene-
racijama poslužilo kao uzor.
 Prije dvije godine, to nije 9. rujna
2003., navršilo se 510 godina od trage-
dije na Krbavskom polju, što je biskupa
Milu Bogovi a navelo na ideju o izgrad-
nji memorijalnog centra upravo na
Krbavskom polju, u Udbini. Nakon dvije
godine, projekt se po eo ostvarivati. 9.
rujna ove godine položen je kamen te-
meljac za Crkvu hrvatskih mu enika,
kojeg je blagoslovio papa Ivan Pavao II.
u Rijeci 8. lipnja 2003. godine. Sve ano
euharistijsko slavlje na 512. obljetnicu
Krbavske bitke predvodio je zagreba ki
nadbiskup kardinal Josip Bozani u za-
jednici s gospi ko-senjskim biskupom
Milom Bogovi em, a prisutni su bili hr-
vatski biskupi, predstavnici Biskupske
konferencije BiH, više stotina sve eni-
ka, državni predstavnici i veliki broj
vjernika pristiglih sa svih strana.
 Teško je bilo koju tragediju u hrvat-

skoj povijesti usporediti s onom na
Krbavskom polju 9. rujna 1493., kada je
u nešto više od jednoga sata poginulo
gotovo deset tisu a branitelja. Nera-
zumljivo je zato da nikada i nigdje u
okolici nije postavljen ni najmanji znak
spomena. Od biskupa Bogovi a sazna-
jemo da je tu ideju gajio jedan stranac,
general Laudon, koji je na Krbavskom
polju zasadio hrastove u obliku vojne
postrojbe. Na sadašnjoj je generaciji da
odradi svoju obvezu, da nas ne okrive
oni koji e iza nas do i, što smo
propustili ono što nismo smjeli, poru uje
biskup Bogovi . Bilo je prijedloga, kaže
on, da se na spomen Krbavske bitke
postavi negdje na Krbavi jedna plo a ili
neko drugo spomen obilježje. Mislim da
bi smo se time slabo odužili svima
onima koji su se i na Krbavi i drugdje po
Hrvatskoj žrtvovali za one koji e za nji-
ma do i, što zna i i za nas. Na putu iz-
me u hrvatskog sjevera i juga potrebno
nam je jedno svratište, jedno duhovno
odmorište, nešto što bi povezivalo ne
samo naš prostor nego što bi tako er
povezivalo i sažimalo našu povijest u
svom najpozitivnijem vidu, koje bi bilo
trajni spomen na one koji su branili ove
prostore od vanjskih i unutarnjih opa-
snosti (svjedoci-mu enici), a ujedno bi
nas podsje alo i na posjet velikog na-
šeg prijatelja pape Ivana Pavla II.
 Pod povijesnim vidom, osim ve
spomenute injenice krbavske bitke,
valja istaknuti rezultate istraživanja
našeg vrsnog pravnog povjesni ara
akademika Luje Margeti a. On je u
svojim radovima dokazao da se misao
o samostalnoj hrvatskoj državi po ela u
Hrvata naglo razvijati upravo nakon
Krbavske bitke, t.j. u ona vremena kada
su opasnosti bile tako velike da su nam
prijetile nestankom. Tada se javlja naj-
prije (sve)hrvatski grb i nešto poslije
zastava. Zagreb postaje hrvatska me-
tropola. Pod vidom državotvornosti i
formiranja nacionalnog identiteta mogli
bismo to vrijeme usporediti s još nekim
dionicama naše povijesti sve do najno-
vijih vremena. Stvaranjem samostalne
hrvatske države sveukupna javnost po-
stala je osjetljivija za vremena naro ite
ugroženosti hrvatskog bi a za predu-
vjete koji su u prošlosti postavljani da bi
se jednog dana izgradila hrvatska drža-
vna samostalnost.

Prilozi za Crkvu hrvatskih mu enika
na Udbini mogu se slati na sljede u
adresu i ra une:

Gospi ko-senjska biskupija, kod Erste &
Steiermärk ische Bank, Gospi :

1. Kunski žiro-ra un:
2402006-1400 400362 (za Crkvu
hrvatskih mu enika)
2. Devizni ra un:
70300000-98608620
(za Crkvu hrvatskih mu enika)
Adrese i brojevi:

Gospi ko-senjska biskupija (za Crkvu
hrvatskih mu enika),
Ulica Ante Star evi a 19
53000 Gospi ,
Tel. 053/572-363, Fax: 053/572-365,
E-mail: biskupija-gospic@inet.hr

P.S.: Molimo darovatelje da izravno
jave na našu adresu o poslanoj pošiljci
jer nam je esto vrlo teško preko banke
dobiti cjelovitu adresu darovatelja, pa u
tom slu aju nismo u stanju poslati oba-
vijest i zahvalu. Priloge u vrijednosti od
1000 kuna i više objavit emo u poseb-
noj knjizi ili na drugi prikladan na ini ko-
jim e se iskazati javna zahvalnost.

iz domovineiz domovine

DO 97 - 2005. 7

iz domovine iz domovine

KRBAVSKA BISKUPIJA
Piše biskup Mile Bogovi

 Krbavska biskupija osnovana je na
provincijskom saboru u Splitu 1185. g.
Arheolozi su nedavno otkrili temelje ka-
tedrale koja je stajala u središtu Krbav-
skog grada (pokraj današnje Udbine). U
blizini su bila i dva franjeva ka samosta-
na, a izgleda prije i benediktinski. Na te-
meljima jednoga od njih Marko Mesi je
nakon oslobo enja od Turaka podigao
crkvu sv. Marka – Groba.
 Biskupsko sjedište je 1460. prenese-
no u frankopanski Modruš jer je Krbava
ve u drugom dijelu 15. stolje a bila do-
sta izložena turskim napadima, a ujedno
je papa Pijo II. prijenosom biskupskog
sjedišta u Modruš želio nagraditi Stje-
pana Frankopana za snažan otpor koji je
na svojim posjedima pružao Turcima.
Papa je iste godine izišao ususret molbi
Sigismunda Frankopana, Stjepanova
brata, i osnovao biskupiju u Oto cu.
 Prije nego e turska vojska 1493.
do i na Krbavsko polje, oplja kala je ona
i zapalila modrušku varoš, gdje je bila
katedrala i biskupski dvor, tako da se
biskup Kristofor tada sklonio u Novi Vi-
nodolski. Njegov nasljednik Šimun Ko-
ži i Benja tražio je odasvud pomo , go-
vore i o “skrbi velijoj” u njegovoj bisku-
piji i domovini. Me u ostalim govorio je
on da su tada jednog dje aka oslobodili
iz turskog ropstva za jednu poga u, ali
da je siromaštvo takvo da se ne može
do i ni do tako jeftine otkupnine. Njego-
va biskupija, modruška ili krbavska, nije
imala snage za samostalan život, pa je,
povezana sa senjskom, nakon Koži i a
živjela više u naslovu nego u stvarnosti.
 Nakon oslobo enja od Turaka u
Udbini je sagra ena župna crkva sv. Ni-
kole, župni stan i podru na crkva sv.

Marka u Podudbini. Ud-
binska župa brojila je
1939. 1700 katolika. 12.
prosinca 1942., katolici,
koji su u samom mjestu
inili glavninu stanov-

ništva, protjerani su iz
Udbine i nisu se smjeli
vratiti. Sakralni objekti sa
župnim stanom su poru-
šeni do temelja, tako er
i groblje. Na mjestu žup-
ne crkve sagra en je ho-
tel, a na mjestu župnog
stana bolnica (danas
dom umirovljenika). Po-
rušenu crkvu sv. Marka
pokušali su na istom
mjestu obnoviti protjera-
ni Udbinjani. Zaustavili
su ih arheolozi, jer su is-
pod ruševina crkve na-

eni temelji predturske
crkve i još neke gra evi-
ne, možda samostana.
Crkvu istih dimenzija
sagradili su pokraj ruše-
vina bivše crkve.
 U Udbini su se nakon
“Oluje” nastanili progna-
ni Hrvati i izbjeglice iz
BiH. Sada se vra aju i
Srbi. Za župnika i za bo-
goslužni prostor dobive-
na je od Op ine dosta
prostrana ku a, koja se
vodi kao vlasništvo od-
bjegle srpske obitelji.
Stoga je stiglo rješenje
da se sve isprazni, ali na
intervenciju iz Biskupije
to je odgo eno jer nije
na en adekvatan prostor za župnika i za
bogoslužje.
 Izgradnjom memorijalnog centra do-

bila bi i župa prostorije za normalno
funkcioniranje.

KRBAVSKA BITKA
 Nakon što je 1463. turski sultan Meh-
med II. Osvaja srušio Bosansko kraljev-
stvo, turska vojska se sve eš e zalijeta-
la na hrvatsko podru je. Papa Pijo II. po-
ticao je europske vladare da se ujedi-
njeni suprotstave turskom napredovanju.
I sam je bio spreman krenuti ovamo, ali
ga je smrt pretekla. Ve ih obrambenih
uspjeha imali su u Hrvatskoj knezovi
Frankopani, zato ih je Papa podržavao i
izdašno pomagao. Veliki nam je neprija-
telj bila nesloga izme u pojedinih velika-
ša i kralja Matijaša Korvina. Upravo kad
je kraljeva vojska opkolila Brinje u nasto-
janju da ga otme Frankopanima, došla je
vijest da se turska vojska vra a iz Kranj-
ske preko Modruša s velikim plijenom i
brojnim krš anskim robljem. Na tu vijest
došlo je do mira me u zara enima i po-
svuda je proglašen poziv da svi spo-
sobni za oružje do u na Krbavsko polje
gdje e sa ekati Turke. Odaziv je bio iz-
nad o ekivanja. Ljudi su s pjesmom i
molitvom odlazili prema Krbavi, gdje se
uz hrvatske plemi e i bana Deren ina
okupilo oko 13.000 vojnika. Nažalost, niti

su bili dobro naoružani, niti su svi imali
ratni kog znanja. Frankopani su predla-
gali da se Turke sa eka u klancima gdje
e stabla i kamenje biti saveznik u boju.

No ban Deren in je tražio vitešku borbu
na otvorenom, a ne da se sakriva iza
stabala i kamenja. Posljedica tog viteš-
kog etosa bila je tragi na. Iako malobroj-
nija, dobro opremljena i uvježbana tur-
ska vojska, u roku od
gotovo jednoga sata
potukla vojsku oboru-
žanu više poljopriv-
rednim oru em (moti-
ke, krampovi i sl.) ne-
go ratnim oružjem i
opremom. Ljudi su
odvažno krenuli u boj
nadaju i se da e za-
štiti svoje obitelji, sela
i gradove, svoj narod,
ali ve ina njih ostala
je na bojnom polju.

 Nije jasno gdje se
to no bitka dogodila.
Svakako je to bilo u

blizini Udbine, pa bi to naselje bilo naj-
pogodnije za izgradnju centra, jer domi-
nira nad cijelim poljem. To bi uvelike
oplemenilo ovaj kraj koji je neko bio ža-
rište vjere i kulture, da bi ve dugo plivao
prema osiromašenju u jednom i drugom
smislu.

 U povijesti je naše kolektivno iskustvo. To je nešto sli no
kao i s pojedina nom osobom. Ako netko stavi prst na pe
pa se ope e i to odmah zaboravi, ponovno e se ope i. Je-
dnako tako ako je zapamtio kako je nešto uspješno riješio,
može se tim pam enjem i poslije koristiti.
 Kako to pjesnik zgodno re e, onaj koji ti želi napakostiti
u e u tvoju povijest i sve poremeti. Zar nemamo dovoljno
iskustva da su oni koji su nas htjeli druk ijima krenuli mije-
njati nam prošlost. Tko uspije zagospodariti tvojom prošloš-
u, bit e gospodar i tvoje sadašnjosti!

“Nema (nikog) pod kapom nebeskom,
Tko misli da pritekne u pomo mojoj stvari.

Tko li e ovoj nevoljnoj (hrvatskoj) zemlji pomo i...
Što Francuska spava ili Španjolska, ništa nije udno:
Naravno, ni jednoj ni drugoj opasnost ne prijeti bliska.
Niti pomisliti smijem da e mi nešto pomo i Englezi,

Koji su u zaklonu, daleki ih odvaja ocean.
I sama Njema ka, zar je imalo pritekla u pomo ,

Iako je, o teško meni, s kraljevstvom spojena mojim....
Francuska spava, Španjolska za Krista baš ne mari,

Engleska propada od pobune velikaša.
A susjedna Njema ka u besciljnom zborovanju vrijeme trati,

Italija se i dalje svojom trgovinom bavi,
Bilo da nam stigne velika pomo il’ sitnica neka,
Mi emo ipak svomu domu i vjeri ostati vjerni.”

Stihovi velikog hrvatskog humanista i pjesnika Ivana esmi kog,
(Janus Panonius, 1434-1472.)

iz domovine iz domovine

8 DO 97 - 2005.

POVODOM SJE ANJA NA
VUKOVARSKA STRADANJA
DOMOLJUBNO VRELO ISTINE I
LJUBAVI ZA HRVATSKU
Piše Damir Borov ak

 Povodom 14. obljetnice vukovarskih
stradanja predstavljena je u Muzeju Mi-
mara u Zagrebu knjiga autorice Valenti-
ne Kr mar, Hrvatska mojim o ima i
srcem. Odmah zatim predstavljena je i
u Vukovaru, Vrbanji i Vinkovcima.
 Slikovitom mozaik-naslovnicom ocr-
tava se putopisno-monografski sadržaj
knjige, a slijedom tema uklapaju se lije-
pe fotografije koje je ponajviše snimala
sama autorica i dijelom njen suprug
Vlado. Valentina živi tridesetak godina u
Torontu i iz Kanade esto dolazi u obi-
laske Hrvatskom. Sadržaj knjige neupi-
tno je domoljuban i poticajan za razmiš-
ljanje: Odakle smo, kuda i zašto nas
razli ite okolnosti i režimi ve stotinama
godina proganjaju iz prekrasne zemlje
Hrvatske? itanjem knjige, postaje jas-
na želja autorice da se taj proces kona-
no zaustavi. Knjiga zavrije uje slojevi-

te pristupe i raš lambe i zato je potreb-
no istaknuti neke paralele izme u sadr-
žaja knjige i nekih suvremenih okolno-
sti.

NE ZABORAVITI ANTUNA MIHANOVI A
 Prvo poglavlje knjige nosi naslov
Lijepa naša domovino. Valentina
Kr mar u tom tekstu pjesniku Antunu pl.
Mihanovi u Petropoljskom, stihotvorcu
hrvatske himne, izražava duboku za-
hvalnost. Temeljila je taj tekst na spoz-
najama o kojima smo zajedno pri ali, o
kojima sam i sám pisao, pa smo zaklju-
ivali - kako premalo Hrvata uop e

nešto više zna o autoru hrvatske himne!
 Antun Mihanovi poti e iz južne
Hrvatske, a rijetki znaju da je ro en u
Zagrebu. A kako bi i znali kad se u Za-
grebu, primjerice, uop e ne spominje ni
u turisti kim prospektima, ni u turisti -
kim vodi ima. Na pitanja imaju li tekst ili
prospekt o himni i Mihanovi u, turisti ki
djelatnici na info-mjestima u Zagrebu
odmahuju glavom. Oni ljubazniji poku-
šavaju nešto izvu i iz svog ra unala po-
sredstvom interneta. Malo njih zna za
spomen-plo u u samom centru Zagre-
ba, na mjestu Mihanovi eve rodne ku e
na današnjem Trgu bana Jela i a, ku -
ni broj 4, koju je tamo još 1991. posta-
vila Matica hrvatska. Antun Mihanovi
ro en je 10. lipnja 1796., a umro je 14.
studenog 1861. A tko još uop e zna
gdje je pokopan Antun Mihanovi !?
 Valentina - to zna! Jer Valentina zna,
tko ne drži do svoje nacionalne baštine i
povijesti, taj ne drži niti do svoje budu-
nosti! Upravo zato prva fotografija u

knjizi Hrvatska mojim o ima i srcem pri-
kazuje grob Antuna Mihanovi a u ma-
lom zagorskom mjestu - Klanjcu!
 Promocija knjige održana je 14.
studenog, na dan 144. obljetnice Miha-

novi eve smrti, pa smo poželjeli zapaliti
svije e i izmoliti 'O e naš' na grobu na-
šeg pjesnika. Otišli smo u Zelenjak i
Klanjec. Iako smo strepili što emo ta-
mo ugledati, ostali smo ugodno iznena-
eni. U Zelenjaku trava sviježe pokoše-

na, šikara uz Sutlu posje ena, u gaju
oko spomenika hrvatskoj himni sve ure-
eno... U Klanjcu na starom groblju

gdje po iva Mihanovi , isto sve uredno,
na grobu aranžmani cvije a, gori više
svije a... Vi eno služi mještanima
malog Klanjca na ast.
 No državnim sinekurama ne služi na
ast što na grobu nedostaju vijenci

Hrvatske vlade, Hrvatskog sabora,
saborskog Odbora za kulturu, Odbora
za kulturu grada Zagreba, Ministarstva
kulture... Mi smo Hrvati doista udan
narod. Vjekovima mislimo kako je stra-
no uvijek bolje od našeg doma eg. Mi-
slimo kako nam ne treba, upravo to što
nam treba. Jeli tako i sa hrvatskom him-
nom i njenim autorom? Desetlje ima je
bilo opasno po osobnu slobodu zapje-
vati, Ustani bane, Oj, ti vilo Velebita,
Marjane Marjane, pa i Lijepu našu... Od
malih nogu u ilo se pjevati 'Hej, slaveni'
i trajalo je to tako u beskraj... Kona no,
kad je tome došao kraj, za par godina
kao da zaboravljamo ono što smo de-
setlje ima prkosno uvali u našim srci-
ma... Upravo je autorica, ve u prvom
poglavlju svoje knjige, ukazala na te
zablude i propuste.

KANADSKO DOMOLJUBLJE ZA
USPOREDBU
 Ponekad je potrebno u iti na uspo-
redbama. Hrvatska himna nastala je 32
godine prije nego su se ujedinile etiri
provincije (New Brunswick, Nova Sco-
tia, Quebec i Ontario) i time osnovale
državu Kanadu (1867.). Hrvatska je za-
stava stara nekoliko stolje a, hrvatski
grb još puno, puno više stolje a, a ka-
nadska je zastava usvojena tek u pro-
sincu 1964.g. Prije toga važila je jedna
ina ica britanske zastave. U Kanadi, u
kojoj tridesetak godina živi i iz koje nam

dolazi Valentina Kr mar, djeca u školi,
svi, bez obzira na rasu, vjeru ili podrije-
tlo, svaki dan prije po etka nastave,
ustaju na zvuke kanadske himne i pje-
vaju "O, Canada!" Tako im zapo inje
školski radni dan, sve dane u godini,
dok god idu u školu! Tako zapo inje lju-
bav za njihovu domovinu, - za Kanadu!
U Kanadi ovjek ostaje zate en brojem
suvenira koji sadrže kanadsku zastavu,
javorov crveni list kao grb ili upravo
himnu. Kanadsku himnu možete na i
od otiska na šalici za kavu, do uokvire-
nih tekstova spremnih za postavu na
zid. Voljeti Kanadu ne smatra se kon-
zervativnim, primitivnim, rigidnim, ili
zaostalim! Dapa e, upravo suprotno, ta
se ljubav u toj multikulturalnoj zemlji,
jednoj od najdemokratskijih na svijetu,
poti e na svaki na in i to je svakom po-
sve razumljivo. Onaj tko želi živjeti u
Kanadi to jednostavno prihva a. Svi s
dostojanstvom pjevaju kanadsku himnu
i poha aju obvezne kanadske škole bez
obzira na rasu, vjeru ili nacionalnost. U
školama je nastavni program za sve
jednako obvezan. Ako netko želi svoju
nacionalnu školu, može ju osnovati i iz-
graditi o svom trošku i u nju i i u svoje
slobodno vrijeme, poslije kanadske ob-
vezne školske nastave. Tamo nitko ne
pokušava svojatati prava u ime manjina
ili istaknuti pravo manjine na isklju i-
vost. Tamo ne postoje prava manjina
temeljena na osvaja kim pravima, na
na elima 'vekovnih ognjišta' i na na eli-
ma 'kostiju i grobova'. Tamo vrijedi pra-
vo: ili poštuj državu u kojoj živiš, ili idi
tamo gdje ti je bolje... Himna, grb i
zastava, nisu nepoželjni simboli u
multikulturalnoj i demokratskoj Kanadi i
ne smatra se da ih igdje ili ikada ima
previše, ili ih treba u ime nekih manjins-
kih, strana kih i nacionalnih interesa
zanemariti! Najnaprednija i najmoderni-
ja demokracija, i nitko ne pokušava
lamatati manjinskim pravima ili upotrije-
biti rije i nedemokratska, zaostala ili
šovinisti ka vlast i država! U cijeloj Ka-
nadi, svaki se obi an radni dan, u sva-
kom gradu i provinciji, može vidjeti toli-
ko kanadskih zastava, koliko se nikada i
nigdje ne može vidjeti u Hrvatskoj hrvat-
skih zastava - ak ni za najve i hrvatski
blagdan, poput Dana državnosti, Dana
neovisnosti ili Dana zahvalnosti!
 Valentina Kr mar u svojoj knjizi ne
spominje tako esto Kanadu, ali injeni-
ce o Kanadi treba spomenuti kako bi se
bolje razumjela njena iskrena ljubav za
Hrvatsku. Ona piše, i o Klanjcu i o Vu-
kovaru, i o Hrvatskoj Kostajnici i o Du-
brovniku, kao gradovima u kojima se
još nedavno umiralo i ginulo za slobo-
du, zbog suludih ideja zatiranja hrvats-
kog indentiteta, zbog lu a kih osvaja -
kih ideja, zbog velikosrpske zlo ina ke
politike, zbog plja ke i zlo ina, a protiv
prava na hrvatsku povijesnu zastavu i
grb, protiv hrvatske vjekovne baštine,
vrijednosti i tradicije, i protiv katoli ke
vjerske tradicije.

Valentina i Vlado Kr mar

iz domovine iz domovine

DO 97 - 2005. 9

Braniteljica pravde i istine
 Primjerice, što Klanjec zna i Vuko-
varu i obratno? Povezuje li ih išta osim
himne? Za naraštaje koji o Domovins-
kom ratu premalo znaju i premalo u e
povijest na injenicama, za njih još da-
nas nisu utemeljeni nastavni programi
koji bi nedvojbeno ukazali na nepatvo-
renu istinu ili odredili obvezne sate
u enja na mjestima gdje je ta hrvatska
povijest u krvi nastajala. Po tom na elu,
u Hrvatskoj bi trebala postojati školska
obveza posjetiti i Klanjec i Vukovar, i
Hrvatsku Kostajnicu i Škabrnju, i Du-
brovnik... Tada nitko ne bi mogao
zaklju ivati da ta mjesta nemaju ništa
zajedni ko, jer postoji premnogo toga
zajedni kog!
 Valentina Kr mar veliki je domoljub,
braniteljica za pravdu i istinu, s perom u
ruci. Duboko proživljava hrvatsku ratnu
tragediju, patnju i nepravdu koja se na-
nosila njenom narodu i domovini. Nje-
zina knjiga ruši mitove o isklju ivoj va-
žnosti ljudskog materijalnog blagosta-
nja. Ona upu uje na nešto drugo u
ovjeku. U svojoj je duši osje ajna i

skrbna za bližnje, nježna, nostalgi na, a
emotivno esto razapeta izme u ap-
surdnih svijetonazora. Dok opisuje tra-
gediju Vukovara, prou ava listu imena
poginulih branitelja i kao da naslu uje
njihovo podrijetlo... Vremena kada je
cijela Hrvatska bila krvava bojišnica su
iza nas, no danas se treba prisjetiti da
su Hrvati iz svih dijelova Hrvatske brani-
li Vukovar. Tako su se i Hrvati sa sjeve-
ra Hrvatske borili i ginuli u Vukovaru, jer
su znali da se Hrvatska ne brani u svom
dvorištu, ve tamo gdje gori na braniku
Hrvatske. A danas nam se sve više želi
podvaliti kako je Vukovar izdan, upravo
iz Zagreba. Želi se to zbog toga kako bi
se još više poja ao razdor me u Hrvati-
ma, i kako bi se još više nametnuo
osje aj grižnje savjesti, malodušja,
omalovažavanja i obezvrije ivanja vre-
mena i djela onih koji su samo prije 14
godina u nemogu im okolnostima stva-
rali i branili hrvatsku državu. Medijskim
nasiljem želi se promijeniti svijest
naroda kako bi se dokazalo da su Hr-
vatsku stvarali zlo inci, kako bi se doka-

zalo da je Hrvatska stvorena na laži,
prijevarama, kra i i lopovluku.

Pomo djeci u potrebi
 Pokušava se manipulirati s onima
koji su najosjetljiviji, s onima koji su naj-
ranjiviji, a to su Vukovarci. Jer oni su
stradali prvi, najviše i najteže. U svim su
dijelovima Hrvatske nalazili uto ište u
svom tužnom i preteškom egzodusu. U
progonstvu se ra alo, i lije ilo, i umiralo,
i me usobno pomagalo, dok se predu-
go iš ekivala nova zora slobode. U pro-
gonstvu su nažalost rasla i vukovarska
djeca. Medicinsko osoblje i lije nici ma-
log Doma zdravlja Klanjec pored redo-
vitog posla, odlazili su na prve crte
bojišnice, ali su i cijelo vrijeme skrbili za
nekoliko stotina Vukovaraca koji su bili
udomljeni u kraju gdje je ispjevana Lije-
pa naša. U iseljeništvu su se dotle osni-
vale i zapo injale radom mnoge udruge
za pomo stradaloj djeci Hrvatske. Hr-
vati Toronta pomagali su preko Huma-
nitarne organizacije 'DORA' od kums-
tava do raznih drugih na ina. Podaci
govore kako je preko 10.000 hrvatske
djece izgubilo roditelje u Domovinskom
ratu. Strašna je to brojka, a posljedice
trajno ostaju do danas. No Hrvati To-
ronta, kao i iz cijelog iseljeništva, nikada
nisu prestajali pomagati. A Vukovar i
danas je grad u koji se Hrvati presporo
vra aju i nikada se više ne e svi vratiti.
Me unarodna zajednica zauzeto se skr-
bila i još uvijek skrbi samo oko povratka
Srba, dok su neki hrvatski prognanici i
danas poput prosjaka u vlastitoj zemlji i
u vlastitim mjestima stradavanja. A to
se ne proglašava ni zlo inom, ni ne-
pravdom, niti se vode medijske kampa-
nje za ispravljanje posljedica takvog
stanja.
 Valentina, nakon uspješnih godina u
Kanadi, svjedo i radom, o ima i srcem -
sve za Hrvatsku! Knjiga Hrvatska mojim
o ima i srcem slijed je tih aktivnosti. U
Valentini, poput simbola njena imena,
plamti trajna ljubav za Hrvatsku. Auto-
rica te osje aje ne skriva u svom srcu,
ve ih širokogrudno dijeli sa svojim pri-
jateljima i itateljima. Valentina je svo-
jom knjigom još jednom potvrdila svoju

izuzetnu energiju. A potencijalna ener-
gija Hrvatske su - hrvatska djeca!
 Autorica je izdanje svoje knjige
darovala Humanitarnoj organizaciji
'DORA' za dar onima koji pomažu
hrvatskoj djeci. Ta je knjiga potrebna i
samoj djeci, kao budu im hrvatskim na-
raštajima, koja trebaju u iti istinu na do-
moljubnim izvorima. Knjiga autorice
Valentine Kr mar Hrvatska mojim o i-
ma i srcem domoljubno je vrelo nepa-
tvorene istine i velike ljubavi. Vrijedi je
posjedovati i preporu iti.

