

Moj hrvatski dom 2

Urednikovo slovo 3

Hrvatska knjižara 4

Okupljanje 5

Izbori 8

Križni put 9

Odličja 18

To su im uzori 19

Trg 20

S Pantovčaka 21

Otvoreno pismo 22

Fašisti u crvenom 24

Poprdalo u prozi 27

Vrijeme je za pravdu 28

Manifest 29

Memorandum 30

Povijest i čovjek 32

Ratni zločini 33

Fra Martinova propivi-
jed hrvatskom puku

36

Pjesma 38

Svijet 39

Jugoistočna Europa 42

Bosno moja 44

Sjećanje 43

Zgodopis 48

Osvrti 50

Živjeti NDH 56

Bog nas je stvorio 57

Ustaški hitrozov 61

Kolači 62

Čitatelji 63

Br oj 58 Zagre b, 16. sv ibnja 2009.

Sadržaj:

Izla z i sub o tom

Оtvoreno pismo Sinodu Srpske pravoslavne crkve: Čistite crkvu od
komesara i udbaških pukovnika!

OKUPLJANJE DOMOLJUBNIH I DRŽAVOTVORNIH HRVATA
ZAGREB – TUŠKANAC 61 – 25. 5. 2009. – 11 SATI

Posjetitelje Okupljanja želim obavijestiti glede autobusnih sveza iz-
među Britanskog trga i Tuškanca (ZET: 01/66.00.445 ZET, 01/66.
00.446). Autobusi br. 102 i 105 voze s Britanca na Tuškanac: br.
102 vozi svakih pola sata, i to na puni sat i na pola, a br. 105 vozi
između, pa dakle autobus za Tuškanac ima svakih 15 min. U autobusu
treba pitati na kojoj postaji treba izaći za Tuškanac 61.

St ran ica 2 Broj 58 -16. svibnja 2009. Mo j h rva ts k i d omMo j h rva ts k i d om

St ran ica 3 Broj 58 -16. svibnja 2009. Uredn i kovoU redn i kovo s lo v os lo vo

Izborima se odabiru oni koji će voditi državu, župani-
ju, općinu ili bilo koji drugi društveni, odnosno poli-
tički ustroj. „Mnogo zvanih, malo odabranih.“ Glasači
uvijek odlučuju tko će to biti. Bez ikakvih uvjeta ili
možda prigovora. Na to upućuju načela demokracije.

Nakon izbora slijedi preuzimanje vlasti. Od strane
odabranih. Jednostavno i jasno.

Na žalost ne i točno.

Dolaskom na vlast, međutim, ne preuzima se i vlast.
Jer, vlast čini mnogo toga što nije baš na dohvat i u
stvarnoj moći izabranih. Tu su državni činovnici, tko
zna kada i od koga postavljeni. Tu su društvena pra-
vila i zakoni, tko zna kada i od koga doneseni. Tu su
financijske mogućnosti i obveze (za vratom), tko zna
kada i od koga (pred)određene.

A, svezane ruke ne umiju upravljati kormilom.

Izbori, tako mu dođu, počesto i prečesto, samo su
šminka za pokriće nastavnosti postojećeg društve-
nog sustava. Bez obzira kako on nevaljao i poguban
bio. Za ljude i po ljude.

Izborima se, dakle, ne može
(od strane novih snaga) preu-
zeti vlast, nego se samo aktu-
alnoj vlasti na taj način daje
formalna potpora za njenu
opstojnost i u budućnosti. Tak-
voj kakva ona već jest.

Od 1945. godine u Hrvatskoj je
vlast u rukama „radnog naro-
da“: Josipa Broza, Vladimira
Bakarića, Jakova Blaževića, Milke Planinc, Dušana
Dragosavca, Milutina Baltića, Josipa Manolića, Josipa
Boljkovca, Ivice Račana … Još i danas.

Stjepan Mesić, Luka Bebić … Franjo Gregurić, Ante
Todorić … Milan Artuković, Anđelko Leko, Dragutin
Drk, … Njihove su pare, njihovo je jare.

Unatoč izborima!

Demokratskim, kako se znade i običava reći. I priop-
ćiti širom svijeta.

Što se nakon uspostave nezavisne Republike Hrvats-
ke dogodilo s brojnim poslušničkim službeničkim ka-
drom, odabranim po strogim i probirljivim komunis-
tičkim aršinima? Ništa novo. Ostao je tamo gdje je i
bio. Onakav kakav je i bio. Pomnjivo odabran i ispi-
ranjem mozga posve dotjeran zahtjevima Komuniz-
ma i Tajnog političkog komiteta koji se nije micao s

kormila našeg broda kojim smo kao trebali doploviti
u slobodu.

Što se nakon uspostave nezavisne Republike Hrvats-
ke dogodilo s nebrojenim medijskim uzdanicima
„borbaški“, „poletovski“ i „tanjugovski“ odgojenim i
uzgojenim pod „vječnim“ suncem „Partije i Tita“?
Ništa novo. Nino Pavić, Jasna Babić, Sonja Modrić,
Branko Mijić, Ante Tomić (ovih dana u Jutarnjem
listu: „Kad je štrajkao glađu, Glavašu je trebalo dati
da jede govna!“) … i dalje sude što je pravo, a što
krivo u Državi Hrvatskoj.

Što se nakon uspostave nezavisne Republike Hrvats-
ke dogodilo s našom lisnicom u njihovu džepu? Ništa
novo. Ona je i dalje tamo gdje je i prije bila, sada
još i nešto dublje, pa i bolje uokvirena „poslovnom
tajnom“. Franjo Luković, Božo Prka, Antun Kovačev
… uz čaršijski tim jugo-komunističkih šaptalaca … i
dalje određuje kome će se i uz kakve uvjete na ras-
polaganje staviti „likvidnost“ (ne i novac!) kako bi se
promišljenim „avizicijama“ hrvatsku ribu stjeralo u

mreže.

Samo sebi i svojima proširiti životni
prostor, osigurati zaposlenje i osigu-
rati ugodne uvjete za egzistenciju.

Na žalost, nismo uspjeli preuzeti
vlast.

Onaj put.

Unatoč pobjedi u Domovinskom ra-
tu.

Što nam onda preostaje?

Izlaziti na izbore, glasovati, „birati“?

Da, ako nemamo pametnijeg posla.

Moramo, konačno, zbilja krenuti u preuzimanje vlas-
ti. Stvarne!

Za to pak nužno nam je potražiti i nešto drugačije
putove.

Revolucija? Pobuna?

Taman posla. Nisu one ono jedino što nam stoji pri
ruci. Ima i drugih, dovoljno dobrih, dostupnih i prik-
ladnih oruđa pomoću kojih možemo doći na svoje.
Za preuzeti vlasti u svo-
joj Nezavisnoj Republici
Hrvatskoj. Jednom i za –
svagda!

IZBORI ILI PREUZIMANJE VLASTIIZBORI ILI PREUZIMANJE VLASTI

St ran ica 4 Broj 58 -16. svibnja 2009. Hrvats ka kn j i ža raHrvats ka kn j i ža ra

HRVATSKAHRVATSKA KNJIŽARAKNJIŽARA
knjizaraknjizara..hrvatskauljudbahrvatskauljudba..hrhr

preporučuje Vam knjige

Vicki Baum:

Otokar Keršovani, Rijeka, 1970. godina
6 x 45,00 kuna

Izdvajamo iz ponude antikvarijata (cijene treba uvećati za poštarinu):Izdvajamo iz ponude antikvarijata (cijene treba uvećati za poštarinu):

 Ludovic Naudean: Henryk Sienkiewicz: Julijan Semjonov:
 SLASTI JAPANA, NA POLJU SLAVE, MAJOR VIHOR,

 str. 124, 1922. godina str. 228, 1936. godina str. 338, 1978. godina

 40,00 kuna 45,00 kuna 50,00 kuna

 Sigrid Undset:
 KRISTINA -

 Charls Bohlen: LAVRANSOVA KĆI
 SVJEDOK POVIJESTI 1929-1969 1-5,
 str. 492, 1976. godina str. 280+277+303+244+230, 1943./44. godina
 80,00 kuna 200,00 kuna

St ran ica 5 Broj 58 -16. svibnja 2009. Oku p l jan jeOku p l jan je

ZEMLJOVIDZEMLJOVID

St ran ica 6 Broj 58 -16. svibnja 2009. Oku p l jan jeOku p l jan je

HRVATSKI ULJUDBENI POKRET
Udruga za zaštitu prava građan
Pete poljanice 7
10000 ZAGREB
hrvatska.uljudba@gmail.com
091-33-88.431
Zagreb, na dne 27. travnja 2009.

HRVATSKIM GRAðANIMA
U DOMOVINI I ISELJENIŠTVU

Predmet:
PRVI SLUŽBENI POZIV za
sudjelovanje u radu političkog skupa.-
HRVATSKI ULJUDBENI POKRET,
Udruga za zaštitu prava građana, pri-
ređuje

25. svibnja 2009. godine u 11 sati u Zagrebu, ispred kuće Tuškanac 61,
a u kojoj stanuje komunistički ratni zločinac Stjepan Hršak,

OKUPLJANJE
DOMOLJUBNIH I DRŽAVOTVORNIH HRVATA

u svrhu poticaja dotičnog Stjepanu Hršaku, komandantu vojne OZNE za područje Krapine na kajanje
za ubojstvo 22 franjevca i svećenika u noći od 4. na 5. lipnja 1945. godine u Maceljskoj šumi.
Priredba je prijavljena Policijskoj Upravi Zagrebačkoj.

POZIVAMO
Vas za sudjelovanje u radu ovog političkog skupa, bez ikakvih ograničenja glede iznošenje svojih
stajališta.
Radni raspored priredbe:

Molitva
Pozdravna besjeda
Čitanje ulomka iz knjige Frana Živičnjaka: U VJEČNI SPOMEN
Govori sudionika skupa
Prozivka dodijeljenih odličja VELEREDA HUDA JAMA
Recitacija pjesme Mile Prpe: PRELUDIJ ZA MARŠEVE SMRTI
Lijepa naša i odjava skupa

Molimo Vas, zbog potrebnog osiguranja, dostavite nam svoj odgovor najdalje do 10. svibnja 2009. go-
dine na adresu: Zagreb, Pete poljanice 7, odnosno na e-mail: hrvatska.uljudba@gmail.com ili na tele-
fon: 01/29-23-756, 01/29-23-757 (fax), 091/33-88-431.

dr. sc. Tomislav Dragun
predsjednik

Zagreb, Tuškanac 61 (foto: Dragutin Šafarić)

St ran ica 7 Broj 58 -16. svibnja 2009. Oku p l jan jeOku p l jan je

St ran ica 8 Broj 58 -16. svibnja 2009. Izbo r iI zbo r i

St ran ica 9 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

prof. Filip Ćorlukić, Pula

Još je jedna obljetnica Bleiburške
tragedije, a budući da sam još u
jesen 1943. u Tuzli 40 dana živio
pod titovskom vlašću, a kasnije
preživio i Križni put, o kojemu
sam kao svjedok stalno pisao, sve
od 1989.: u opširnom intervjuu
tjedniku Start 1989. pa u članci-
ma u novinama i portalima do
2008. g. Mnogi su o tomu pisali,
pa je prikupljena ogromna količi-
na činjenica, ali u Hrvatskoj još
nije službeno usvojena objektivna
povijesna istina. No, nakon broj-
nih otkrića masovnih zločina titov-
skog režima učinjenih neposredno
po završetku II. svj. rata, najnovi-
je otkriće u starom rudniku Bar-
barin rov u Hudoj Jami, konačno
djeluje kao nekakav mistični čin
nastojanja te povijesne istine da
se psihološkim šokom probije kroz
šezdeset godina nametani nam
lažni obrazac poimanja onovre-
menih događanja. Stoga povo-
dom ovogodišnjeg jubileja pišem
o tomu.

Danas je zaista teško shvatiti da
su strašni zločini Titove onovre-
mene vladavine tako uspješno
skrivani čak i tijekom njegove du-
gogodišnje vladavine, ali činjenica
da i dvadeset godina nakon stje-
canja neovisnosti najljepši zagre-
bački trg i danas nosi njegovo
ime, vodi nas u područje masov-
nog ludila, ili podsvjesnog straha
od osvete povampirenog Maršala!
Psihologija i psihijatrija tu mogu
dati svoja mišljenja, o tomu se
mogu napisati brojna i obimna
stručno-politička, ali i romansira-
na djela. No, da bismo ipak ba-
rem donekle mogli shvatiti uzroke
ovakvog, racionalno neshvatljivog

ponašanja, pokušat ću to u ovom
članku navođenjem činjenica, lo-
gičnim definiranjem danas iskriv-
ljenih pojmova, te postavljanjem
Josipa Broza u kontekst slijeda i
ranijih povijesnih zbivanja.

Tijekom vremena izvorni pojmovi:
"ljevica" i "desnica" koji su uslijed
sukoba rada i kapitala nastali po-
javom industrijske revolucije, dje-
lovanjem ideologija vremenom su
dobili iskrivljena značenja. Izvor-
ne se ideje socijalne pravde raz-
dvajaju: s jedne strane na socijal-
demokraciju, a s druge na totali-
tarističke socijalističke sustave.
Stranke i ideologije koje zastupa-
ju rad nazvane su lijevima, a ka-
pital desnima. To je temeljna po-
djela, a sukob je trajan - i to ne
samo između lijevih i desnih, ne-
go još jače i unutar lijevih. Pozna-
to je da su ideologije prečesto
grobari i najplemenitijih ideja.

U 19. se stoljeću na ljevici pojav-
ljuje Karl Marks, ekonomist, filo-
zof i sociolog, koji je svojim dje-
lom Kapital dao do sada najbolju
kritiku kapitalističkog sustava, ali
je kao filozof i sociolog polazeći
od onovremenog razvoja društve-
nih odnosa zacrtao jednu zaista
utopističku sliku budućeg organi-
ziranja države, koju je nemoguće
ostvariti. Međutim, njegovu nejas-
nu ideju o prisilnom preuzimanju
vlasti Lenjin je na svoj način mo-
dificirao i primijenio nakon revolu-
cije u Rusiji krajem I. svj. rata.
Zbacivši s vlasti socijaldemokrate
uspostavio je totalitarni sustav
okrutn e vla st i komunist a-
boljševika, pri čemu je od Mar-
ksova idejnog korpusa ostao sa-
mo naziv komunist, te globalni cilj
da širenjem revolucija ovladaju
cijelim svijetom.

Premda krajnje zločinački i gospo-
darstveno krajnje neučinkovit,
boljševizam je vještom propagan-
d o m p u te m K o m i n t e r n e
(Komunističke internacionale)
stvarao velike neprilike nestabil-
nim zapadnim demokracijama,
čemu su se one teško suprotstav-
ljale. Tek kad je talijanski socija-
list Benito Mussolini osnovao dr-
žavotvorno i ideološki ojačanu
socijalističku stranku nazvanu Fa-
šizam, a koji je došao na vlast
1922. g., zaustavljen je prodor
komunista u Italiju. Taj je režim
bio izrazito manje zločinački od
boljševičkog, a sociološki i gospo-
darski se pokazao vrlo učinkovi-
tim. Stoga je nailazio na simpati-
zere čak i u SAD-u, Engleskoj i
Francuskoj.

U gospodarski i socijalno nestabil-
noj poslijeratnoj Njemačkoj, ne-
koliko godina kasnije na vlast je
došla Nacionalsocijalistička stran-
ka Adolfa Hitlera, koja je formalno
preuzela fašistički oblik vlasti, ali
uz jednu bitnu ideološku razliku:
Za fašizam je temelj bila država, a
za nacizam njemački narod, naci-
ja - iz čega su kasnije proizašla
sva ona zla rasizma i antisemitiz-
ma. Nacizam je bio izrazito zloči-
nački režim, po okrutnosti uspore-
div samo s boljševizmom i po to-
mu ga nipošto ne smijemo svrsta-
vati u fašističke režime.