Hrvatska mojim o ima i srcem,
Urednik Damir Borov ak
dim. 15x23 cm, 368 str., 65 kolor foto-
grafija, tvrdi uvez, daruje se donatorima
iznosa od 150 kn za djecu u potrebi Hu-
manitarnoj organizaciji 'DORA'
Trg S.Radi a 3, Zagreb,
tel. 01 6154 987, www.dora.hr
 Humanitarna organizacija "DORA"
osnovana je u samom po etku srpske
agresije na Hrvatsku, u jesen 1991. g.
Jedna je od prvih nevladinih organizaci-
ja u Hrvatskoj za pomo djeci i mladeži,
stradalnicima Domovinskog rata i svoj
ostaloj djeci u potrebi. Aktivno djeluje
sve do danas.

Meda ki džep
NEPOSTOJE A BITKA S KANADSKIM
BATALJUNOM

Priredila D. Gaupp

 Me unarodni asopis National Security and the Future
prošle je godine objavio studiju Miroslava Me imorca o
Meda kom džepu, a ove se godine taj asopis prvi puta
pojavljuje na hrvatskom jeziku.
 Studija, tiskana u dvije knjige, predstavljena je 15.
ožujka o.g. u prepunoj dvorani Hrvatskog novinarskog
društva u Zagrebu, a o potrebi studijskog pristupa temi
Domovinski rat govorili su Davor Domazet Lošo, Miroslav
Tu man i Zdravko Tomac.

iz domovine iz domovine

10 DO 97 - 2005.

 Razlog za izdanje na hrvatskom
Uredništvo pojašnjava ovako: “Studija
Miroslava Me imorca Meda ki džep –
nepostoje a bitka od posebnog je inte-
resa i za širu hrvatsku javnost. Naime,
neki me unarodni imbenici pokušavaju
prikazati kako je operacija Meda ki
džep (rujan 1993.) ona prijelomna to ka
na kojoj je nedvosmisleno dokazana hr-
vatska krivnja za zlo in i etni ko iš e-
nje te pokazana jednakost u zlo inu iz-
me u Hrvata i Srba. Hrvatska je od žrt-
ve postala krivac za raspad Jugoslavije
i “gra anski” rat. Dokaz tome je i juna-
štvo kanadskog bataljuna koji je vodio
(nepostoje u) bitku s hrvatskom vojs-
kom u Meda kom džepu (i zato dobio
visoka kanadska priznanja 2002. – za
prvu bitku od Korejskoga rata što ju je
vodila kanadska vojska). Zato je presu-
dno da hrvatska javnost bude upoznata
s objektivnom analizom injenica i svih
izvora o ovoj operaciji, pogotovo što je
ona predmetom haških optužnica protiv
generala Rahima Ademija, Mirka Norca
i pokojnog Janka Bobetka”.
 Na ovoj je studiji autor radio pune tri
godine, s ciljem dokazati tri teze. Prvo,

da je vojno-redarstvena akcija Meda ki
džep bila legitimna hrvatska vojna akci-
ja, izvedena na profesionalan, uredan
vojni ki na in, s minimumom “kola-
teralnih žrtava”. Drugo, da nije bilo bitke
izme u hrvatskih i snaga UNPROFOR-
a (Kana ana). I tre e, da nije postojao
naum, plan i namjera hrvatskog politi -
kog i vojnog vrha da se podru je Meda-
kog džepa etni ki o isti i po ine zlo ini

po zapovijedi.
 Da nije bilo bitke hrvatskih i kanad-
skih snaga dokazuju i nalazi Patološkog
odjela rije ke bolnice. U tijelima tridese-
tak hrvatskih vojnika nije na eno niti
jedno zrno kalibra NATO-oružja koje
koristi kanadska vojska, a u navodnom
napadu hrvatskih postrojbi na kanadski
bataljun nije ranjen ni jedan kanadski
vojnik. I to je trebala biti najve a bitka
kanadske vojske nakon Korejskog rata?
 U zadnjem poglavlju studije autor
piše da istraživanje nije mogao završiti,
jer mu je pristup dokumentima bio esto
otežavan, a velikom broju dokumenata
koji su iz hrvatskih arhiva dostavljeni
Haaškom tužiteljstvu, nije bio dozvoljen.
 “Prije po ekta rada na ovom studij-

skom istraživanju znao sam da
je stalnim ponavljanjem tvrdnje,
u optužnicama haaškoga suda,
u politi kim istupima, u elek-
tronskim i pisanim medijima,
kako je operacija u Meda kom
džepu planirani zlo in, ona toli-
ko oja ala da mnogi u nju vjeru-
ju. I ne samo što u nju vjeruju
ve i odbijaju svaku suradnju ili
pomo u vezi s tim doga ajem.
Predrasude/odbojnosti prema
toj vojno-redarstvenoj operaciji
su bile važan faktor. Ona je
stalnim sotoniziranjem i proka-
zivanjem HV i policije kao ratnih
zlo ina kod ve eg dijela

hrvatskih gra ana, pa i jednog dijela
sudionika/svjedoka, postala sumnjiva i
opasna. Sudionike i svjedoke je bilo
strah zbog eventualne izloženosti istra-
žiteljima Haaškog suda. Strah i zazor
od kazne/posljedica otkrivanja injenica
o Meda koj operaciji ve e su od svijesti
da se kaže istina o tom doga aju.
Jedino istina, kakva god bila, može s
Meda kog džepa skinuti odijum, a s
vojnika i policajaca koji su izložili svoje
živote u legitimnoj vojno-redarstvenoj
akciji osloba anja dijela okupiranog
hrvatskog podru ja skinuti stigmu da su
sudjelovali u opasnom, kriminalnom i
zlo ina kom pothvatu”, piše autor.

 Iako se radi o studiji, a ne romanu,
štivo e biti zanimljivo svima, koje prije
svega zanima istina. Studija nam nudi
pregršt argumenata kojima se možemo
suprostaviti onima koji svjesno i namjer-
no šire neistine o Domovinskom obran-
benom ratu. Njihovi “aduti” stoje na
staklenim nogama i injenicama iz ove
studije lako ih možemo srušiti.

10. OBLJETNICA “OLUJE”
 Povodom obljetnice "Oluje" donosi-
mo komentar objavljen na Hrvatskom
radio programu 3zzz Melbourne,
Hrvatskom radio programu Sydney i
australskom Hrvatskom vjesniku.:

- Danas je kao što znate, utorak 6.
kolovoza.
- Na današnji dan hrvatski je narod
slavio veliku pobjedu.
- Na današnji dan Republika Hrvatska
je skoro u cijelosti bila oslobo ena.
- Na današnji dan hrvatski barjak se
visoko i ponosno vijorio i na Kninskoj
tvr avi i nad skoro svim hrvatskim gra-
dovima, a Hrvatski su vojnici stajali na
skoro svim hrvatskim granicama.
 Miloševi eva okupatorska jugoarmija
i lokalni etnici su na današnji dan ve
bili razbijeni i u pani nom su bijegu, za
sobom ostavljali i tenkove i ogromna
skladišta oružja, i rakete i itava vojna
uzletišta. Na današnji dan je svima bilo

jasno, da je tijekom rata agresorska
vojska imala sve, i oružje i mo i silu, ali
na današnji dan je tako er svima bilo
jasno, da agresorska vojska nije imala
niti hrabrosti niti ponosa niti asti.
 Akcija “Oluja” koju ovih dana obilje-
žavamo je trajala ukupno 84 sata, a
po ela je u petak 4 kolovoza 1995.
to no u pet sati ujutro. Okupatorske su
linije ve u prvim satima probijene na
30 takti kih smjerova u širokom pojasu

od Siska i Petrinje do Karlovca Gospi a
i Splita. Zapovjednik južnog bojišta gen-
eral Ante Gotovina i njegove elitne
jedinice stežu obru oko okupiranog
Knina. Hrvatsko zrakoplovstvo ve u pr-
vim naletima uništava radiorelejno vo-
rište elavac te zapovjedna mjesta jed-
nog korpusa i jedne brigade. Hrvatska
radiotelevizija i sve ostale hrvatske ra-
dio postaje neprestano, svakih pola sa-
ta, emitiraju poruku predsjednika Franje
Tu mana koja glasi:
"Pozivam sve pripadnike srpskih pa-
ravojnih postrojbi, koji su svojevolj-
no ili prisilno mobilizirani u paravoj-
ne srpske postrojbe, da predaju oru-
žje hrvatskim vlastima, uz jamstvo
da e im biti udijeljena amnestija pre-
ma važe im hrvatskim zakonima".
 Predsjednik Tu man je tako er
poru io:
"Pozivam sve gra ane srpske nacio-
nalnosti da ostanu u svojim ku ama i
bez bojazni do ekaju hrvatsku vlast".

Davor Domazet Lošo Miroslav Me imorec Miroslav Tu man Zdravko Tomac

iz domovineiz domovine

DO 97 - 2005. 11

 Ošamu eni etnici se ipak uspjevaju
dovoljno pribrati za još dva napada na
hrvatske gradove. Dalekometnim topo-
vima granatiraju Dubrovnik, od ega je
poginulo troje hrvatskih civila i troje ra-
njeno. Granatiraju i Sisak gdje je ranje-
no preko pedeset hrvatskih civila. Tu je
etnicima ipak bio kraj. Ova su im dva

napada bila zadnja. Ve slijede eg da-
na, 5. kolovoza, Hrvatska vojska oslo-
ba a Knin, Gra ac, Lovinac, Ljubovo,
Žitni , Rakovicu, i Primišlje i otvara put
prema Slunju.
 U subotu, 5. kolovoza, to no u po-
dne, na kninskoj se tvr avi zavijorila
dvadesetmetarska hrvatska zastava.
 Hrvatska vojska istoga dana oslo-
ba a Dubice i izbija na granicu sa BiH.
Preko Grabovca, HV se spaja sa opko-
ljenim Petim korpusom armije BH iji je
zapovjednik Atif Dudakovi svega dva
dana ranije proro anski govorio da ih
sada jedino može spasiti hrvatska voj-
ska. Hrvatske snage su u svega dan i
pol oslobodile više od 720 etvornih ki-
lometara. Hrvatska televizija prikazuje

velike kolone iz-
bjeglih Srba, i civi-
la, ali i etnika koji
su odbacili oružje i
uniforme, i koji za-
jedno sa civilima
po ljetnoj vru ini
bježe na pretrpa-
nim traktorima,
automobilima i
kamionima,
 Ali Hrvatska te-
levizija prikazuje i
hrvatske vojnike

koji tim srpskim kolonama dijele i pitku
vodu i vo ne sokove. etni kim zlo in-
cima koji su pune 4 godine Hrvatsku
rušili i palili, a hrvatske civile ubijali i
maltretirali, hrvatska vojska nije uzvrati-
la istom mjerom, nego je prema izbje-
glicama postupila po na elu “tko tebe
kamenom, ti njega kruhom”, u ovom
slu aju vodom i vo nim sokom. Svojim
vojnim uspjesima i svojim disciplini-
ranim i humanim ponašanjem hrvatska
je vojska zadivila gotovo sve zapadne
sile, i naše protivnike i naše saveznike.
Jedino je još srpska propaganda dre-
ala o nekakvim masovnim zlo inima.

 Tre eg dana “Oluje”, šestoga kolo-
voza, sve je bilo gotovo. HV osloba a
Petrinju, Obrovac, Korenicu, Plaško,
Plitvice, Li ki Osik, Vrhovine i mnoga
druga mjesta. Okupatorske snage koje
su prva dva dana na nekim podru jima
ipak pružale otpor, sada su sasvim raz-
bijene. Demoralizirani etnici ili masov-
no bježe ili se masovno predaju.
 7. kolovoza, ministar obrane, povrat-
nik iz dijaspore, Gojko Šušak, objavljuje
da je, nakon 84 sata, akcija Oluja u
bivšim sektorima sjever i jug završena.
U tri je dana oslobo eno oko 11 tisu a
etvornih kilometara okupiranog podru-
ja, ali je u borbama poginulo 211 i

ranjeno 1430 hrvatskih vojnika. U akciji

Oluja nije samo oslobo ena RH, nego
je spašeno i preko stotinu tisu a musli-
mana i katolika opkoljenih u takozvanoj
“zašti enoj zoni” oko Biha a kojoj je
prijetila ista sudbina kao i ostalim
takozvanim zašti enim zonama oko Že-
pe i Srebrenice. Mnogi bosanski musli-
mani tu injenicu danas ne spominju što
je žalosno, a pogotovo je žalosno što
dijelovi muslimanske propagande žele
po svaku cijenu izjedna iti one koji su
im pomogli sa onima koji su ih progonili
i uništavali. Koliko god se “Oluja” slavi
diljem Republike Hrvatske, toliko bi se
trebala barem poštivati i priznavati di-
ljem Bosne i Hercegovine, jer “Oluja” ni-
je samo oslobodila RH nego je spasila i
Biha ku enklavu i oslobodila cijelu Za-
padnu Bosnu. "Oluja" je stvorila predu-
vjet za totalni vojni ki poraz okupator-
skih snaga, poraz kojega je Miloševi-
eva armija izbjegla samo zahvaljuju i

zapadnoj intervenciji koja je hrvatsku
vojsku uspjela zaustaviti tek pred Banja
Lukom.
 Danas srpska propaganda opet diže
glas. I doma i etnici i Miloševi ev
nasljednik Koštunica se trude nebi li ak-
ciju "Oluja" prikazali kao nekakav poku-
šaj namjernog etni kog iš enja. A to,
zna se, ine po starom srpskom propa-
gandnom na elu “držte lopova” ne bi li
odvratili pozornost svijeta od pravog i
dokazanog etni kog iš enja kojeg su
oni planski provodili, i u Hrvatskoj i u
Bosni i na Kosovu.
 Ali zašto su toliko Srbi pobjegli iz
Hrvatske? Mnogi su pobjegli jer su mr-
zili sve što je hrvatsko, i što nisu mogli
niti podnijeti niti zamisliti bilo kakav život
u hrvatskoj državi. Mnogi su pobjegli jer
su tijekom 4 godine okupacije po inili
brojne zlo ine nad hrvatskim civilima,
jer su oplja kali i spalili brojne hrvatske
ku e i hrvatska sela. Mnogi drugi su pak
pobjegli bespovratno, jer su unato
službenoj propagandi i službenim laži-
ma, ipak svi znali, da to nije njihovo, da
to nije njihova nego da je to hrvatska
zemlja. Velika ve ina je ipak znala da je
to bila vjekovna hrvatska zemlja, a da je
Knin još od davnina bio hrvatski kraljev-
ski grad. Zato su mnogi pobjegli, i zato
se mnogi danas nemaju obraza vratiti
natrag iako je njihova izdaja i njihova
nelojalnost odavno zakonski amnesti-
rana.
 Ali danas se puno toga ve promije-
nilo. Neki bi htjeli da se zaboravi tko je

bio agresor, a tko se je morao braniti.
Neki bi htjeli da se im prije zaboravi
ogromni doprinos hrvatskih branitelja,
hrvatskih generala i hrvatskog pred-
sjednika. Sadašnji predsjednik ak
govori kako bi se “svi trebali svima
ispri ati”.
 Danas se jednog od najve ih heroja
domovinskog rata, generala Antu Goto-
vinu traži diljem države koju je on oslo-
bodio, nebi li ga se izru ilo kapricioznim
strancima da oni njega, a s time i “Olu-
ju” i Hrvatsku, u Haagu tuže i sude.
 Danas smo svjedoci da vuk mijenja
dlaku, ali ne i ud. Svjedoci smo da se
agresori još uvijek ponašaju kao agre-
sori. Svjedoci smo da je jedno podru je
kod Kostajnice još uvijek pod srpskom
okupacijom. A u Isto noj Slavoniji smo
svjedoci ne samo da Srbi još uvijek drže
preko 20'000 hektara hrvatskog terito-
rija s one strane Dunava nego ak i to,
da srpska armija puca na amce hr-
vatske delegacije koja je htjela posjetiti
hrvatski državni teritorij na Šarengrad-
skoj adi na Dunavu. Danas naši nepri-
jatelji na istoku i na zapadu, izgleda ne
spavaju. Mi moramo ipak ostati budni,
moramo znati prepoznati opasnosti, i
znati o uvati našu hrvatsku državu za
koju su se mnogi tako hrabro borili. Neki
od nas emo se možda upitati, “Pa
dobro, ali mi smo vani, mi smo daleko
od naše domovine. Pa što bi mi mogli
u initi? Ovih dana, kada slavimo obljet-
nicu "Oluje" i naš Dan pobjede, ovih
dana je najvažnije se sjetiti naših
junaka, sjetiti se njihove žrtve i sjetiti se
zašto su se oni borili. Ovih dana je va-
žno da svaki od nas shvati da smo, bez
obzira gdje živjeli, svi mi pripadnici
jednoga Hrvatskog naroda, i da svaki
od nas, svaki pojedina no, u sebi nosi
odgovornost, zapravo dužnost, za bu-
du i opstanak i našeg naroda i naše dr-
žave. Mi danas slavimo naš Dan pobje-
de. I trebamo ga slaviti, ali ne smijemo
zaboraviti našu bra u i sestre koji su za
hrvatsku slobodu i hrvatsku državu dali
svoje živote. U Domovinskom ratu je
poginulo oko 20’000 Hrvata i Hrvatica i
mi njihovu žrtvu nikada ne smijemo
zaboraviti.
 Dozvolite mi na kraju da svim
slušateljima/ itateljima estitam Dan hr-
vatske pobjede i dan Domovinske za-
hvalnosti.
Hvala na slušanju.

Marjan Bošnjak, 6. kolovoza 2002.

Primjedba urednika DO:

Kladim se, da nitko nije došao na ideju
da se radi o tekstu koji je sro en prije tri
godine, sve dok nije pro itao zadnji re-
dak sa datumom objave. A upravo je to
ono što zabrinjava.
Naravno, povijesni doga aji ne ovise o
tome o kojoj se godišnjici radi, ali da
injeni no stanje opisano sa "Danas ...",

a zabilježeno 2002 godine, ima još punu
aktualnost, to je zabrinjavaju e.

iz domovine iz domovine

12 DO 97 - 2005.

OCJENA IZ HRVATSKE PERSPEKTIVE

DESET GODINA DA TONA

Piše Ljupko Peri

Što je to uistinu Dayton
 Daytonski sporazum je komplicirani
ustavnopravni akt, koji se sastoji od
“Op eg okvirnog sporazuma za mir u
Bosni i Hercegovini” i jedanaest dodata-
ka (aneksa) temeljnom sporazumu. U
dodacima ugovoru regulirana su pitanja
vojne naravi, ali i pitanja entitetskih gra-
nica, izbora, ustava, arbitraža, ljudskih
prava, izbjeglih i raseljenih osoba itd.
 No najbitnija zna ajka ovog mirov-
nog sporazuma, koji se pokazao kona -
nim, je to, da je teritorij Republike Bos-
ne i Hercegovine podijeljen na dva dije-
la i to na entitet Republike Srpske i na
entitet Federacije BiH u omjeru 49 %
prema 51 %. Kako smo u me uvreme-
nu doznali od sudionika u pregovorima
oko razgrani enja u gore navedenom
omjeru i oko imena “Republike Srpske”
nije se moglo pregovorarati. Ti okviri su
naime bili zadati, dogovorio ih je najvje-
rojatnije ameri ki pregovara Richard
Holbrook sa Slobodanom Miloševi em,
što je kontaktna skupina poslije i prihva-
tila kao polazište za mirovne pregovore.
Tako smo dobili sporazum, koji je, kako
je u više navrata govorio uzoriti kardinal
Vinko Pulji , zaustavio rat, ali i ozakonio
nepravdu, doveo do podjele teritorija
nagra uju i izravno agresora
 Iz perspektive hrvatskog naroda u
BiH prakti na provedba Daytonskog
sporazuma pokazat e svu katastrofal-
nost principa podjele teritorija na dva
dijela izmedju tri konstitutivna naroda.
Ne znamo u kojoj su mjeri naši prego-
vara i bili prisiljeni potpisati ovaj spo-
razum, ali bez obzira na to, oni, na elu
sa predsjednikom Tu manom, snose
punu povijesnu odgovornost za ovaj po
Hrvate krajnje nepovoljan državno-pravi
akt.

Razvoj situacije u BiH u proteklih de-
set godina
 U proteklih deset godina politi kom
scenom u BiH dominiraju predstavnici
me unarodne zajednice, poglavito “Vi-
soki predstavnik”, koji ima gotovo fara-
onske ovlasti. Veliki je problem hrvatske
politike u BiH što nije uspjela uspostaviti
konstruktivan odnos sa ovom “instituci-
jom”. Prostor koji su svojom nesposo-
bnoš u Hrvati propustili, popunili su u
velikoj ve ini slu ajeva Bošnjaci, posta-
ju i službeno djelatno osoblje u pratnji
politi kih predstavnika i na državnoj i na
lokalnoj razini. Na taj na in su Bošnjaci
došli u poziciju na svojim radnim mjesti-
ma direktno, ili rade i u pravilu kao pre-
voditelji indirektno utjecati na percepciju
kod stranih diplomata o naravi sukoba u
BiH, ali i o principima poslijeratne funk-
cionalnosti ove u mnogo emu jedin-
stvene države.

 Povrh toga treba imati u vidu hetero-
genost me unarodne zajednice, njihove
razli ite interese i nastojanja, kada u
ve ini slu ajeva primjenjuju razli ite
standarde kada su u pitanju Hrvati.
 Kao potkrijepu ovoj tvrdnji imamo
svjedo enja Biskupa banjolu kog, go-
spodina Komarice, koji je javno govorio
o tomu kako su mu predstavnici jedne
“bitne europske zemlje”, a radilo se o
francuskom veleposlaniku u BiH, poru-
ili: Biskupe, pa što radite Vi ovdje? Vi,

a za Vama i Vaš narod, morate nestati
odavde! Ako se tomu doda skandaloz-
no instruiranje lokalne srpske uprave u
Doboju od strane me unarodnih namje-
štenika, kako aktivno sprije iti povratak
hrvatskih prognanika na ova podru ja,
onda imamo potpuniju sliku o tome što
me unarodna zajednica uistinu smjera
u initi sa Hrvatima u BiH. Naravno da
ne možemo abolirati gotovo poslovi nu
nesposobnost hrvatskih politi ara u BiH
od njihovog dijela odgovornost za ova-
ko jadan položaj Hrvata u BiH, no ini
mi se ipak prepoznatljiv trend, koji upu-
uje na to, da je BiH definitivo podije-

ljena na dva dijela izme u dva naroda.
Hrvatima je u tom kontekstu, po moje-
mu dubokom uvjerenju, namjenjen
egzodus ili u najboljem slu aju prihva-
anje uloge nacionalne manjine, bez

ikakovih institucionalnih mehanizama
zaštite nacionalnih interesa.
 Kao ilustracija za ovu fatalisti ku
tvrdnju i licemjernost politike me una-
rodnih mo nika, kada govore o ravno-
pravnosti i konstitutivnosti sva tri naroda
u BiH, neka nam posluži i primjer pri-
jetnji upu enih biskupu Vrhbosanskom
Peri Sudaru od strane ameri kog Vele-
poslanika u BiH, odmah nakon rata:
“Zašto se zaboga katolici u ovoj zemlji
zovu Hrvatima. Vi ete se ili asimilirati ili
nestati odavde”. I jedno objašnjenje za-
što su objekti javnih prijetnji uvijek
crkveni velikodostojnici? To je vrlo jed-
nostavno objasniti time, što su skoro svi
hrvatski politi ari u velikoj mjeri ucjenji-
vi, jer su svojim djelovanjem esto na
rubu zakona (korumpiranost, gospodar-
ski kriminal i sl.). To sa crkvenim veliko-
dostojnicima nije slu aj. Postoji jedna
anegdota o tome, kako je trenutni
“Visoki predstavnik” Sir Ashdown, re-
voltiran postojanoš u argumenata kar-
dinala Pulji a, molio Papu da ga smije-
ni, no ta mu je želja ostala neostvarena.
Zato narod sve više kao legitimnog u-
vara nacionalnih hrvatskih interesa vidi
Crkvu, kao u nekim prošlim vremenima
za koja smo mislili da su zauvijek iza
nas.
 Na razini donošenja pravnih akata
od strane “Visokog predstavnika” spo-
menimo “tenkovskog upravitelja”, au-
strijskog diplomatu Wolfganga Petri-
tscha. On je donio odluke kojima je di-
rektno revidirao izborni zakon u BiH,
uvode i na taj na in mogu nost da Bo-
šnjaci biraju i izaberu “svog” Hrvata ta-
mo gdje za to imaju interes. Ne mogu

se oteti dojmu nekadašnje manipulacije
u predsjedništvu SFRJ, kada je Miloše-
vi u predsjedništvo doveo “svog”
Albanca, stanovitog Sejdu Bajramovi a,
koji je onda glasovao uvijek onako kako
je to srpskoj politici u odre enom mo-
mentu odgovaralo.
 Tako smo imali primjer, da su hrvat-
ski politi ari izabrani velikom ve inom
hrvatskih glasova bili smjenjivani od
strane “Visokog predstavnika”, a na nji-
hova mjesta dovo eni ljudi koji su osvo-
jili jedva 172 glasa. Reakcija na pro-
mjenu Daytonskih sporazuma na štetu
Hrvata bio je rijetki i potpuno neuspjeli
pokušaj uvo enja Hrvatske Samoupra-
ve na osnovi rezultata referenduma
provedenog me u Hrvatima BiH. No to
je izazvalo za Hrvate krajnje poniža-
vaju u akciju tenkovskog upada u Her-
cegova ku Banku, ime je uništen
financijski temelj svakom razmišljanju o
cjelovitom i institucionalnom rješavanju
 “hrvatskog pitanja u BiH”. Poslije je isti
taj gospodin, uvar Daytonskog spora-
zuma i veliki osporavatelj borbe Hrvata
za jednakopravnost, licemjerno u neko-
liko navrata izjavio kako je Daytonski
mirovni sporazum “lu a ka košulja”
nametnuta BiH.

Položaj Hrvata u BiH
 Iz gore navedenog je uo ljiv vrlo te-
žak politi ki položaj Hrvata u BiH. No
situacija se iz dana u dan sve više po-
goršava. To se osjeti poglavito na
“mekim” poljima, kao što su kutura, je-
zik i obrazovanje. Svima su poznata na-
stojanja da Hrvati dobiju kanal na hrvat-
skom jeziku na javnoj državnoj televiziji.
Široka je fronta osporavatelja ovoga,
po svim uzusima koji vrijede u civilizira-
noj Europi, standarnog zahtjeva. No
interesantno je, kada se ne samo od
strane bošnja ke nomenklature u BiH,
nego i od strane recimo britanskog
veleposlanika, uju jedinstevni negativni
stavovi po ovom pitanju. Pitanje srpske
TV na srpskom programu se naravno
ne dovodi u pitanje. Iste tenzije se osje-
aju u školstvu, gdje Bošnjaci nastoje

na sve mogu e na ine osporiti hrvatske
školske programe i sustavno putem
školskih programa i nametanja
“njihovih” rješenja ubrzati ono što je
ameri ki veleposlanik ozna io asimilaci-
jom.
 Tako nam nude itanku po kojoj hr-
vatska djeca slovo “F” trebaju u iti na
primjeru rije i: fildžan, fudbal ili fes.
 No najgorim mi se ini u kontekstu
cjelovitog rješavanja hrvatskog pitanja u
BiH to, što je hrvatska zvani na politika
doslovno eutanazirana i nije u stanju ar-
tikulirati prema me unarodnoj zajednici
ili druga dva naroda u BiH niti najevi-
dentnije i legitimne zahtjeve glede za-
štite hrvatskih nacionalnih interesa, sve
zbog straha da ju se nebi, ne daj Bože,
optužilo za miješanje u unutarnje stvari
BiH. Izuzetak u ovom konteksti je sva-
kako inicijativa HSP-a, koja je

iz domovine iz domovine drugi o namadrugi o nama

DO 97 - 2005. 13

ponudila prijedlog kantonalizacije BiH,
što je po mom skromnom mišljenju pra-
vedno rješenje za ovu državu, koje du-
goro no može garantirati stabilnost
cijele regije.
 Uplitanja u unutarnje stvari su samo
onda dobro došla, kada su direktno na
štetu tamošnjih Hrvata.

Trenuta no stanje i mogu i razvoj
BiH u budu nosti
 Dakle, projekcija položaja Hrvata u
BiH u budu nosti nije sjajna i bojim se,
da su propuštene gotovo sve mogu no-
sti promijeniti nešto zna ajnije u položa-
ju Hrvata u BiH. Okruženje i momenat u
kome se Hrvati trenuta no nalaze je
krajnje nepovoljno: nesposobna i ko-
rumpirana politi ka nomenklatura, po-
svemašno odsustvo intelektualne kriti -
ne mase, bezidejnost, izvaran i izmani-
puliran narod su slabosti današnje hr-
vatske pozicije. S druge strane stoji pot-
puna nezainteresiranost hrvatske zva-
ni ne politike da se jasno i dosljedno,
na legitimnim na elima angažira u po-
mo i našem narodu, nesklonost me u-
narodne zajednice, te naš “federalni

partner” koji koristi sve mogu nosti ka-
pitaliziranja svoje broj ane premo i ka-
ko bi zavladali svim važnijim pozicijama
u državi i društvu. U biti rat je nastavljen
drugim sredstvima, a Hrvati gube jednu
bitku za drugom.
 Jedina svijetla to ka u cijelom spletu
negativnih imbenika je inventivnost hr-
vatskih ljudi, angažiran poslovni menta-
litet i sposobnost, da od onoga što im
stoji na raspolaganju pokrenu poslove,
otvaraju koliko-toliko nova radna mjesta
i da su barem gospodarstveno vitalniji i
ipak nešto uspješniji od drugih.
 Nadajmo se, da e europska pers-
pektiva, onda kada i BiH postane kandi-
datom za prijem u EU, uspjeti razriješiti
neke od gordijskih vorova BH društva.
Ako si uzmemo ideal civiliziranog eu-
ropskog društva kao cilj kome trebamo
težiti i po njemu mjeriti naše uspjehe i
neuspjehe na tom putu, i tome suprot-
stavimo ono što nam je Daytonski
sporazum zaista donio, onda su protek-
lih 10 godina u mnogo emu uludo
potrošene, izgubljene i usudio bih se
re i pokradene ljudima koji tamo žive.

Ovo je bila vijest koju su donijele sve
novinske redakcije i radio postaje koje
koriste izvještaje agencije sda, a to ini
ve ina švicarskih medija.
 Mittelland-Zeitung objavile su slije-
de u reakciju itatelja, koja je ujedno
bila i jedina s hrvatske strane. (Prijevod s
njema kog.)

TENDENCIOZNO I
NEURAVNOTEŽENO
 Vijest švicarske novinske agencije
sda je tendenciozna i neuravnotežena.
 Na isti na in mogla bi se sažeti
proslava saveznika 8. svibnja povodom
godišnjice završetka rata u Europi u
slijede e dvije re enice: "Engleska je
"vrlo ponosna" na te dane, rekao je
premijer Blair u parlamentu. Kao
posljedica pobjede saveznika protiv
hitlerove Njema ke bilo je protjerano
oko 15 miliona Nijemaca sa njhovih
ognjišta."
 Krajina je podru je unutar interna-
cionalno priznatih granica Republike
Hrvatske. Srbi nisu bili protjerani. Ma-
sovni bijeg je bio unaprijed planiran i or-
ganiziran kako bi se na taj na in posti-
gao internacionalni pritisak na Hrvatsku.
To je posvjedo io tadašnji ameri ki
veleposlanik Peter Gailbright na UNO-
vom tribunalu za ratne zlo ine u Den
Haag-u. Zbjeg Srba je bila povorka pre-
natrpanih automobila i traktora sa priko-
licama.
 Nasuprot tome je oko 400'000
Hrvata, prije toga protjerano od Srba,
moglo u najboljem slu aju ponijeti po
jednu plasti nu vre icu sa sobom, a bili
su esto natjerani da pješice prelaze
preko minskih polja.
 Ako snage UNO-a, usprkos njihovoj
trogodišnjoj prisutnosti u Hrvatskoj, nisu
bile u stanju sprije iti Srbe u granati-
ranju hrvatskih gradova, o povratku pro-
tjeranih Hrvata da i ne govorimo, onda je
prema me unarodnom pravu bilo le-
gitimno da Hrvatska vlastitim snagama
u ini kraj tom teroristi kom djelovanju. A
da je za to koji put potrebno upotrijebiti i
vojnu silu morala je na kraju krajeva pri-
znati ak i Europa sa vojnim letovima
Nato-a u Bosni i Kosovu. Pritom su
mnogi Srbi izbjegli iz Sarajeva i Kosova.
Je li prema tome i Nato protjerao Srbe?
Od SDA o ekujemo "švicarsko" izvje-
štavanje, koje je nekada bilo poznato po
vjerodostojnosti i objektivnosti.

Osvin Gaupp, Baden

P.S. Na objavu odgovora možda su utjecale i
poslane slike kolone Srba u kamionima i one
Vukovaraca s pokojom vre icom u ruci!

HRVATSKA,
10. GOD. O ENZIVE U KRAJINI
... Hrvatska je vrlo ponosna na te dane,
rekao je premijer Sanader u parlamen-
tu. Kao posljedica operacije "Oluja" bilo
je oko 200'000 Srba protjerano sa svo-
jih ognjišta...

PODIUM DISKUSIJA U Z RICHU
DESET GODINA NAKON
DA TONA
Piše Osvin Gaupp

 Me unarodna zajednica je nakon 10
godina protektorata nad Bosnom i Her-
cegovinom o ito zaklju ila da je Day-
tonska konstrukcija te države neodrživa
i da je stoga treba revidirati. Iz raznih
novinskih komentara može se zaklju iti
da e ta revizija biti na štetu Hrvata u
BiH, u skladu sa dosadašnjim iskus-
tvom da Hrvati pobje uju u ratu, a gube
u miru. Podium diskusija održana 22.
studenog 2005. Zürichu, a na kojoj su
bili prisutni i djelatnici HKZa, potvr uje
tu namjeru. Ono što je prije svega bilo
iritiraju e, jest injenica da je opet –
kao i na svim ovakovim dosadašnjim
tribinama sa temom koja se ti e nas
Hrvata – na podiju sjedio i širio svoju
mudrost jedan Srbin, ovaj puta neki
Gajo Sekuli , filozof, a od Hrvata ni ko-
rova. Naravno da taj gospodin nije pro-
pustio dobru priliku da na suptilan na-
in glavnog krivca za sukobe u njemu

tako divnoj Jugoslaviji prona e u nacio-
nalisti kim Hrvatima. ak je tvrdio da je
nacionalizam i sada u Hrvatskoj daleko
izraženiji nego u Srbiji. Ali, kad dobro
razmislim, ako gleda redovno Latinicu
mora do i do tog zaklju ka.
 Glavni tenor u govoru ostalih diskuta-
nata - kod nekih ja e, a kod drugih ma-
nje izraženo – išao je u smjeru centrali-
sti ki ure ene BiH države kao rješenje
za me uetni kh probleme. To bi za Hr-
vate u BiH bilo najgore rješenje. Prema
tom modelu bi hrvatski narod, kao naj-
malobrojniji, bio nadglasan ve inskim
muslimanskim glasa kim tijelom i bio

nedovoljno, odnosno još manje nego
sada, zastupljen u parlamentu i vlasti, o
zastupljenosti u državnim službama da
i ne govorimo.
 Za pitanja iz publike na kraju tribine
bilo je predvi eno tek 15 minuta, tako
da je uspjelo samo troje do i do rije i,
od toga su dvoje bili iz HKZa, g. Ljupko
Peri i pisac ovih redaka.
 Ljupko Peri je ukazao na nepravdu
daytonskog sporazuma i nasilje koje su
oba "Visoka predstavnika" u inila nad
hrvatskim narodom u BiH oduzimaju i
mu pravo na vlastito izabrane predsta-
vnike, kulturu, jezik i školstvo. Ja sam s
druge strane izrazio svoje u enje da
se upravo u Švicarskoj - koja kao mul-
tietni ka država ima dobra iskustva sa
federalnim principom - propagira cen-
tralisti ki model. Ukazao sam na pri-
mjeru Appenzell-a da je u religijskim
sukobima upravo podjela na kantone
donijela mir. Izrazio sam puno uvjerenje
da samo kantonalno ure ena BiH može
voditi prema pomirdbi i normalnom
suživotu Hrvata, Muslimana i Srba, te u
kona nici i trajnom miru na tim prostori-
ma.

O. Gaupp

drugi o nama drugi o nama

14 DO 97 - 2005.

 NAJVE I KRIVAC U OVOME IJASKU,
IPAK JE HRVATSKA VLADA

CRNI DAN ZA HRVATSKU

Piše Jeffrey Kuhner, urednik Insight on the
News, 8. prosinca 2005.

 Odbjegli hrvatski general Ante Goto-
vina uhi en je u etvrtak u Španjolskoj.
To je crni dan za sve one koji su se bo-
rili i ginuli za hrvatsku neovisnost od Ju-
goslavije. Ustvari, njegovo uhi enje i iz-
ru enje Me unarodnom sudu za ratne
zlo ine za bivšu Jugoslaviju (ICT)
najzlokobniji je doga aj u tom podru ju
od završetka balkanskih ratova.
 Protiv gen. Gotovine je ICT podig-
nuo optužnicu 2001. za navodne zlo i-
ne po injene 1995. kad su vra eni dije-
lovi zemlje koje su bili okupirali srpski
pobunjenici. Konkretno, optužen je za
“zapovjednu odgovornost u zajedni -
kom kriminalnom pothvatu koji je pokre-
nula hrvatska država da bi protjerala
150’000 etni kih Srba”.
 Glavna tužiteljica, Carla Del Ponte,
zajedno s Europskom unijom, State De-
partmentom i hrvatskom vladom, tvrdi
da je uhi enje gen. Gotovine pobjeda
vladavine prava. Hrvatski premijer Ivo
Sanader ak inzistira na stavu da je ge-
neralovo uhi enje i izru enje UN-ovu
sudu “kona no potvr ena vjerodo-
stojnost Hrvatske.” Pogriješili su.
 Brojni su svjetski pravni stru njaci
pokazali da je optužnica protiv gen. Go-
tovine neutemeljena, neeti na i lažna.
Povijesni zapisi jasno pokazuju da je hr-
vatska operacija 1995. provedena u
skladu s najvišim standardima zapadne
vojne prakse – sa izri itim ciljem da se
popratne civilne žrtve svedu na mini-
mum. Službeni dokumenti tako er otkri-
vaju da je do povla enja hrvatskih po-
bunjenih Srba došlo po zapovijedi vods-
tva iz Beograda koja je izdana nekoliko
dana prije po etka operacije. Stoga, to
nije bio – niti je mogao biti – planirani
pothvat hrvatske vojske.
 Vojska gen. Gotovine nije samo us-

postavila teritorijalni integritet Hrvatske,
nego je razbila srpske snage i u susjed-
noj Bosni. Njegove operacije su uspo-
stavile ravnotežu snaga protiv srpskog
diktatora, Slobodana Miloševica. Time
su balkanski krvnik i njegovi poslušnici
u Bosni i Hrvatskoj bili prisiljeni na mi-
rovne pregovore za diplomatskim sto-
lom. Ukratko, gen. Gotovina je heroj,
koji je u inio više nego bilo tko drugi –
uklju uju i birokrate skrštenih ruku iz
UN-a – da se zaustavi genocidna kam-
panja za Veliku Srbiju.
 Da bi on sad trebao do i na
optuženi ku klupu u Haagu, užasna je
karikatura pravde. S g om. Del Ponte
na elu, ICT je postao politizirani sud.
Kao na montiranim procesima u komu-
nisti koj Jugoslaviji, gen. Gotovina je
ve proglašen krivim. Po varljivoj teoriji
za “zapovjednu odgovornost”, svaki voj-
ni elnik u povijesti (uklju uju i ameri -
ke generale) može biti ozna en kao
“ratni zlo inac” zato što nije uspio spri-
je iti izolirane slu ajeve zlo ina od stra-
ne svojih postrojbi. Tako e zbog same
naravi optužbi protiv njega gen. Goto-
vina biti osu en na višegodišnji zatvor.
 injenica da je on nevin ništa ne
zna i za g u. Del Ponte. Del Ponte i
njoj bliske globaliste u ICT -u ne zani-
ma istinska pravda. Ona zapravo vjeru-
je da kroz svoj mandat treba donijeti ko-
na ni “povijesni sud” o raspadu Jugo-
slavije. Odlu na je u uništenju gen. Go-
tovine kako bi kriminalizirala rat za ne-
ovisnost Hrvatske 1991.
 Presuda protiv gen. Gotovine potvr-
dit e po me unarodnom pravu da je
Hrvatska država uspostavljena na ma-
sovnom etni kom iš enju. Takvom
presudom, podijelit e se teret krivnje
za krvoproli e devedesetih godina jed-
nako izme u Srba i Hrvata. Još bitnije,
osporit e se legitimitet hrvatskog terito-
rijalnog suvereniteta. Time se polažu
temelji zahtjevima srpskih revanšista za
oduzimanje velikih dijelova hrvatskog
teritorija putem žalbi pred me unarod-
nim sudovima. Generalovo uhi enje je
ozbiljan udrac hrvatskoj ustavnoj demo-

kraciji prije nego ja anje vladavine
prava. Najja a politi ka stranka u Srbiji,
radikalni ultranacionalisti, ve nastoji na
slu aju generala Gotovine uspostaviti
moralno-pravni temelj za veliku Srbiju.
 Uhi enje gen. Gotovine predstavlja
diplomatski trijumf za Beograd. Od po-
etka jugoslavenskih ratova za odcjep-

ljenje, Beograd se služi strategijom iz-
bjegavanja odgovornosti za svoju
glavnu ulogu u agresiji. Zbog toga Srbi
uporno zagovaraju uhi enje gen. Goto-
vine. Sada su postigli svoj cilj.
 Najve i krivac u ovome fijasku, ipak
je hrvatska vlada. Zagreb je mogao is-
koristiti svoju diplomaciju za lobiranje
zapadnih središta mo i kako bi se ge-
neral oslobodio. Gosp. Sanader je to ja-
vno i obe ao tijekom svoje posljednje
izborne kampanje. Umjesto toga, da-
našnji hrvatski vo a izdao je svoje
bira e. Odigrao je klju nu ulogu u
uhi enju generala; gosp. Sanader je
cini no iskoristio generalov slu aj u na-
godbi kojom e se Zagreb dodvoriti Bri-
taniji, Austriji i Brusselsu. Gosp. Sana-
der se pokazao pliti kim oportunistom,
koji e bilo što napraviti i re i u nadi da
e tako uvesti Hrvatsku u Europsku

uniju – ak i po cijenu izdaje vitalnih
nacionalnih interesa države.
 A ovakav stil vladanja nije potvr en
samo na primjeru Gotovine. Otkako je
došao na vlast 2003., Sanader se poka-
zao nesposobnim za vo enje države:
njegova je vlada aktivno poticala bri-
tanske agente na špijuniranje hrvatskih
gra ana; veliki dio hrvatske netaknute
obale prodan je stranim ulaga ima; Hr-
vatima su uskra ena prava na ribolov
da bi ih izdao Talijanima; nebrojeni su
skandali korupcije; ugušena je sloboda
tiska obzirom da su urednici novina pod
pritiskom da ne objavljuju pozitivne
lanke o Gotovini. Ukratko, postoje a

vlada prodaje vitalne interese hrvatske
države u svojoj slijepoj žurbi da u e u
EU-ju. Gosp. Sanader je prokockao
svoj mandat za vo enje države. Bira i
trebaju smijeniti njegov režim na
sljede im izborima.

 Hrvatska je
pretvorena u
politi kog i eko-
nomskog slugu
Brusselsa. Hr-
vati sad spo-
znaju da su,
otrgnuvši se iz
Jugoslavije u
kojoj su vladali
Srbi, promijenili
jedino gospo-
dara. A u kona-
noj analizi,

nikoga ne mo-
gu za to kriviti
nego sebe sa-
me.

INTEGRACIJA KAO TEMELJNO PRAVI-
LO SUŽIVOTA

PRVI SABOR MIGRANATA
ŠVICARSKE

Piše Ljupko Peri

 Dana 23. travnja 2005. u kongres-
nom centru hotela Arte u Oltenu održan
je prvi Sabor migranata Švicarske u
organizaciji Foruma za integraciju mi-
granata. Ovom, za nas vrlo važnom
doga aju nazo ili su predstavnici Hrvat-
ske kulturne zajednice, kao i predstav-
nici nekih drugih hrvatskih udruga, a
me u nazo nima zapazili smo i
predstavnika Hrvatskog veleposlanstva
iz Berna gospodina Ivana Buri a. Sa
strane doma ina u redovima organiza-
tora našla se i gospo a Bundesrätin
Micheline Calmy-Rey.

 Sabor su otvorila gospo a Thelma
Huber i gospodin Mariano Pacheco, do-
predsjednici FIMM-a, a o ciljevima i or-
ganizaciji sabora govorili su najprije
g a. Bundesrätin Micheline Calmy-Rey,
Claudio Micheloni generalni sekretar
FIMMa Švicarske, Antonio Cunha,
predsjednik FIMMa Švicarske, te
gospoda Francis Matthey, Felix Hürli-
mann i Florian Forster.
 U drugom dijelu sabora održani su
okrugli stolovi (Workshops) na teme:
1. Novi zakon za strance
2. Dublin/Schengen ugovor o slobodi

gibanja ljudi
3. Azil i osobe bez reguliranog pravnog

statusa u Svicarskoj
4. Državljanstvo
5. Rad i integracija
6. Informacije i komunikacija
7. Me ukulturalni dijalog
8. Odgoj i obrazovanje

 U tre em dijelu sabora na tzv. po-
dijumu, a na temelju spoznaja do kojih
se došlo na okruglim stolovima, odvijala
se diskusija sa predstavnicima politi -
kog života u Švicarskoj.
 Sabor je održan pod motom: "Naša
domovina je ovjek, on ponajprije za-
vrje uje našu naklonost" (Max Fischer
1911-1991).
 Cilj sabora je aktivnim, organiziranim
djelovanjem, artikulirati interese ca. 1.4
miliona stranaca, koji rade i žive u Švi-
carskoj. Ova skupina je u velikoj ve ini
slu ajeva izop ena iz svakog politi kog
odlu ivanja te po današnjem stanju
stvari nema realne mogu nosti participi-
rati u donošenju odluka na politi koj
razini. Migranti ovim saborom šalju
snažnu poruku kojom ukazuju na neo-
drživost neuravneteženog stanja u ko-
me su oni kao važan gopodarski i
drustveni imbenik zakinuti za gotovo
sva politi ka prava.
 Temeljni ciljevi djelovanja nazna eni
su u na saboru donesenoj Integrations-
Charta. U ovom dokumentu integracija
nije shva ena kao asimilacija, jer asimi-
lacija podrazumjeva napuštanje vlasti-
tog identiteta. Tu vrijedi temeljno pravi-
lo, da se i švicarsko društvo pod stalnim
utjecajem razli itosti ljudi i njihovih
identiteta, a u okvirima kodeksa zajed-
ni kog suživota neprestano oboga uje i
razvija.

 Integracija se shva a kao suživot lju-
di koji imaju korijene u razli itim kultu-
rama, religijama i kontinentima, ali u za-
jedništvu žele živjeti isti sustav vrijedno-
sti.
 Na tematskim okruglim stolovima
konkretizirane su gore navedene te-
meljne postavke. Zapažene su i disku-
sije predstavnika afri kih zemalja i pred-
stavnika naroda koji dolaze izvan kruga
lanica EU na temu diskriminacije i ne-

tolerantnosti. U proceduri donošenja
novog "Zakona za strance" tražit e se
napuštanje principa ovog diskriminiraju-
eg pristupa. Pozornost je usmjerena i

na najizloženije skupine: djecu, žene i
one sa slabijom naobrazbom. Tako er
je tematiziran problem priznavanja di-
ploma osoba sa višom i visokom nao-
brazbom.
 Na saboru nije zapažen nitko od
predstavnika poslodavaca, koji su u
kontekstu zapošljavanja stranaca ne-
zaobilazan imbenik. Tim više raduje
odaziv prominentnih predstavnika iz po-
liti kog života Švicarske.
 Od interesa za Hrvate u Švicarskoj
je svakako princip aktivnog sudjelova-
nja u tijelima FIMM-a. Za sada Hrvati
tamo imaju dva predstavnika: gospo a
Ana Števanja i gospodin Jure Primorac.
Nadamo se da e Hrvati svojim djelo-
vanjem u FIMM-u svoje pozicije u bu-
du nosti i oja ati.

 iz života zajednice iz života zajednice

DO 97 - 2005. 15

J. Primorac M. Markovi D. Peri

DO EKALE SU ME ISPLAKANE O I,
DRHTAVE RUKE, NESIGURNI KORACI

RAZGOVOR S VUKOVARSKIM
GVARDIJANOM,

RA ZLATKOM ŠPEHAROM

Razgovarao Ivan Matari

Razgovor je vo en u dva dijela, prvi
kada smo saznali da su orgulje kupljene
i drugi, nakon njihove kolaudacije.

Prvi dio
 Na po etku našeg razgovora molio
bih patra Zlatka, gvardijana vukovar-
skog, da se sam predstavi.
 Ro en sam u Novoj Gradiški,
26.09.1953.g. Na krštenju roditelji su mi
dali ime Zlatko Ivan. Osnovnu školu
sam poha ao u selu Br ani i Adžamo-
vci – župa Zapolje. Klasi nu gimnaziju
sam završio i maturirao u Samoboru na

Franjeva koj gimnaziji “Mater et Magis-
tra” 1973.g. Nakon odsluženog vojnog
roka (Novi Sad), upisao sam studij filo-
zofije na Filozofskom u ilištu Hrvatske
franjeva ke provincije Sv. irila i Meto-
da u Rijeci na Trsatu. Nakon položenih
ispita upisao sam i završio teološki stu-
dij u Rimu i Asizu na Papinskom Late-
ranskom sveu ilištu. Kao kapelan djelo-
vao sam u Osijeku i Virovitici.
 Poslijediplomski studij iz moralne
teologije u me uvremenu sam upisao
na Bogoslovnom fakultetu u Zagrebu.
Od 1983. g. pa sve do 1999. g., vodio
sam Hrvatsku katoli ku misiju u St.
P ltenu u Austriji. Kada sam na Be -
kom državnom sveu ilištu magistrirao iz
moralne teologije i duhovnosti, ime-
novan sam i direktorom socijalne službe
za strance u Donjoj Austriji. Od 1991.
g., po etka Domovinskog rata, vršio
sam dužnost direktora Caritasa za
Hrvatsku i Bosnu i Hercegovinu – sve
do mog odlaska iz Austrije i povratka u

Hrvatsku – u Vukovar. Tada me Uprava
Franjeva ke provincije imenovala (pod
prisilom) gvardijanom u Vukovaru, gdje
se i sada još uvijek nalazim.

 Za itatelje Društvenih obavijesti po-
jasnite, što to zna i biti gvardijan.
 Gvardijan je latinski naziv za “ uva-
ra” bra e, samostana, crkve.... Odgovo-
ran je za duhovni život franjevaca koji
pripadaju tom samostanu, ali i za duho-
vno djelovanje me u pukom i za širenje
franjeva ke karizme mira i skrbi za sve
stvoreno. Sve to prema Pravilu sv. Fra-
nje Asiškog.

 Godinama ste bili misionar u Austriji.
Koji su bili naj eš i problemi naših ljudi
u dijaspori i šta su o ekivali od Vas?
 Kao što sam u kratkom predstavlja-
nju rekao, bio sam u Austriji punih 16
godina – od 1983 - 1999. To je bilo
vrijeme ve ih ili manjih kriza, koje su
izazvale migraciju Hrvata iz Bosne i

 iz života zajednice iz života zajednice

 16 DO 97 - 2005.

Hercegovine, a manjim dijelom i iz sa-
me Hrvatske. Uglavnom su to sve bili
dobri radnici, vjerni katolici, koji su pod
utjecajem komunisti kog režima bivše
države rijetko spominjali i svoju nacio-
nalnu pripadnost. Kako je Hrvatska ka-
toli ka misija u St. P ltenu od samoga
osnutka 1972. g. bila i socijalno orijenti-
rana, susretao sam se naj eš e sa
administrativnim i socijalnim problemi-
ma - od pomo i pri zapošljavanju i op-
ho enju sa raznim državnim uredima,
prijevoda dokumenata, pa sve do zastu-
panja na socijalnim i drugim sudovima.
 Vrlo esto sam posje ivao zatvoreni-
ke u najstrožem zatvoru u Austriji, u
Stein-u. Uspio sam neke doživotno osu-

ene osloboditi i privesti ih njihovim obi-
teljima. U pastoralnom radu bio je na-
glasak na obilaženju i stalnom pra enju
radnika, posebno samaca, zatim obite-
lji, rješavanje njihovih obiteljskih pro-
blema, razmirica. Organizirano se držao
vjeronauk i u enje hrvatskog jezika i po-
vijesti po svim filijalama gdje je bilo dje-
ce. Župa mi je imala radius od 200 km i
jedanaest filijala.