Zahvaljujući izvanredno učinkovi-
tom gospodarskom sustavu nacis-
tička je Njemačka vrlo brzo toliko
ojačala da je pokrenula svoje ra-
nije hegemonističke težnje i poče-
la osvajati europske države. Na-
pala je i Jugoslaviju, koja se ubr-
zo raspala. Još prije dolaska nje-
mačke vojske Hrvatska je progla-
sila neovisnost. Mnoge su je drža-
ve odmah priznale, a Njemačka

OVOGODIŠNJA ĆE KOMEMORACIJA NA OVOGODIŠNJA ĆE KOMEMORACIJA NA
BLEIBURŠKOM POLJU BITI POD DOJMOM BLEIBURŠKOM POLJU BITI POD DOJMOM

OTKRIĆA TITOVA ZLOČINA U HUDOJ JAMI OTKRIĆA TITOVA ZLOČINA U HUDOJ JAMI

St ran ica 10 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

tek šest dana kasnije. Budući da
je u vrijeme napada na Jugoslavi-
ju Njemačka sa Sovjetima imala
Ugovor o nenapadanju, komu-
nisti nisu osporavali usposta-
vu NDH. Međutim, čim je Nje-
mačka napala SSSR, komunisti su
počeli dizati ustanke, ne protiv
režima u državi, nego protiv vla-
stite države kao takve. Tada
se prvi put čulo da im je vođa
nekakav Tito, da bi se tek dvije
godine kasnije saznalo da se radi
o predratnom komunistu, Zagorcu
Josipu Brozu - ali suvremena is-
traživanja osporavaju taj identi-
tet.

U svakom slučaju radi se o naj-
sposobnijem, školovanom agentu
Kominterne, čovjeku izvanredne
inteligencije, ali i nesputanom
sebeljubu koji svoje interese diže
iznad svih ostalih. Nije opsjednut
nikakvom ideologijom, ali ideolo-
gije vješto koristi za ostvarenje
svojih ciljeva. Međutim, treba na-
glasiti da on nije bio patološki
ubojica, kao što su npr. Staljin i
Hitler, ali ako to odgovara nekak-
vom njegovom cilju, hladno će
prepustiti uništenju i ogromnu
masu nevinih ljudi. "Uništenja
neprijatelja" nije organizirao
zbog mržnje, ili bolesne pot-
rebe za ubijanjem, nego kao
kad normalan čovjek uništava
štetne insekte! Bio je genijalni
glumac, demagog i manipulator,
a tragove zločina je vrlo učinkovi-
to skrivao.

Tijekom rata je bio nesmiljeno
okrutan čak i prema svojim borci-
ma, tjerajući ih u nepotrebne bit-
ke koje ne mogu dobiti, a za og-
romne žrtve među svojim borcima
okrivljavao je neprijatelje. Po zav-
ršetku rata je masovnim zločinom
u samo mjesec dana i bez ika-
kva suđenja dao pobiti mno-
go više zarobljenih osoba, ne-
go što je tijekom četiri godine
rata u zatvorima i logorima u
NDH pobijeno osuđenih i neo-
suđenih osoba.

Činjenica je
također da
su četiri pos-
lijeratne, a
to znači mir-
n o d o b s k e
godine, u
J u g os l a v i j i
po mnogo-
čemu bile
gore od četi-
ri ratne godi-
ne u NDH.
Strahovlada
je nastavlje-
na uz namje-
štena brojna suđenja, nacionaliza-
cije, prisiljavanje seljaka u radne
zadruge, a zaoravanjem domob-
ranskih groblja i rušenjem povije-
snih spomenika brisao je hr-
vatsku povijest. U svojem je
ekstremnom samoljublju želio da
ga se smatra začetnikom povijes-
ti.

Još dok je prije rata s ostalim ju-
goslavenskim komunistima bora-
vio u Sovjetskom Savezu denunci-
rao je sve one koji su ga mogli
spriječiti u hijerarhijskom napre-
dovanju. Paranoični Staljin je laž-
no optužene dao pogubiti, a me-
đu njima je bio sekretar KP Jugo-
slavije Gorkić, pa je Tito dobio taj
položaj. Iz nedavno otvorenih ar-
hiva, konačno je dokazano da je
Tito krivac za smrt nekoliko stoti-
na onih koje je trebao smatrati
boljševičkim suborcima.

Prema poimanju paranoičnog Sta-
ljina Tito je poslije rata postao
nedozvoljivo samostalan, pa ga je
odlučio uništiti, ali se veliki genija-
lac samoodržanja brzo snašao. Na
vlast je došao koristeći okrutnu
boljševičku ideologiju, a da bi nju
mogao zamijeniti nečim drugim,
prvo je u skladu s tom ideologi-
jom odlučio uništiti njezine naj-
vjernije zagovornike, t.j. one koji
su ga doveli na vlast. Uništavao je
sve one koji su optuženi kao sta-
ljinisti. Nije se tu puno dokazivalo.
Da bi jadnik bio odveden na Goli

otok, bila je dovoljna ano-
nimna prijava, a

u toj su
masovnoj i
improvizi-
ranoj čistki
s t r a d a l i
čak i neki
koji s KP
nisu imali
n i k a k v e

veze.

Tek nakon toga je svoj
operativni zločinački bolj-
ševizam zamijenio novo-
komponiranim, humanijim

oblikom marksističkog socijalistič-
kog samoupravnog sustava. SAD
mu je pružila punu zaštitu, a da bi
bio potpuno siguran svoju je rezi-
denciju iz Beograda preselio na
otok Brijun, gdje je primao i sve
svjetske državnike, vješto se pret-
varajući u pravog lidera Pokreta
nesvrstanih zemalja.

Nikada većina građana Jugoslavi-
je nije imala bolji i sigurniji život,
nego u zadnjih dvadesetak godina
njegova života, a to je glavni raz-
l o g d a n a š n j e g
"jugonostagičarstva" onih koji se
ne sjećaju, ili se zbog vlastitog
interesa ne žele sjećati što se sve
događalo. Međutim, Tito je i tada
javno nevidljivom čeličnom šakom
držao vlast u svojim rukama. Kad
su 1971. g. u Hrvatskoj mnogi
pomislili da je prošlo vrijeme stra-
hovlade i pokrenuli borbu za os-
tvarivanjem više slobode, on im
je okrutno pokazao "tko je gaz-
da", da bi nakon toga opet glumio
dobrotvora. On je bio genijalan
glumac koji je u stanju izvanred-
no uvjerljivo djelovati u bilo kojoj
ulozi koju si je odabrao.

Danas u Hrvatskoj vlada prava
ideološka zbrka, a da bismo mogli
shvatiti dominaciju suvremenog
"antifašizma" u Hrvatskoj, nužno
je točno definirati što konkretno
znače barem dva dominantna
pojma naših suvremenih političkih

Domobranska kapa

St ran ica 11 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

tenzija. To su: antifašist i komu-
nist.

Dok je u Italiji na vlasti bio faši-
zam, sve one koji nisu odobravali
taj sustav vlasti možemo nazvati
antifašistima. Međutim, kada je
Njemačka napala Sovjetski Savez,
Staljin je taj pojam prenamijenio
proglasivši i naciste fašistima, a
fašizam "najvišim stadijem kapita-
lizma" - što znači krajnjom desni-
com, pa prema tome i glavnim
idejnim neprijateljem. Time je
unio ogromnu pojmovnu zbrku.
Naime, i boljševizam i fašizam po
definiciji pripadaju ljevici, ali za
razliku od socijaldemokracija to
su totalitarni sustavi, samo što je
boljševizam po usmjerenju inter-
nacionalni (globalni) dok je faši-
zam nacionalni (u vlastitoj drža-
vi).

Koaliciju u ratu protiv hitlerovske
Njemačke, zapadni su saveznici
ispravno nazivali: antihitlerov-
skom, dok ju je Staljin nazivao
antifašističkom. No, da to nije bila
borba protiv fašizma, najbolje
pokazuje činjenica da nitko nije
ratovao protiv fašističke Španjol-
ske. Ne samo da je u svojoj rat-
noj retorici Staljin sve ratne nepri-
jatelje nazivao fašistima, to su
poslije rata za njega postali i bivši
saveznici Englezi i Amerikanci, a
nakon razlaza s Titom, s njihovih
se radiopostaja stalno ponavljalo
o Titu i njegovoj fašističkoj bandi.
No treba priznati da nakon razla-
za sa Staljinom "izgradnja socijali-
stičkog društva" u Jugoslaviji nije
imala internacionalni karakter, pa
se bez obzira na druge razlike
organizacijski i može svrstati u
fašističke sustave.

Danom završetka II. svj. rata sta-
l j i n i s t i č k i r a t n i p o j a m :
"antifašizma" - gubi svaki smisao.

Izvorno značenje naziva komunist
bilo bi da je to osoba koja je po
svjetonazoru sljedbenik ideja Mar-
ksova socijalizma, te da kao takva

može, ali i ne mora biti član Ko-
munističke partije. Nakon pogro-
ma nad "informbirovcima" u KPJ
više praktično nije bilo pripadnika
marksističke ideologije, nego go-
tovo isključivo samo kao članova
KP zbog mogućnosti sudjelovanja
u vlasti, ili obnašanja neke duž-

nosti npr. direktora gimnazije ili
nekog poduzeća. Oni su sebe jav-
no nazivali komunistima, ali smo
ih mi cijelo vrijeme ispravno nazi-
vali partijcima - članovima KP. O
antifašizmu nitko nije govorio, jer
nije bilo nikakva fašizma kojemu
bi se trebalo protiviti.

No, o zločinima učinjenim nakon
završetka ratnih zbivanja nije se
smjelo govoriti. Prvobitni strah, ali
i neznanje što se stvarno događa-
lo, pa kasnije više od tri desetlje-
ća mirnog života, boljeg nego u
bilo kojoj drugoj tzv. socijalistič-
koj državi, učinili su da i oni poz-
nati zločini počnu padati u zabo-
rav. Stoga je zavladalo pravo zap-
repaštenje, kad su se neposredno
prije raspada Jugoslavije pojavile
prve informacije o masovnim par-
tizanskim zločinima nad zaroblje-
nim hrvatskim vojnicima i civilima
u Austriji i Sloveniji.

Raspad Jugoslavije bio je nemino-

van, ali je agresivna Miloševićeva
politika učinila želju za osamosta-
ljenjem još intenzivnijom, a toj su
se želji pridružili i mnogi bivši par-
tizani kao i njihovi sinovi. Miloše-
vić je ostvario nacionalnu pomirbu
i nije ju trebalo posebno prokla-
mirati. No, predsjednik Tuđman
je učinio ne samo to, nego je iz
povijesne zaostavštine izvukao
ratni staljinističko-titovski antifaši-
zam, a što je najgore tu je bes-
mislicu uvrstio i u Ustav RH,
čime je "antifašiste" učinio nedo-
dirljivim, a vlastohlepnom dijelu
bivših titovskih aktivista omogućio
da zauzmu mnoga ključna mjesta
u vlasti. No, upravo su oni glavni
krivci što se povijesna istina još
uvijek pokušava sakriti.

Tijekom vremena se otkriva sve
više i više masovnih grobnica, što
predstavlja opasnost za njihov
opstanak na vlasti, pa koristeći
povampirenu ideju antifašizma
oni ne samo da su sve do prije tri
godine uspijevali potpuno margi-
nalizirati masovne komemoracij-
ske skupove, koji se svake godine
održavaju na Bleiburškom polju,
nego uspijevaju i da zagrebački
Kazališni trg još uvijek nosi ime
po prokletom Maršalu, kao i da se
pred kućom Josipa Broza u Kum-
rovcu nalazi veliki spomenik tom
istom samozvanom Maršalu, oko
kojeg se svake godine povodom
njegova "rođendana" održavaju
zombijevski skupovi njegovih ido-
lopoklonika.

Danas, kad ne postoji nikakav
fašizam, ne postoji nikakva fašis-
tička stranka, niti itko zastupa
t a kvu i d eo l og i j u , p a j e
"antifašizam" kao političko opred-
jeljenje najveća besmislica. Ništa
manja nego kad bi se npr. pokre-
n u l a n e ka k va ag r e s i vn a
" a n t i f e u d a l i s t i č k a " , i l i
"antimarsovska" ideologija. No
upravo je ta nejasnoća omogućila
da je prihvate i neki pošteni, ali
naivni ljudi, podrazumijevajući
pod time nešto plemenito.

Georges Desbons: U OBRANI
ISTINE I PRAVDE

St ran ica 12 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

Šok zbog najnovijeg otkrića zločina
Maršalovih izvršitelja i Hudoj Jami
izgleda da je konačno probio men-
talnu barijeru u mnogim mozgovi-
ma, pa počinju shvaćati razliku u
ponašanju između Maršala Tita i
Predsjednika Tita, shvaćati da je
Maršal Tito uz Staljina i Hitlera je-
dan od trojice najvećih europskih
zločinaca u minulom stoljeću, dok
je Predsjednik Tito jedan od najve-
ćih - ali ne hrvatskih - nego svjets-
kih političara.

Na čelu države Hrvatske su nakon
kralja Zvonimira bili: Pavelić, Tuđ-
man i sada Mesić - dok Tito spada
u vladarski niz: Habsburzi, Kara-
đorđevići, Tito - dok je Hrvatska
bila u sklopu njihovih država.

Stoga Hrvatska nema nikakva raz-
loga zahvaljivati Titu, zbog Istre i
dijelova Dalmacije. Premda su se
mnogi Istrani i Dalmatinci stjeca-
jem okolnosti borili u partizanskim
jedinicama, besramna je tvrdnja
da su se oni borili protiv fašizma.
Da su se borili protiv fašizma to bi
značilo da se bore samo za prom-
jenu režima, a da i dalje žele ostati
u Italiji. Oni su se borili protiv tali-
janskog okupatora. Borili bi se i da
u Italiji fašizam nije bio na vlasti, a
to što su bili u sastavu Titovih jedi-
nica, pa: režimi prolaze, a država
ostaje.

Tito nije Istru darovao Hrvatskoj,
nego svojoj Jugoslaviji, a njegove
su ambicije bile mnogo veće: dio
Austrije, Trst, Bugarska i Albanija.
Ostvario je što je u danim okolnos-
tima mogao ostvariti. Hrvatskoj je
u okviru Jugoslavije priključio Is-
tru, ali joj je oduzeo Srijem i prik-
ljučio ga Srbiji - za uvijek. Na po-
pisu stanovništva 1940. g. u
Zemunu je bilo samo 5% Srba!

Još samo jedan podatak o kojemu
nitko ne govori. Naime, još prije
nego je Tito proglasio priključenje
Istre Jugoslaviji, već sutradan na-
kon kapitulacije Italije Pavelić (bez
obzira što o njemu mislimo) je ras-

kinuo nametnuti mu Rimski ugovor
i proglasio priključenje Istre Hr-
vatskoj. Obzirom na blizinu fronta
nije tamo mogao organizirati vlast,
nego je bila pod posebnim reži-
mom njemačke vojske, ali je ra-
diostanica u Puli vijesti tada
po prvi puta u povijesti emiti-
rala i na hrvatskom jeziku.