 Jednog lijepog dana opraštate se sa
sigurnoš u i izvjesnim “komforom” koji
ste uživali u Austriji, i dolazite u Vuko-
var. Stojite na ostacima ostataka heroj-
ski branjenog Vukovara. Vaši prvi utisci
ljudski, sve eni ki, emotivni….?
 Od života i rada u Austriji oprostio
sam se 13. rujna 1999. g., kada su se
za mnom zatvorila samostanska garaž-
na vrata. Iza mene je ostalo puno: po-
sao koji sam iznad svega volio, moji di-
vni ljudi, pastoralna suradnica, gospo a
Ružica Nikoli , s kojom sam radio sav
socijalni posao. Ostalo je i ime, služba,
poznanstva, “komfor” - t.j. stan, sre eni
ured, sva uredska i druga pomagala.....
 A u Vukovaru, nikakvi heroji me nisu
do ekali. Do ekao me teško razrušeni
grad, koji je izgubio dah života. Nisam
našao ured, niti stan, usudio bih se ka-
zati onako kao što je Isus rekao aposto-
lima: “nema niti kamena gdje bi glavu
naslonio”. Do ekali su me živi mu enici,
pomalo preplašeni, ostavljeni, zaborav-
ljeni u urušenim dušama i sigurnostima.
Do ekale su me isplakane o i prepune
neizgovorenih pitanja, drhtave ruke, ne-
sigurni koraci koji su imali jedini smjer:
prema Dubravi – groblju pobijenih bra-
nitelja – njihove djece, o eva, bra e,
sestara, prijatelja.
 Susretali smo se i živjeli nedjeljom u
polurazrušenoj crkvi, bez prozora, raz-
valjenih zidova, a preko tjedna smo za-
jedno ispra ali pobijene, prona ene i
identificirane. Uve er, još za dana, moli-
li smo u baraci. Nije bilo svjetla. Ni ptice
nisu pjevale, ni žabe nisu kreketale.
Mrtvi grad na Dunavu, koji je tiho, krio-
mice gurao svoju vodu, da ne preplaši
smrtni muk ubijenog Grada. A njih je
ostalo više od deset tisu a – Srba.....
Franjeva ki samostan, dvorište – ni
spomena od civilizacije i kulture. Pra-

šuma raspame enog i poludjelog ovje-
ka s Istoka... Ulazna vrata u tu prašumu
bila su dva pove a žbunja trnja – za
sigurnost, da netko ne provali razvalje-
nu kapiju. Završio sam u bolnici ve
etvrti dan. Pukao želudac, otišla krv.

Na smrt blijed, niti svjestan svega, bez
bolova – spasila me moja tetka, asna
sestra Elvira, medicinska sestra i spre-
mila u bolnicu u Osijeku. Bog me valjda
još treba..

 Nakon šest godina provedenih u Vu-
kovaru kao gvardijan u inili ste uda.
Od razrušene crkve kao i samostana
napravljen je novi pastoralni Centar,
Caritas ponovo funkcionira, briga oko
školske djece… itatelje sigurno zani-
ma kako se je u te ruševine i pepeo vra-
ao malo po malo život.

 Svih ovih šest godina od dolaska u
Vukovar, život se vra ao sa svakim po-
vratkom Vukovaraca na svoja ognjišta.
Zatekao sam 250 hrvatske djece u svim
osnovnim školama u Gradu (šest ško-
la), a srpske djece je bilo više od 1200!
Maleni, preplašeni bili su hrvatski u e-
nici, tjerani da kleknu u hrvatskom gra-
du u Hrvatskoj na pod i da dižu tri prsta!
 Vlada je šutjela. Me unarodni pro-
matra i prešutno su preko toga prelazili
i ekali priliku da vukovarski povratnik
Hrvat prijekim pogledom ošine Srbina,
doju erašnjeg etnika, pa da podignu
hajku na sve što je hrvatsko. Najve i
problem je što se Vukovar nalazi na is-
to noj granici, na kraju Hrvatske, i ze-
mljopisno i politi ki i gospodarstveno.
 Pokušao sam s mojom franjeva kom
subra om okupljati djecu i ono malo
mladih koji su se našli u gradu. S poste-
penim povratkom obitelji bilo je djece
sve više. U malu baraku nismo više sta-
li. Samostanski prostori su bili još uru-
šeni. Izgradili smo donacijama dobrih
ljudi i institucija Pastoralni centar i dali
mu ime Sveti Bono – po vukovarskom
zaštitniku i mu eniku iz rimskih doba, –
Srbi su njegovo tijelo spalili 1995. g. U
centar dolazi oko 600 vukovarske dje-
ce! Otkako je prije dvije godine otvore-
na i velika dvorana, Centar je postao
dušom vjerskog, kulturnog, društvenog i
znanstvenog života u Vukovaru, pa i is-
to ne Slavonije. Sada je u školama oko
1600 vukovarske hrvatske djece, a srp-
ske manje od 600. Oni svojoj djeci ne
dozvoljavaju i i ni u dje je vrti e niti u
osnovnu školu s nesrpskom djecom.
 Ovogodišnje izvješ e Caritasa govo-
ri, da smo svaki mjesec prehranili 630
obitelji, obukli i obuli 862 obitelji. Poraz-
no za “herojski” Grad. Vukovar je i
nadalje mu enik politike svih boja..

 Kao što vidimo život se polako i mu-
kotrpno vra a u Vukovar. U jesen 2004.
g. stiže prelijepa vijest od Vas iz Vuko-
vara – Vukovar ima ponovo orgulje!
 Da, Vukovarom struji glas švicarske
HKZ, koja nam je pomogla nabaviti
polovne 12-registarske orgulje. PRAVE!

Veliki je to dar ovom povratni kom vu-
kovarskom vjerni kom puku. Možda si
ne možete u Vašem “normalnom” svije-
tu zamisliti, što to zna i da netko i na
ovaj na in misli na nas. Mi glazbom kr-
pamo potrganu dušu naših povratnika.

 Blagoslov novih orgulja odražati e
se 13. ožujka 2005, dva tjedna prije
Uskrsa, koje li simbolike. Nekoliko rije i
o tom velikom doga aju u Vukovaru.
 Mi se ve radujemo ovim danima.
Orgulje e biti “službeno” kolaudirane
po prof. Ivanu Matari u, koji obnaša du-
žnost predsjednika HKZ CH. Tom prili-
kom nastupa i lije ni ki zbor iz Splita.

Drugi dio razgovora

 Nedjela 13.ožujak 2005., Vukovar.
Crkva dupkom puna vjernika. Po zidovi-
ma u crkvi jasni i duboki ožiljci divljanja
srpskih "osloboditelja". U o i upada gra-
fit "Bog prašta - Srbi ne". Spaljeni kor
na kojemu su nekada stajale i svirale
prekrasne barokne orgulje, potpuno je
pust. Na zidu kora stoji samo maleni i
spaljeni ostatak djela podnožja le nog
pozitiva na kojemu možemo pro itati
18.....
 Nove orgulje smještene su s lijeve
strane oltara na zidnim konzolama, te
gledaju i ih tako daju prelijepu sliku rav-
noteže, stapanja vizualnog i duhovnog.
Crkva puna Vukovaraca i gostiju, u
o ima doma ina mir i zadovoljstvo, svi
smo puni emocija, spontana kemija
me u nama svima. Kolaudacija -
blagoslov novih orgulja u Vukovaru.

 Dragi fra Zlatko, veliko Vam hvala za
prihvat nas sviju koji smo došli u Vuko-
var na kolaudaciju orgulja. Broj gostiju
nije bio mali, ali sve je organizirano vr-
hunski. Kako uspijevate sve to skupa
uskladiti sa nizom Vaših svakodnevnih
obaveza?
 Svaki dar se prima s velikom radoš-
u. Vi ste nam DAR NEBA! I za Nebo

se uskla uje sve. Obveze su samo put
k cilju, a taj je, s ovjekom do Neba.
Ovako mi to u Vukovaru nakon teške
tragedije gledamo. Da nam nije cilj Ne-
bo - mi bi bili zlo inci koji bi sravnili sa
zemljom naše mu itelje i rušitelje. Ali u
Nebo se ne može olovnim stopalima
zla. U Nebo se ide slobodan od svega
što nije e ovjeka i Boga. Mi to u Vuko-
varu razumijemo u najtežim inima za
ovjeka: opraštanjem. Eto, i tu ste nam

pomogli, da se kroz molitvu uz zvuke
ORGULJA raspoloži duša za taj sudbo-
nosni trenutak oprosta zlo ina zlo incu.
Zvuk orgulja je melem napuknute duše
Vukovara.

 Sv. Misa je potrajala duže nego obi-
no. Ispunjena pjesmom župnog zbora,

zbora splitskih lije nika kao i sviranjem
na orguljama dala nam je svima nešto
posebno, lijepo i sveto. Kakvo je Vaše
vi enje tog velkog doga aja u crkvi?

 iz života zajednice iz života zajednice

 Nešto sam ve o tome u prethod-
nom odgovoru rekao. Veli ina svakog
doga anja i doga aja je ona istinska
povezanost srdaca iz koje zra i nevidlji-
va mreža dobrote i lijepih misli. Zvucima
orgulja, skladbama za tu prigodu napi-
sanima, povezali smo se bili svi u jed-
no, zapravo u ono što jesmo u dubini
svoje ljudske krš anstvom oplemenjene
duše. Nije to bila manifestacija koja je
tražila izvanjsku zahvalnost. Suze su bi-
le ogledalom duše. A bilo ih je puno....

 Recite nam za kraj, služe li orgulje
samo za bogoslužje, ili se možda mogu
koristiti i za nastupe zborova kao i za
koncerte?
Orgulje koje ste nam Vi - HKZ CH daro-

vali, svakodnevno sviraju Bogu na ast,
a vukovarskim povratnicima na spomen
jednog divng prijateljstva i ljubavi Iselje-
ne Hrvatske, koja nije zaboravila na
svoje srce.
 Na orguljama su svirani koncerti, a
pripremaju se za idu u godinu neki u
suradnji s Zagreba kom filharmonijom.
Nemali broj je posjetitelja koji se ugod-
no iznenade toj "Kraljici" svih instrume-
nata u našoj ranjenoj crkvi. Opazio sam
kako se neki od njih sa strahopošto-
vanjem njima približavaju i esto pitaju:
"Smijemo li malo zasvirati?". To malo
onda zvucima zagrli ranjene stupove,
poderane prozore, pomiluje srušene
oltare, razgoni miris paljevine duše, ko-
ja mržnjom još uvijek u nekima u Vuko-

varu izgara... A o zborovima ne treba
niti govoriti. Imamo ih mnogo i svima je
nejasno kada na njihov upit: "A kakvu
sviralu imate?" odgovorimo ORGULJE -
i to prave. HVALA VAM. Neka sve Vas,
naše dobro initelje i organizatore po-
mo i Vukovaru i na ovaj plemeniti
na in, Bog obdari dobrim zdravljem i
svojim blagoslovom.

 Dragi fra Zlatko, zahvaljujemo Vam
ne samo na razgovoru, nego i na gosto-
primstvu, a napose prijateljstvu. Vama i
svim našim dragim Vukovarcima želimo
blagoslovljen Boži i Novu godinu s
puno manje problema, a puno više
zdravlja.

DO 97 - 2005. 17

DRUGA PRIREDBA S DJECOM HDŠ
OBITELJ U MOM SRCU

Piše Ljupko Peri

 Nakon prošlogodišnjeg prvog i us-
pješnog natje aja za literarni i likovni
rad, te glazbenu izvedbu i ove je godine
održan natje aj koji je ogranizirala Hr-
vatska kulturna zajednica u suradnji s
Hrvatskim dopunskim školama na po-
dru ju Švicarske.
 Tema ovogodišnjeg natje aja za
literarni i likovni rad bila je "Obitelj u
mom srcu", dok su teme glazbenih
izvedbi bile slobodne.
 U enici su marljivo izra ivali svoje
radove tijekom po etka školske godine
2005./06. u rujnu i listopadu, da bi oni
najuspješniji nastupali na završnoj sve-
anoj ve eri koja je održana u subotu,

19. studenoga 2005. u Joni, u prosto-
rijama Pfarramt St. Franziskus Kemp-
raten.
 Na natje aj je pristigao velik broj
poetskih i proznih radova, te likovnih
uradaka u raznim tehnikama. Odazvali
su se u enici od 1. do 8. razreda iz
brojnih HDŠ u Švicarskoj.
Ocjenjiva ki odbor u sastavu: u iteljice
Božena Alebi , Tamara Ben i , Andrija-
na Mati , te Marijan Karabin, književnik,
Vlado Franjevi , likovni umjetnik i Ivan

Matari , glazbenik,
pregledao je detalj-
no sve radove, izvr-
šio odabir po skupi-
nama od 1. do 4. i
od 5. do 8. razreda i
donio suglasno od-
luku o pobjednicima
natje aja.
 Nagra enim u e-
nicima od 1. do 4.
razreda uz priznanje je uru ena i knjiga
Sun ane Škrinjari "Kaktus bajke", a
u enicima od 5. do 8. razreda knjiga
"Zafrkancije, zezancije, smijancije i
ludancije" Sanje Pili u izdanju “Školske
knjige”. Mi se ovom prigodom našem
sponzoru “Školskoj knjizi” najsrda nije
zahvaljujemo.
 Sve ano proglašenje svih pobjedni-
ka zapo elo je u 17:30, a kroz program
su vrlo uspješno vodile sestre Ivana i
Vedrana Župa. Priredbi su nazo ili
uvaženi izaslanici Veleposlanstva Re-
publike Bosne i Hercegovine u Švicar-
skoj, predstavnici Upravnog odbora
Udruge roditelja HDŠ u Švicarskoj, broj-
ni lanovi Hrvatske kulturne zajednice.
koordinatorica HDŠ, u iteljice HDŠ,
brojni u enici koji su sudjelovali u natje-
aju u pratnji svojih obitelji.

 Ražalostila nas je injenica, da se
na završnoj ve eri nije pojavio nitko od

diplomatskih predstavnika Republike
Hrvatske, tim više, što se ovim projek-
tom na konkretan na in radi na ja anju i
širenju hrvatske kulture i hrvatske pisa-
ne rije i me u djecom i mladeži, dakle
onim najvitalnijim dijelom hrvatske
populacije u Švicarskoj.
 Nagra eni radovi bili su izloženi na
panoima u dvorani uz ostale likovne
radove koji su ušli u uži izbor.
 Završetak samog natje aja bit e od-
lazak u Zoološki vrt u Zürichu za sve
nagra ene u enike koji emo ostvariti u
prolje e. Veselimo se još jednom ugod-
nom druženju.
 Puno hvala svim u esnicima natje-
aja, posebno onima koji ovaj puta nisu

dobili nagrade. Iz izobilja odli nih rado-
va nije bilo jednostavno izabrati po sa-
mo tri najbolja u svakoj kategoriji. Sto-
ga, srda ne estitke nagra enim u eni-
cima!

Voditeljice, blizankinje Ivana i Vedrana Župa

 iz života zajednice iz života zajednice

18 DO 97 - 2005.

Ivan Dedi , pri a , 1. mjesto

Sretan žurim u obitelj gdje ima puno ljubavi. Jedino sam
dijete mojih roditelja. Moji roditelji rade i zadovoljni su sa
svojim poslom. Željeli su da i ja budem sretan dok idem u
školu. Omogu ili su mi da budem u enik privatne škole d
Insle u Zürichu. Nastava je na engleskom, njema kom i
francuskom jeziku. U školi imam dobre prijatelje i u itelje.
Petkom poha am Hrvatsku dopunsku školu. Mama i tata
ponosni su kada u Hrvatskoj naša šira rodbina primjeti kako
lijepo pri am hrvatski jezik. Pomislim što je tu udno, pa ja
sam Hrvat koji ima švicarsko državljanstvo.
U školi mi je uvijek jako lijepo. U 16 h žurim se ku i što prije
susresti moje roditelje. Oni pripremaju ve eru, a ja im pri am
doga aje iz škole. Nakon toga slijedi naša zajedni ka
molitva prije jela, ve era, doma a zada a i pripreme za
spavanje.
I tako prolaze dani. U nekima poneka poteško a koja
nestane i brzo je zaboravim kad je ispri am tati i mami.
Ponekad se sjetim “Djevoj ice sa šibicama” ili “Pepeljuge”.
One nisu imale roditelje.
Znam koliko sam sretan što imam mamu i tatu, koji me
beskrajno vole.

Josip Buzaj,
Pjesma, 1. mjesto

Moja obitelj nije mala
U nju su: mama, tata
I dva brata stala.

Moj tatek cele dane dela
al duša mu je uvek vesela.
Moja mama je doma ica
I lepa je ko jedna rožica.

Nikola, Ivan i ja
Mi smo bra a,
volimo se igrati
a negda i svaditi.

Moja obitelj je meni draga,
draža od svjetskog blaga.
Znam da nisam sam
I zato sam sretan.

Lea Jemri ,
Pjesma, 2. mjesto

Moja mama rado pe e kola e,
a tata joj pomaže
i sve okolo zamaže.

Moj veliki brat stalno
zaklju ava sobu
da ja unutra ne mogu.

Moj mali brat voli žvakati
žvaku
i ljutiti baku.

A ja se zovem Lea,
koja rado televizor gleda.

Moja obitelj je stvarno
krasna i jako glasna.

Domagoj Luki ,
Pjesma, 3. mjesto

Nije lako biti mali
Stariji brat uvijek krivicu
Na mene svali.
Ja ne smijem puno pri at
Mama odmah po ne vikat
Svi su od mene ja i i ve i.
Svi mogu sve re i.
Nije lako biti mali.

Katarina Kova evi .
Pri a, 2. mjesto

Zovem se Katarina i imam deset godina. Moj stariji brat
Marko ima jedanaest godina, a moja mladja sestra Matea
etiri godine. Tu su naravno i mama i tata. Jako volim svoju

obitelj. U našem domu nikada nije dosadno, uvijek imam
nekog za igru, ali i za pomo u doma oj zada i, moji mama i
tata uvijek su tu da mi pomognu. Ako sam tužna, tu je moja
sestra koja me svojom pri om uvijek razveseli, a za vragolije
je uvijek spreman moj brat. Jako sam sretna sto imam takvu
obitelj.

Petra Beloševi ,
Pri a, 3.mjesto

Moja obitelj je za mene nešto posebno. Takve obitelji nema
dva puta na svijetu.
Moj brat mi ide ponekad na živce, ali ako ga nema prazan mi
je stan.
A moj tata radi do nave er i kada dodje ku i uzme si vrijeme
da se sa nama igra.
Volim se sa tatom igrati igrice, slagati kocke i lamelice i jos
mnoge svari.
Moja mama je isto nešto posebno kao tata i brat. Ona nam
kuha, pere, pegla, posprema stan i mnoge druge stvari. Kad
tata stigne on pomaže mami.
Mama i tata rade sve što je mogu e za mene, tako da budem
sretna, a ja to i jesam.
Ako mojih roditelja ne bi bilo,ja ne bih imala toliko, toliko
ljubavi!

Nagra eni radovi
u skupini
1. - 4. razred

Martina Rusan, 1. mjesto

Andrea Miji , 2. mjesto

Ivana Mati , 3. mjesto

 iz života zajednice iz života zajednice

DO 97 - 2005. 19

Marko Babi , pri a , 2. mjesto

Volim svoju obitelj zato što mi uvijek pomaže ako
imam probleme i pitanja. Nikad nisam sam,
uvijek je netko oko mene. Ili mi dodje brat , pa se
malo zezamo ili ja i moja bra a idemo van.
Oni mene vole, jer nisam neki divljak.A ja njih
volim, jer su oni obitelj mojih snova.
Oni žele samo najbolje za mene. Ponekad se
malo previše brinu. Ako malo zakasnim, odmah
me zovu na mobitel, pa kad dodjem ku i, malo
galame, ali mene to ne smeta, jer znam da sam
kriv.
Ja im ponekad kuham doru ak ili bilo šta
napravim da im pokažem da ih volim. Oni meni
ne trebaju pokazati da me vole, ja to osje am.
Oni su mi najbliži. Kad sam kod njih ni ega se
ne trebam bojati.
Svaki ovjek treba imati obitelj. Onaj koji je nema
imat e uvijek neku prazninu u srcu.
Obitelj je zakon!

Antonia Budimir Bekan, Pri a, 1. mjesto

Mislim da je moja obitelj nastala kada sam otvorila o i i nesvjesno vidjela
osmijeh moje majke.
Mi se volimo, sva amo. Moj brat i ja nekad se potu emo da do e do
pla a. Tata i mama se vole iako je tata za Dinamo, a mama za Hajduk.
Oni se sva aju tko je bolji. To njima ne smeta.
No, ponekad svoju mamu ne razumijem. Kad joj pri am kako sam se
zaljubila, ona mi se smije zato joj i ne kažem sve svoje tajne. I uvijek mi
govori da u im, u im, u im.
Tata ne vi e na mene kad dobijem lošu ocjenu. Valjda zato što se sjeti da
je i on ponekad dobio slabu ocjenu.
Moja dva brata žive u svijetu igre. Nekad mi kažu da sam na sedmom
nebu i to bih ponekad stvarno htjela biti. Tada mi nitko ne treba, a ima
trenutaka kad bih ih sve zagrlila i mogla objasniti koliko ih volim.

Volim svoju obitelj
Obitelj imati je lijepo
Ljubav koju mi svi daju neopisiva je
Imam sve što mi treba i nemam se emu tužiti
Mislim da imam svu sre u ovog svijeta.

Voljeti je zaista nešto lijepo
A najljepše je kad možeš voljeti svoju obitelj
Sre u imam najve u.

Mirko Šuta, Pri a, 1. mjesto

Uf! Što da napišem? Sve su obitelji iste. Svi su dobri, svi se vole, sve je ok. Takvi smo i mi. Jedna obi na, srednja obitelj. Ima
nas petero. Prvo su se tata i mama zaljubili, pa se oženili. Onda se rodilo prvo dijete, a zna se žensko. Moja velika sestra
Doris.
Pa su htjeli jednog muškog. I tako sam se rodio ja, Mirko, ponos a e svog. Nosim ime dida moga. Lip sam, velik , igram
nogomet za Inter, samo mi se neda puno u iti. A zakon u našoj ku i je – u iti se mora. Najviše volim ferije.
Kad smo sestra i ja pošli u školu, tata je rekao da ho e još jedno dijete. Mama je rekla ne, ali bilo je kako muški kaže i rodio se
jedan muški uljez, moj brat Ivan. On je baš razmažen i ho e mamu samo za sebe. Bra a smo i volimo se, ali dobije on batina
kad nitko ne vidi.
Tata i mama rade. Doris i ja idemo u školu. Ivan ide u vrti i kaže da e biti astronaut. Doris bi htjela biti u iteljica, a ja u biti
pravi, veliki, poznati nogometaš. Imat u puno novaca. Kupit u tati i mami veliku ku u, a za mamu još i auto.
To je moja obitelj. Nedjeljom idemo u crkvu, da ostanemo na pravom putu i budemo dobri ljudi, kaže tata. Na ljeto i za Uskrs
idemo u Hrvatsku. Tada susre emo još tatinu i maminu obitelj.
Sve ih volim i u srcu ih nosim.

Nagra eni radovi
u skupini 5. - 8. razred

Martina Drinjak, 1.mjesto

Linda Cetkovi , 2. mjesto

 iz života zajednice iz života zajednice

20 DO 97 - 2005.

Ivana Boži , Pri a, 2. mjesto

Živim s mamom u Švicarskoj. Izgubila
sam tatu kad sam bila mala. Nemam ni
brata ni sestru, ali imam dosta ro aka
ovdje, u Bosni i Hrvatskoj.
Idemo esto ku i i vi amo se sa
rodbinom.Uvijek se svi okupljamo oko
moga djeda. Jako volim kad smo svi
zajedno. Igramo se i pri amo i vrijeme
nam brzo prodje.
Moja mama puno radi, a ostalo vrijeme
provodi sa mnom. Slušam svoju mamu.
Pomažemo jedna drugoj. U svemu se
lijepo slažemo. Kod ku e uvijek
razgovaramo hrvatskim jezikom tako da
znam pri ati i sa svima se razumijeti
kad odem na odmor u svoju domovinu.
Meni i mojoj mami je lijepo, ali bi nam
bilo ljepše da je i tata s nama.

Maja arapovi , Pri a, 3. mjesto

Ja se zovem Maja. Imam 11 godina i živim kod dobrih roditelja: mame i tate.
Moja mama se zove Nada. Ona je jako dobra. Pomaže mi ako nešto ne
razumijem. Sa tatom idem puno na skijanje. ak i mama do e sa nama. Naravno
da ja mojim roditeljima isto pomažem. Perem su e umjesto mame, pazim na seke
itd. Moja mama se jako raduje kad je ne im usre im. Ja moju mamu jako volim.
Imam dvije sestre: Ivu i Anu. Obje su mla e od mene. Ana je slatka, ima 2
godine. Kad sam tužna samo pogledam nju, ona se nasmiješi i meni do e osmijeh
na lice. Druga sestra ide u prvi razred. Ja jako volim moju obitelj.
Kod moje bake u Hrvatskoj je super. U Me imurju, tamo gdje ona živi imam i
sestri ne. Baka Marija pe e najbolje krvavice na svijetu. Jako je dobra, kupi mi
svake godine novu robu. Sad ima novog ma ka. Jedva ekam da ga vidim i da se
s njim mogu igrati. Deda Štef je kao klaun, tako je smiješan, da se moja seka
stalno smije. Moja baka ima veliki vrt. Zato ja puno jedem jagoda iz njezinog vrta.

Daniela ilhelm, 3. mjesto

Nagra eni radovi
u skupini 5. - 8. razred

1. - 4. razred:
1. Ana osi , violina, “Nächtliche Geiger”, “Aus der 9. Symphonie
2. Nina Lovri , frula, “Hava Nagira”
3. Barbara Jur evi , gitara, “Oh Su-sanna”, “An den Ufern des Mexiko river”

5. - 8. razred:
1. Dominik Lu i , klavir, “Variationen”, “Sennenbal”
2. David Baskarad, gitara, “Lipa moja”
3. Magdalena Despotov, klarinet, “Greenslaves”, “Marche des rois”

Marija Brašnji , Pri a, 3. mjesto

Život bez obitelji je težak
Sa školom sam išla na izlet koji je trajao
pet dana.Putovali smo i putovali, a ja
sam mislila samo na svoju obitelj. Cijeli
tjedan mi je nešto nedostajalo.
Nedostajala mi je sva a s Gabrielom,
nedostajala su mi Tinova pitanja:
“Ho emo li i i vani?” i “ Ho eš li se igrati
sa mnom?” Nedostajala mi je mamina
kuhinja – strašno mi je nedostajala, kao
i tatino pitanje: “Kako je bilo u školi?”
Isto tako nedostajale su mi i naše
šetnje, ve eri koje smo zajedno
provodili i još mnogo, mnogo toga. Sve
te svari užasno su mi nedostajale, pa
sam nau ila: bez obitelji nema lijepog
života.
Zato mislim da je živjeti bez obitelji kao
malim ribicama bez vode.

 Na glazbeno natjecanje došlo je
etrdeset u enika. Tema izvedbe je bila

slobodna.
 Ocjenjiva je ovoga puta bio gospodin
Ivan Matari , prof. iz Lustenau-Austrija i
predsjednik HKZ.
 Bilo je zaista lijepo doživjeti to glaz-
beno popodne. Kao rezultat dugotraj-
nog vježbanja i truda djeca su pokazala
i znanje i umije e. S ponosom možemo
ustvrditi, da su naša djeca u najmanju
ruku ravna svojim vršnjacima u Švicar-
skoj, a bilo je i nekoliko izvo a a koji su
izazvali divljenje svojim izvedbama.
 Zahvalni smo svima koji su nastupili,
osobito roditeljima koji su taj dan u dije-
lovima cijelog ovog projekta preuzeli
funkciju i organizatora i publike.
 I s ovog mjesta nagra enima upu u-
jemo najsrda nije estitke u ime
organizatora natje aja 2005/2006.

 iz života zajednice iz života zajednice

 DO 96 - 2005. 21

Prijateljsko druženje uz video
projekciju slika iz Vukovara i
slavonsku zakusku

32. SABOR HKZ
 U nedjelju 17. travnja 2005. godine u
Hrvatskoj ku i u Oltenu održan je 32.
Sabor HKZ-e. Odobren je zapisnik 31.
Sabora, a onda su pro itana izvješ a
Upravnog odbora, Uredništva Društve-
nih obavijesti i Nadzornog odbora. Na-
kon kra e diskusije po izvješ ima, ista
su jednoglasno prihva ena, a upravna
tijela dobila razriješenje.