Tko su zap r avo hr va t sk i
"antifašisti"? Imaju li oni nekakav
svoj posebni politički, gospodarski,
ili nekakav drugi program za Hr-
vatsku? Ništa od toga čak ni u za-
metku, nego sve svoje napore ula-
žu u krivotvorenje povijesne istine
uporno tvrdeći da su: "Branitelji
NDH fašistički zločinci, a oni
(rušitelji) plemeniti borci za slobo-
du", kao i: "Da nije bilo antifašis-
tičke borbe, ne bi bilo ni današnje
slobodne Hrvatske". Njihovo je
temeljno opredjeljenje borba za
slavnu prošlost "hrvatskog antifaši-
zma", a budući da je taj zaštićen i
Ustavom RH, njima se zbog vlasti-
ta interesa pridružuju i oni koji s
tim ratom nemaju nikakve veze -
prvenstveno neki od još živih parti-
zana i njihovi sinovi, kao i sinovi
davno umrlih partizana.

S bahatim i samouvjerenim
"antifašistima" se ne može argu-
mentirano raspravljati, pa ih u ljut-
nji ostali nazivaju "komunjarama" i
"partizančinama", što nema nikak-
va smisla, ali je i netočno. Idejni
komunisti nisu nikakvo zlo, svatko
ima pravo na svoje mišljenje, a
većina titoističkih boljševika je uni-
štena poslije rezolucije IB-a. Pre-
živjeli su samo najvještiji.

Što se pak tiče partizana, kojima
se pristupalo iz najrazličitijih razlo-
ga, ogromna većina njih uopće nije
bila svjesna da se ne bori protiv
režima u svojoj državi, nego za
njezino priključenje Jugoslaviji - i
to boljševičkoj. Premda su se borili
u zločinačkoj vojsci, većina od njih
nije sudjelovala u zločinima, a po-
sebno ne u bleiburškom pokolju.
Okrivljavati ih sve samo zbog toga

što su bili partizani - nema nikakva
smisla. Današnji antifašisti su jed-
nostavno: "antifašisti" - radikalni
titoistički krivotvoritelji povijesne
istine.

Zahvaljujući, ne zakonskoj, nego
ustavnoj zaštiti "antifašista" nismo
sudski procesuirali ni one koje se
moglo optužiti jer su još živjeli i bili
dostupni u Hrvatskoj. Tek nakon
otkrića zločina u Hudoj Jami
"antifašistički" su upravljači bili
prisiljeni dozvoliti pokretanje tužbe
protiv Sime Dubajića koji se godina
hvali svojim zločinima. No ni "drug
Simo", kao ni ostali nisu bili nekak-
vi pojedinačni zločinci, nego su bili
dio Titova zločinačkog sustava, a
bez osude tog sustava, a prven-
stveno zapovjednika Maršala Tita,
kao da nismo ništa učinili.

Nadajmo se da će nas nevine žrtve
u Hudoj Jami osvijestiti, pa da sa-
borskom odlukom osudimo masov-
ni zločin i njegova začetnika Mar-
šala Tita. Kao vidljive znakove
stvarnosti te odluke bit će dovoljno
da uklonimo njegovo ime sa naj-
ljepšeg zagrebačkog trga i makne-
mo njegov spomenik ispred kuće
Josipa Broza u Kumrovcu. No, ne
smijemo slijediti njegov i barbari-
zam njegovih sljedbenika.

Premda on objektivno zaslužuje da
njegov spomenik javno uništimo
na Bleiburškom polju, to ne treba-
mo učiniti, nego ga odložiti npr. u
Povijesni muzej. On je dio naše
povijesti, a povijesne činjenice ne
smijemo ni krivotvoriti, niti uništa-
vati, ali besmislicu: "antifašizam"
- u svakom se slučaju mora
ukloniti iz teksta Ustava RH.
"Antifašizam" moramo konačno
svrstati tamo gdje mu je mjesto:
neprijatelj hrvatske prošlosti i sa-
dašnjosti, kao i uljudbe uopće, a
"antifašisti" neka se nastoje uklju-
čiti u normalan politički život višes-
tranačke demokracije.

Tako nam Bog pomogao!

St ran ica 13 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

Želimir Kužatko, Ljubljana, Slo-
venija, 27. travnja 2009.

Francuska revolucija bila je jako
krvava, ali donijela je i neke pozi-
tivne promjene i novi poredak,
dok je komunistička ideologija,
koja je zagovarala bolje i humani-
je društvo, bila čista utopija, što
je povijest i dokazala.

Lenjin je rekao da je komunističko
humano društvo moguće ostvariti
samo revolucijom za koju danas
možemo samo reći da je bila jako
krvava. Komunizam se zasnivao
na parolama diktature proletarija-
ta, jednakosti, zemlja seljacima –
tvornice radnicima. S tim parola-
ma i revolucijom ostvarili su jaku i
moćnu komunističku tvorevinu
SSSR na čelu s mudrim rukovod-
stvom i generalisimusom Josifom
Visarionovičem Staljinom, a kraj-
nji rezultat je komunistička dikta-
tura kojom je zemlja oduzeta se-
ljacima i isti su natjerani u kolho-
ze, tvornice su nacionalizirane, a
mnogi su suđeni i protjerani u
Sibir. Dok je u likvidacijama Lenji-
na ubijeno od 1917- 1924.
4,017.000 ljudi, u vrijeme Stalji-
nove vladavine od 1929- 1953.
god. likvidirano je 42,670.000
ljudi, što ga je postavilo na prvo
mjesto svjetske rang liste zloči-
naca dvadesetoga stoljeća. To je
istina o boljševizmu koji je naš
voljeni maršal sa svojim komunis-
tima uvezao u Jugoslaviju.

Pripadam tragičnoj generaciji koja
je u Titovoj Jugoslaviji osjetila sve
blagodati titoizma. Ne mogu a da
se ne oglasim na česte emisije
tzv. Hrvatske televizije i njenog
jugo-programa g. Latina, a pose-
bno g. Stankovića koji na mala
vrata u svojim emisijama jugo-

nostalgičari uvode neokomunistič-
ku propagandu na hrvatsko pod-
ručje, pa i dalje, a poznato je da
su jedino u tome bili jaki kao i u
likvidacijama koje su opisali kao
borbu protiv klasnih neprijatelja,
a kasnije hapšenjima i zastrašiva-
njima. Kao dokaz samo da nave-
dem prikazivanje inserta iz filma
okupacija u 26 slika, da bi bilo
uvjerljivije dovodi akademika g.
Dušana Bilandžića povjesničara
koji izjavljuje da je na križnom
putu usmrćeno oko 30.000 Hrva-
ta, za što smatram da neki povje-
sničari u Hrvatskoj još uvijek pišu
povijest kao u vrijeme kako su
učili u Kumrovcu i po diktatu par-
tije. Ukoliko stvarno ne znaju ne-
ka se prije sudjelovanja u emisija-
ma obrate g. Manoliću, Fumiću i
sličnim ili vjerojatno i danas govo-
re po njihovim uputama. Također
i g. Goldstein, istina malo uveća-
no, ali ne govori istinu o žrtvama
Križnog puta. Ako su oni u pravu,
a nisu, jer kako opovrgnuti doku-
ment međunarodnih istraživanja
koji na rang listi ratnih zločinaca i
diktatora Tita stavljaju na deveto
mjesto. Kako piše, u razdoblju od
1941-1987 u Jugoslaviji je likvidi-
rano 1,172.000 ljudi. Kako Hr-
vatska nema svog jednog
Wiesenthala da istražuje, isto sam
se prihvatio da istražim zločine
Titove armije u Sloveniji i kako
bih odgovorio na to da je samo
Slovenija „Zemlja mrtvih Hrvata“,
gdje je našlo prisilnu smrt
192.000 Hrvata (Podatci: Tudi mi
smo umrli za domovino, Društvo
za obilježavanje žrtava poraća),
ne poštujući međunarodne kon-
vencije o ratnim zarobljenicima.
Među njima je bio veliki broj civil-
nih osoba, i to mnogo staraca,
žene i djece. Samo u Kočevskom
Rogu je oko trideset tisuća Hrva-

ta. To je potvrdio i Simo Dubajić a
mogla je to učiniti i majorica Milka
Planinc za koju je Simo Dubajić
izjavio lordu Nikolaju Tolstoyu da
je ona određivala borce za stre-
ljački vod. Osim u Kočevskom Ro-
gu, za koji Simo Dubajić žali što
nije bilo 100.000 žrtava, tu su još
Hrastnik s oko 30.000, Huda Ja-
ma 8-10.000 Maribor 60-80.000,
Kidričevo, Krakovski Gozd, Mos-
tec, Brežice, Žička Kartuzija i da
ne nabrajam dalje.

Za ova zlodjela g. Dr. Goldstein
(hrvatski historičar!) navodi da su
djelo pojedinaca i osvetu za Jase-
novac, te da Tito s tim nije imao
ništa. Ovo izjavljuje na isti način i
hrvatski predsjednik Stjepan Me-
sić, što je dokaz partijske sprege i
solidarnosti, pa i u zločinu.

I predsjednik Slovenske zveze
borcev je tako izjavljivao, a kada
smo u Tezanskom Gozdu uspjeli
zaustaviti izgradnju Mariborske
obvoznice, te se pristalo na son-
dažu isti je izjavio da je u Maribo-
ru likvidirano 2.000 ustaša, jer je
toliko predviđao na terenu i dužini
prekopa auto ceste.

„HUMANI“ ZLOČINI KOMUNISTIČKE „HUMANI“ ZLOČINI KOMUNISTIČKE
REVOLUCIJEREVOLUCIJE

St ran ica 14 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

Kada smo na dužini 70 m protu-
oklopnog rova iskopali 1.179
zemnih ostataka žrtava izjavio
je:

„Istina je da su se takvi slučajevi
događali, no Tito je odmah nare-
dio da se provede istraga, te je
isto učinjeno i krivci su kažnjeni
smrću.“

Ovo je zaista po dolasku Koste
Nađa i učinjeno, no to su bili bu-
garski vojnici koji su stigli ranije,
te vršili pljačke, a kada im je na-
ređeno da isto predaju njemu,
što su oni odbili, iste je dao pos-
trijeljati, a od 18. svibnja 1945.
pljačke i strijeljanja nastavili su
vojnici Treće armije narodnog
heroja Koste Nađa. Ovo je istina
koja ne ide u hrvatsku povijest
koju pišu historičari tipa Dr.
Goldsteina i dr. Akademik Dušan
Bilandžić i sam je bio oficir te
armije, pa mu je sve to dobro
poznato.

Gospodin Goldstein nadalje obja-
šnjava da se ne mogu uspoređi-
vati bleiburške žrtve s Jasenov-
cem, jer u Jasenovcu je bio ge-
nocid. 1944. godine ta Titova
vojska, za koju više ne znam ka-
ko da je nazovem, jer sada su
svi samo antifašisti, na Kosovu i
Metohiji je mobilizirala 21.000
mladića albanske nacionalnosti,
te ih je 7.000 poslano za oslobo-
đenje Beograda, a 14.000 navo-
dno u Dalmaciju. Jedni i drugi su
napuštanjem svog područja pok-
lani. Jedan srpski oficir, inače
popularni španski borac i antifa-
šista, pokušao ih je zaštititi, no
zauvijek je nestao.

Kako predsjednik Mesić ima pov-
jerenja u struku, ali onu kumro-
vačkih stručnjaka, molim da mi
objasnite kako se to naziva, vje-
rojatno samo „slučaj“ ili ekses.
Pored stručnih za ovakve radove
trebaju i moralne kvalitete.

Nadalje, kada smo kod Jasenov-
ca, vi Stjepane Mesiću tvrdite da
nije bilo likvidacija zarobljenika i
da ste isti bili upućeni direktno u
Beogradu. Ako je to točno onda
vi lažete iz nekih vama poznatih
razloga ili direktiva. Čudi me da
vi kao stručnjak i režimski čovjek
ne znate da je vršena sondaža,
te da je istom rukovodila zapos-
lenica u Beogradu, inače Sloven-
ka iz Kranja i da je ista izjavila
da je gornji sloj žrtava hrvatske
vojske, a to je objavila i televizi-
ja.

Drugo i sam sam svjedok da su
1946. godine vršene likvidacije i
da je Sava bila prekrivena leševi-
ma kao i Dunav po dolasku Crve-
ne armije u Mađarsku. Iste godi-
ne jedan hrvatski zrakoplovac
uspijeva pobjeći iz Jasenovca
preplivavši Savu. Došao je u Vu-
kovar kod moje bake i rekao joj
da je jedne noći skupina Hrvata
izvedena na Savu, a u istoj je bio
i njen sin. Slušali su rafale stroj-
nica i Rafu od tada nisu više vid-
jeli.

Danas u Jasenovcu postoji spo-
menik žrtvama fašizma no zašto
nemaju pravo koje im pripada po
međunarodnoj konvenciji o rat-
nim zarobljenicima i žrtve komu-

nizma posebno na ovome mjestu
gdje su žrtve dva totalitarna reži-
ma na istome mjestu. Imaju li
pravo komunisti i ateisti to us-
kraćivati vjernicima?

Tko su ta čudovišta prošlosti ko-
ja mi zabranjuju da se kao vjer-
nik pomolim i zapalim svijeću na
ovome mjestu gdje su njihovi
djedovi i očevi slavili svoj krvavi
pir, a njihovi potomci danas ple-
šu bal crvenih vampira.

I dok mi, kako nas nazivaju,
amateri želimo objaviti dugo skri-
vanu istinu o nedjelima komunis-
ta i načinu provođenja revolucije
nakon rata, kako se to nikada ne
bi više ponovilo, Mesić dolazi sa
sebi sličnima, umjesto molitve i
pieteta za žrtve, držati političku
propovijed optužujući neke dru-
ge da se otvaraju novi grobovi i
maše baš sada njihovim kostima.

Da drugarice Antunović i Pusić,
da druže Mesiću, otvaraju se no-
ve grobnice tek sada, jer smo
morali šutjeti, a i danas vas se
mnogi boje. U vaše vrijeme na
Goli Otok i Sv. Grgur su išli ljudi i
kad su šutjeli i kako vas je učio
vaš maršal bolje je zatvoriti i sto
nevinih nego da jedan ostane.

Ovaj moj članak sam napisao
kako se vidi ranije, no sada ga
dopunjujem i objavljujem ispro-
vociran vašim neumjesnim govo-
rom u Jasenovcu.

Za napomenuti vam je da sam ja
posjetio sa svojim prijateljima
Jasenovac, što potvrđuje i moj
upis u knjigu posjetitelja, a i slike
koje smo snimili, no na žalost to
vaša televizija i mediji ne preno-
se, jer smo došli s istinskim pie-
tetom za mrtve položiti vijence,
zapaliti svijeće, te se pomoliti.
Zatim smo obišli memorijalni
centar i otišli u miru na Sv. Misu
u Jasenovcu. No kako nismo po-
litizirali i držali predizborne govo-

St ran ica 15 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

re mediji vama skloni nisu to ni
objavili, jer nas nisu mogli napa-
dati.

Nedavno u Hudoj Jami otvoreno
je rudarsko okno Sv. Barbara i
otkrivene su grozote koje počini-
še vaši politički uzori i pripadnici
partije kojoj ste i sami pripadali.
Taj jedinstveni prizor strahote i
užasa obišao je svijet, a to je u
Sloveniji druže Mesiću i nema
veze s vašim mandatom i kandi-
daturom vaših skojevki, a isto je
vodila, uradila i radi struka, ali
ne kumrovačka.

U vašem govoru nije se osjećalo
niti malo pieteta za žrtve, već
suprotno puno žala za manda-
tom, s puno cinizma i predizbor-
ne komunističke propagande.
Sve drugo negirate i kao vjeran
sljedbenik, da se dokažete svojoj
partiji, upotrebljavate kao uzreči-
cu riječi Vaše miljenice Dolores
Ibarruri: „Ne će proći“, a ja va-
ma, Manoliću, Boljkovcu, Fumiću
i drugim partijskim instruktorima
u SDPu, HNSu i njima sličnima.

Poručujem im: „Ne će proći“.

O kakovoj to vi pomirbi i suživo-
tu govorite? U Jasenovcu nagla-
šavate genocid i optužujete svo-
je političke protivnike sakrivajući
se iza poštenih boraca i antifašis-
ta, a kad se otkrije ili otvori neka
nova grobnica, koji zločin počini-
še boljševici i komunisti, ne obič-
ni borci i antifašisti, tada govori-
te „Pustite te kosti na miru, to je
davno bilo“. Ako ćemo sada o
tome govoriti ne će nikada biti
pomirbe i suživota. „Tako vam i
treba. Da smo vas u Bleiburgu
sve pobili ne bi sada imali prob-
lema sa vama“, to je vaša ideo-
logija.

Šezdeset godina ste udobno živ-
jeli koristeći se svojim boračkim
privilegijama, a na račun radnič-
ke klase za koju ste se navodno

borili. Radi studentskog štrajka
ste iste sudili i slali na robije, a
danas u borbi za vlast izazivate
nemire gdje god vam se ukaže
prilika kako bi optužili svoje poli-
tičke protivnike.

„Ne će proći“.

Napokon smo shvatili vašu pod-
valu u stvaranju Hrvatske države
kad ste prividno prešli na drugu
stranu kako bi zadržali politički
položaj, a, što je još važnije bilo,
da ne doživite sudbinu rumunj-
ske Sekuritatee.

Danas kad ste zadržali imunitet i
ne može vam nitko suditi, posta-
jete drski i napadate. Pa kada je
to tako, mi amateri i volonteri
moramo činiti ovo što činimo da
bi se konačno saznala istina o
komunističkoj revoluciji i njenoj
tobožnjoj borbi za humano druš-
tvo što bi trebala opravdati ove
zločine.

Na osnovu naših istraživanja i
istraživanja struke istina je dru-
gačija i na ono što jedan istaknu-
ti povjesničar reče: „Narodni he-
roji su serijske ubojice“, ja doda-
jem: i jako velike kukavice.

Kako su ti heroji u stvari velike
kukavice i karijeristi, koji se da-
nas odriču komunizma i sakrivaju

iza poštenih boraca i antifašista,
jedino je rješenje da se pošteni
borci distanciraju od takvog Sa-
veza boraca i od komunističke
ideologije.

Pripajanjem Istre i Dalmacije
1918. godine, u Istri je već
1920. godine osnovan antifašis-
tički pokret i njegovi pripadnici
zvani Tigrovci podigli su ustanak
i uključili se u aktivnu borbu.
Stvaranjem partizanskih jedinica
čiji je cilj bio borba protiv okupa-
tora došlo je do suradnje i koor-
dinacije tih jedinica. Dolaskom
političkih komesara komunista u
partizanske jedinice došlo je do
podjele. Do tada su se susretali
u akcijama i međusobno poz-
dravljali, no tada prestaje sve, i
umjesto pozdrava započinju me-
đusobne borbe.

Dizanje ustanka pripisuje se Ti-
tovim partizanima i vodstvu Ko-
munističke partije, a Tigrovce, te
prve antifašiste u Istri, 1945.
godine ubijaju i bacaju u danas
poznate fojbe.

Zločini počinjeni u Vukovaru,
Srebrenici i na drugim mjestima
bili su pred očima javnosti tran-
sparentni i odmah razotkriveni,
što je na žalost i jedan od razlo-
ga da se isto brzo zaboravlja.

Komunistički zločini su dobro or-
ganizirani i skrivana tajna koju
amateri otkrivaju slučajno i u
hodu. Što se tiče iskopavanja i
mahanja kostima, kako to može
nazvati samo jedan bezbožnik,
samo su slučajna vremenska po-
dudarnost, jer se isto obavlja
stručno, etično i po zakonskim i
ljudskim normama, zato dugo i
traje, a kako se samo u Sloveniji
radi o 600 masovnih grobnica, s
obzirom na sredstva koja se mo-
gu za to odvojiti i potrebno vrije-
me da se isto obavi. Ako bi se
išlo tempom rova Barbara za isto
bi bilo potrebno 600 godina, u

St ran ica 16 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

Hrvatskoj još i više, jer tamo za-
hvaljujući utjecaju Mesića, Mano-
lića, Boljkovca i njima sličnih,
broj grobišta još je i veći.

Kako se te masovne grobnice
budu otkrivale ili vršile ekshuma-
cije, tako će se uvijek i iznova
pokretati i pitanje komunističkih
zločina, a kako se i dalje slušaju
optužbe i prebacivanje krivice na
druge moramo početi i objavlji-
vati imena oficira OZNE, UDBE i
ostalih zločinaca još uvijek aktiv-
nih kao i njihovi potomaka, jer
geni su geni.

Pa neka bude kako voljeni mar-
šal reče, bolje da zatvorite sto
nevinih nego da jedan ne nevin
prođe.

Da bi jednom za ljubav naše dje-
ce, unuka i generacija koje dola-
ze završili sa zločinima komuniz-
ma, treba samo priznati, a to
vama bar ne treba biti teško, jer
kako kažete to je bio humani
zločin.

Kao nacizam i fašizam trebate
osuditi i komunizam, a žrtve jed-
nako tretirati i knjiga će vrlo brzo
biti zatvorena. Ovako povremene
laži koje se ponavljaju u mediji-
ma ne mogu okupati nečiste sav-
jesti ako ih te osobe i imaju, već
samo iritiraju i potenciraju vraća-
nje u prošlost. Ovaj čin bi znatno
olakšao i vaše breme koje nosite
bilo osobno ili ono vaših rodite-
lja.

Samo istina vas može oslobodit,

a komunizam priznali ili ne, u
povijest ne odlazi nekažnjeno, no
to vas i ne interesira, jer vaše
herojstvo je u tome da se provu-
čete nekažnjeno.

S toga vam predlažem da napra-
vite povijesni stup srama na ko-
jem će uz nacizam i fašizam biti i
vaš komunizam, jer ako ga mi
budemo postavljali ispisat ćemo i
imena tih heroja što do sada nis-
mo činili radi vaše djece.

Da Mesić, Manolić, Boljkovac i
drugi u novostvorenoj vladi Re-
publike Hrvatske, čiji je zadatak
bio uništenje arhiva, nisu sve
uništili može poslužiti i ova istina
o njihovoj antifašističkoj borbi.

Tko je oskrnavio ugled i časno

St ran ica 17 Broj 58 -16. svibnja 2009. Kr i žn i p u tK r i žn i p u t

ime antifašističkih boraca i parti-
zana kojima se poslužila vaša
partija.

Jeli Tito znao za ovo?

Originalni pisani izvještaji koji
govore o načinu borbe i djelova-
nja komunističke partije, kako se
u ratu zvala, a možda bih i ja
trebao falsificirati dokumente i
nazivati antifašistička borba, no
ja to ne mogu, jer poštujem pra-
ve borce za slobodu od revoluci-
onarnih međunarodnih terorista.

1941. godine KPS ustanovila je
VOS. Njena uloga su likvidacije
kako je to važno Kardelj napisao-
Titu:

„Čitav aparat sastavljen je
od članova partije i to naši
ne daju iz ruka i ne dozvolja-
vaju kontrolu. Egzekucijski
se aparat sastoji od pedeset
ljudi naoružanih pištoljima i
bombama koji su se dobro
izvježbali. VOSa se svi boje
kao hudiča (vraga). Upravo
to daje Oslobodilnoj Fronti
pravu vlast.“

Kidrič poručuje i u Moskvu:

„Moralno političkom pritisku
svenarodne borbe se priklju-
čuje i VOS koji likvidira naro-
dne izdajnike u jednome da-
nu. Organizacija VOSa je od
samoga začetka u rukama
partije.“

1942. godine Kardelj u pismu
naređuje voditeljici VOSa Zdenki
Kidrič:

„Nauči žene strijeljati, klati,
trovati i sve moguće. Po mo-
me se sada započinje ta vrs-
ta rata koja je već sada na
pola građanski rat i u kojem
zarobljenici ne postoje niti
kao pojam niti kao stvarnost,
to je kad se kolje sve što do-
đe pod nož.“

Sredinom 1942. godine Zdenka
Kidrič prima nove naredbe:

„Likvidirati u rundama tj. niz
akcija jedna za drugom, a
onda napraviti malo trajniju
stanku i pričekati najpriklad-
niji politički moment.“

1942. godine piše Alešu Bebleru
na Notranjsku:

„Treba sijati među njih pani-
ku, strah, demoralizaciju.
Tuci i sij strah i tako će po-
četak građanskog rata ići u
našu korist.“

Ovo su bili uzorci koje su naši
vodeći komunisti iz SSSRa i NKV-
Da prenijeli na naše tlo.

14. VII. 1942. godine Ivi Loli Ri-
baru piše kako su nekad dosta
likvidirali tako je druga grupa
mjesečno samo na malom
odsjeku likvidirala do 60
osoba.

1942. godine Zdenki Kidrič piše:

„Oko Mokronoga su partizani
radili svinjarije“.

Dokumenti govore da su svinjari-
je o kojima govori Kardelj, ako
su došle na visjeli, inače ne.

13. V. 1944. godine su
uhapsili i saslušali jed-
nu ženu iz okolice
Domžala. Postupak je
bio jako surov i nečov-
ječan. To ne bi bilo niš-
ta da je ostalo tajno.
Tukli su je u nekoj ku-
ći, tako da su susjedi
vidjeli.

Mnogo je tih primjera
koji su pronađeni u arhivu i čije
kopije originala posjedujem, a
što trebaju novi povjesničari is-
tražiti.

U nekoliko riječi želim samo
skrenuti pažnju onima koji nas i
dalje lažu i zasljepljuju svojim

lažima i krivim imenima da se
trude uzalud. Ni u vrijeme njiho-
ve potpune vladavine nismo im
vjerovali, ali smo šutjeli i pamtili,
a šutjeli smo od straha i represi-
ja tih krvoločnih humanista. No
hvala Bogu ima nas koji ni tada
nismo šutjeli i ponosno smo robi-
jali. Ne kao neki, radi vica ili ša-
le, pa su poslije tobožnje kazne,
po zasluzi, išli na funkcije.

Cijenim sve što je dobro i osuđu-
jem loše, a zločin je zločin i žrtva
je žrtva, pa ma čija bila i kao ta-
kav sam i sam za pomirbu, ali
kakvu?

Je li pomirba to, da su zločinci
nedodirljivi. Isti se aboliraju, a
žrtve i dalje progone. Skrivaju
nam i kradu grobove. Kako opro-
stiti i zaboraviti kad zločinci, pa i
nečija djeca, i dalje napadaju i
sipaju nam sol na još nezacijelje-
ne rane.

Poštene borce pozivam da se
distanciraju od ovih zločinaca
koji još uvijek egzistiraju u Save-
zu boraca kao i u nekim stranka-
ma tražeći zaštitu i da tako vrate
čast poštenim sudionicima NOB
boraca za slobodu, a ne za ko-

munizam. To su u Slove-
niji već učinili.

Takvim činom najviše
pomažete sebi i svojoj
djeci za koju ste se borili.
Zašto da vas se stide?

Otvaranjem rova Barbara
izlazi istina na vidjelo, a
što je i dovelo do istupa-
nja mladeži HNS-a i pre-
laska u druge stranke, te
boli Mesića, Antunovićke,

Pusićke i njihovih istomišljenika.
Nikako ove žrtve.

Ovo neka bude moj prilog istini i
da birači ne kupuju mačka u vre-
ći, što je bio dosad slučaj. Neka
se objave životopisi, a za lažne
trebaju sankcije.

St ran ica 18 Broj 58 -16. svibnja 2009. Od l i č jaOd l i č ja

St ran ica 19 Broj 58 -16. svibnja 2009. To su im u zo r iT o su im u zo r i

VOðINE BESANE NOĆI (1)VOðINE BESANE NOĆI (1)
Anton Kolendić: POSLJEDNJI
DANI KULTA LIČNOSTI,
„Otokar Keršovani“, Rijeka, 1980.

U istražnim materijalima Berija se
često vraća na „slučaj Voznesen-
skog“. Na jednom mjestu čak izri-
čito spominje kako je zbog
„pjesme o Voznesenskom“ Staljin
danima bjesnio i pohapsio mnogo
ljudi.

Zanimljivo je da je ta pjesma pod
naslovom „Vođine nesane noći“
pronađena.

Pjesma nepoznatog pjesnika u
slobodnom prijevodu glasi:

VOðINE BESANE NOĆIVOðINE BESANE NOĆI

(balada)
Uvod

Postoji pet stotina godina stara
talijanska balada o aragonskom
kralju Ferranteu. O njemu kronika
piše:

„Osim lova, kojim se bezobzirno
bavio, prepuštao se Kralj jedino

još svojoj najdražoj zabavi: držao
je u svojoj blizini sve svoje protiv-
nike, ili one za koje je mislio da
mu mogu postati protivnici. Žive
protivnike čuvao je u tvrdim tam-
nicama s teškim okovima. Mrtve

protivnike čuvao je balzamirane,
odjevene u svečane odore činova
i redova koje su nosili za života …
Sve svoje žrtve, to su svi znali i
on se time baš ponosio da svi
znaju, a da nitko ne smije ništa

javno reći niti ga optuži-
ti, sve svoje žrtve nama-
mio je prijevarom, izda-
jom, smišljenom lažnom
optužbom …“

Balada pjeva o toj jezi-
voj zbirci mrtvih, balza-
miranih protivnika koji
sjede poredani za veli-
kim stolom i pred kojima
u noći pije, sam, ostario
i onemoćao kralj Ferran-
te Aragonski …

Spjevano na vijest da je
ove hladne zimske noći,
ljeta gospodnjeg tisuću
devetsto pedesete u po-
drumima „Lubjanke“
strijeljan korifej sovjets-
ke nauke N. A. Vozne-
senski.

NIKOLAJ NIKOLAJ
ALEKSEJEVIČ ALEKSEJEVIČ
VOZNESENSKI VOZNESENSKI
(1903.(1903.--1950.)1950.)

Sovjetski ekonomist i
pisac mnogih znanstve-
nih djela. Predsjednik
Gosplana i član Politbi-
roa. Uhićen u poznatoj
„lenjingradskoj aferi“
1948. s nizom drugih
vode ć ih d r ž a vn o -
partijskih funkcionara.
Ubijen pri saslušanju u
zatvoru NKVD.

Noćas ćeš, vođo, moći i njega
U zbirku staviti svoju.

Besanih noći kad brojati počneš
Zločine svoje,

Plašeć se svega,
Sjeti se tada i njega!

U slijedu dugih kolona krvavih aveti
Kojima ti se sada jedino pravda sveti,

Kad ih u snove ili pijane tvoje noći
Natjera da ti redom moraju doći,

Potraži tada i njega!

Prepoznat ćeš ga lako.
Ne po isčupanim noktima,

Izbijenim zubima,
Usirenoj krvi

Po polomljenim rukama
I po prosutom mozgu …

Svi iz kolone,
Milijuni,

U tom su jednaki.
Prepoznat ćeš ga

Jer će smjelo
Stati pre tebe

I mirno i dostojanstveno,
Kao što priliči

Učenjaku, Borcu, Humanisti,
Reći će ti
I s t i n u!

Da te narod mrzi i proklinje
Da si zlo

Najveće zlo ovoga stoljeća.
Ti, tvoji žbiri, dostojanstvenici, poklonici

Svećenici, opričnici i pjesnici,
Koji ste nam zamračili nebo

I hoćete da ne svane
Sunčano
Sutra …

St ran ica 20 Broj 58 -16. svibnja 2009. TrgT rg

DŽUKELA NA TRGU DŽUKELA NA TRGU

Vladimir Biondić: Marš džukelo s našeg Trga!