 U kratkoj stanci prije zadnje to ke
dnevnog reda - video projekcija sa
kolaudacije orgulja u Vukovaru i posjete
predstavnika HKZ Vinkovcima - servira-
na je zakuska sa slavonskim specijalite-
tima koje je fra Zlatko Špehar darivao g.
Matari u i g i. Gaupp prilikom njihovog
boravka u Vukovaru. Njih dvoje su pak
odlu ili da to ne e konzumirati bez
ostalih lanova Upravnog odbora, koji
na žalost nisu mogli biti prisutni u

Vukovaru. A onda su se dosjetili da bi
bilo još bolje kada bi po astili i lanove
na predstoje em Saboru. Naravno, bilo
je potrebno nadokupiti "meze", ali je UO

zaklju io da e blagajna udruge podni-
jeti taj neplanirani izdatak. Smišljeno,
u injeno! A kakav je bio "štimung"
možete vidjeti na fotografijama.

LIJEPO JE MOLITI I RADITI S NAŠIM
NARODOM

PROMOCIJA KNJIGE
RA VLADIMIRA EREŠA

 Nakon HKZ Sabora u Hrvatskoj ku i
u Oltenu, video prikaza kolaudacije
orgulja u Vukovaru i zakuske, uprili ena
je promocija knjige Lijepo je moliti i
raditi s našim narodom, fra Vladimira
Ereša. Posebno smo sretni i ponosni
što je promocija ove slikama i zapisima
bogate knjige zapo ela upravo u orga-
nizaciji Hrvatske kulturne zajednice. Na
taj smo se na in barem malo mogli odu-
žiti fra Erešu na suradnji u organizaciji
književnih popodneva sa autorima koje
smo dosada predstavili.
 Gospo a Franjica Kos, tajnica Hrvat-
skog svjetskog kongresa, lanica Nad-
zornog odbora HKZ i predsjednica Mi-
sijskog vije a iz Jone, pozdravila je na-
zo ni skup, zahvalivši se HKZ-i doma i-
nu fra Šiti ori u na gostoprimstvu.
 Slikovitim je rije ima opisala život i
rad misijske zajednice i zaklju ila: bez

marljivosti, upornosti, strpljivosti i ljubavi
nema uspjeha, a koliko su plodne bile
godine rada sa fra Erešom, govori nje-
gova upravo izašla knjiga.
 Fra Šito ori je rekao da je fra Vla-
do, koga on poznaje dugi niz godina,
uvijek i svagdje uspješno djelovao, kako
u domovini tako i u Njema koj i sada u
Švicarskoj. Pojava ove knjige ne udi,
jer on je i prije zapisivao rad i život u za-
jednicama. Ova je knjiga puno više od
jednostavne kronologije vremena u
jednoj zajednici, to je dokument koji e
svoju vrijednost dokazati tek u
budu nosti.

 Fra Vlado Ereš, autor knjige, zahva-
lio se doma inima fra Šiti, voditelju
Misije Soloturn i Hrvatske ku e, te Hr-
vatskoj kulturnoj zajednici Švicarske što
su ga pozvali i organizirali ovu pro-
mociju. Nakon 6 godina plodnog rada u
Misiji St. Gallen i Jona ovom knjigom se
oprašta od njegovog, kako re e, dragog
naroda s kojim je bilo lijepo moliti i
raditi. Teško mu je pao oproštaj sa svim
divnim ljudima koje je upoznao i s koji-
ma je radio, i nada se da e knjiga
doprinijeti tome da njihovo zajedni ko
vrijeme ostane u dugotrajnoj uspomeni.
 Od srca svima preporu ujemo ovu
zanimljivu knjigu, punu prekrasnih foto-
grafija. Zapisani su baš svi doga aji, pa
tako i suradnja s Hrvatskom kulturnom
zajednicom. Zahvaljujemo fra Vladi, a
knjigu treba imati za uspomenu na prija-
teljstvo s jednim velikim ovjekom kome
je ovjek uvijek bio i ostao na prvom
mjestu.
 Tek kratko vrijeme na novoj dužnosti
u Wallisu, fra Vlado je ve organizirao
novu web stranicu misije.
Pogledajte: http:// .cromission-

allis.ch/, gdje direktno možete naru i-
ti knjigu.

iz života zajedniceiz života zajednice

DO 97 - 2005. 21

Ljupko Peri Ivan Matari I. Matari Osvin Gaupp

 Dunja Gaupp I. Matari

Fra Šito ori fra Vlado Ereš Franjica Kos Ana Župa s. Ivanka

 iz života zajednice iz života zajednice

22 DO 97 - 2005.

DUGOGODIŠNJA LANICA HKZ -
MARIJA MACUKI
JANJEVKA U ZÜRICHU

Piše D. Gaupp

 Niti jedna priredba Hrvatske kulturne
zajednice, niti jedan Sabor, nisu prošli
bez Marije. Jedna od prvih uplata la-
narine svake godine sigurno je Marijina,
kao i pomo tiskanju Društvenih oba-
vijesti, a kada se prikuplja novac za ne-
ku posebnu akciju, kao primjerice Orgu-
lje za Vukovar, i tu je Marija me u prvi-
ma. Kada Marije nema, onda nešto nije
kako treba, ili je bolesna ili je odsutna.
A i tada, možemo biti sigurni da e nas
obavijestiti što se dogodilo.
 Bili su nam poznati Marijini problemi
s koljenima i znali smo za predstoje u
operaciju. U listopadu nam javlja da je
sve dobro prošlo i da odlazi na rehabili-
taciju u Zurzach, te da bi se radovala
našoj posjeti. Za nas vrijedi isto i po-
kušavamo prona i datum i sat kada je
ne emo smetati u dnevnom redu opo-
ravka. A to nije bilo nimalo jednostavno,
jer u ono malo slobodnog vremena iz-
me u terapija, ve su se najavili obitelj i
brojni prijatelji. Napokon dogovaramo
susret u njenom domu u Zürichu.
 Vjerujem da niti jedna hrvatska udru-
ga nema toliko raznoliko lanstvo, kao
što ga ima naša Zajednica. Dok su
mnoge udruge regionalnog karaktera ili
pak sportski orijentirane, u HKZ-u su
zastupljene sve hrvatske županije, a s
Marijom, ak i Hrvati iz Janjeva.
 Roditelji, Janjeva ki Hrvati, imali su
devetero djece. Prva je bila Marija,
ro ena 13.03.1935 u Janjevu. Završila
je Medicinsku školu, a sa 18 godina
odlazi u Osijek s namjerom da se zare-
di, te nakon dvije godine završava no-
vicijat i pristupa u red Marijinih sestara
od udotvorne medaljice. Kao asna
sestra radila je u Osijeku, Janjevu, Za-
grebu, gdje ostaje najdulje, a potom u
Prištini.
 Nakon 20 godina dolazi do promjene

u njenom životu, istupa iz
zajednice i u ljeto 1974.
dolazi u Švicarsku, gdje
su je ekali bra a i sestre.
Marijina se majka nakon
o eve smrti preselila u
Zagreb, a njenih petero
djece žive danas u Švi-
carskoj.
 Na moje pitanje je li se
odmah po dolasku u lani-
la u HKZ, odgovara mi da
je znala za postojanje Za-
jednice, ali se nije odmah
u lanila, jer je pro itala da
lanovima ne mogu po-

stati ljudi koji imaju bilo
kakve veze s politikom.
Bila je sigurna da je ne e
primiti, jer je njezin brat
bio poznati antijugosla-
ven, a i sama je bila pro-
ganjana zbog svog hrvat-
skog izjašnjavanja. Jako
joj je žao da nije zabilježi-
la datum pristupa u HKZ,
ali misli da je to bilo neg-
dje 1980., i pita mene, da
li bih mogla te podatke
potražiti u arhivi Zajedni-
ce.
Tu joj želju nažalost ne mogu ispuniti,
jer je 1999. izabrano vodstvo udruge
uspjelo od svojih predhodnika dobiti tek
manji dio arhive.
 Zajednica mi je na prvom mjestu,
kaže Marija, a lan sam NK Croatia, te
HDZa od 1989. HSP simpatiziram, pa
im povremeno uplatim pripomo . Tko
god udara po državi Hrvatskoj i prvom
predsjedniku, ne može biti moj prijatelj,
kaže Marija.
 Prisje a se posjete Bleiburgu koju je
svojevremeno organizirala Zajednica i
reakcije jednog lana HKZ kada je hr-
vatska mladež zapjevala “...evo zore,
evo dana, evo Jure i Bobana....”. Taj se
gospodin dignuo i zajedno sa svojom
suprugom uz protest napustio dvoranu.
Drugi gospodin, koji je sjedio za istim
stolom, šutke je to promatrao. Jedino je

Marija upitala “A zašto Vas to smeta”?
Na svoje pitanje dobila je odgovor tek
onda kada je saznala da su oba gospo-
dina 1999. tužili HKZ.
 Od 1992. g. Marija skrbi i za jednog
dje aka iz okolice Vinkovaca, iji je otac
bio branitelj i jedan od prvih poginulih.
Iza njega je ostala supruga sa samo ne-
koliko mjeseci starom bebom.
 Kakva bi Marija bila Janjevka, kada
ne bi bila lan Udruge Janjevo u Zagre-
bu. Udruga je utemeljena 1993., a ne
iznena uje da je Marija i tamo bila
me u prvima. O tome svjedo i prizna-
nje, velika medalja “Zvono” na kojoj
piše “Utemeljitelj 006 – Marija Macuki ”.

 Našoj dragoj i vjernoj Mariji, želimo
brzi oporavak i radujemo se slijede em
susretu.

NAJSTARIJA HRVATSKA ISELJENI KA
SKUPINA
SEDAM STOLJE A JANJEVA

 2003. g. Janjevci su proslavil sedam
stolje a od prvog spomena Janjeva kao
katoli ke župe.
 Privu eni rudnim bogatstvom zlata i
srebra, u prvoj polovici 13. stolje a u to
su podru je stigli njema ki rudari Sasi.
Otvaranjem rudnika bili su privu eni i
dubrova ki trgovci i poslovni ljudi koji
privremeno borave u starom Janjevu.
Na prikladnijem, bolje zašti enom mje-
stu, izgra uju novo Janjevo.
 Kao gra ani Dubrova ke Republike
doseljeni Dubrov ani podižu u Janjevu
crkvu posve enu sv. Nikoli koja sigurno
postoji 1346. godine kada se Janjevo

izri ito spominje kao katoli ka župa. U
prilog tome svjedo i i crkveno zvono
koje se i danas nalazi na zvoniku nove
janjeva ke crkve sv. Nikole saliveno
1368. g. negdje u Njema koj i vjerojat-
no preko Dubrovnika dopremljeno u
Janjevo.

 Veze s Dubrovnikom gotovo su sva-
kodnevne. Svojim gra anima u Janjevu
Dubrova ka Republika postavlja svoje
suce (konzule), koji u sporovima sude
prema zakonima i odredbama Dubro-
va ke Republike, nad ijim gra anima
srpske vlasti nemaju sudske ovlasti.
 Uspostavom osmanske vladavine
1455. Janjevo zadržava svoje povlasti-
ce, a nisu imali niti ozbiljnih smetnji u
obavljanju vjerskih obreda. Nevolje su

se tokom stolje a izmjenjivale, jednom
je bilo nešto bolje, pa onda opet gore.
1641. godine epidemija kuge uvelike je
prorijedila stanovništvo. Prvi pogrom
doživjeli su dolaskom vojske carske
Austrije 1688. kada su potu eni Albanci
uništili sve do ega su došli.

 Dolaskom pod vlast Srbije 1912.
nastavlja se borba sa srpskim naciona-
lizmom i zapo inje raseljavanje Janje-
va. Raspadom Jugoslavije 1990. i ra-
tom na Kosovu 1999. danas je opstoj-
nost katoli kog Janjeva i prve hrvatske
dijapore na Kosovu više nego upitna. O
tome svjedo e brojke. 1846. godine u
Janjevu je živjelo 792 Hrvata, danas tek
nekih 350.

iz života zajedniceiz života zajednice

NAJVE I IZBOR ISELJENI KOG
NAKLADNIŠTVA

DRUŠTVENE OBAVIJESTI
NA SAJMU KNJIGA INTERLIBER

Piše Dunja Gaupp

 Na 28. Me unarodnom sajmu knjiga
Interliber 2005., koji se održao od 08.-
12. studenoga o.g. na Zagreba kom ve-
lesajmu, Hrvatska matica iseljenika bila
je poseban gost. Na njenom su štandu
predstavljene knjige i periodike tiskane
izvan Republike Hrvatske. Mati in štand
i izložba izazvali su veliku pažnju posje-
titelja i medija, jer se po prvi puta na
jednom mjestu moglo vidjeti bogatstvo
nakladništva hrvatskog iseljeništva. Me-
u više od 1000 primjeraka knjiga i a-

sopisa, svoje su mjesto našle i Dru-
štvene obavijesti Hrvatske kulturne
zajednice.
 Posjetili smo Interliber i štand HMI. U
nepreglednom nizu iseljeni kog stvara-
laštva ipak smo pronašli naše DO, a vi-
djeli smo i knjige
dr. Šimuna Šite

ori a i prof. Mari-
jana Karabina.
 Središnja mani-
festacija HMI odr-
žana je u petak,
11. studenoga
2005. Na prijepod-
nevnom stru nom
skupu, kojeg je vo-
dio Ante Domagoj
Petri , zamjenik
ravnatelja HMI,
pod nazivom Hr-
vatska knjiga izvan
Hrvatske – Isku-
stva, današnje

stanje i perspektive, sudjelovali su msgr
Vladimir Stankovi (generalni vikar Za-
greba ke nadbiskupije), dr. Vinko Gru-
biši (prof. na Waterloo University, kro-
atisti i slavist), mr. Stjepan Šulek (publi-
cist, novinar, nakladnik), dr. Stjepan
Blažetin (književni teoreti ar i kriti ar),
dr. Ante Sekuli (publicist, književnik,
filmski scenarist) i lan UO HMI Hrvoje
Hitrec, od kojeg smo saznali da su pri-
padnici UDBE bili vjerni itatelji hrvats-
ke iseljeni ke književnosti, i to po zadat-
ku, jer je na Hrvate u inozemstvu i nji-
hove “opasne namjere” trebalo dobro
paziti.
 Stjepan Šulek je rekao da je impresio-
niran eksponatima i da misli da je to do
sada najve i izbor iseljeni ke književno-
sti na jednom mjestu, a koji pokriva oko
80 % iseljeni kog nakladništva. Ono što
po njegovom mišljenu nedostaje, to su
prijevodi hrvatskih knjiga na strane jezi-
ke, o emu se u budu nosti treba pove-
sti ra una.
 Poslijepodne je održana tribina Hr-
vatska knjiga izvan Hrvatske - duhovna
integracija hrvatskoga naroda. U esnici

tribine bili su kardinal Vinko Pulji , nad-
biskup sarajevski, predsjednik Biskup-
ske konferencije BiH (autor knjiga i du-
hovnih tekstova), Nevenka Neki (auto-
rica i pjesnikinja), prof. Mile Pešorda
(pjesnik), dr. Tomislav Žigmanov (pisac
knjiga i eseja), dr. Vlado Šaki (znan-
stvenik i književnik, ravnatelj Instituta
Ivo Pilar), dr. Ante Lu i (profesor na
Pedagoškoj akademiji u Mostaru), i
prof. Vinko Grubiši . Tribinu je vodio
pisac i novinar Ivica Relkovi .
 Svojim umjetni kim nastupima popod-
nevnu je tribinu uveli ala klapa Hrvats-
ke ratne mornarice Sv. Juraj i Zagreba-
ki akademski ansambl s dirigentom

Zlatkom Poto nik.
 U katalogu svih eksponata unešene
su, tekstovno i sli-
kovno, i Društvene
obavijesti, ime je
trajno obilježeno
dugogodišnje prisu-
stvo Hrvata u Švi-
carskoj.

DO 97 - 2005. 23

DRUGI DIO RAZGOVORA S RA ŠITOM

KRAJ NEK BUDE SVAKOJ
ZLO I....
Razgovor vodio O. Gaupp

 Prvi dio razgovora s fra Šitom objavi-
li smo u prošlom broju DO. O nekim va-
žnim zbivanjima za Hrvate u Švicarskoj,
kao primjerice dobivanju na upotrebu
prekrasne vile u Oltenu ili novim funkci-
jama fra Šite, bilo je tada prerano govo-
riti. Donosimo nastavak razgovora.

 Više nije tajna da ste postali koordi-
nator Hrvatskih katoli kih misija u vi-
carskoj i nacionalni koordinator za vi-
carsku. Sigurno ste ve uli kako se go-
vori da su te funkcije kona no u pravim
rukama. Bez želje da Vam laskamo,
želimo re i da je to i naše mišljenje.
Ono što nas posebno zanima, jeste, tko
imenuje nacionalnog koordinatora za

vicarsku i koje su njegove zada e?
 Hvala lijepa na pohvalama, ali znam
da to što ljudi govore zadužuje ovjeka
da što bolje ispunja svoju zada u. Ime-
novanje i zada e opisani su u najnovi-
jem dokumentu Papinskog vije a za pa-
storal selilaca i putnika - “Erga migran-
tes (2005)”.
 Mene je, nakon odre ene procedu-
re, imenovala Švicarska biskupska kon-
ferencija, a uz suglasnost Hrvatske bis-
kupske konferencije i uprave moje Fra-
njeva ke provincije. Zada e se odnose
na dušobrižništvo Hrvatskih kat. misija
u Švicarskoj, s posebnim naglaskom na
onim djelatnostima koje su svim misija-
ma zajedni ke, a to su prvenstveno a-
sopis MOVIS i nekoliko godišnjih duho-
vno-kulturnih doga anja: dvodnevno
hodo aš e u Einsiedelnu, zborovanje
ministranata i dje jih zborova pod ime-
nom CRO-MIN, susret mladeži “Rume-
ni list“, redovita humanitarna pomo po-
trebnima u domovini, službeni kontakti
sa švicarskom i hrvatskom biskupskom

konferencijom i drugim institucijama, te
sl. Nije to neki kreativan rad, ali je vrlo
važan i s puno obveza koje zahtijevaju
puno upornosti, ali i osje aja za dobru
komunikaciju s odgovornima. Uostalom,
kao i u svim našim drugim iseljeni kim
djelovanjima.

 Kad ve spominjete MOVIS, primje-
ujemo da on prolazi kroz fazu podmla-
ivanja ili možda bolje re i modernizira-

nja. ojavile su se nove rubrike i teme,
novi suradnici ...
 MOVIS je svojevrsna kronika hrvat-
skih zbivanja kroz zadnjih etrdeset go-
dina, a tako er je nezaobilazna njegova
važnost u religiozno-kulturnom uzdiza-
nju, ali i u njegovanju hrvatskog narod-
nog identiteta u odnosu na ovu zemlju i
na našu domovinu. Svaka tri mjeseca
on dolazi u gotovo šesnaest tisu a na-
ših obitelji. Kao glavni urednik uvam
sve ono dobro što su fra Ljubo Krasi i
fra Lucijan Kordi , kao njegovi utemelji-
telji, pa onda iza njih fra Rade

iz života zajednice iz života zajednice

24 DO 97 - 2005.

Vukši i svi naši misionari od po etka
do danas tako dobro u njemu osmislili.
Hode i ukorak s vremenom, zajedno s
kolegama i pastoralnim suradnicama,
osluškujem prijedloge itateljstva, ali i iz
svoga osobnog spisateljskog iskustva i
uvi anja pokušavam kreativno upotpu-
njavati ono dosadašnje. A i ne bi valja-
lo, da godinama stojimo u mjestu.

 25. lipnja o.g. sve ano je otvorena
“Hrvatska ku a” u Oltenu. U njoj se sa-
da nalazi Uredništvo MOVIS-a, koordi-
nacija i arhiv, koji time kona no imaju
reprezentativni prostor na jednom mjes-
tu. o je jedini uspjeli pokušaj da Hrvati
u vicarskoj dobiju, simboli ki re eno,
zajedni ki krov nad glavom. oznato
nam je da se svi pitaju kako Vam je to
uspjelo, kako se ku a financira, kako
izlazite na kraj?
 Nakon onog sku enog i prakti ki za
te potrebe koje ste spomenuli ve godi-
nama neupotrebljivog prostora u misiji
Zürich, ovo je sada Božji dar, a i vrijeme
je bilo da ga dobijemo. Me utim, misija
Zürich je bila simbolom MOVIS-a i ona
zaslužuje, simboli no i stvarno re eno,
da se onaj natpis MOVIS s nje nikada
ne skine. Koristim ovdje prigodu, da svi-
ma koji su na bilo koji na in desetlje i-
ma skrbili oko MOVIS-a od srca izrazim
javno priznanje i hvalu! Ne zaboravlja-
mo ni one koji su ga i dragovoljno i bes-
platno “slagali“ i adresirali i nosili na po-
štu. Danas to sve ide automatski.
 Što se “Hrvatske ku e“ ti e, istina, ja
sam se sa svojim švicarskim prijateljima
i poznanicima, pozicioniranim na odgo-
vornim mjestima, godinama borio da
dobijemo “Hrvatsku ku u“, ali je uspjehu
svakako doprinio i ugled svih hrvatskih
kat. misija u Švicarskoj. Financijskih
problema nemamo pri tom baš nikakvih.
Iz jednostavnog razloga, jer ni misiju
Solothurn ni ikoju drugu to ne košta niš-
ta. Financijsku brigu, podmiruju i sve
troškove, ak tajništvo, struju i vodu, vo-
de o “Hrvatskoj ku i“ švicarske crkvene
vlasti, kojima smo uistinu na svemu naj-
iskrenije zahvalni. Sad samo to trebamo
u tom stilu i na inu sa uvati, jer i ono
najbolje može se nemarom i koje ime
pokvariti ili izgubiti.

 Znamo da su prostorije “Hrvatske
ku e“ otvorene hrvatskim udrugama
besplatno. Netko mi od mladih re e da
se tamo “i bilijard igra gratis“, pa smo
Vam na takvom pristupu svi zahvalni.
Izme u izgleda Hrvatske ku e prilikom
naše prve posjete kada je još bila u fazi
ure enja i njenog današnjeg izgleda ve-
lika je razlika. Recite, što je ostalo još
urediti u “Hrvatskoj ku i“?
 Pred nama je polako pove avati
fond knjižnice i obogatiti galerijski pros-
tor, gdje želimo da bude stalna postava
umjetni kih i povijesnih izložaka, koji
pri aju povijest hrvatskog naroda i pro-
stora na kojima smo, i to i u prigodnom
vodi u barem na dva jezika. Od Vu e-

dolske golubice,
mozaika Eufra-
zijane iz Pore a,
Višeslavove kr-
stionice, Baš a-
nske i Huma ke
plo e, Istarskog
razvoda, iz Bos-
ne Listine Kulina
bana do naših
dana. Ne emo ni
zaboraviti statue
ili biste od Maru-
li a do Stepinca i
Tu mana. Sve je
to nezaobilazna
naša narodna
baština i neka
bude predstav-
ljena na jednom
mjestu i u ovoj
zemlji.

 Cijela vila je
prekrasna, ali
nama se najviše
dopada Kapelica
u potkrovlju.
Smijemo li znati
koja je prostorija
Vama najdraža?
 Ja u “Hrvat-
skoj ku i“ najviše
volim nedavno
ure enu “Dalma-
tinsku konobu“,
ili kako na ulazu
prijatelji iz Chorusa Croaticusa napisa-
še “Conobus Croaticus“. Ma šalim se..
za svaki sam kutak jednako zahvalan!

 U novom MOVIS-u opširnije najav-
ljujete pod vodstvom Hrvatskih kat. mi-
sija podizanje spomenika za dvije stoti-
ne pobijenih hrvatskih vojnika na domak
Velikog sv. Bernarda. Mogu li u tome
sudjelovati i druge hrvatske udruge?
 O svakako. Ovo odmah shva am
kao uklju ivanje i HKZ u ovaj projekt.
Ma tko god htjedne biti sudionikom – vi-
še je nego dobro došao.

 Koja je Vaša poruka za blagdan Bo-
ži a i 200 . godinu?
 Sa uvajmo žar naših najljepših Do-
šaš a i Boži a, za ve inu zasigurno to-
plinu sje anja Boži a našega djetinjstva
i obiteljskog okruženja. Rijetko u kojem
narodu su toliko raznoliki Boži ni narod-
ni obi aji kao po raznim krajevima u na-
šem narodu. I ovdje ih treba koliko se
god može više njegovati, promicati ih
me u djecom i mladima koji ovdje odra-
staju, ali i ugra ivati i one švicarske, te
tako postajati sve više “katoli ki“, a to
zna i univerzalno, svjetski orijentiran. A
da bi nam Boži bio baš pravi, nužno je
uz ovo folklorno, i duhovno pripremiti se
za “Boži nu svije u“. Prorok Ivan je pri-
je dvije tisu e godina dao dobar tip ka-
ko to u initi: “Ispravite svoje krive pute“.
Od njega je i potekla ona prastara pje-

sma iz prirode, o pticama koje nas na
rad i dobro bude, a od zla odvra aju:

Kore one lijene ljude, dozivlju ih,
od sna bude: srca gore, evo zore!
Grijehe svoje opla imo, dušu lijepo
o istimo: srca gore, evo zore!
Kraj nek' bude svakoj zlo i, Sin e
Božji k nama do i: srca gore, evo
zore!

 A onda, najbolji blagoslov za 2006.,
bit e izvrsna priprava i kvalitetna pro-
slava Boži a. Pa u tom duhu svim ita-
teljicama i itateljima želim inspirativan
blagdan Boži a, te svaki blagoslov u
2006.

 Hrvatska ku a u Oltenu blagoslo-
vljena je i sve ano otvorena 25. lipnja
2005. Svetu misu u mjesnoj crkvi za-
jedno su vodili bazelski biskup Martin
Gächter i fra Šimun Šito ori . U Hr-
vatskoj ku i prire eno je sve ano otvo-
renje uz prisustvo veleposlanika RH,
kantonalne i gradske vlasti Solothurna,
te brojnih Hrvata.
 U glazbenom dijelu nastupili su:
jodlerski sastav iz Oltena, Regine
Shalom i fra Šito s duhovnim reperto-
arom, te klapa Chorus Croaticus.

hrvatski svjetski kongres hrvatski svjetski kongres

5. IZBORNA KONVENCIJA
15. - 17. SVIBNJA 2005.
NAKON BLEIBURGA U
ZAGREB
Piše Željka Leši

 Delegati Nacionalnih kongresa HSK
iz 30 zemalja svijeta sastali su se u
Bleiburgu na 60. obljetnici najve e tra-
gedije hrvatskog naroda, a onda u Za-
grebu na 5-oj izbornoj Konvenciji svoje
udruge.
 Peta izborna konvencija održana je
u domovinskom sjedištu HSK, koje se
od prošlog ljeta ponovno nalazi u Hrvat-
skoj matici iseljenika u Zagrebu. Kon-
vencija je sve ano otvorena hrvatskom
himnom u izvedbi ženskog zbora Treš-
njevka, koji je naknadno otpjevao još
nekoliko pjesama pod ravnanjem maie-
stra Bože Poto nika.
 Na sve anom otvorenju, uz elne
ljude HSK i delegate 30 nacionalnih
kongresa iz cijelog svijeta, nazo ili su i
izaslanici Vlade, Sabora, Crkve i HMI-a.
Ante Domagoj Petri , zamjenik ravnate-
lja HMI-a poželio je nazo nima dobro-
došlicu i izrazio svoje zadovoljstvo i-
njenicom da se HSK nakon etiri godine
vratio u HMI, “upravo kao i ova zastava,
koja je 4 godine bila izgnana iz ove pro-
storije, sve dok je osobno nisam posta-
vio natrag na njeno mjesto na kojem sa-
da stoji i na kojem je stajala do 2000.”
 U svom pozdravnom govoru, pred-
sjednik HSK Šimun Šito ori naglasio
je da se o izvandomovinskim Hrvatima
u Domovini premalo zna i izrazio zado-
voljstvo što e predstavnici HSK sljede-
ih dana imati priliku sastati se s vode-
im ljudima u Hrvatskoj.

 Gordan Bakota, državni tajnik u Mi-
nistarstvu vanjskih poslova i europskih
integracija poru io je da Vlada nije za-
boravila hrvatske iseljenike te ih poziva
na strpljenje i daljnju suradnju.
 Nakon sve anog otvorenja konven-
cije uslijedilo je radni dio - podnošenje
izvješ a nacionalnih kongresa. Neo e-
kivana žalosna vijesti o smrtnom slu a-
ju u obitelji predsjednika Šimuna Šite

ori a prekinula je nakratko rad kon-
vencije, a predsjedavanje je preuzeo
glavni tajnik, Josip Sovulj. Na radnim
ve erama uprili eni su susreti s uzvani-

cima iz javnog, politi kog i vjerskog
života Hrvatske.
 Konvencija je završena konferenci-
jom za tisak. Glavni tajnik HSK-a Josip
Sovulj pozdravio je nazo ne goste, rav-
natelja HMI Nikolu Jelin i a i zamjenika
ravnatelja Domagoja Antu Petri a, po-
mo nika ministra vanjskih poslova Slav-
ka Lebana i Ivana Fu eka iz Po asnog
bleiburškg voda, te upoznao javnost s
zaklju cima 5. konvencije HSK.

Zbog nezavršenih projekata, a na peri-
od od godine dana ponovno je izabran
Izvršni odbor u postoje em sastavu.
Novoure eni ured u Hrvatskoj matici
iseljenika vodi gospo a Željka Leši ,
što e zasigurno doprinijeti boljoj su-
radnji s institucijama u Hrvatskoj.
Izdana je zanimljiva publikacija Hrvati –
etrnaest stolje a ustrajnosti, koja je

tiskana na etiri svjetska jezika, a na-
mjenjena je onima koji se zanimaju za
Hrvatsku ili bi o njoj morali znati više.
Osmišljen je i napravljen projekt Hrvat-
skih svjetskih igara koji e se održati
2006. godine u Zadru.
Kongres je bio glavni inicijator obnove
spomenika na Bleiburškom polju i tu
akciju podržava i dalje, nastavljaju i
prikupljati potrebna sredstva.
Planirano je utemeljiti arhiv hrvatskog
iseljeništva, no doznavši da HMI upra-
vo ustrojava Muzej hrvatskog iseljeniš-
tva, od projekta se odustaje, ali nudi
suradnja.
Sudionici su se osvrnuli i na pravo do-
pisnog glasovanja zaklju ivši da je taj
na in nužno potreban, posebice u ze-
mljama gdje su udaljenosti do glasa -
kih mjesta velike.
HSK upozorava na težak položaj Hrva-
ta u BiH koje pokušavaju svesti na na-
cionalnu ma-
njinu, što je
nemogu e, jer
njima pripada
povijesna ulo-
ga i mjesto u
BiH. Ta se
injenica ne

smije zane-
mariti niti za-
boraviti.
Hrvatsko ise-
ljeništvo ima
golemi poten-
cijal koji do

sada nije dovoljno iskorišten. Mišljenja
smo da je vrijeme da se izradi program
suradnje s izvandomovinstvom koji bi
trebao imati svoju zakonodavnu osno-
vu. Kongres kao iseljeni ki projekt nije
sam sebi cilj. Ako ne treba hrvatskoj
državi, onda ne treba ni postojati. Zato
je nužno preispitati stav današnje hr-
vatske vlasti prema iseljeništvu, kako bi
se ti odnosi postavili na prave temelje –
naglasio je Sovulj kao jedno od glavnih
zaklju aka konvencije, dodavši da je
HSK prisutan i u UN-u gdje ima savje-
todavni status i kao takav može u initi
puno.

Zlatna medalja za HSK
 HSK je bio glavni inicijator obnove
spomenika na Bleiburškom polju, stoga
mu je Ivan Fu ek u ime Po asnog blei-
burškog voda dodijelio Zlatnu medalju
za uvanje istine o Bleiburgu, te veliki
doprinos dostojnom obilježavanju blei-
burške tragedije. Srebrena medalja do-
dijeljena je predsjedniku HSK Šimunu
Šiti ori u, te bron ane medalje Josipu
Sovulju, Juri Gadži i Ivanu Curmanu.

S one strane granice
 Na kraju konferencije za novinare
sve ano je predstavljena knjiga Šimuna
Šite ori a S one strane granice iji su
nakladnici FRAM-ZIRAL Mostar i Hrvat-
ska matica iseljenika. O ovoj knjizi koja
sadrži izabrane razgovore i dokumente
Šimuna Šite ori a iznimno i s puno
emocija govorila je urednica HIZ-a i
knjiga u HMI, Vesna Kukavica.

DO 97 - 2005. 25

Najdraži gosti ve eri bili su mali Ante
Gotovina i njegova mama Dunja.

 hrvatski svjetski kongres hrvatski svjetski kongres hrvati u švicarskoj hrvati u švicarskoj

OPTUŽENI HRVATSKI NOVINARI

ZAŠTI ENI SVJEDOK JE JAVNO
GOVORIO O SVOJIM IZJAVAMA

KOFI ANNAN
GENERALNI TAJNIK UN-a
NEW ORK, U.S.A.

Poštovani gospodine Annan

 Obra amo Vam se s velikim povje-
renjem, jer godinama vrlo cijenimo i
podupiremo Vaša nastojanja za dobro i
pravedni mir u cijelome svijetu. Kako je
Hrvatski svjetski kongres (HSK) "Vaša"
nevladina organizacija (lan UN-a s
konzultativnim statusom), osje amo
dužnost upozoriti i zamoliti Vas za
sljede e.

 Zadnjih mjesec dana u predsjed-
ništvo i tajništvo HSK-a sa svih strana
(HSK djeluje po svijetu u tridesetak
zemalja i ima lanove iz još toliko
naroda) stižu za u eni upiti povodom
najnovijih optužnica podignutih od stra-
ne tužiteljstva Me unarodnog kaznenog
suda za bivšu Jugoslaviju protiv novina-
ra u Hrvatskoj: Ivice Marija i a, Doma-
goja Margeti a, Josipa Jovi a, Marijana
Križi a, te književnika Stjepana Šešelja,
kao i gospodina Markice Rebi a.
Optuženi su da su svojim pisanjem ot-
krili identitet "zašti enog svjedoka"
Suda koji je aktualni predsjednik Repu-
blike Hrvatske.

 A urbi et orbi poznate su sljede e
injenice o tome:

1. Spomenuti sud u Den Haagu još je
1998. na svojim internetskim strani-
cama objavio transkript sjednice
sudskog vije a kojima je predsjedao
sudac Jorda, te je tom prigodom
javno obznanjen identitet re enog
svjedoka

2. Izme u 1997. i 2001. taj zašti eni
svjedok davao je izjave medijima u
kojima je otvoreno govorio o detalji-
ma svojeg iskaza što ga je dao pred
Sudom.

3. Cjeloviti iskaz re enog svjedoka bio
je više godina trajno dostupan na

web-stranicama www.veritas.org.yu.

 Poštovani gospodine Annan, jednom
prigodom rekli ste nam da je UN za
vrijeme rata 1991.-1994. pravio kobne
pogreške na prostorima bivše Jugosla-
vije. Najuljudnije Vas molimo, poduzmi-
te sve što je potrebito da UN ne ini to
isto sada u miru. Bojimo se, da UN ova-
kvim i sli nim optužnicama staje na elo
onih koji ne samo da ne štite, ve gaze
slobodu izražavanja i ugrožavaju os-
novne ljudske i narodne slobode.

 Ovom prigodom Vas tako er moli-
mo, da dadnete pomno ispitati i ostale
ine Suda u Den Haagu. Nismo sigurni

da UN treba šutke prije i ni preko takvih
banalnih postupaka svojih namješteni-
ka, kao što je, primjerice, i najnovija
neozbiljnost i opasna umišljenost tuži-
teljstva Suda u Den Haagu u prozivanju
ak i Pape Benedikta XVI.

Uvijek s velikim poštovanjem i srda nim
pozdravima,
Šimun Šito ori ,
Predsjednik HSK-a

Solothurn, Švicarska, 30. rujna 2005.

26 DO 97 - 2005.

LJUBAV PREMA HRVATSKIM TRADI-
CIJSKIM PLESOVIMA I PJESMAMA

10 GODINA KOLOVRATA
Piše Upravni odbor HKZ

 17. rujna 2005. bili smo pozvani na
10. ro endan folklorne skupine Kolovrat
iz Luzerna. Sa zadovoljstvom smo se
odazvali, iz dva razloga; prvo, jer smo
znali da emo uživati u predivnim hrvat-
skim nošnjama i znala kom plesu la-
nova društva. Drugo, mislimo da je po-
trebno i važno tim vrijednim ljudima dati
do znanja da njihov rad cijenimo i njiho-
vim se uspjesima radujemo. U ime UO
HKZ naglasila je to gospo a D. Gaupp,
te se još jednom i javno zahvalila grupi
Kolovrat što su svoj honorar sa nastupa
na 30. jubilarnom Saboru HKZ (2002.g.)
poklonili akciji "orgulje za Vukovar". Or-
gulje su kupljene, a njihova kolaudacija
bila je prije 6 mjeseci. Time je Kolovrat
zauvijek zabilježen u povijesnim knjiga-
ma vukovarske crkve i samog grada.
 Voditeljici Kolovrata, gospo i Ljiljani
Primorac estitamo na odli noj koreo-
grafiji, njoj kao i svim lanovima želimo
puno uspjeha u daljnjem radu i raduje-
mo se slijede im obljetnicama.
 Kroz bogati program gledatelje je vrlo
duhovito vodio gospodin Jure Primorac.
Od njega smo doznali kako je došlo do
osnivanja društva, kako su dobili ime,
kako su kona no došli do tamburaša i
više.

KAKO SMO PO ELI,
GDJE SMO DANAS
Piše Jure Primorac

 Krajem 1994. godine rodila se ideja
osnivanja jedne hrvatske folklorne gru-
pe u Luzernu koja bi bogatu hrvatsku
baštinu i kulturu mogla predstaviti do-
ma inima Švicarcima me u kojima je
zanimanje za Hrvatsku nakon njenog
osamostaljenja po elo ja ati.
 Tako je u sije nju 1995. g. tadašnji
misionar u Luzernu, fra Stipe Biško, na-
kon mise najavio da se zainteresirane
osobe mogu javiti u misijskom centru u
Luzernu, gdje su po ele i prve probe.
Nakon preseljenja HKM Luzern 2000. g.
u nove prostorije u Matthofu, vježbamo
u lijepim i prostranim prostorijama koje
nam HKM besplatno stavlja na raspola-
ganje na emu joj se srda no zahvalju-
jemo isto kao i na posu enim nošnjama
za one lanove koji nemaju vlastite po-
savske nošnje.

 Ime Kolovrat grupa je dobila demo-
kratskim glasovanjem njenih lanova.
Kolovrat je stari pribor koji je služio
stvaranju nekadašnje odje e - narodnih
nošnji, a isto tako sadrži rije i kolo i vrt-
jeti što lijepo opisuje veliki dio naših tra-
dicijskih plesova.
 Da bi se plesalo u Kolovratu potreb-
no je dobro raspoloženje, volja za dru-
ženjem, ljubav prema hrvatskim tradi-
cijskim plesovima i pjesmama, i najvaž-
nije od svega - dvije noge: lijeva i des-
na. Ne moraju biti baš bogzna kako lije-
pe, ali donekle zdrave, a potrebno je i
malo kondicije.
 Naša publika uvijek nas vidi lijepo
sre ene, po ešljane i propisno obu e-
ne. Ali samo neki znaju koliko je potre-
bno vremena i truda za spremanje iza
pozornice. Najviše nam vremena treba
kad plešemo slavonske plesove, jer

 hrvati u švicarskoj hrvati u švicarskoj

je obla enje ženske nošnje, s njenim
bezbrojnim skutima i dukatima, te po-
stavljanje oglavlja snahama i friziranje
djevojaka veoma zahtjevno.
 Na po etku nismo imali tamburaše -
koliko god smo ih željeli i tražili, jedno-
stavno nije ih bilo. Na kraju smo ih našli
tamo gdje im je i mjesto - me u nama.
Po elo je sve s malim Zlatkom koji je od
prvoga dana lan Kolovrata te je uz
zdušnu potporu svojih roditelja uporno
vježbao na svojoj tamburici. Danas je
situacija takva da mama i tata plešu baš
onako kako im sin svira.

 Jednoga dana pridružio mu se Vlado,
onda Šimun, Zdravko Ba a, Danijel,
Antiša, Zvonko, Thomas, Matija. I tako,
nakon 5-ogodišnjeg traženja imali smo
tamburaše - ali nam sada manjkaju ple-
sa i, jer je ak njih petero prešlo s plesa
na tambure.
 Unato tome, po ele su probe i naba-
va instrumenata. U velja i 2001. g. stig-
la je kona no i berda. Tako da smo ta-
da prigodom naše 1. zavi ajne ve eri
predstavili naše tamburaše i široj jav-
nosti, uz kumstvo poznatog hrvatskog
športaša i olimpijskog pobjednika u ru-

kometu Gorana Perkovca. I ini se da
se njegov uspjeh uspio prenijeti i na na-
še tamburaše koji ne samo da idu od
svatova do svatova ve i nas pune etiri
godine vjerno prate od nastupa do na-
stupa, pa tako naravno i ve eras.
 Evo, i naš jubilarni program polako se
bliži kraju. No prije nego što se od vas
oprostimo još jednim plesom, po ite s
nama na jednu od naših proba. Pa ako
vam se svidi, slobodno nam se pridru-
žite idu i etvrtak od 19.00 do 21.00
sati u prostorijama HKM Luzern.

DO 97 - 2005. 27

TIEF BEEINDRUCKENDE
URAUFF HRUNG EINER MESSE VON
IVAN MATARIC IN LUSTENAU

NEUE MESSE KAM GUT AN
Lustenau (FHO),

 Der Uraufführung der Missa salvum
me fecit" für Soli, gemischten Chor und
Orgel von Ivan Mataric (geb. 1952) war
am Dreifaltigkeitssonntag in der Pfarr-
kirche St. Peter und Paul ein gro er Er-
folg beschieden. Ausführende waren
das Collegimn Vokale unter Musik-
schuldirektor Karl Matheisl, die Solisten
Birgit Plankel und Bea Weishäupl, So-
pran sowie Karl Matheisl, Bariton, und
der Komponist an der Orgel.

AUSDRUCK DES DANKES
 Der seit mehr als einem Jahrzehnt in
Lustenau wirkende kroatische Organist
und Kirchenmusiker hat das Ordinarium
dieser lateinischen Messe (ohne Credo)
als umfassenden Dank an den Herrn
als Retter der Menschheit und aus
Dankbarkeit für das christlich motivierte
Engagement ihm nahe stehender Men-
schen gechrieben.
 Dieses kirchenmusikalische Werk und
die ebenfalls von Mataric stammenden
Kompositionen “Ave Maria" (Sopranso-
lo mit Chor) und der A-cappella-Chor
“Vater unser" prägten die musikalische
Gestaltung der Eucharistiefeier.

BER HRENDE MUSIK
 Die Musik berührte in ihrer
Schlichtheit und Demut und wirkte
melodisch und satztechnisch sehr
einfallsreich. Vom innigen “Kyrie" über
das freudvolle “Gloria" und die teils
sphärisch klingenden “Sanktus"- und
“Benediktus"-Sätze bis zum verhalte-
nen “Agnus Dei" breitete sich eine
erhebende Andachtsstimmung aus.
 Sehr einprägsam die klare Melodie-
führung mit wechselnden Unisono-Pas-
sagen, die in polyphone und akkordi-
sche Verdichtungen und Aufl sungen
mündeten. Der gemischte Chor des
Collegium Vocale - von Karl Matheisl
souverän geführt - beeindruckte durch
Klangkultur und dynamischen Vortrag.
Die Solistinnen und Prof. Mataric als
exzellenter Organist trugen wesentlich
zum hervorragenden Gesamteindruck
der Darbietungen bei.

SALVUM ME ECIT
TI SI ME SPASIO

Piše J. Drexel (prijevod O.G.)

 Sa ovim naslovom je kompozitor ov-
dašnje mise, esti organist pri bogoslu-
žju u župi sv. Petra i Pavla, gosp. Ivan
Matari , posegnuo daleko unatrag, pa

opet, ipak i nije.
 Duboko u povijesti našeg vjere, tamo
gdje se nalaze naši iskoni, u Narodu
Izraela, u njegovim psalmima, koje je i
naš Gospodin Isus Krist molio, uvijek
nas iznova ponese ta izvjesnost vjero-
vanja: On, Bog je taj, koji nas spašava.
I nitko drugi. Možemo mi ljudi imati i ne
znam kako mudre zamisli, i ostvarivati
ih, i možemo imati toliko dobrih poznan-
stava – spas nam može pružiti samo
On. I to je spas, koji ide daleko iznad
toga što mi u našem obi nom životu
smatramo nužnim, ali koji mi ipak treba-
mo u toj našoj svakidašnjici kako bi
imali dostojan i ispunjen život.
 Kroz sva vremena je toj izvjesnosti
vjerovanja predhodio zov za spasom:
Gospodine spasi me – ili u propasti.
Pojedinci su tako zazivali. itavi narodi
su tako zazivali – itavi narodi i narodne
skupine zazivlju tako i do današnjih vre-
mena: Gospodine, mi sami to ne može-
mo. Mi smo sve pokušali, ali mi sa na-
šim umom i sa našim snagama ne zna-
mo kako dalje. Spasi nas sada! I onda,
tako mole i i nadaju i se, dostiže nas ta
zahvalna poruka psalama, koja je misi
dala ime: Salvum me fecit – i si me
spasio
 Temeljne odrednice vjere dale su g.
Matari u inspiraciju za komponiranje or-
dinarija misne sve anosti. On, koji je u
toliko bogoslužja služio svojom glaz-
bom, razvio je istan an osje aj za to, da
je glazba u službi božjoj uvijek i nago-
vještanje. Zato njemu, kako u bogosluž-
ju za orguljama tako i u njegovim kom-
pozicijama misne muzike, nije muzika
sama sebi svrha, nego uvijek ono na
što cijeli liturgijski in treba ukazivati: na
Gospodina Boga i put onima koji su kre-
nuli prema Bogu, esto traže i i pitaju i,
koji puta sumnjaju i, pa onda opet sa
osje ajem da su u svojoj životnoj pro-
blematici ostavljeni sami. I možda upra-
vo u takvoj jednoj situaciji – možda za-
hvaljuju i nekom dobrom bližnjem – do-
lazi spoznaja: Salvum me fecit – i si
me spasio – pa i onda kada to može bi-
ti izvana gledaju i uop e tako ne izgle-
da.
 Neka ove kompozicije pridonesu to-
me, da u mnogim ljudima oja a vjera da
ih Bog ljubi – usprkos svemu.

 hrvati u švicarskoj hrvati u švicarskoj

NAJTRO EJNIJI IGRA DINAMA

DR. ŽELJKO MATUŠ
I NJEGOVIH 70. LETA

 15.10.2005. AMAC-CH je organizira-
la proslavu ro endana svog lana i
poznatog igra a Dinama.

Piše Fredi Kramer

 U lijepom uglednom restoranu Mandra
u Novigradu, u mjesecu kolovozu 2005.
proslavili smo sedamdeseti ro endan dr.
Željka Matuša.
 Bila je to prilika da našem Željku stisne-
mo juna ku desnicu i da mu od srca za-
želimo još puno zdravih i uspješnih ljeta.
A naš slavljenik, kome nitko ne bi rekao
da je 9. kolovoza navršio 70 godina, i da
ovako živahan, u stilu izuzetno uspješnog
doma ina, reminiscira sje anja iz protek-
lih godina koje smo druže i se zajedno
provodili.
 Željko je svima jednako drag, no ja u
ipak kao njegov najstariji prijatelj podsje-
titi, po mom mišljenju, na nekoliko naj-
markantnijih doga aja iz bogatog život-
nog opusa našeg velikog prijatelja koji
sežu u minulih pola stolje a. Sje am se
Željka kada je 1954. godine došao u naš
klub Dinamo u Maksimiru, zvali smo ga
Zagorec. Stigao je iz Donje Stubice u Za-
greb na studij medicine i ujedno sa željom
da pokuša sre u u velikom klubu. Medi-
cinu je izabrao u spomen na svog dragog,
puno prerano preminulog oca, tako er
lije nika, a kao navija Dinama, želio se
okušati upravo u tom njemu omiljenom
klubu. Bilo je to doba, kada je jedan veliki
Željko - Željko ajkovski, nakon 11 godi-
na vjernosti Modrima dobio u svojoj 31.
godini života priliku da karijeru nastavi u
Werderu iz Bremena. Sudbina je htjela da
Željka zamijeni - Željko. Zanimljivo, na is-
tom položaju u navali, s brojem 10 na le-

ima. Stru njaci su vrlo brzo uo ili talent
mladi a iz Hrvatskog Zagorja. Trenirali su
ga Milan Antolkovi i Bogdan Cuvaj.
 Konkurencija je bila vrlo jaka, što se
može najbolje zaklju iti po imenima koji
su tada konkurirala za navalu, kao Luka
Lipošinovi , Dionizije Dvorni , Aleksandar
Benko, Vlado on , Lav Mantula, Stojan
Osojnak, Željko ajkovski, a iz juniora se
ra unalo na Dražena Jerkovi a, Zdravka
Prel eca i Marijana Koloni a. Me utim,
bivši veliki igra
"purgera", Milan
Antolkovi , pre-
poznao je u Želj-
ku svog naslje-
dnika i spremao
ga da bude u
datom trenutku
najbolja zamjena
reprezen ta t iv-
nom napada u.
Svestrani Matuš
nije žalio truda ni
vremena. Nastu-
paju i na tre-
ning-utakmica-
ma brusio je svoj

talent isto onako savjesno kako je marlji-
vo odlazio na vježbe i predavanja teškog
studija. Spremao se na dva kolosjeka u
želji da ispuni svoju zada u. Da završi
studij i da postane standardni prvotimac
Dinama.
 I uspio je, upravo onako kako je plani-
rao. Diplomirao je na Stomatološkom fa-
kultetu i u nogometu postigao maksimum.
Prvu službenu
utakmicu odigrao
je 26. lipnja 1955.
u Slavonskom
Brodu protiv re-
prezentacije Sla-
vonskog Broda
(2:1) i postigao
oba pogotka.
Njegove realiza-
torske sposobno-
sti dolazile su sve
više do izražaja.
Bio je odli an
strijelac i graditelj
igre. S Dinamom
je 1958. osvojio
naslov prvaka Ju-
goslavije, a tri pu-
ta je igrao u mom adi Dinama koja je
osvojila Kup Jugoslavije - 1960., 1963. i
1965. godine. Bio je standardni prvotimac
dok su u modroj mom adi još igrali Ivica
Horvat, Branko Kralj, Tomislav Crnkovi ,
Vlado on i Branko Režek. Godina
1960. posebno je zna ajna u njegovoj bri-
ljantnoj karijeri, najtrofejnijeg igra a Dina-
ma. U Parizu je debitirao u reprezentaciji
Jugoslavije igraju i u finalu Kupa nacija
(danas Europskog prvenstva) protiv
SSSR-a. Nakon osvojene srebrene kolaj-
ne, osvojio je s reprezentacijom Jugosla-
vije u Rimu zlatnu olimpijsku medalju. S
velikim je uspjehom igrao u sezoni
1962./63. u Kupu velesajamskih gradova
(danas Kup UEFA). Dinamo je poražen
tek u finalu od Valencije!
 Svoj bogati opus najtrofejnijeg igra a
Dinama, Željko Matuš je zaokružio
sudjelovanjem na Svjetskom prvenstvu u

ileu, kada je reprezentacija Jugoslavije
osvojila visoko etvrto mjesto. Od repre-
zentacije se oprostio 30. rujna 1962. u
Zagrebu protiv SR Njema ke, odigravši
13. utakmicu, a za Dinamo je zadnji put
nosio modri dres 10. lipnja 1965. na pr-
venstvenoj utakmici sa Sarajevom u
Maksimiru. Odigravši za najmiliji klub 428
utakmica, polu ivši 150 pogodaka. I on je,

kao i Željko ajkovski, u
Dinamu bio 11 godina i
u tridesetoj godini života
krenuo u Zürich, opet
"voze i" na dva kolosije-
ka. Ostao je kao nogo-
metaš u nogometu, na-
stupaju i za ong Fe-
lows i FC Zürich i po eo
raditi u svojoj struci
zubnog lije nika, sve do
umirovljenja prije šest

godina.
 Iako desetlje ima daleko od Maksimira,
Matuš je stalno u kontaktu s voljenim
klubom. Kada je reprezentacija Hrvatske
igrala prvu me unarodnu utakmicu, 17.
listopada 1990. protiv reprezentacije SAD
(2:1) jedini je od bivših igra a koji žive u
inozemstvu, došao u Zagreb i nazo io
tom povijesnom doga aju. Bio je nazo an
i na obilježavanju 90. obljetnice Gra an-
skog, iji je Dinamo sljednik, na sve anoj
sjednici u Starogradskoj vije nici u Zagre-
bu. Ovog prolje a izabran je u Skupštinu
NK Dinamo, zajedno s dva bivša velika
igra a, nositeljima dresa s brojem 10 na
le ima - Milanom Antolkovi em i Željkom

ajkovskim. To su trojica legendarnih
igra a, koja su na položaju lijeve spojke
obilježila slavno Dinamovo purgersko
razdoblje.
 U svom dugogodišnjem radu kao lan
vodstva kluba i novinara, komentator Ra-
dio Zagreba i Hrvatskog radija, prijatelje-
vao sam s predstavnicima svih genera-
cija, no najbolji prijatelj mi je bio i ostao -
Željko Matuš, kompletna osoba, na ponos
hrvatskom športu i hrvatskom nogometu.