St ran ica 21 Broj 58 -16. svibnja 2009. S Pa nt ov čakaS Pa nt ov čaka

Oštra akcija ROIa za promje-
nu imena Kazališnog trga

Sa svepsećeg književnog novo-
govora na hrvatski preveo Vla-
dimir Biondić

Nakon što je ROI jučer navečer
pažljivo saslušao moj izvještaj s
nastupa gospodina Pavune u Eu-
ropskom domu, odlučio je preu-
zeti stvar u svoje šape i oštrije
krenuti u akciju za promjenu
imena Kazališnog trga.

Za početak mi je dao nalog, da
po hitnom postupku dam izraditi
njegov plakat za trg na kojem
plakatu on traži od Maršalove
sablasti da odmah bez oklijeva-
nja napusti NAŠ Kazališni trg.

Pošto je ROI čuo za novu udrugu
za kontrolu izbora HONI, odmah
se ponudio za anketu o promjeni

imena trga među životinjama.
Nakon što je njegov prijedlog od
strane Odbora HONI prih-
vaćen aklamacijom, brzo se prih-
vatio telefonske ankete kako bi
se što prije čuo i glas životinja u

svezi s promjenom
imena Kazališnog
trga i Trga žrtava.

Kako je poslu pri-
šao odmah bez
oklijevanja i to
vrlo savjesno već
danas navečer
imali smo respek-
tabilne rezultate.
ROI je anketirao
pse, mačke, konje
i svinje i EVO re-
zultata.

Najrezolutniji su
bili psi. Njih 98,6
% bilo je za prom-
jenu imena Kazali-
šnog trga, jedino
se nisu mogli slo-
žiti o novom ime-
nu. Ovdje je bilo
svakakvih prijedlo-
ga, od imena Tuđ-
manovtrg, Trg hr-
vatskih heroja,

Trg žrtava Josipa Broza do Hauli-
kov trg. No ipak se većina, njih
 51,67 %, izjasnila za ime
Kazališni trg. Ne moram naglasi-
ti, da je jedan od onih neodluč-
nih (ipak nije glasao protiv, nego
se samo suzdržao) bio gradona-
čelnikov retriever Rudi.

ROI-ev komentar kod toga je bio
- Upoznao sam ja Rudija, kod
njega je srce očito govorilo jed-
no, ali partijska disciplina i krivi
odgoj su ipak prevladali.

Svaka čast. Da bi reč rekel.
"Obožavam" disciplinu pogotovo
"pasju".

Što se pak Trga žrtava tiče, tu su
psi bili jedinstveni – svi su glasali
za promjenu imena i to za ime -
Trg žrtava Maršala Tita. Ovime
su svi naši psi ponovno pokazali
svoju punu političku zrelost i od-
govornost prema uspomeni na
velikog vođu.

Posebno smo se bojali što će o
ovom reći moji smrtni neprijatelji
mačke koje su ulizice i vrlo prije-
tvorne životinje, rekao mi je ROI.
No rezultati su nas ugodno izne-
nadili. Mačke su bile za prijedlog
za promjenu imena u Kazališni
trg uz vrlo dobrih 89,74 %, a za
 promjenu u Trg žrtava
Maršala Tita čak 96,20 %. Nev-
jerojatna politička zrelost. Tko bi
to od mačaka očekivao.

Nisu nas iznenadili glasovi svinja.
One su sa 100 % glasova odgla-
sale da imena trgova o s t a n u
nepromijenjena.

Što ćete - veli ROI, svinja uvijek
ostane svinja. Sva sreća da ih u
Zagrebu nema puno, pa ne mo-
gu poremetiti uspjeh u izjašnja-
vanju za promjene.

A konji, pitam ja ROI-a. Konji su
za prvu promjenu glasali sa
64,57 %, a za drugu 83,96 %.

Znači, pristojno. Ali i sam znaš,
veli meni ROI – da ljudi znaju
često reći – Konju jedan. To valj-
da za one koji nisu glasali za
promjene.

I što sad, pitam ja ROI-a. Ništa,
veli on, treba hitno provesti pis-
meni referendum jer ovi "tukci"
koji sjede u Skupštinskoj komisiji
za promjene imena ne buju opet
verovali širokim životinjskim ma-
sama.

Niš, IDEMO DALJE, velim ja,
predstoji borba za svaki glas.

ROI VODI IGRUROI VODI IGRU

St ran ica 22 Broj 58 -16. svibnja 2009. Otvo reno p ismoOtvo reno p ismo

Црква мора бити очишћена
од удбашких комесара у
ц рним ма нт ија ма, од
криминалаца, превараната и
неморалног олоша.

Петар Милатовић,
књижевник и новинар,
Беч

Ваша
преосвештенства,

Православље и Светосавље није
с а м о љ у б љ е , н и т и ј е
пространство образа испод три
прста простор за вежбање
бољшевичке искључивости која
вређа елементарну логику, нити
је вера средство за страшно
варање народа, нити се иза
крста смеју дешавати сатанске и
секташке појаве, а све то имамо
у највећем броју парохија СПЦ
по Европи!

Давно сам објавио, наводећи
прецизна имена, оно што су сви
фаријсески прећуткивали до
сада, али неће више моћи, ма
колико се неко трудио, јер
криминал и неморал у цркви се
мора зауставити!

На пример, давно сам објавио у
штампи и мојим књигама како је
један свештеник, уз помоћ једног
аркановца, организовао крађу
властитог аутомобила, узетог на
кредит, са паркинга бензинске
пумпе коју држи Србин и који је
морао да плати комплетну
одштету на правди Бога, јер је
свештеник власнику пумпе
оставио ауто да опере и дао му
кључеве, рекавши му да ће доћи
предвече и да он има друге
кључеве, али после два сата
д ошао је ар кановац с а
свештениковим резервним
кључевима које му је овај дао, а
наивни власник бензинске
пумпе, видевши непознатог

човека, поверовао је да је
свештеник послао некога од
верника кога он не познаје, не
сумњајући у задњу намеру и тај
аутомобил се сутрадан нашао у
поседу брата од стрица тог
свештеника у Србији, где се и
данас налази!

Затим сам објавио све детаље о
томе како је један свештеник
подметнуо пожар у свом
осигураном стану и наплатио
штет у од осиг урава ј ућег
друштва, а тај пожар се десио
баш у средини мог предавања и
тада сам, не знајући криминалну
позадину, лично предложио свим
слушаоцима да дају прилог за
свештениково дете чији стан је
те вечери изгорео, како ми је
у п р а в о т а д а с а о п ш т и о
организатор те трибине и тада
сам први дао свој прилог а затим
и сви остали.

Објавио сам детаље о
б р а к о л о м с т в у и
неморалу у породици
српског свештеника
чији је син провео
неколико година у
затвору због диловања
дроге, да би после
протеривања у Србији
извршио убиство и
осуђен на 15 година
затвора у којем се и
данaс налази, а
свештеникова жена
која се саживела са
црквеним појцем у
истом храму после се
п р е у д а л а з а
муслимана из Африке,
прешла у ислам и сада
носи муслиманску
одежду, а то је она иста која је у
српској цркви у иностранству
водила црквени хор.

Затим сам објавио многе
случајеве, као и други аутори,

кад поједини свештеници
обилазе старачке домове, налазе
наше старце које убеђују да уочи
смрти оставе имовину и капитал
цркви и кад поштени верник
треба да потпише свој тестамент
установи се да се по тестаменту
имовина и капитал часног човека
преписује свештенику приватно,
чак на приватни свештеников
жиро рачун!

Јавно сам критиковао у штампи
што неки архијерејски намесници
пактирају са контроверзним
десничарским организацијама,
пуштајући њихове лидере да чак
и певају у српској цркви, док
истовремено ти исти свештеници
харангирају против оних Срба
који су одувек били на бранику
Светосавља од 1945. године до
данас!

Ваша преосвештенства, то нису

свештеници! То су разбојници!

Као дубоко религиозан човек
који је српске светиње бранио од
комунистичких зликоваца 1971.
године и касније, кад највећи

ОТВОРЕНО ПИСМО СИНОДУ СПЦ: ОТВОРЕНО ПИСМО СИНОДУ СПЦ: ЧИСТИТЕ ЧИСТИТЕ
ЦРКВУ ОД ЦРКВУ ОД KKОМЕСАРА И УДБАШКИХ ПУКОВНИКА!ОМЕСАРА И УДБАШКИХ ПУКОВНИКА!

Зар не видите да су цркве пуне
празних људи уместо истинских
верника који су од рођења били са
црквом и који данас неће да се
мешају са онима који су веру у Тита
заменили вером у Бога?

Otvo reno p ismoOtvo reno p ismo St ran ica 23 Broj 58 -16. svibnja 2009.

део данашњих свештеника СПЦ
огрезлих у криминал и неморал,
уопште није знао како црква
изгледа изнутра, дуго година сам
се се стидео уместо оних који се
ничега не стиде и који у име
Бога чине разна криминална и
неморална дела! И мом стиду,
уместо оних који се ничега не
стиде, дошао је крај!

Трагајући за разлозима
оваквог моралног посрнућа
неких српских свештеника
морао сам да се упутим на
прави узрок који лежи у
чињеници да је највећи број
данашњег свештенства у
СПЦ комунистички производ,
О З НЕ (к о м ун и ст и ч к о г
Оделења за заштиту народа)
к о ј а с е к а с н и ј е
трансформисала у УДБУ,
касније у СДБ и данас у БИА.

Шта је са лустрацијом у СПЦ?
Лустрација мора да се изврши.
Црква мора бити очишћена од
удбашких комесара у црним
мантијама, од криминалаца,
превараната и неморалног
олоша.

Жалосно је да у СПЦ постоји
раскол по многим питањима и на
разним нивоима.

Некад је црква бранила народ, а
данас је честити народ принуђен
да брани цркву од криминалаца
и неморалних који се крију иза
крста.

Црква се гради да се развија
вера, љубав и нада међу људима
и при том је олтар увек на
источној страни. Неки нови
цр квени „гр ад итељи“ по
иностранству подижу цркве са
наопако окренутим олтаром.
Уместо на источној страни често
су олтари на јужној, северној и
западној страни. Да ли је ико
свестан шта се све иза овога
крије? Немојте ми само рећи да
је Бог свуда кад није у онима
који Бога користе као обично
средство до прљавих циљева!

Шта је Свети Синод СПЦ урадио
да се расветли убиство Јове
Царичића, председника црквено
-школаске општине у Бечу, који
је убијен у току познатог срамног
догађаја на „бечком Косову“

1986. године? Да подсетим, Јова
Царичић је био Дражин шофер
по Црној Гори кад је Дража
посетио Павла Ђуришића на
Сињајевини.

Наметнути црквени раскол 1963.
године, који је наметнула
Брозова Удба преко верске
комисије српској емиграцији,
привидно је, али једнострано,
изглађен деведесетих година.
Али како? Само као начин да се
присвоје објекти које је подигла
емиграција од 1945. године до
данас. Цело „измирење“ је само
н а ј о б и ч н и ј а ф а р с а с а
ескалацијом криминалних дела
приликом отимања имовине коју
је мукотрпним радом од 1945.
године стекла српска политичка
емиграција!

Коначно, чистите цркву од
црвених комесара у црним
м а н т и ј а м а и у д б а ш к и х
пуковника! Не терајте ме да
објавим књигу „КРИМИНАЛ И
НЕМОРАЛ У СРПСКОЈ ЦРКВИ“!

ПЕТАР МИЛАТОВИЋПЕТАР МИЛАТОВИЋ
КЊ ИЖЕВ Н ИК И НО В ИН АРКЊ ИЖЕВ Н ИК И НО В ИН АР

БИОГРАФИЈА БИОГРАФИЈА
Петар Милатовић, рођен 2.
новембра 1949. године у Велети, код
Слапа на Зети, у Црној Гори.
Школовао се у: Слапу, Фрутку,
Даниловграду, Подгорици и Београду.
Живи и ствара у Бечу од 29. новембра
1983. године на основу Конвенције УН
о заштити људских права.

Члан је Удружења књижевника Црне
Горе, аустријског књижевника и
новинара у Бечу, председник је СНО у
Аустрији, Српског националног
препорода у иностранству (СНП).
Објавио је 28 књига поезије, прозе,
политичких есеја и студија и један је
од најчитанијих српских писаца у
српском исељеништву.

Одржао је преко 1300 јавних трибина
у свим европским и прекоморским
земљама и један је од најдоследнијих

к р и т и ч а р а " а н т и н а р о д н о г
континуитета титоизма, слобизма,
досизма и актуелног грабизма".

Пре одласка у иностранство био је
изложен режимским репресијама због
свог слободоумља, а последњи пут
1981. године „због тога што је у
сво јим говорима тврдио да је
југословенско друштво труло, да
ј у го сл о вен ск о д р уш тво во д е
неспособни и настрани људи и да је
југословенски Устав из 1974. године
школски пример правне обмане
народа“ (пресуда 181/12/3/81. ЈРМ).

Због његовог „Предлога за нацрт
српског националног програма“,
објављеног 13. маја 1989. године у
брошури „ЗА ОДБРАНУ НАРОДА“,
окружно јавно тужилаштво у
Подгорици покренуло је против

Милатовића судски процес 11. јуна
1989. године по члановима 133, ст. 1
и 134 ст. 1 и 2, а ондашњи РСУП Црне
Горе, у сарадњи са савезним
органима, расписао је за њим савезну
полицијску потерницу која је после
истека обнављана неколико пута и
све је то било узалуд, јер ондашњем
руководству није ишао у прилог
с у д ск и п ро цес з а то што с у
Милатовићеве идеје стекле потпуни
легитимитет код свих каснијих
политичких странака на власти и у
опозицији.

У исељеништву Петар Милатовић је
уређивао српске листове СРПСКИ
ВИДИЦИ и ГЛАС СРБА. Сада
уређује српске интернетске новине
ИСТИНА http://www.istina.at

St ran ica 24 Broj 58 -16. svibnja 2009. Fa š is t i u c rve nomFa š is t i u c rve nom

ATEISTIČKA MISA U TOPUSKOMATEISTIČKA MISA U TOPUSKOM
Akademik Mirko Vidović, Pariz

Nakon Titove smrti bilo je govora o
'kolektivnom Titu', odnosno o jugos-
lavenskom predsjedništvu koje će
djelovati držeći se Titovih odrednica
prema sadržaju 'Sabranih djela' J. B.
Tita, u nekih sedamdeset pet tomo-
va. N.B. Posljednji Predsjednik Pred-
sjedništva SFRJ bio je umno retardi-
rani mitisekunem Stjepan Mesić. Čak
mjesec dana nakon izdaje Vukovara
i cijelog Hrvatskog podunavlja stra-
noj državi i neprijateljskoj vojsci koja
je, rušeći naše gradove od Vukovara
do Dubrovnika, na čelu nosila - crve-
nu zvijezdu petokraku.

Hrvatsko Narodno vijeće je reagiralo
na sve te proljeve gluposti i mitoma-
nije i Kardeljev 'samoupravni
pluralizam' nazvalo, u dvotjedniku
'Nova Hrvatska' - crvenim fašizmom
- jer je Titov 'Ustav SFRJ' od 1974
nevjerojatno sličio Mussolinijevom
'Ustavu Socijalne Republike Italie', s
konca 1943., aktoriranom u gradiću
Salo na obali jezeroa Lago di Garda.
A na v ijest o 'kolektivnom
predsjedniku' koje će se ravnati pre-
ma Titovim zagrobnim mislima naz-
vali smo - 'spiritistički zaziv zloduha
za okruglim stolom na Topčideru'.

No, sve bi to bilo predano zaboravu
u posve novim uvjetima u kojima se
Europa oslobađa vampira prošlosti
brinući se o ravnopravnosti svih živih
ljudi i to bez obzira kako tko shvaćao
opće dobro i svoj udio u tome, da se
kod nas, osobito i najviše u Hrvats-
koj, nisu pojavile: spiritističke seanse
u alkoholiziranom stanju, Balovi
vampira, Krvave mise i neka nova
epidemije 'partizanske bolesti'. Naj-
prije se je ta epidemija pojavila na
Pantovčaku, poput meksičke svinj-
ske gripe, a onda se razmigoljila po
šumama i gorama, u poganskim sve-
tištima i antiteističkim stjecištima
oronulih romara koji se još uvijek i
što su bliže grobu, bore sa samima
sobom: naprasno pripisuju drugima
ono što su oni sami počinili svojim
žrtvama. Kad god se otkrije neka
nova kosturnica njihovih žrtava, u

njima se pojavi neka vrsta
'delirijuma tremens' i to je vrlo dobra
prigoda uza znanstvene istraživače a
i za egzorciste, da svojim očima vide
i svojim ušima čuju kako u tim
'zvijerima u ljudskoj spodobi' (kako
to zapisa Pavao apostol), ima neki
zao duh koji bljuje vatru s mirisom
baruta i rakije koju je davno popio
pa povratio Titov rakijaš Risto Bajali-
ca.

Čudan dojam je obuzeo onoga koji
je, dne 09.05.2009, oko 11 sati prije
podne slušao Radio Zagreb koji je
prenosio 'uživo' spiritističku seansu
iz Topuskog - nevjerojatno nakardnu
i poviesno nepodnošljivu.

Bilo je tu i narodnih heroja, kao Mi-
lutin Baltić, Rade Bulat, a i hazarder-
ski Predsjednik Sabora Luka Bebić.
Neki očito 'potpaljen' novinar je ga-
lamio kao da je u strahu gonio od
sebe neku iracionalnu prijetnju, pa
je pozivao sav svijet u pomoć - idu
opet, evo ih, sad će doći, dajte, gdje
ste, spasite nas od - naše prošlosti.

Jer, Ako je to komemoracija zasje-
danja ZAVNOH-a u Topuskom i ako
je tada bilo govora o Hrvatskoj po
završetku rata, sasvim sigurno je na
čelu tog zasjedanja bio - Andrija
Hebrang. No, bili su tu, u 'inspekciji'
i Kardelj i Đilas. Nakon tog zasjeda-
nja, oni su 'otkucali' Hebranga Titu
da Hebrang u ZAVNOH-u sprema
samo drugi režim u Nezavisnoj hr-
vatskoj državi i usto u sprezi s Kato-
ličkom crkvom! jer je tu dogovoreno
da se i u državnim školama, nakon
rata, uvede Katekizam kao obavezan
predmet učenja. Na temelju te de-
nuncijacije, Tito je dao smijeniti An-
driju Hebranga i time je sav duh
ZAVNOHa pao u vodu. No, kako se -
prema brojnim Đilasovim člancima
objavljenima u Beogradu osamdese-
tih godina prošlog stoljeća, Hebrang
nije htio odreći cjelovitosti teritorija
NDH i to 'sve do Zemuna' (v. 'Duga',
Bgd, 29.09.1989., s.64.) pogotovo u
povodu odluke 'Đilasove komisije' da
se Srijem oduzme Hrvatskoj i daruje
Srbiji, a Boka Kotorska da se istrgne
iz Hrvatske i da bude neka vrsta

'čardaka ni na nebu ni na zemlji', on
je sa sveukupnim 'odlukama
ZAVNOHa' dospio pod boljševički srp
čekić koji ga je zdrobio i obezglavio.
I dao, kako smo doznali od nekih
beogradskih 'dobro obaveštenih
krugova' zakopati u neku septičku
jamu na Adi Ciganliji.

I evo sad - Mesića i posljednjih mu-
holovaca Baltića, Rade Bulata (čiji je
otac živio u emigraciji kao četnički
vojvoda), da nas uvjere kako je da-
našnja Hrvatska, koja je slomila kra-
lježnicu Titovoj Armiji, uništila Udbu,
Kos i Partiju, da bi - obnovila hrvats-
ku državnu nezavisnost nekakav
surogat zacrtan u Topuskom, i nada-
hnut mudrovanjem crvenih fašista.
Sve što su oni (g)radili s Titom, to
su sve sami oni porušili, naše djelo
bilo je samo - garantirati svojim ži-
votom da će u Hrvatskoj ubuduće
vladati samo - Bog i Hrvati! Vatrom,
šiljkom i kundakom - kako to stoji u
udžbenicima za predvojničku obuku.
Oni su nas naučili kako ćemo ih po-
raziti. Sad im zuje mušice u glavi i
pitaju se šta im bude pa dospješe
među normalne ljude.

Točno je da je u Hrvatskoj za vrije-
me Drugog svjetskog rata bilo tali-
janskih fašista pod čijom kontrolom
su djelovale okupaciona snage jugo-
zapadnih dijelova Hrvatske. Točno je
i to da Andrija Hebrang i prije i posli-
je zasjedanja ZAVNOH-a u Topus-
kom ni na kraj pameti nije imao ra-
zaranje hrvatske nezavisne države,
nego li samo - oslobađanje naše
zemlje od nazočnosti stranih trupa.
Točno je da su Hebranga zbog toga
ubili fašisti, ali ne oni crni, nego oni
crveni. Još gori!

Neki od tih crvenih fašista koji nikad
ni aluzijom nisu zažalili za umor-
stvom vođe pokreta u Hrvatskoj pro-
tiv crnog fašizma, sad, pred našim
očima banuše kao vampiri da nam
opet prosipaju svoje i Mesićeve ma-
nijačke budalaštine misleći da im
nitko s argumentima u ruci ne će
smjeti uzvratiti punom mjerom.

Dont acte!

St ran ica 25 Broj 58 -16. svibnja 2009. Fa š is t i u c rve nomFa š is t i u c rve nom

CRVENA ARMIJA ŽARKA PUHOVSKOG (1)CRVENA ARMIJA ŽARKA PUHOVSKOG (1)
Izvor: www.slobodnifilozof
ski.bloger.hr

Lasa Šukilo, Zagreb

Crveni fakultet, Filo-
zofski fakultet u Zag-
rebu, još jednom po-
kazao je svoje pravo
lice: nered, nerad,
povlastice.

Prikriveni ustrojnici,
konačno, izišli su na vidjelo. Umjes-
to brige za dovršetak nastave pred
kraj školske godine, poduprli su
blokadu, tobožnju studentsku. Kao
u najboljim danima Jovana Raškovi-
ća, Milana Babića i Milana Martića.

Zapamtite, upišite njihova imena,
sigurno će Vam trebati.

Čuvajte ih se.

* * *

PISMO PODRŠKE PISMO PODRŠKE
NASTAVNIKA I NASTAVNIKA I

DJELATNIKA AKADEMSKIH DJELATNIKA AKADEMSKIH
INSTITUCIJA TE OSOBA IZ INSTITUCIJA TE OSOBA IZ

KULTURNE I KULTURNE I
INTELEKTUALNE JAVNOSTIINTELEKTUALNE JAVNOSTI

„U srijedu, 6. svibnja, objavili smo
otvoreno pismo koje je sastavila
stanovita profesorica Filozofskog
fakulteta u Zagrebu i pozvala svoje
kolege da ga potpišu u znak podrš-
ke studentima koji prosvjeduju. Ob-
javljujemo ponovno to pismo, ovaj
put uz popis dosad potpisanih nas-
tavnika i djelatnika Filozofskog i
drugih fakulteta i institucija te oso-
ba iz kulturne i intelektualne jav-
nosti.“

Nastavnici i djelatnici Filozofs-
kog fakulteta Sveučilišta u Zag-
rebu nastavnici ostalih fakulte-
ta i sveučilišta u Hrvatskoj i
inozemstvu, članovi instituta,
kulturna i intelektualna jav-
nost:

1. Meri Tadinac
2. Ivana Hromatko

3. Anita Peti Stantić
4. Jasmina Vojvodić
5. Andrea Zlatar Violić
6. Dean Duda

7. Lada Čale Feldman
8. Neven Jovanović
9. Tomislav Pletenac
10. Katarina Brajdić
11. Zvonko Kovač
12. Morana Čale
13. Višnja Rogošić
14. Tatjana Peruško
15. Zvonko Maković
16. Marija Kraljević
17. Dušan Marinković

18. Davor Dukić
19. Andreja Ponikvar
20. David Šporer
21. Mate Kapović
22. Teo Radić
23. Nino Zubović
24. Ana Tomljenović
25. Borislav Mikulić
26. Marija Španjić
27. Zrinka Božić Blanuša
28. Ivana Peruško
29. Marinko Koščec
30. Hrvoje Jurić
31. Aleksandar Mijatović
32. Ivana Perica
33. Sven Cvek
34. Branislav Oblučar
35. Dimka Saavedra
36. Ivan Majić
37. Maša Kolanović
38. Tatijana Pišković
39. Andreja Milanko
40. Danijela Lugarić
41. Lino Veljak
42. Janica Tomić
43. Igor Mikecin
44. Ivica Baković
45. Pirkko Luoma
46. Snježana Husić
47. Carina Ǻslund
48. Rikke Alma Fjeldgaard
49. Ivana Latković
50. Mislav Ježić
51. Marina Protrka
52. Vlasta Erdeljac
53. Nenad Ivić
54. Tomislav Brlek
55. Ivana Olujić
56. Zvonimir Novoselec
57. Jasna Novak Milić
58. Ana Vasung
59. Tanja Bukovčan
60. Ivona Grgurinović
61. Živa Benčić
62. Darija Maslić Seršić
63. Branko Đaković
64. Anita Lauri Korajlija
65. Lana Molvarec

66. Slaven Jurić
67. Andrea Vranić
68. Blaž Rebernjak
69. Mirjana Tonković
70. Elenmari Pletikos
71. Robert Faber
72. Milka Car
73. Vivijana Radman
74. Katica Ivanković
75. Veseljka Rebić
76. Petar Vuković
77. Clémentine Choubrac
78. Ozren Žunec
79. Marijana Belaj
80. Gordana Keresteš
81. Sanja Slukan Marković
82. Valerio Bacak
83. Vladimir Mateljan
84. Manda Svirac
85. Francesca Maria Gabrielli
86. Branka Galić
87. Đurđica Čilić Škeljo
88. Nela Gubić
89. Ivana Maslač
90. Kruno Kardov
91. Kristina Katalinić
92. Jasmina Sočo
93. Sanja Lončar
94. Petra Kelemen
95. Andrea Milanko
96. Majda Bojić
97. Milana Černelić
98. Vlado Pandžić
99. Dubravka Zima
100. Nevena Škrbić Alempijević
101. Željana Vučina
102. Dubravka Oraić Tolić
103. Anton Vukelić
104. Vedrana Spajić Vrkaš
105. Virna Karlić
106. Frano Dulibić
107. Suzana Coha
108. Vladimir Pletenac (redovni profesor
u miru)
109. Tihana Rubić
110. Mladen Tomorad
111. Vjeran Katunarić
112. Margareta Jelić
113. Ksenija Klasnić
114. Petar Korunić
115. Benjamin Čulig
116. Tatjana Veljačić
117. Martina Domines Veliki
118. Gordana Matić
119. Ivana Zagorac
120. Marta Andrić
121. Nataša Štefanec
122. Marijana Bjelić
123. Poljak Nastja
124. Sanjin Sorel
125. Barbara Kerovec
126. Matija Ivačić
127. Adrijana Vidić

St ran ica 26 Broj 58 -16. svibnja 2009. Fa š is t i u c rve nomFa š is t i u c rve nom

128. Branko Vuletić
129. Jura Bakran
130. Alexander Hoyt
131. Ante Jelušić
132. Heli Hajdić
133. Sanja Roić

1. Vlasta Zajec (Institut za povijest um-
jetnosti)
2. Tomislav Zajec (Akademija dramskih
umjetnost)
3. Nenad Smokrović(FFRI)
4. Karmen Lončarek (Medicinski fakultet
u Rijeci)
5. Nebojša Blanuša (FPZ)
6. Gordana P. Crnković (University of
Washington, Seattle)
7. Renata Jambrešić Kirin (Institut za
etnologiju i folkloristiku)
8. Ines Prica (Institut za etnologiju i
folkloristiku)
9. Žarko Paić (TTF)
10. Reana Senjković (Institut za etnolo-
giju i folkloristiku)
11. Mario Vrbančić (Sveučilište u Zadru,
Akademija dramskih umjetnosti, Sveučili-
šte u
Melbourneu)
12. Senka Vrbančić (Sveučilište u Zadru,
Sveučilište u Melbourneu)
13. Majda Trobok (FFRI)
14. Goran Pavel Šantek (Sveučilište u
Zadru)
15. Sandra Križić Roban (Institut za povi-
jest umjetnosti)
16. Vladimir Biti (Institut za Slavistiku,
Beč, Austrija)
17. Janka Vukmir (Institut za suvremenu
povijest)
18. Daša Drndić (FFRI)
19. Barbara Blasin (Arhitektonski fakul-
tet, Studij dizajna)
20. Saša Ilijić (FER, Sveučilište u Zagre-
bu)
21. Ivan Lozica (Institut za etnologiju i
folkloristiku)
22. Irena Kraševac (Institut za povijest
umjetnosti)
23. Dejan Kršić (Umjetnička akademija
Sveučilišta u Splitu)
24. Ljiljana Kolešnik (Institut za povijest
umjetnosti)
25. Lana Peternel (Institut za antropolo-
giju)
26. Ana Malnar (Institut za antropologi-
ju)
27. Mato Ilijić (Akademija dramskih um-
jetnika)
28. Alida Bremer (S. Fischer Stiftung)
29. Darko Androić (PMF)
30. Velimir Visković (Leksikografski za-
vod Miroslav Krleža)
31. Zvjezdana Markešina (NSK Zagreb)
32. Bruno Gamulin (Akademija dramskih
umjetnosti, Zagreb)
33. Nataša Polgar (Institut za etnologiju i

kulturnu antropologiju)
34. Tomislav Lerotić (Umjetnička akade-
mija Sveučilišta u Splitu)
35. Stanko Andrić (Hrvatski institut za
povijest)
36. Zdeslav Hrepić (Fort Hays State
University)
37. Igor Štiks (University of Edinburgh)
38. Damir Šoh (Hrvatski studiji)
39. Nikola Vuletić (Sveučilište u Zadru)
40. Marko Lukić (Sveučilište u Zadru)
41. Leonida Kovač (ALU Zagreb)
42. Igor Čaljkušić (Umjetnička akademija
Sveučilišta u Splitu)
43. Biljana Kašić (Sveučilište u Zadru)
44. Barbara Vodanović (Sveučilište u
Zadru)
45. Dubravka Saulan (Sveučilište u Zad-
ru)
46. Sanja Lazarin (Institut za migracija i
narodnosti)
47. Vjeran Zuppa (ADU Zagreb)
48. Iva Grgić (Sveučilište u Zadru)
49. Matko Meštrović (Ekonomski institut)
50. Agata Juniku (ADU Zagreb)
51. Sofija Sorić (Sveučilište u Zadru)
52. Nicole Hewitt (ALU Zagreb)
53. Jelena Marković (Institut za etnologi-
ju I folkloristiku)
54. Robert Ravnić (NSK)
55. Goran Petercol
56. Ivana Sajko (ADU)
57. Ljubica Matek (FF Osijek)
58. Jasna Poljak Rehlicki (FF Osijek)
59. Helena Popović (FPZ)
60. Iza Kavedžija (Oxford)
61. Diana Stolac (Filozofski fakultet u
Rijeci) 1. Tanja Vrvilo
2. Damir Bartol Indoš
3. Robert Perišić (pisac)
4. Dubravko Torijanac (režiser)
5. Iva Prosoli (MGZ)
6. Vesna Kosec Torijanac (HNK Varaž-
din)
7. Boris Perić (književnik)
8. Branko Čegec (književnik)
9. Augusta Fabijanić (urednica)
10. Željko Špoljar (književnik)
11. Đuro Tomljenović (novinar, HTV)
12. Boris Greiner (umjetnik)
13. Gordana Gelenčer (novinarka Lidera)
14. Tajana Pavić, (Zavod za gastroente-
rologiju i hepatologiju KB Sestre milosrd-
nice)
15. Božidar Alajbegović (književnik)
16. Kruno Lokotar (književnik)
17. Irena Bekić (Galerija "Prozori")
18. Dražen Katunarić (pjesnik esejist i
prevoditelj)
19. Velimir Đuretić (novinar, HTV)
20. Sibila Serdarević (Fraktura)
21. Ludwig Bauer (književnik)
22. Jagna Pogačnik (književna kritičarka)
23. Radovan Marčić (redatelj i publicist)
24. Željkica Lozo (novinarka)
25. Nives Franić (Gradska knjižnica,