28 DO 97 - 2005.

Zlatna medalja

Kako sam stao u ovo?!

 hrvati u švicarskoj hrvati u švicarskoj hrvatska privreda hrvatska privreda

ZA DJECU VUKOVARA
PODAJ SRE U - VRATIT E SE

Piše ur ica Mu njak

 Kao da je bilo ju er. A prošlo je ve više
od godinu dana! Tih smo ranojesenskih
dana u našoj župi ugostili zbor Panis An-
gelicus iz Zagreba, mlade zagreba ke
tamburaše, vele asnog Matu Mati a iz
zagreba kog naselja Vrap e i fra Zlatka
Špehara, gvardijana vukovarskog. Tri su
dana prošla uz pjesmu i veselje. Bilo je
neobi no i lijepo vidjeti kako su se ispre-
pleli obi aji, kultura i mentalitet Hrvata i
Švicaraca. Posebno je zanimljivo bilo što
su Švicarci toliko uživali uz našu tamburu,
da zagreba ki tamburaši više nisu ni išli
na pauzu.
 No, povod našega druženja ipak je bio
puno ozbiljniji. Naime, naša župa u Kirch-
dorfu sudjeluje u projektu izgradnje cjelo-
dnevnog boravka za školsku djecu u Vu-
kovaru. Obitelj Sohn, dijakon Herbert i
Margreth, voditeljica zborova iz Kirch-
dorfa, uveliko su pridonijeli da se dosad
sakupilo preko 30.000 CHF. Na tom se
našem druženju fra Zlat-ko Špehar raspri-
ao o djeci Vukovara i pozvao sve prisut-

ne da do u u Vukovar i sami vide kako ta

djeca žive. Njegova je pri a toliko dirnula
srca svih pristunih, da smo se po eli pri-
premati za put.
 Pola godine kasnije, 25-oro djece i
omladinaca i 14 odraslih našlo se na putu
za Vukovar. U autobusu su se našli i Mu-
rmi, maskota dje je emisije na švicars-
kom programu, i lanovi grupe I- A- O
(Kinderhilfegruppe) iz Nussbaumena. No,
nismo mogli posjetiti Hrvatsku, a da ne
posjetimo i Zagreb. Tu su nas do ekali
zboraši Panis Angelicusa s kojima smo
razgledali znamenitosti Gornjega grada,
Katedralu, Markovu crkvu, Kamenita vra-
ta i zagreba ki trbuh, Dolac. Poseban je
doživljaj bio spustiti se s Gornjega grada
uspinja om u centar, tik do poznate za-
greba ke slasti arnice Vincek. Naravno,
nismo mogli odoljeti sladoledu i kremšni-
tama. Ve er smo proveli u Vrap u uz ra-
žanj i pjesmu i pjevali bismo i do jutra da
nas u rane jutarnje sate nije ekao nasta-
vak puta.
 U autobusu smo, voze i se prema Vu-
kovaru, kratko prošli povijest Hrvatske,
Zagreba i, naravno, Vukovara. Pri ali
smo o djeci Vukovara, ratu, minskim po-
ljima i razrušenome gradu. Nakon Švicar-
ske i raskošnoga Zagreba teško je bilo
shvatiti da postoji Vukovar, ovakav Vuko-

var. Zagreb nam se u tom trenutku u inio
još raskošnijim! Sve nas se to jako
dojmilo, a posebno djecu, koja su tek ta-
da shvatila da u blizini Švicarske još po-
stoje gradovi, gdje se djeca igraju nedale-
ko od minskih polja, spomenika, grobnica,
ruševina. Teško je od svih utisaka odvojiti
najja i. Za mene je to bilo kad smo došli
do crkve gdje je dvadesetak djece iš eki-
valo naš dolazak. Potr ali su prema crkvi
vi u i: “Došli su nam Švicarci!”
Zajedni ka misa prošla je uz puno pjesa-
ma, a doma ine je posebno dojmilo što
“pravi” Švicarci znaju pjevati pjesmu
“Zdravo, Djevo“. I Murmi je imao zadatak.
Dijelio je, na radost djece, okoladu. Sto-
tinu prstiju ispružilo se u želji za slatki-
šem. Te e ruke jednoga dana obnavljati
grad, zidati nove ku e i oživjeti Vukovar.
U tom gradu još uvijek ima djece kojima
je jedini topli obrok onaj, koji dobiju u školi
do koje moraju pješa iti, jer nemaju za
mjese nu kartu. Nitko ne smije dozvoliti
da te ruke ovaj Boži ostanu prazne!
 Ima mnogo gladnih na svijetu, ali neg-
dje treba po eti. Mi smo po eli u Vukova-
ru i nastavili i ove godine s akcijom boži -
nih paketi a pod motom “Gib Glück – es
kommt zurück“ - “Podaj sre u - vratit e
se”.

DO 97 - 2005. 29

IZJAVA ZA ŠTAMPU TVRTKE "ENERS S
GESELLSCHAFT F R REGENERATIVE
ENERGIEN MBH"
DRUGO POSTROJENJE
ELEKTRI NIH VJETRENJA A U
HRVATSKOJ

Preveo i skratio: Osvin Gaupp

 Prvo postro-
jenje od se-
dam vjetrenja-
a za proiz-

vodnju elek-
tri ne energije
izgra eno ja
na otoku Pa-
g u . T v r t k a

EnerSys GmbH (Bietigheim-Bissingen u
blizini Stuttgarta, Njema ka) najavila je
30.11.2005. po etak radova na drugom
takvom postrojenju u Hrvatskoj. U blizini
Šibenika, na planinskom lancu Trtar-
Krtolin biti e do sredine 2006. izgra e-
no 14 vjetrenja a sa ukupnom snagom
od 11,2 MW odnsno 800 kW po vjetre-
nja i. Visina vjetrenja a do centra osi
iznosi oko 50 m, što je relativno malo za
takovu instaliranu snagu. Usprkos toga
se o ekuje relativno visoka godišnja
proizvodnja od 30'000 MWh zahvaljuju-
i vrlo povoljnim vjetrenim uvjetima.

 Projekt vodi tvrtka EnerSys d.o.o. sa
sjedištem u Dubrovniku, a u vlasništvu
njema ke kompanije. Prema izjavi tvrt-
ke suradnja sa vlasti na lokalnoj i držav-
noj razini u svezi sa dobivanjem dozvo-
la je bila vrlo dobra (nahezu reibungs-
los). Postrojenje o ito financiraju tvrtke
EnerSys i WPD AG, Bremen i za otkup

energije su napravile ugovor sa Hrvat-
skom Elektroprivredom (HEP). Voditelj
projekta u Hrvatskoj, dipl. ing. Andreas
Chollet, izjavio je da se namjeravaju
etablirati u Hrvatskoj i sukcesivno reali-
zirati daljnja takova postrojenja. Ako
projektiranje bude napredovalo prema
o ekivanjima, onda bi se ve u 2006. g.
moglo po eti sa gradnjom postrojenja
sli ne veli ine samo nekoliko kilometara
od postrojenja Trtar-Krtolin. Prema nje-
govim rije ima hrvatska vlada pozdrav-
lja i podupire korištenje energije vjetra.
S jedne strane vlada nastoji znatno
smanjiti ovisnost Hrvatske o uvozu ele-
ktri ne enrgije, a s druge strane, obzi-
rom na pregovore o ulasku u EU, želi
preuzeti europske ciljeve glede regene-
rativne energije. U pripremi je zakon -
sli an njema kom - za napajenje elek-
tri ne mreže takovom vrstom energije.

Primjedba prevoditelja:
 Obzirom da u svojoj struci radim iz-
me u ostalog na odre enim komponen-
tama za elektri ne vjetenja e imam uvid
u pozitivne i negativne aspekte istih.
 Pozitivno je što se u krajnjoj liniji isko-
rištava sun eva energija, koja je sa ljud-
skog stanovišta neiscrpna. Kažem s
ljudskog stanovišta, jer e se i sunce je-
dnog dana ugasiti. Me utim, iako je
proizvodna cijena elektri ne energije
dobivenom vjetrenja ama u zadnje vri-
jeme znatno pala zbog njihove ma-
sovne proizvodnje , što je snizilo inves-
ticijske troškove, ona još uvijek nije kon-
kurentna. Usprkos toga u zadnjih 5 go-
dina je izgra en ogroman broj takovih
postrojenja u Europi, prije svega u Nje-
ma koj i Danskoj, i to zahvaljuju i sub-

vencijama. S jedne strane EU potpoma-
že izgradnju takovih postrojenja, a s
druge strane su donešeni zakoni koji
prisiljavaju elektroprivredna poduze a
na otkup te energije po cijeni koja pokri-
va troškove proizvodnje. Takav zakon
se o ito priprema i u Hrvatskoj.
 Negativna zna ajka vjetrenja a je
njihova neura unljiva proizvodnja ener-
gije, jer ovisi o vjetru. Poboljšanje za taj
problem bi bilo uskladištenje energije u
elektri nim akumulatorima, ali to je za-
sada vrlo skupa tehnika i upotrebljena
je dosad samo u specijalnim slu ajevi-
ma. Daljnji negativni aspekti vjetrenja a
su buka i vizuelno zaga ivanje pejsaža.
Rentabilnost vjetrenja a je posebno do-
bra u predjelima gdje vjetar puše tokom
itave godine sa umjerenim intenzite-

tom. To je slu aj u priobalju Atlantskog
oceana i sjevernog mora, ali po mom
sudu ne na Jadranu. Iz podataka koje je
dao EnergySys lako se može izra unati
prognozirana iskoristivost postrojenja
Trtar-Krtolin, t.j. koliko se u prosjeku od
instalirane snage stvarno upotrijebi za
proizvodnju. Ona iznosi 31 % i to je re-
lativno visoka iskoristivost. Ako podatak
nije friziran onda se radi o posebno po-
voljnoj lokaciji na Jadranskom priobalju,
koja po mom mišljenju predstavlja izu-
zetak. Osim toga, iako su vjetrenja e
tako koncipirane da mogu odoliti oluj-
nom nevremenu, refule sjevernojadran-
ske bure su posebnost koju ni Atlantik
ni Sjeverno more ne poznaju. Zbog
unakažavanja pejsaža i zbog po mom
sudu slabe rentabilnosti, nisam odušev-
ljen sa gradnjom vjetrenja a u Hrvats-
koj.

 švicarac u hrvatskoj švicarac u hrvatskoj

ŠVICARAC RO EN PRIJE 400 GODINA
SERA IN SCH N

 U nedjelju, 23.10.2005. u Menzinge-
nu, rodnom mjestu slikara Serafina
Sch na, sve ano je obilježeno 400 go-
dina njegova ro enja. Taj kasnorene-
sansni slikar, dolazi kao mladi (1630.)
na Trsat u marijansko svetište i stupa
me u franjevce. Iste godine zapo elo je
obnavljanje izgorjelog samostana i cr-
kve, gdje on stvara prekrasne slike koje
danas pobu uju veliko zanimanje jav-
nosti i stru njaka. Misti na ve era nje-
gova je najpoznatija slika. U trsatskom
svetištu ostaje do kraja života, a svoje
rodno mjesto posje uje da bi u crkvi u
kojoj je bio kršten, oslikao oltarnu sliku.

 Prigodnu izložbu je otvorio dr. Andrli ,
veleposlanik RH u Švicarskoj, u prisus-
tvu gostiju iz Hrvatske, fra Matija Kren
(vikar Hrvatske franjeva ke provincije
sv. irila i Metoda iz Zagreba), fra Luci-
je Jagec (uvar Svetišta Majke Milosti
na Trsatu), Ivanka Persi (pro elnica
Gradskoga odjela za kulturu grada Rije-
ke), Ljubica Stipani i (zamjenica direk-
tora Hrvatskoga radija Rijeka), te Ber-
nardin i Janja Modri . Izaslanstvo iz Hr-
vatske pozdravila je gradona elnica
Menzingena, Margrit Hegglin.
 Hrvatski i švicarski vjernici iz kantona
Zug povezani su s Crkvom u Hrvata.
Vjernici Zuga darivali su 1993. godine
orgulje za franjeva ku crkvu sv. Križa u
zagreba kom naselju Siget, a iz Men-
zingena 2003. godine za franjeva ku
crkvu sv. Ive u Podmila ju pored Jajca
u Bosni i Hercegovini.

RANZISKANER
SERA IN SCH N

Piše fra Lucije Jagec, gvardijan Svetišta
Majke Božje na Trsatu

 Trsat, das heute zur Stadt Rijeka ge-
h rt, war einst eine Siedlung oberhalb
von Rijeka. Rijeka und Trsat sind kroa-
tische Orte mit einer langen und unge-
w hnlichen Geschichte. Das Heiligtum
der Muttergottes entstand Endes des
13. Jh. und seine Anfänge sind mit der
Tradition verbunden, wonach das Häu-
schen der Muttergottes aus Nazareth
zuerst nach Trsat und danach von Trsat
in das italienische Städtchen Loreto
übertragen wurde. Um den Pilgern zu
dienen, die zum Heiligtum nach Trsat
kamen, rief der Fürst Martin Frankopan
die Franziskaner nach Trsat und baute
ihnen das erste Kloster, doch verbran-
nte der gr te Teil dieses Klosters am
05. März 1629. Von 1628 bis 1631 wur-
de das Kloster vom leitenden Franzis-
kaner in Westkroatien dem Provinzial
Mihovil Kumar erneuert.
 Nach der Erneuerung des alten Klos-
ters baute er auch ein neues und vers-

ch nerte die Gel bniskirche und die
Räumlichkeiten des Klosters. Mit dieser
Arbeit beauftragte er den Maler Serafin
Sch n. Er kam 1630 mit seinem Maler-
zubeh r - Pinseln, Farben und Mappen
mit graphischen Blättern, die ihm als
Vorlage für die Werke dienen sollten,
mit denen er das erneuerte Heiligtum
verzieren sollte.
 Damals war Sch n noch ein Anfän-
ger, aber ein geschulter Maler. Heute
besteht das berühmte Werk dieses Ma-
lers aus acht Bildern in ltechnik, wo-
von sich zwei in seiner Geburtsstadt
Menzigen und die restlichen in Trsat
befinden. Im Klaustor von Trsat ist sein
Zyklus von Wandbildern zu finden, die
die Szenen aus den Leben der Gottes-
mutter und Christus zeigen. In Trsat
blieb er über zehn Jahre. Hier trat er in
den Franziskanerorden der Provinz
Kroatisches Bosnien ein. Es scheint,
dass er bis zum Tode in Trsat tätig war,
weil wir aus der Menzinger Chronik er-
fahren konnten, dass er am 14. August
1642 in Trsat starb.
 In Trsat gibt es mehrere Werke von
Sch n. Das wichtigste ist das Abend-
mahl der Heiligen Familie. Dies ist ein
Bild von imposanter Gr e 214 x 784
cm, das sich im Sommerspeisesaal des
Klosters befindet, einem besonderen In-
terieur, das Anfang des 18. Jh. vom
Maler Christofor Tasca verziert wurde.
Das Bild ist eine Komposition von drei
getrennten Szenen. In der Mitte befind-
et sich die Heilige Familie am Tisch, auf
dem ein einfaches vegetarisches Mittel-
meergericht gezeigt wird. Auf einem
wei en Tischtuch sind Platten mit drei

pfeln, genauso vielen Eiern, ein Wein-
krug und Trauben für Jesus. Er erhebt
die Hand wie ein junger Lehrer und ein
Mensch, der den Tisch segnet. Rechts
von ihm sitzt die Jungfrau Maria, seine
Mutter, voller Fr mmigkeit und links von
ihm ist sein Pflegevater Josef.
 Sch n hinterlie auch Bilder in der

Wallfahrtskirche von Trsat. Dort befind-
en sich drei Altarbilder von Sch n, die
wahrscheinlich auch 1631. entstanden
sind.
 Das Bild “Hl. Nikolaus mit Fürsprech-
ern" befindet sich auf dem ersten Altar
rechts vom Eingang ins Hauptschiff der
Kirche und war ziemlich beschädigt, so
dass seine ursprünglichen Züge nicht
besonders gut erhalten sind. Einige kro-
atische Kunstgeschichtsforscher ver-
binden das Motiv dieses Bildes mit dem
Bild des kroatischen Malers Julije Klo-
vic, den wir “Michelangelo der Miniatu-
re" nennen. Um den Hl. Nikolaus herum
sind einige andere Heiligen, die Sch n
wahrscheinlich selbst ins Bild einkom-
poniert hat, weil es sich um Heilige han-
delt, die vom Volk aus der Gegend, in
der Trsat liegt, verehrt wurden.

 Fast identisch ist die Komposition des
Bildes der “Hl. Katharina und die Märty-
rerinnen", die sich auf dem rechten
Altar unter dem Triumphbogen befindet,
dass das Sanktuarium der Kirche um-
rahmt. Weil es besonders gut erhalten
ist, ist es ein Prachtbeispiel für das aus-
gesprochene malerische K nnen von
Sch n, das farbenreich und mit vielen
Nuancen versehen ist, mit geschickt
eingebauten kleinen Details und mit
Lichtreflexen, die mit Punkten oder kur-
zen Strichen dicker wei er oder gelbli-
cher Farbe erzielt wurden.
Auf dem Pallium der Hl. Katarina sehen
wir zehn Heilige. Dies sind die Heiligen
Dorothea, Katharina, Apolonie, Agatha,
Magdalena, Klara, Lucia, Elizabeth von
Ungarn, Barbara und Ursula. Es domi-
niert die heilige Katharina, wahrschein-
lich deshalb, weil sie die Schutzpatronin
mehrerer Katharinas aus dem Adelsge-
schlecht der kroatischen Fürsten den
Frankopanen war, die die Erbauer des
Heiligtums von Trsat waren.
 Die lateinische Inschrift auf der Rück-
seite eines Bildes bestätigt eine tiefe
Verehrung des schweizerischen Malers
dem Menschen gegenüber, der ihn
nach Trsat gebracht hat und die er in
noch einigen seiner Bilder äu ern wird.
Die Inschrift lautet: r den sehr ver-
ehrten Vater Mihovil Kumar, den Gene-
raldefinitor, rovinzial und Erneuerer
des Klosters, vom ranziskaner Serafin
Sch n, Bruder mit abgelegtem Gel bde
1 31 gemalt.
 Wir in Trsat schätzen die Werke von
Sch n. Der Bildhauer Zvonimir Kame-
narovic schuf das Relief von Sch n,
das sich in der Kapelle des Hl. Antons
im Heiligtum von Trsat befindet und die
Stadt Rijeka hat eine kleine Strasse
südlich des Klosters nach ihm benannt.

30 DO 97 - 2005.

hrvatski svjetski kongreshrvatski svjetski kongres boži na razli ite na ineboži na razli ite na ine

DO 97 - 2005. 31

Da se ne zaboravi
BOŽI 1992.
Piše Jadranka Cigelj

 Sumrak se uskoro
pretvorio u mrklu no .
Gledaju i je kroz pro-
zorsko staklo sa kojeg
su se još cijedile kap-
ljice ledene kiše, zato-
mih uzdah nad pomisli
kako e mi noge, po-
novno mokre i proze-
ble od prosina ke su-
snježice, trnuti do jutra
u oskudno grijanom stan i u.
 Posramljeno otjerah samosažaljenje
izazvano rupama na izmama dobive-
nim u Caritasu. Što li je sa mamom i ta-
tom? U inilo se kako pucnjevi paraju
no i za trenutak odlutah u Prijedor.

 "Kolegice! Vi danas niste ru ali?! Si-
gurno doma eka bakalar i kola i?!"
smješe i me zapita kolega u ijim ruka-
ma primijetih vre icu iz koje je virio vrh
dimljene šunke. Prijateljski osmjeh ko-
jim me hrabrio znaju i za moje roditelje
i brige, koje su me mu ile pokušavaju i
ih mjesecima iš upati sa podru ja Re-
publike Srpske i dovesti u Domovinu,
bio je tog trenutka hrana koju pohlepno
zgrabih.

 "Sretan Boži Vjeko Vama
i Vašoj obitelji. Ne, nisam
ru ala. Ne osje am glad."
Stisak ruku. Na izlasku mi
još jednom mahnu, i ja se
uputih prema visokoj sjeni
sina koji me brižno ekao.
Sjena se pretvori u predragi
lik. Usne mu dodirnuše moje
elo, a toplina ruke obgrli ra-

mena. Šutke smo silazili Ra-
di evom ulicom, trude i se
ne primijetiti ljude natrpane
paketima i darovima, koji su
se veselo gurali pored nas.
 A možda i mi jednom

ponovno u emo u ovakav du an?!
Mladi ev tihi glas nagna me da bacim
pogled prema natpisu "Delikatese". Na-
pravit u Ti pala inke ve eras. Mislim,
negdje je ostalo i ema. Htjedoh re i, ali
ga umjesto toga primih vrsto ispod ru-
ke, kradomice zagledaju i prelijepo lice,
iju je mladost negdje u izbjeglištvu pre-

krio izraz brige. Ali živ je. Živi smo. U
Hrvatskoj smo. Još samo tata i mama...
 Javljaju li se Jela i djeca?
zate e me njegovo pitanje. Ne ekaju i
odgovor, nastavi još samo da im je Jo-
zo živ, a tko zna... i uda se dešava-
ju...".
Ne htjedoh prihvatiti razgovor o nesta-
lom prijatelju i njegovoj obitelji, ve ga
pogurah kroz gomilu prema tramvaju.

Proklete rupe u izmama. Noge mi, pli-
vaju i u mokroj studeni, ponovno vrati-
še tjeskobu. Izbjegavala sam gledati bi-
lo u raskošnu jelku na Trgu, bilo u na-
smijana lica prolaznika... Stisnuh u dže-
pu onih 20-tak HRD i osmjehnuh se
prema sinu.
 Kad budemo prolazili kroz park, otrg-
nut emo jednu granu jele... i sa malo
vještine i vate, imat emo i naš blag-
danski ugo aj. Imamo li još koju kon-
ervu ribe? A kad bi napravila pala in-
ke...
 Mama, samo neka su nam oni živi...!
Oboje utonusmo u razmišljanje, snatre-
i zajedni ki san. A negdje u kraji ku

skrivenih misli, zatreperiše nam zajedni-
ki strahovi i nade okupani neonskim

svjetlom reklama grada na ijoj periferiji
smo još mogli uti odjeke agresorske
vojske.
U razdraganoj masi prolaznika pokušah
razabrati pogled, koji bi nosio iskru ra-
zumjevanja. uti toplinu rije i, koja po-
ziva bar jednog Hrvata izbjeglog od rat-
nih strahota Bosanske Posavine, a koji
u izgubljenoj masi istih, strpljivo cupka-
ju i na studeni blagdanskog pove erja,
eka vrijeme polaska u privremeno

sklonište, nastoje i skrpati plašt satkan
od dostojanstva, ljubavi i ežnje i zava-
ravaju i se kako je jedan me u istima.

 U Americi se, barem formalno, dobro
pazi da nijedna etni ka, vjerska, rasna ili
bilo koja druga skupina nije diskriminira-
na. To koji puta dovodi do diskriminacije
ve ine, na što cilja slijede a anegdota, ko-
ja potje e iz Engleske. Iako misli da je ne-
što posebno, Europa slijedi sa izvjesnim
zakašnjenjem sve dobre i loše "trendove"
iz Amerike. (Tako Europa i Hrvatsku prisi-
ljava na diskriminaciju Hrvata na ra un
Srba povratnika.)

KORESPONDENCIJA ELEKTRONSKOM
POŠTOM POVODOM NADOLAZE IH
BOŽI NIH PRAZNIKA U JEDNOJ
TVRTCI:

datum: 1. studenog
šalje: Pauline Lewis, sekretarica
Predmet: Proslava Boži a
 Veseli me da vas mogu obavijestiti da
e se ovogodišnja boži na proslava naše

kompanije održati 23. prosinca sa po et-
kom u podne. Imati emo roštilj i bar sa
raznovrsnim pi ima. Svirati e manji orke-
star sa tradicionalnim repertoarom boži -
nih pjesama, svatko može slobodno za-
pjevati. Boži nu jelku emo postaviti oko
13 h. Mogu se razmjenjivati darovi, ali ne
bi trebali biti skuplji od 10 kako bi svat-
ko mogao sudjelovati.
Sretan Boži Vama i Vašoj obitelji.
Pauline

datum: 2. studenog
šalje: Pauline Lewis, sekretarica
Predmet: Proslava praznika

 Ju erašnjim dopisom nije se ni na koji
na in mislilo isklju iti naše namještenike
židovske vjere. To se odnosi i na sve one
koji nisu krš ani. Da ne bi došlo do ne-
sporazuma proslavu emo odsada zvati
"Proslava praznika". Ne e biti boži ne jel-
ke niti boži nih pjesama. Imati emo dru-
ga iju vrstu glazbe na Vaše zadovoljstvo.
Sve u redu?
Sretne praznike Vama i Vašoj obitelji.
Pauline

datum: 6. studenog
šalje: Pauline Lewis, sekretarica
Predmet: Proslava praznika
 Udovoljiti emo želji lanova "Anonim-
ni alkoholi ari" i za njih postaviti poseban
stol. Ali, kako da ozna im rezervaciju?
Ako napišem za koga je rezerviran stol,
onda ne e biti više anonimni? Zaboravite
izmjenu darova. To nije dozvoljeno jer
sindikat smatra da je 10 puno previše, a
direkcija misli da je premalo. Izmjena da-
rova nije dozvoljena
Pauline

datum: 7. studenog
šalje: Pauline Lewis, sekretarica
Predmet: Proslava praznika
 Koliko razli itih ljudi ima. Nisam ni zna-
la da se ove godine muslimanski sveti
mjesec ramadan, koji zabranjuje jelo i pi-
e za vrijeme dana, poklapa sa našim

praznicima. Kako bi zadovoljili i one mu-
slimanske vjere mi emo za njih servirati
jelo na završetku proslave, ili možda da
pripremimo vre ice kako bi jelo mogli po-
nijeti ku i? U me uvremenu sam organi-

zirala stol za trudnice u blizini toaleta. Ho-
moseksualci e isto imati vlastiti stol, to
vrijedi i za lezbijke (odvojene od homo-
seksualaca). Da, stol za homoseksualce
e tako er biti aranžiran cvije em. Imati
emo i posebne povišene stolice za one

malog rasta. Za sve koji su na dijeti biti e
prire ena posebna hrana sa malo masti.
Ali zahtjevu za hranom bez soli za one sa
povišenim tlakom ne znam kako udovolji-
ti. Jesam li nešto zaboravila?
Pauline

datum: 8. studenog
šalje: Pauline Lewis, sekretarica
Predmet: Proslava praznika
 Sad mi je pukao film. Samo ste mi Vi
vegetarijanci još trebali. Imat emo roštilj,
svi alo vam se ili ne. Ako Vas roštilj sme-
ta sjednite za stol koji je najdalje od "lo-
ma e za nevina bi a". K vragu, dobit ete
svoj bife od salate, sve biološki. Ali znaj-
te, raj ice su isto živa bi a, koje tako er
boli kad ih se reže.
Nadam se da e vam svima na toj pro-
slavi pozliti i da e te svi pocrkati..
DO AVOLA SVI.

datum: 9. studenog
šalje: John Bishop, direktor
Predmet: Pauline Lewis i Proslava
praznika
 Siguran sam da govorim za sve kad
našoj Paulini želim od sveg srca im prije
ozdravljenje. U me uvremenu je direkcija
odlu ila otkazati Proslavu praznika.
Umjesto proslave svatko ima 23. prosinca
slobodno poslijepodne.

pisma itatelja pisma itatelja feniks na hrvatskom balu feniks na hrvatskom balu

Poštovanom Uredništvu!
Prije dva dana nam je stigao novi broj
DO i na prvi pogled nas razveselio s na-
slovnicom “HKZ pobijedila”. Svima koji
ste se zauzimali za opstanak Zajednice,
veliko hvala. Pridružujemo se Uprav-
nom odboru i posebno zahvaljujemo
gospodinu Gauppu na požrtvovnosti.
Iskreno re eno divimo mu se i na hra-
brosti. Preuzeti na sebe ovako važnu
stvar nije ma ji kašalj, jer da nas nije
obranio, zlo e bi ga prozvale krivcom.
 Ovaj broj je neobi no bogat odli nim
temama (razgovori s Me imorcem, kar-
dinalom Pulji em, fra Šitom, izvještaj o
Vukovaru, Bijela Hrvatska – Crvena Hr-
vatska....). Posebnu radost priuštila su
nam naša djeca koja, vidi se, vole našu
Hrvatsku iako u njoj nisu ro eni niti u
njoj odrastaju. Svaka ast hrvatskim
mamama i tatama na domoljubnom od-
goju podmlatka. Srda ne pozdrave,
Marija i Tomislav S.