Umag)
26. Josip Ivančić Pino (umjetnik)
27. Eugen Borkovsky (umjetnik)
28. Goran Ferčec (pisac)
29. Zlatko Kopljar (umjetnik)
30. Nataša Govedić (nezavisna znanstve-
nica i kritičarka)
31. Jasmina Bavoljak (Galerija Kolovićevi
dvori)
32. Krešimir Pintarić (pisac)
33. Mišković Slobodanka (Odjel gradske
uprave za kulturu, Rijeka)
34. Vanja Tataj (Odjel gradske uprave za
kulturu, Rijeka)
35. Šarlija Plamena (Odjel gradske upra-
ve za kulturu, Rijeka)
36. Saša Martinović Kunović (galerija
”Modulor”)
37. David Kabalin (arhitekt)
38. Miloš Đurđević (književnik)
39. Božo Dujmović (urednika naklade
Breza)
40. Antonija Novaković (spisateljica)
41. Sanja Bachrach-Krištofić (umjetnica)
42. Mario Krištofić (umjetnik)
43. Vanja Kaderžabek (Zagrebački hol-
ding, Podružnica AGM)
44. Barbara Matejčić (novinarka)
45. Sanja Sarnavka (BaBe)
46. Lidija Pavletić (Centar za filozofiju
medija)
47. Branko Matan (Gordogan)
48. Boris Postnikov (književni kritičar)
49. Gordana Vnuk (Eurokaz)
51. Zoran Pongrašić (književnik)
52. Ana Đokić (književnica)
53. Evelina Rudan Kapec (književnica)
53. Srećko Horvat (filozof)
54. Dean Trdak (prevoditelj)
55. Marina Job (novinarka)
56. Goran Ferčec (pisac)
57. Grozdana Cvitan (književnica)
58. Predrag Lucić (novinar)
59. Ljiljana Škalec-Stanković (HNK Vara-
ždin)
60. Seid Serdarević (Fraktura)
61. Ivana Bago (nezavisna kustosica)
62. Antonija Majača (Galerija Miroslav
Kraljević)
63. Dubravko Mihanović (dramski pisac)
64. Željka Tučinović (Hrvatski centar ITI)
65. Srđan Dvornik (sociolog)
66. Tanja Radović (književnica)
67. Borivoj Ćosić (književnik)
68. Lidija Klasić Krnjaić (novinarka)
69. Slavenka Drakulić (književnica)
70. Vesna Kesić (novinarka)
71. Dalibor Martinis (umjetnik)
72. Đurđa Knežević (slobodna publicist-
kinja i književnica)
73. Urša Raukar (glumica)
74. Niko Gamulin (urbanist)
75. Mislav Brečić (Hrvatski radio)
76. Sanja Lovrenčić (književnica)

St ran ica 27 Broj 58 -16. svibnja 2009. P op rd a lo u p ro z iP op rd a lo u p ro z i

Diana Majhen, Zagreb

„Pljačkaš i ubojica bit će osuđen sa-
mo ako nije sudjelovao u Domovin-
skom ratu, iz intelektualne je obitelji,
nije kum s Gotovinom i još, recimo,
ima srpsko ime i prezime. Inače,
slobodan je čovjek. Za kumove i
ratne heroje ne traže se dokazi o
krivnji, nego ih se slijepo smatra
vjerodostojnim svjedocima pred su-
dom.“

Ovo je samo dio jučerašnje kolumne
Miljenka Jergovića, objavljene u Ju-
tarnjem listu. Da nisam protivnik
pozivanja na govor mržnje, ovo bih
uzela kao eklatantan primjer toga,
jer toliko mržnje koliko je stalo u
ovih par rečenica oborilo bi sve re-
korde u pitanju istog.

Jergović, pisac koji kao na pokretnoj
traci izbacuje svakih nekoliko mjese-
ci neko svoje novo književno djelo, u
Zagreb je stigao iz opkoljenog Sara-
jeva, u danima kada je to Sarajevo
proživljavalo svoje najgore trenutke.
Iako u dobi kada je hrpa njegovih
vršnjaka nosila puške i ratovala pro-
tiv jugočetničkih hordi, Jergović je
valjda zaključio kako je Zagreb do-
voljno veliki podrum da se u njega
može skloniti, a obzirom da je već
bio u radnom odnosu, prvo u Ned-
jeljnoj Dalmaciji a kasnije i u Feral
Tribune-u, nije imao ni nikakvih eg-
zistencijalnih problema. Slika i prilika
čovjeka koji je kompetentan da go-
vori i piše o ratu, ili o našim ratnim
herojima.

Iako je izjavljivao kako je u Zagrebu
doživljavao političko-rasističko šika-
niranje, to ga ni malo nije spriječilo
u nakani da u tom istom Zagrebu
ostane, te da o svom rodnom Sara-
jevu piše i dalje, ali sa sigurne uda-
ljenosti. I dok su Jergovićevi bivši
sugrađani prolazili kroz pakao rata,
dok su na njih danonoćno padale
granate koje su odnosile ljudske
živote, Jergović je nesmetano dalje
gradio svoju karijeru.

Sada, nakon što je u tom rasističko-
političkom, ali od rata sigurnom Zag-
rebu proveo određeni broj godina,
Jergović je našao za shodno obrušiti
se na Domovinski rat i hrvatske he-
roje. Rat je odavno završio, opas-
nosti više nema i ne mora se bježati,
pa se slobodno mogu pljuvati oni
koji nisu bježali nego su branili svoju
zemlju i svoje gradove, umjesto da
su ih napuštali poput štakora koji
bježe čim im se učini da brod može
potonuti.

Doista, po čemu je Miljenko Jergović
kompetentna osoba da donosi bilo
kakav sud o našim braniteljima i
našim herojima? Čini li „bježanija“
nekog KVALIFICIRANIM za osudu
onih koji su postupali suprotno?

Pa, da malo raščlanimo Jergovićeve
tvrdnje.

Kaže Jergović: „Pljačkaš i ubojica bit
će osuđen samo ako nije sudjelovao
u Domovinskom ratu, iz intelektual-
ne je obitelji, nije kum s Gotovinom i
još, recimo, ima srpsko ime i prezi-
me. Inače, slobodan je čovjek. Za
kumove i ratne heroje ne traže se
dokazi o krivnji, nego ih se slijepo
smatra vjerodostojnim svjedocima
pred sudom.“

Znači, po Jergoviću, hrvatski se bra-
nitelji ne osuđuju za kaznena dijela,
oni koji imaju veze s generalom Go-
tovinom također se ne osuđuju, a
osuđuju se oni koji u Domovinskom
ratu nisu sudjelovali, nemaju nikak-
ve veze sa generalom Gotovinom i
imaju srpsko ime i prezime.

Živi li taj Jergović na Marsu, ili samo
odrađuje svoj posao za nekoga?

General Gotovina nalazi se u haaš-
kom zatvoru, nakon što su ga širom
svijeta lovili kao pobješnjelu životi-
nju. Kako bi bilo kakva veza s njim
nekome mogla na bilo koji način
pomoći? Jedino na način i on završi
u nekom zatvoru. Hrvatskim se bra-
niteljima sudi i zatvaraju se na sve
strane, puneći danas hrvatske, kao
prije haaške zatvore. To je za Jergo-

vića neki povlašteni položaj? Ako
jeste, bilo bi mi izuzetno drago da i
Jergović postane povlašten na takav
način, već kad nije iskoristio privile-
giju vojne obveze, nego se žrtvovao
u nekom vlažnom podrumu. A što
se tiče srpskih imena i prezimena,
imamo mi njih puno čiji nosioci, zah-
valjujući što aboliciji, a što hrvats-
kom pravosuđu koje ih je pustilo da
se brane sa slobode, šetaju danas
kao slobodni ljudi, a sudjelovali su u
agresiji na Hrvatsku. Danas je u Hr-
vatskoj najsigurnije imati srpsko ime
i prezime nevezano o nacionalnosti,
jer se za sve što bi eventualno učini-
o, a eventualno bi trebao i snositi
posljedice toga, možeš pozvati na
sve žive nevladine udruge, plakati
EU o svojoj ugroženosti i vikati na
sav glas kako si ugrožen u Hrvats-
koj.

U Hrvatskoj je danas najrizičnije biti
hrvatski branitelj. Nikada ne znaš
kada će neki osuđeni četnički zloči-
nac, u zamjenu za smanjivanje kaz-
ne, ili neki masovni ubojica, u zam-
jenu za oprost od kazne, svjedočiti
protiv tebe. I koliko god nevin bio,
njihovo će svjedočenje učiniti da
budeš kriv. Ne treba nam puno
primjera, sjetimo se samo suđenja
generalu Norcu i generalu Glavašu.
Sjetimo se Mihajla Hrastova, kojem
su sudili iznova svaki put nakon os-
lobađajuće presude, sve dotle dok
nisu postigli da se osudi. Sjetimo se
svih onih koji danas sjede u zatvori-
ma, a nisu imali srpska imena i pre-
zimena (iako ne vidim kakve to veze
ima), sudionici su Domovinskog rata
a neki od njih su i hrvatski heroji.

Pa tako, mišljenja sam da bi Jergovi-
ću bolje bilo da naš rat i naše brani-
telje, kao i naše heroje, ostavi na
miru. A posebno da ostavi na miru
generala Antu Gotovinu.

Neka i dalje piše o svom Sarajevu.
Da piše o njemu do kraja života,
možda bi se iskupio za to što ga je
napustio onda kada mu je bio najpo-
trebniji.

BI LI JERGOVIĆ DANAS BIO MANJE BEZOB-BI LI JERGOVIĆ DANAS BIO MANJE BEZOB-
RAZAN DA SMO GA 1992. VRATILI U BIH?RAZAN DA SMO GA 1992. VRATILI U BIH?

St ran ica 28 Broj 58 -16. svibnja 2009. Vr i jeme je za p rav duVr i jeme je za p rav du

Fran Živičnjak, Zagreb-Đurmanec,
1997.

U "Nacionalu" broj 27 od 24. svib-
nja 1996. Fizir tvrdi da nije imao
pojma o pogubljenju svećenika i
franjevaca te da je o tome naknad-
no saznao od ljudi u Macelju. Vrlo
je indikativno, međutim, da on kao
bivši gradonačelnik Krapine nije niti
jedanput prisustvovao sv. misi koja
se od 1991. svake godine održava u
Lepoj Bukvi u spomen na pogublje-
nje svećenika i franjevaca. S
druge strane, kao gradonačel-
nik Krapine drži u krematoriju
na Mirogoju 29. lipnja 1993.
nekrolog sudrugu iz OZN-e
Branku Löwu, u kojemu je
između ostalog rekao "da mu
je donio posljednji zbogom iz
njegove rodne Krapine", ali
nije spomenuo kakvim su se
zločinima obojica u Krapini
bavili u svibnju i lipnju 1945.

Između ostalih neistina koje
Fizir iznosi u svojoj izjavi u
spomenutom

"Nacionalu" je i ona "da sve optuž-
be u vezi pobijenih svećenika i fra-
njevaca opovrgava", jer da je 1945.
imao 17 godina i da nije mogao
donositi nikakve odluke (bio je ma-
loljetnik). Istina je, međutim, da je
kao istražitelj Civilne OZN-e u Krapi-
ni u svibnju i lipnju 1945. imao nav-
ršenih 18 godina, dakle bio je puno-
ljetan i mjerodavan donositi odluke
o mučenicima koje je kao najpisme-
niji istražitelj saslušavao i koji su
kasnije odvedeni u smrt. Da je 8.
veljače 1945. imao navršenih 18
godina dokazujem preslikom izvješ-
ća Nadbiskupskog duhovnog stola u
Zagrebu od 28. lipnja 1996. o datu-
mu njegova rođenja u Krapini.

U istom "Nacionalu" Fizir dalje tvrdi
da je 1945. godine sa svojim ocem
spasio i rehabilitirao kotarskog liječ-

nika i ustaškog logornika u Krapini
dr. Edu Krušlina, ali ne spominje da
je kao istražitelj Civilne OZN-e pres-
lušavao njegova brata, koji je bio sa
mnom u zatvoru u podrumu te OZN
-e. Bio je jako pobožan čovjek i
stalno je molio krunicu. Pričao mi je
da ga je preslušavao Fizir, kojega je
on dobro poznavao iz Krapine. Kas-
nije je odveden i pogubljen u Ma-
celjskoj šumi.

Također ne spominje da je kao is-
tražitelj preslušavao i mojega stari-
jeg kolegu iz Zastavničke škole Oru-

žanih snaga, poručnika Stjepana
Barušića iz Bihaća ili okolice, što
sam već ranije opisao.

Ne spominje da je saslušavao i gos-
podina Alfreda Freudenreicha, koji
je bio šumar i suvlasnik dijela Ma-
celjske šume. Tada je bio star preko
60 godina, a ležao je na podu pok-
raj mene u istom podrumu OZN-e i
pričao mi da ga je preslušavao Fizir,
kojega je on dobro poznavao od
ranije iz Krapine. Gospodin Freu-
denreich je također kasnije pogub-
ljen u jami koja se nalazi iznad ja-
me IVd. u Lepoj Bukvi. Njega, mo-
jega kolegu Stjepana Barušića, Kru-
šlina i mnoge druge čijih se imena
više ne sjećam, odveo je iz toga
podruma oficir OZN-e u Krapini
Branko Löw.

Dalje ne spominje da je saslušavao
Leopolda Miljana zvanog Poldek iz

Krapine, koji je također bio sa
mnom u zatvoru bivšeg Kotarskog
suda u Krapini, a kako je bio kinoo-
perater, trebali su ga za prikaziva-
nje partizanskih i ruskih filmova, pa
ga je Fizir pustio na slobodu i Miljan
danas živi u Zagrebu.