Draga gospo o i dragi gospodine
Gaupp!
U svojoj sam prelijepoj Gornjoj Stubici.
Od sino nave er imam i taj naš dugo i
željno o ekivani najnoviji broj DO.
Odli an je i ohrabruju i. Impozantni su
(i mnoštvom i kakvo om priloga) i Vaši
osobni udjeli, pri emu sam svjestan da
pored tih jasno vidljivih ima još puno i
onih na vani "nevidljivih". Ne mogu a da
Vam na tom Vašem angažmanu osob-
no ne odam i priznanje i zahvalnost te i
sa svoje strane rado "supodpisujem"
onu zahvalu Osvinu na str. 22.
Ina e: Pored svih drugih vrijednih i sve
jednog od drugog boljih priloga, izri ito
važnim smatram odli no sro enu
"REZOLUCIJU HSK-a" kao i injenicu
da ste ju uvrstili u DO.
Uz najbolje želje i srda ne pozdrave!
Marijan Karabin

Poštovana gospo o Dunja,
primila sam danas Društvene obavijesti
i odmah zahvaljujem. Uistinu su infor-
mativne, ja i tek površnim prelistava-
njem, osje am da su tamo neki ljudi
me usobno sli ni, da dijele zajedništvo,
uvaju tradiciju, iznad svega ljubav pre-

ma Hrvatskoj i što je još važnije, to pre-
nose na mlade i daju im i primjeren pro-
stor da izraze svoje osje aje, misli i
boje. Tako se na najbolji na in osigura-
va kontinuitet domoljublja. Bravo!
Svakako da ovakav odabir, uz odli an
uvodnik i druge teme, može osigurati
samo odli an glavni urednik sa dobrim
ure iva kim kolegijom.
Stoga moje iskrene estitke gosp.
Osvinu, Vama i Vašim suradnicima.
Mira D.

32 DO 97 - 2005.

PRVENSTVO EUROPE U PLESU
“EUROPEAN OPEN 2005”

BRONCE U OSIJEK I
SLAVONSKI BROD

Piše Milan Bugari

 Nakon trodnevnog sudjelovanja na
europskom prvenstvu u plesu European
Open 2005, koje je održano u Leondin-
gu pokraj Linza, plesa i iz Osijeka i Sla-
vonskog Broda vratili su se s bron anim
odli jima oko vrata. Bio je to vrhunac vi-
šemjese nog plesnog truda i odricanja.
 Na prvenstvu je nastupilo više od tisu-
u plesa a iz desetak europskih zema-

lja. Iako su govorili razli itim jezicima,
plesa i su se odli no sporazumjeli na
plesnom podiju, jer ples je univerzalni
jezik koji ne poznaje kulturne i nacional-
ne granice. Ples je govor tijela, umije e
i umjetnost kojoj je ovjek i autor, i sred-
stvo, i samo umjetni ko djelo. Tako se
na jednom mjestu, u razli itim izri aji-
ma, mogla vidjeti sva ljepota plesnog
pokreta. Sucima su prezentirane razli i-
te plesne tehnike, od hip-hopa, akrobat-
skog plesa, suvremenog plesa, jazz-
dancea, musicala i velikih plesnih pro-

dukcija, koje su karakteristike velikih
kazališnih ku a.
 Svi su suci ovoga natjecanja istaknuti
koreografi koji su svi odreda radili pred-
stave na Broadwayu i ve im kazališnim
ku ama u Europi.
- Iako smo znali da je na natjecanju pre-
feriran jazz-dance plesni pokret, na
natjecanje smo izišli s originalnom iz-
vedbom estern polke, koja je pravi
mamac za publiku. Svoje smo napravili,
u dva nastupa u klasi Open podigli smo
publiku na noge i više smo nego zado-
voljni odlukom sudaca koja nam je do-
dijelila broncu za pokazanu kvalitetu
plesne izvedbe - rekla je Ivana Valenti ,
plesa ica i tajnik ŠPU Feniks iz Osijeka,
dodaju i da je put u Leonding bio dra-
gocjeno iskustvo za sve plesa e.
 Sli nog je mišljenja i Olja Andrusen-
ko, ukrajinska koreografkinja Brodskih
leptiri a iz Slavonskog Broda. Oljine su
djevojke tako er osvojile broncu u klasi
Plesne produkcije, i to s koreografijom
Carmen.
- rvi put izlazimo na me unarodno
natjecanje i, unato velikom umoru od
trodnevnog natjecanja, iznimno smo
zadovoljni nastupom i bron anom ocje-
nom sudaca. Dovoljno je to što smo se
našli u konkurenciji s profesionalnim

ansamblima, vidjeli kako oni to rade.
Dolazimo i dogodine! - rekla je Olja.
 Bro anke su, zahvaljuju i izvrsnoj tre-
nerici, pokazale izuzetnu gracioznost na
plesnom podiju pa stoga uspjeh nije iz-
ostao. Samo natjecanje nije imalo klasi-
an bodovni karakter. Nije to bila borba

za pozicije, nego se prvi put ocjenjivala
plesna kvaliteta. Pokazalo se da je ova
metoda, uz prisutnost vrhunskih sudaca
koreografa, više nego dobra. Nekima je
pružena šansa (dobili su ponude kaza-
lišnih ku a) da im ples od statusa ama-
tera postane posao. Tko zna, možda e
i netko iz Hrvatske zaplesati na inozem-
nim daskama koje život zna e!

eniks
nastupa na

Hrvatskom balu
18. velja e 2006.

Casino Zürichhorn Lake Side

RUBRIKA: TIJELO, DUŠA I DUH
EINE BUNG ZUR VORBEREITUNG AUF DIE
FROHE WEIHNACHTSZEIT:
DIE MEDITATION DER LIEBE
DER EG ZU INNERER UND

USSERER HARMONIE

Piše Iris Martina Kovi

 Meditation ist ein natürlicher Zustand
des menschlichen Bewusstseins. Jeder
Mensch meditiert jeden Tag: in den Mo-
menten tiefster Entspannung nach ein-
em hektischen Arbeitstag, in den Au-
genblicken unmittelbar vor dem Ein-
schlafen. Diese Ausflüge in die Bewus-
stseinsebenen oberhalb der Gefühle
und Gedanken sind jedoch zu kurz, so
dass der Mensch dies weder wahrneh-
men noch einen Nutzen daraus ziehen
kann. Meditation bedeutet in ihrer h ch-
sten Form, die Gefühle und Gedanken
zu stoppen – bei gleichzeitiger vollkom-
mener GEISTESanwesenheit. Diese
Kunst des “Gedanken-Stoppens“ kann

erlernt werden. Der gesundheitliche
Nutzen dieser Technik ist vielseitig: die
Qualität des Schlafes sowie die Fähig-
keit der Entspannung und Erholung ver-
bessern sich erheblich, der Mensch hat
bedeutend mehr Vitalkraft, psychoso-

matische Krankheiten k nnen geheilt
werden. So bietet z.B. eine der gr sst-
en privaten Krankenkassen in den Nie-
erlanden ihren meditierenden Mitglie-
dern 30 % niedrigere Prämien an, da
regelmässig Meditierende zu 87 % we-
niger unter Herzkrankheiten leiden, zu
55 % weniger Tumore und bedeutend
weniger Infektionskrankheiten haben.
Doch der Nutzen der Meditation ist
noch umfassender: er reicht von der im-
mensen Steigerung der Konzentration,
über die Umwandlung negativer, die
Gesundheit und die Lebens ualität be-
lastender Gefühle und Gedanken (wie

rger und Trauer) in positive, unterstüt-
zende Gefühle und Gedanken (wie Lie-
be und Freude) bis zu tiefer Erkenntnis
des Lebens oder – für religi se Men-
schen – Gottes.
Die “Meditation der Liebe“ ist universell
anwendbar und gleich wirkungsvoll, ob
man sie zur F rderung der Gesundheit
und der Lebens ualität oder aber zur
Erreichung h chster geistiger Ziele an-

 šport šport

DO 97 - 2005. 33

HRVATSKA OSVOJILA
DAVIS CUP

Piše O. Gaupp

 U nedjelju, 5. prosinca 2005. glatkom
pobjedom An i a nad Mertinakom u tri
seta, Hrvatska je po prvi puta osvojila
Davis cup, najve i mom adski trofej u
tenisu. Ve je kvalifikacija Hrvatske za
to prestižno natjecanje bila velik uspjeh,
a na njezinu pobjedu nitko od poznava-
telja tenisa nije ra unao. To je sigurno
najve i uspjeh hrvatskog sporta u 2005.
godini. U sjeni natjecanja za plasman
na svjetsko nogometno prvenstvo u
Njema koj, nastup hrvatske teniske eki-
pe u prvom kolu Davis cupa je prošao
skoro pa nezapaženo u široj javnosti. A
upravo ta prva pobjeda nad Amerikanci-
ma na njihovom terenu dao je poleta
Ljubi i u i An i u da svladaju Rumunje,
Ruse i Slovake i upišu se u vje ne ana-
le. Ljubi i je ponio najve i dio tereta.
Bez obzira na njegovo optere enje kao
profesionalni igra na raznim turnirama,
bez obzira na trenuta nu formu, taj sim-
pati an i skroman Hrvat iz Bosne uvijek
je kao u nekom zanosu davao najviše u
hrvatskoj reprezentaciji. Pobijedio je
sve svoje protivnike do zadnjeg susreta
sa Slovakom Hrbaty-em, kad je ve is-
crpljen od tolikih turnira posustao. Za to

je u zadnjem susretu
usko io An i i upisao
zadnji poen za Hrvat-
sku kojim smo pobije-
dili Slovake sa 3 na-
prama 2. Odlu uju e
za ovaj fenomenalni
uspjeh hrvatskog spor-
ta je harmonija Ljubi i-
a i An i a u parovi-

ma, pobijedili su u
svim susretima, a po-
bjeda u pet setova nad
ameri kim parom –
koji kotira kao najbolji
na svijetu – je senzacionalna. To je bio
pravi krimi u pet setova u kojem su Hr-
vati iznenadili napuhane i samouvjere-
ne Amerikance i otprašili ih u vje na lo-
višta da razmisle o tom prastarom naro-
du, kojeg su do nedavno njihovi politi a-
ri posprdno nazivali plemenom, a koji je
imao svoju državu daleko prije nego što

su se neki engleski vagabundi udružili u
zlo ina ku bandu i po eli tamaniti sje-
vernoameri ka plemena, ime su
po inili prvi novovjeki genocid i etni ko
iš enje.

Davis
cup

protivnici Igrano u Rezu-
ltat

1. kolo SAD-HR SAD 2 : 3

1/4 finale HR-Rum. Split 3 : 2

1/2 finale HR-Rusija Split 3 : 2

finale Slova .-HR Bratislava 2 : 3

Igra Mjesto
ro enja

Sta-
rost

ATP
poredak

Ivan Ljubi i Banja Luka 27 9

Mario An i Split 27 22

Ivo Karlovi Zagreb 27 72

Goran
Ivaniševi

Split 34 Bez kvali-
fikacije

Kapetan hrvatske mom adi: Nikola Pili

ZADAR

15.7.-21.07.06.

AKO SE JOŠ NISTE PRIJAVILI, POŽURITE, JER GDJE JOŠ MOŽETE
DOBITI

TJEDAN DANA LJETNOG ODMORA I ZABAVE ZA SAMO 285 EU ?
http:// .zadar2006.com/

športšport podrška generalu Gotovini podrška generalu Gotovini

34 DO 97 - 2005.

wendet. Ihr Spezifikum ist, dass sie sich
einen weiteren natürlichen “meditativen“
Zustand des menschlichen Bewusst-
seins zu Nutzen macht: den Zustand
der Verliebtheit. Verliebte Menschen
halten sehr häufig und leicht die Gedan-
ken sowie eine Vielzahl alltäglicher klei-
ner Gefühle an, um den telepathischen
Liebeskontakt zu geniessen. Die Ver-
liebtheit und Liebe wiederum sind, wie
die Meditation, Fähigkeiten der men-
schlichen Seele, die entwickelt werden
k nnen. Mit der vorgestellten Meditati-
onstechnik “Meditation der Liebe“, auch
bekannt als “Komaja-Meditation“, wird
die Fähigkeit oder Kunst des Liebens
(die Liebe zum Partner, zu den Kindern,
die Liebe zum Nächsten oder die Liebe
zu Gott) bewusst gemacht, geübt und
gesteigert. Man kann sich leicht
vorstellen, was die Meisterung dieser
Fähigkeit für das pers nliche Le-
bensglück, für das geistige Wachstum
sowie für das soziale und religi se Mit-
einander bedeutet.
Die Technik: man meditiert 30-40 Min.
jeweils morgens und/oder abends.
Während der meisten Zeit halten wir die
Wirbelsäule, Hals und Kopf gerade, d.h.

wir sitzen aufrecht auf einem Stuhl oder
im Schneidersitz auf dem Boden. Zu-
erst entspannen wir den K rper, insbe-
sondere die Stirn, den Anus und unte-
ren Bauch sowie die Handflächen.
Wenn wir entspannt sind, beginnt der
innere Teil der Meditation: Nun stellen
wir uns eine Person vor – wesentlich
ist, dass diese Person (unser Partner,
unser Kind, ein Heiliger/eine Heilige
oder eine ausgedachte Person), sobald
wir uns an sie erinnern, ein Gefühl der
Liebe, Verg tterung, Bewunderung, der
Freude und des Glücks hervorruft. Das
muss ganz lebendig sein, als ob diese
Peson jetzt hier anwesend wäre – und
wir zergehen vor Liebe und Freude. Wir
müssen ein starkes Strahlen aus der
Brustgegend und das Str men von Le-
bensenergie durch den ganzen K rper
fühlen. Wenn wir eine Person ausge-
wählt haben, sollten wir mit ihr mind.
einen Monat lang arbeiten, denn das
Ziel der Technik ist es, im Menschen
die Fähigkeit des Liebens bewusst zu
machen und zu entwickeln – die Fähig-
keit der universellen Liebe, der Liebe
für alle Wesen, im Gegensatz zur per-
s nlichen, sentimental-sexuellen Liebe.

Man beginnt mit der Liebe für eine Per-
son des anderen (oder desselben Ge-
schlechts) aus dem einfachen Grund,
weil das für Anfänger am leichtesten ist.
Die Zeichen, dass die Meditation gut
ausgeführt wurde, sind: Energie fliesst
durch krankes Gewebe und z.B. Kopf-
schmerzen verschwinden; der Atem
wird tief und voll. K rper und Seele fül-
len sich mit Vitalkraft, wir fühlen uns wie
gut ausgeschlafen. (Meditierenden wird
empfohlen, kein Alkohol, keine Zigaret-
ten, kein Fleisch, keine Drogen und an-
dere giftigen Stoffe zu konsumieren.)

In der nächsten Ausgabe:
ENTSPANNUNGS- UND
VITALIT TS BUNGEN R DEN
B ROALLTAG.
Iris Martina Kovi ist Komaja-Medita-
tionslehrerin und beschäftigt sich seit
nahezu 20 Jahren mit verschiedenen
geistig-wissenschaftlichen Konzepten
der Selbstverwirklichung. Sie hält Vor-
träge und Kurse über pers nliche und
geistige Entwicklung und gibt oga-
Unterricht in der Migros-Klubschule in
Schwyz.

ZA GENERALA GOTOVINU I SVE ŽRTVE
HAAŠKOG TRIBUNALA

ŽUTA VRPCA
Piše Uredništvo Hrvati AMAC

 Uhi enjem generala Gotovine, Hrvat-
ska definitivno sjedi na optuženi koj
klupi Haaške sudnice. Moramo li se po-
miriti s tom injenicom? Ho emo li mir-
no i tiho gledati kako osu uju naše ju-
nake? Smijemo li od Svevišnjega o e-
kivati pomo , bez da si sami pokušamo
pomo i?
 Naši su stari govorili “pomozi si sam,
pa e ti i Bog pomo i”. Istinitost te na-
rodne mudrosti najbolje je došla do iz-
ražaja prije 15 godina, kada su svi Veli-
ki bili sigurni u to da e Jugoarmija sre-
diti Hrvatsku za nekoliko dana. Prevarili
su se, a to zna i da nije važno u što vje-
ruju Veliki. Važno je u što mi vjerujemo,
što mi želimo i što mi inimo.
 Ante Gotovina nije ekao da Hrvats-
koj “netko” pomogne, nego se spremno
stavio na raspolaganje svojoj napadnu-
toj domovini.
 Veliki i mo ni provode svoje planove
sredstvima politike i novca. Ne uspiju li
do svojih ciljeva mirnim putem, posežu
za oružjem. Pri tome ne pitaju narod za
mišljenje, iako upravo narod ispašta po-
sljedice njihovih odluka. Tako je bilo od-
uvijek, tako je i danas, i to ne samo kod
nas u Hrvatskoj.
 Jedina sredstva koja Malima stoje na
raspolaganju da iskažu nezadovoljstvo i
neslaganje s odlukama Velikih su prote-
sti, peticije, referendum. Pri tome veliku

ulogu imaju vizuelni simboli s upe atlji-
vom emocionalnom porukom. Sjetimo
se plakata i naljepnica “Stop the War in
Croatia”. Sa malo rije i, sve re i! Probu-
diti uspavale, dirnuti u savjest svakoga
pojedinca, promijeniti smjer doga aja
za koje vidimo da idu krivim putem i da
e imati pogubne posljedice za genera-

cije Hrvata.
 Hrvati AMAC je odlu io reagirati i po-
kre emo akciju “ ellow Ribbons” - Žute
Vrpce. Što je to, o emu se radi?
 Nastanak Žute vrpce pripisuje se vre-
menu gra anskog rata u Americi. Njo-
me su ljudi signalizirali o ekivanje po-
vratka vojnika ku i. Pop pjesma iz
1973., "Tie a ellow Ribbon Round the
Old Oak Tree" (zaveži žutu vrpcu oko
starog hrasta) i obi aj kao takav, aktua-
lizirani su 1981. kada su Amerikanci
444 dana ekali na povratak 52 njihovih
talaca iz Irana. U mnogim ameri kim
gradovima ljudi su vezali žute vrpce na
pro elja ku a, ulazna vrata, na ograde,
drve e i sl., ime su signalizirali solidar-
nost i nadu. Žute vrpce pojavile su se i

u vrijeme rata u Golfskom zaljevu 1991.
Tada su mnoge ameri ke televizijske
postaje iz dana u dan donosile snimke
ulica, vrtova i parkova u kojima su se vi-
orile žute vrpce, kao klju ni dokaz ame-
ri kog patriotizma na doma em frontu.
 Što je dobro Amerikancima, ni nama
ne može biti loše. U našem slu aju mo-
gli bismo to i ovako forumulirati, “ako je
patriotizam dozvoljen Amerikancima,
mora biti dozvoljen i Hrvatima”!
 Dragi Hrvati i Hrvatice, pokažite svoj
hrvatski patriotizam! Zavežite Žutu vrp-
cu na svoj prozor, na ogradu balkona,
na ulazna vrata, na drvo u vašem vrtu,
na drve a u parkovima kroz koja prola-
zite, na rever odijela, na antenu auta ili
unutrašnje ogledalo....
 To su samo neke od ideja. Budite kre-
ativni i dovitljivi, signalizirajte svoju vjeru
u ispravnost poteza generala Gotovine,
u njegov brzi povratak obitelji.
 Signalizirajmo supruzi Dunji i malome
Anti junioru da smo s njima!
http:// .hrvati-amac.com/

 oglasi / obavijesti oglasi / obavijesti

DO 97 - 2005. 35

Narudžbenica kojom neopozivo naru ujem:

Ime i prezime, adresa i telefon naru itelja:

Potpis:

Narudžbenicu izrezati i poslati na adresu:
Hrvatska kulturna zajednica
Kroatischer Kulturverein
Postfach, 8050 Zürich

Knjige se mogu naru iti i na:
Fax: 056 2218208 ili e-mail:
hkzkkv@hkz-kkv.ch

Naslov CH Kom.

Ambra, Ivan Aralica 50.-

iše Sunja Vukovaru, Miroslav
Me imorec

35.-

rankfurtska veza, M. Me imorec 35.-

Moja hrvatska sudbina,
Marko Veselica

50.-

Anglo ameri ki establishment,
Carroll Quigley (prijevod Emil i)

45.-

ovijest hrvatskih neprijatelja,
Emil i

35.-

re ejanuarska Hrvatska,
Joško elan

25.-

Oteto zaboravu, Joško elan 30.-

Oklevetani narod, Hrvati u BiH
1 0.-2000. Joško elan

25.-

ajni rat UDBE protiv hrvatskog
iseljeništva, Bože Vukuši

50.-

ri e iz didove br ine,
Mile Mudrov i

20.-

Serbian m th about Jasenovac,
Josip Pe ari

50.-

Mein Vukovar lebt, Peter Weibel 33.-

CD “Zabranjena pri a”, Dario
Plevnik

15.-

Cjenik oglasa /
Inseraten Preise:

1/1 Seite: CHF 670.-
1/2 Seite: CHF 360.-
1/4 Seite: CHF 200.-
1/8 Seite: CHF 110.-
1/16 Seite: CHF 60.-

Važne adrese
 ichtige Adressen
Veleposlanstvo RH
Thunstr. 45, 3005 Bern

Tel. 0313520275, 0313520279,
Fax: 0313520373

Konzularni odjel veleposlanstva:
Tel. 0313525080, Fax: 0313528059

Konzulat RH
Bellerivestr. 5, 8008 Zürich

Tel. 01 4228318, Fax: 01 4228354

Konzulat RH
Via Folleti 20, 6900 Lugano

Tel. 091 9666310,
Fax: 091 9672110

HRVATSKA DOPUNSKA ŠKOLA
L wenstr. 22, 8001 Zürich

HRVATSKI SVJETSKI KONGRES
Kroatischer Weltkongres

Präsident: prof. dr. Šimun Šito ori
Untere Winkel 7, CH-4500 Solothurn

Tel. 41 32 62192022, Fax: 41 31
6219208

e-mail: scoric@swissonline.ch

HRVATSKI SVJETSKI KONGRES
CH/ L Kroatischer Weltkongres

CH/FL
Franjica Kos, Sekretärin

Postfach 3664, CH-8021 Zürich
Tel./FAX 055 2407258

e-mail: f.kos@bluewin.ch

Vodstvo udruge /
hrungsorgane

Upravni odbor / Vorstand:
Ivan Matari , predsjednik
Dunja Gaupp, dopredsjednica
Ljupko Peri , dopredsjednik, tajnik
Anto Luka , blagajna

Nadzorni odbor / Kontrollstelle:
Vlado Šimunovi , predsjednik
Franjica Kos, Ivo Boban

Kolektivni lan /
Kollektivmittglied:
Hrvatsko glazbeno društvo
“Tamburica”, Vorarlberg

Po asni lanovi / Ehrenmitglieder:
ing. Stipe Roš i , dr. Vlado
Šimunovi , prof. dr. Marko Turina,
 prof. dr.Žarko Dolinar , fra

Lucijan Kordi , dr. Jure Petri evi ,
 prof. dr. Vladimir Prelog,
 dr. Tihomil Ra a

GORE NEBO VISOKO,
DOLJE MORE DUBOKO,
A JA U SREDINI... KUPITE ME!

Obiteljska ku a na obronku U ke, u
mjestu Veprinac, op ina Opatija, 240 m
nadmorske visine, 8 min. vožnje auto-
mobilom do I i a, 7 km do Opatije, 20
km do Rijeke. Udaljenost od ceste Tu-
nel U ka-I i i 500 m. Do Trsta 1 sat
vožnje, do Ljubljane 2, Klagenfurt 3,
Zagreb 2 sata. Ku a je okružena
stoljetnom šumom, u kojoj se nalazi još
pet ku a, sagra ena je prije 25 godina,
ima pogled na Kvarner i otoke Cres,
Krk, Lošinj, Unije i velebnu planinu
U ku.
 Ukupna stambena površina 220 m2,
na zemljištu od 1400 m2 s bazenom i
vo njakom. Mogu nost izgradnje tenis-
koga igrališta.
 U suterenu su tri odvoje prostorije, s
dva mala podruma i WC-om. Na
zapadnom dijelu prizemlja su kuhinja,
velika dnevna soba i kupaonica. Isto ni
dio, s posebnim ulazom, je cjelina od
dvije sobe, ajne kuhinje i kupaonice.
Prvi kat ine tri sobe, ajna kuhinja,
kupaonica i ostakljen balkon s pa-
noramskim pogledom na Jadran.
 U gornjem dijelu dvorišta nalazi se
samostalna ku ica od 40 m2, sastoji
se od kuhinje, sobe i kupaonice.
 Ako postoji interes za opisan objekt
upit na e-mail adresu:
nevenka.vucemilovic@ri.t-com.hr,
tel/fax : (0)51-299-093.

NAJAVA

Prof. dr. Zdravko Tomac
predstavlja svoje knjige

Pono ne misli i
Predsjednik protiv predsjednika

Subota, 21.01.2006.,
Stadtcasino Baden, 18.30 sati

Nedjelja, 22.01.2006., Dulliken
poslije svete mise, ca. 12.30 sati

NAJAVA

Hrvatski bal,
Subota, 18.02.2006., 19.00 h
Casino Zürichhorn Lake Side

Nastupa plesna grupa eniks

Književno podne,
Nedjelja, 19.02.2006.

Jona, Pfarramt St. Franziskus
poslije sv. mise. ca. 13.00 sati

Prešu ene knjige

g e. Višnje Starešine
Vježbe u laboratoriju Balkan i

Haaška formula

P.
P.

/J
O

U
R

N
AL

C
H

-8
05

0
ZÜ

R
IC

H

A
ZB

C

H
-8

05
0

ZÜ
R

IC
H

AB
SE

N
D

ER
: K

R
O

AT
IS

C
H

ER
 K

U
LT

U
R

VE
R

EI
N

, P
O

ST
FA

C
H

, 8
05

0
ZÜ

R
IC

H

www.hkz-kkv.ch

OLUJA 1995. - 2005.

BLEIBURG 1945 - 2005