U svibnju i lipnju 1945. istražitelji
Civilne OZN-e u Krapini pored Ivice
Fizira bili su još Valent Katalenić
zvani Valek, rođen u Jesenju, zatim

Ivan Đurkin, rođen u Sv. Kri-
žu-Začretju, koji je dolazio na
ispomoć iz Vojne OZN-e u
Krapini, gdje je stalni istraži-
telj i zloglasni komandant
OZN-e bio Leopold Horvat,
zvani Leo, rođen u Macelju
kraj Đurmanca, koji je umro
15. veljače 1984. i pokopan
je sa svim partijskim počasti-
ma na našem groblju Mirogo-
ju. On je na tom istom grob-
lju poslije 1950. godine redo-
vito viđan za Sve svete na
preoranom groblju pokojnih
hrvatskih vojnika 1941.-1945.
god., što su ga 1947. godine

preorali partizanski zlikovci da im se
i mrtvima unište tragovi, gdje je
popisivao i rastjerivao ljude koji su
došli zapaliti svijeću na mjestu gdje
su im ranije bili grobovi i nogama je
uništavao goruće svijeće. Na Miro-
goj je uvijek dolazio u civilu. Kao
zaslužni i provjereni isljednik došao
je iz OZN-e u Krapini s činom pot-
poručnika u UDBA-u u Zagreb, Zri-
njevac 7, gdje je isljeđivao i pratio
ljude, a 1950. godine bio je također
povremeno isljednik na Rajonskoj
UDB-i u Zagrebu, Preradovićev trg 3
na I. katu, na koju je preko Ilice 15
pozivao na saslušavanje i mene
vezanog u pratnji majora UDBA-e
Josipa Zebića. Za zasluge i predani
rad dobio je čin kapetana UDBA-e s
kojim je otišao u mirovinu.

U VJEČNI SPOMEN (7)U VJEČNI SPOMEN (7)
na hrvatske vojnike, svećenike, franjevce i sve hrvatske mučenike pobijene u svibnju i na hrvatske vojnike, svećenike, franjevce i sve hrvatske mučenike pobijene u svibnju i

lipnju 1945. godine na prostorima Maceljske šume kod Krapine i lipnju 1945. godine na prostorima Maceljske šume kod Krapine i
logorima u Mirkovcu kraj Sv. Križa Začretje i Oroslavlju logorima u Mirkovcu kraj Sv. Križa Začretje i Oroslavlju

Ostatci preoranog domobranskoga krila Mirogoja

St ran ica 29 Broj 58 -16. svibnja 2009. Man i fes tMan i fes t

Eugen of Savoia

LAŽNI PROROK LAŽNI PROROK –– LAŽNA OB-LAŽNA OB-
JAVA JAVA –– LAŽNA RELIGIJALAŽNA RELIGIJA

12Tvrdnje islamskih teologa kako
je Kuran postojana i nepromjenji-
va Alahova riječ ne treba uzimati
doslovno, jer njihovo pravo znače-
nje (prema muslimanskom shva-
ćanju) je slijedeće; “oni retci u
Kuranu koji nisu ukinuti, postojana
su i nepromjenjiva Alahova riječ”.
Ovo neobično načelo je značajan i
nezaobilazan dio studija islama.
Moramo započeti s Kuranom, jer
ta knjiga čini jedan od temelja is-
lama. Islam se temelji na Kuranu i
“Sunama”, tj. Muhamedovom živo-
tu. Kod proučavanja Kurana, zapa-
dnjaci će vjerojatno naginjati upo-
trebi tradicionalnih metoda logike i
proučavanja Biblijskih spisa. Bit će
u napasti uzeti kuranske stihove
zdravo za gotovo, misleći da svi
stihovi Kurana imaju jednaku teži-
nu i da su svi danas jednako prim-
jenjivi. Pročitavši tako na jednom
mjestu u Kuranu kako “u vjeri ne-
ma prisiljavanja”, vjerojatno će
zaključiti: to znači da muslimani
ne smiju silom širiti islam. Među-
tim, to je pogrešan pristup. Jedna
od čudnih osobina islama je ta da
jedni stihovi ukidaju druge stiho-
ve, ili, drugim riječima, oni ih ot-
kazuju, tako ih čineći nevažećima i
neprimjenjivima.

“Abrogacija” znači ukidanje ili
zamjenu jednog kuranskog retka
drugim kuranskim retkom. Kako
su se mijenjale političke i vojne
okolnosti tijekom 23-godišnjeg
razdoblja tijekom kojeg je Muha-
med diktirao Kuran, čini se da su
se tako mijenjale i upute i prepo-
ruke sadržane u Kuranu, a ta
promjena je ponekad bila vrlo dra-
matična. Tako Kuran aborgira ili
ukida sam sebe u raznim svojim
stihovima, tako sadržavajući očito

proturječne izjave. Muslimani na
ovu vrst ukidanja ne gledaju kao
na proturječje, nego prije kao na
poboljšanja koja bolje pristaju
promjenjivim prilikama ili potreba-
ma, ili koja bolje pristaju Muhame-
dovim religijskim konceptima. Na
primjer, mnogi islamski učenjaci
smatraju kako je gore navedeni
dio stiha 2:256 “u vjeri nema prisi-
ljavanja”, ukinut retkom 9:5 (više
o ovome kasnije). Ovo je razumlji-
vo, budući da je tolerantniji stih iz
2. poglavlja nastao 7-8 godina
ranije od onog iz 9. poglavlja.

Tako se u “Rječniku Kuranskih
pojmova i koncepata” (”Dictionary
of Qur’anic Terms and Concepts”),
na stranicama 5 i 6 [1] kaže:
„Kuranski navodi mogu biti ukinu-
ti, kao što se u nekoliko slučajeva i
dogodilo. Primjer ovog ukidanja je
24:2, gdje se ukida kažnjavanje
preljuba, naloženo u 4:15-16. Pro-
učavanje Kurana pokazuje dvije
stvari; prvo, da je ukinut samo
ograničen broj kuranskih stihova,
te drugo, da ukidanje zahvaća sa-
mo stvari pravne i praktične nara-
vi, a ne stvari doktrine i vjere.”

U knjizi “Islam: Muhamed i Njego-
va Religija” (”Islam: Muhammad
and His Religion”) [2], na stranici
66, veliki islamski učenjak Arthur
Jeffery je napisao: “Kuran je u
učenju o doktrini ukidanja jedin-
stven među svetim spisima, a pre-
ma toj doktrini kasnije Prorokove
izjave ukidaju, tj. proglašavaju
ništavnim i neprimjenjivim njegove
prethodne izjave. Važnost znanja
o tome koji stihovi ukidaju koje
stihove dovela je do nastanka ku-
ranske nauke, poznate pod nazi-
vom “al-Nasikh wal-Mansukh”, tj.
“ono što ukida i ono što biva uki-
nuto”.”

Enciklopedija islama (Encyclopedia
of Islam) [3] o abrogaciji govori
slijedeće: Umjesto da pokušaju

objasniti nekonzistentnosti u dije-
lovima koji govore o propisima za
muslimansku zajednicu, Kuranski
su učenjaci i pravnici priznali razli-
ke, tvrdeći da zadnji stih na bilo
koju temu ukida sve ranije stihove
koji su tom stihu suprostavljeni.
Klasičan primjer je Kuransko uče-
nje o pijenju alkohola, gdje se
5:90, stih koji strogo zabranjuje tu
praksu, tumači kao ukinuće, tako
ukidajući stihove 2:219 i 4:43, za
koje se čini da toleriraju pijenje
alkohola.

Dakle, zbog promjenjivih okolnosti
Muhamedova vremena, razni sti-
hovi Kurana su ukinuti te je nor-
malno i da se kroz vrijeme mije-
njalo i islamsko učenje. Pravila
koja su jednom ispravno primije-
njena, u jednim okolnostima, nisu
nužno primjenjiva na drugačije
vrijeme i okolnosti. Po zapadnim
vjerskim standardima ovaj koncept
je neuobičajen, a čak i unutar isla-
ma postoje manja neslaganja gle-
de toga koje učenje ili doktrina
ukida koje drugo učenje ili doktri-
nu. Muslimani uglavnom priznaju
novija pisanja kao najprimjenjivija
te drže kako ukidaju ranije upute
na istu temu. Dakle, kada se raz-
govara o islamu i džihadu, moraju
se u obzir uzeti Muhamedova naj-
primjenjivija učenja i zapovijedi,
posebno njegove posljednje želje i
upute koje se odnose na džihad i
nasilje. S gledišta nemuslimanskog
svijeta, mi moramo biti upoznati
sa za muslimansku zajednicu va-
žećim stihovima Kurana, kao i sa
onima koji više nisu važeći. Ranije
izjave o miru možda jesu, a možda
i nisu ukinute kasnijim naredbama
koje se odnose na nasilje, a mo-
guće je i obrnuto. Moramo pažljivo
istražiti kontekst tekstova, kako
bismo znali koje su džihadske upu-
te danas za muslimane prihvatljive
i na snazi.

ANTIANTI --ISLAMSKI MANIFEST ZA EUROPSKU ISLAMSKI MANIFEST ZA EUROPSKU
UUNNIIJJUU ((1122))

St ran ica 30 Broj 58 -16. svibnja 2009. Memo ra ndumMemo ra ndum

Priredio dr. sc. Ante Čuvalo,
Chicago

The All-Croatian Congress pro-
tests bitterly and vehemently
against the oppression and the
persecutions of the Croatian pe-
ople in the homeland, and aga-
inst the rule of terror and
exploitation, the responsibility
for which lies with king
Alexander Karageorgevich and
his henchmen.

This Congress appeals to the
League of Nations, to the gover-
nments of all free nations,
especially the government of the
United States, and to all liberty
loving and humane people thro-
ughout the world to do
everything in their power to
bring to an end the suffering of
the Croatian nation by a general
recognition of that nation’s right
of self- determination.

Appendix No. 2

MESSAGE OF THE CROATI-MESSAGE OF THE CROATI-
AN PRIESTS TO THE CROA-AN PRIESTS TO THE CROA-
TIAN PEOPLE IN THE UNI-TIAN PEOPLE IN THE UNI-
TED STATES OF AMERICATED STATES OF AMERICA

“We, the undersigned, Catholic
priests of Croatian birth or
ancestry, hereby proclaim to our
beloved Croatian brethren this,
our message and our vow:

In union with you, and with all
true sons and daughters of Croa-
tia, we shall always defend the
vital interests of Croatia in natio-
nal and religious affairs; and,
with all the strength of our souls,
we shall stand staunchly by our
Croatian brethren, ever ready to
make any necessary sacrifice, so
that our brothers and sisters,

who live across in the beloved
land of our ancestors, with our
humble help may regain for the
Croatian people that position in
the family of nations, which is
rightly theirs as ordained by God
and justice.”

Dated December 1st, 1931.

Rev. Mirko Kajić, D.D., pastor,
Johnstown, Pa.; Rev. Oskar Šus-
ter, pastor, Detroit, Mich.; Rev.
Francis Podgoršek, pastor, E.
Chicago, Ind.; Rev. Leo Jos. Me-
dić, OFM., pastor, Steelton, Pa.;
Rev. I. Petričak, OFM., Steelton,
Pa.; Rev. Ivan Stipanović, pas-
tor, Youngstown, Ohio; Rev.
John Juricek, pastor, Omaha,
Nebr.; Rev. Albert Žagar, pastor,
Millvale, Pa.; Rev. Ilija Severović,
pastor, Chicago, Ill.; Rev. Am-
broz Mišetić, OFM., pastor,
Milwaukee, Wis.; Rev. Špiro An-
drijanić, OFM., pastor, So. Chica-
go, Ill.; Rev. Zvonko Mandurić,
OFM., pastor, West Allis, Wis.;
Rev. Blaž Jerković, OFM., pastor,
Chicago, Ill.; Rev. Bono Andačić,
OFM., San Francisco, Calif.; Rev.
Franjo Bahorić, pastor, Los An-
geles, Calif.; Rev. V. Vukonić,
pastor, Lorain, Ohio; Rev. B. Ba-
dura, pastor, Lackawanna, N.Y.;
Rev. Chas. A. Štimac, pastor,
Kansas City, Kansas; Rev. Dob-
roslav Sorić, pastor, Pittsburgh,
Pa.; Rev. A. Hugolin Feisz, OFM.,
Chicago, Ill.; Rev. Josip Mišić,
Youngstown, Ohio; Rev. Anselm
Slišković, pastor, Farrell, Pa.;

Rev. Vladislav Luburić, OFM.,
Chicago, Ill.; Rev. Josip Matun,
Cleveland, Ohio

Appendix No. 3

Resolution ADOPTED AT THE Resolution ADOPTED AT THE
33rd rd CONVENTION OF THE CONVENTION OF THE
H. B. Z. (CROATIAN FRA-H. B. Z. (CROATIAN FRA-
TERNAL UNION,) HELD ON TERNAL UNION,) HELD ON
THE 27THE 27thth OF JUNE 1932, IN OF JUNE 1932, IN

GARY, IND.GARY, IND.

The third Convention of the H. B.
Z., representing and speaking in
behalf of the 90,000 organized
Croats in the United States and
Canada, and interpreting the
thoughts and feelings of its
members concerning the conditi-
ons to which the Croatian nation
in the old country is subjected,
adopts, unanimously, the
following declaration:

1) The H. B. Z. condemns most
emphatically all the tyrannies
and persecutions, that have be-
en, and still are, perpetrated by
the Belgrade regime over Croatia
and the Croatian nation. It con-
demns the annulment of the mil-
lennial Croatian State, the total
disregard of Croatian interests in
the spheres of international poli-
tics, in economics, and its cultu-
ral development. It condemns
the unabated use of terror as a
means, by which the insane im-
perialism of Belgrade militarists
tries to keep the Croatian nation
forcibly and perpetually ensla-
ved. It condemns, explicitly, the
imprisonment, flogging, torturing
and murdering of Croatian lea-
ders, eliminating, thereby, the
best sons of the Croatian nation.

2) Having unbounded faith in the
immortal American declaration of
independence and of the inalie-

MEMORANDUM OF THE CROATIAN NATIONAL MEMORANDUM OF THE CROATIAN NATIONAL
COUNCIL OF NORTH AMERICA (1933) COUNCIL OF NORTH AMERICA (1933) –– (10)(10)

St ran ica 31 Broj 58 -16. svibnja 2009. Memo ra ndumMemo ra ndum

nable right of every nation to its
freedom and to an independent
and self-sustaining national life,
which right has been attested to
the Croatian nation by the well
known declaration of the Presi-
dent of the United States during
the world war, this Convention
solemnly demands the return to
the Croatian nation its liberties,
its confiscated rights and its sto-
len wealth. It, furthermore, de-
mands the acknowledgement of
its sovereign right to decide for
itself, and to establish its own
State: a free and independent
Croatia with full freedom, full
equality and perfect social justice
for all its citizens.

3) The Convention greets all tho-
se Croatian patriots who work
and strive in the spirit of the
above declaration, calling to
them: Persist, and do not relax,
until the defrauded and sorely
tried Croatian nation has establi-
shed its right to a free life in a
free State of Croatia.

4) The Convention honors the
countless victims who sacrificed
their lives in the struggle against
the imperialistic tyranny and for
the freedom of their nation and
the rights of Man.

Appendix No. 4

AFFIDAVIT OF OFFICERS AFFIDAVIT OF OFFICERS
OF THE CROATIAN NATIO-OF THE CROATIAN NATIO-
NAL COUNCIL OF NORTH NAL COUNCIL OF NORTH
AMERICA RELATIVE TO AMERICA RELATIVE TO

CIRCULATING PETITIONS CIRCULATING PETITIONS
APPEALING FOR THE NATI-APPEALING FOR THE NATI-
ONAL INDEPENDENCE OF ONAL INDEPENDENCE OF

CROATIACROATIA

THE STATE OF OHIO

COUNTY OF MAHONING

ss:

KUZMA KUHARICH and REV.
JOHN A. STIPANOVIC, both of

Youngstown, Ohio, being first
duly sworn according to law,
upon their oaths severally depo-
se and say:

That they are the duly elected,
qualified and acting president
and secretary, respectively, of
THE CROATIAN NATIONAL CO-
UNCIL OF NORTH AMERICA;
that as such, they were instruc-
ted and authorized to circulate,
amongst the Americans of Croa-
tian ancestry or Croatians resi-
ding in the United States of
America and others, petitions
which were styled “AN APPEAL
FOR NATIONAL INDEPENDENCE
OF CROATIA”, and which contai-
ned the following language:

WHEREAS, the Croatians, who
constitute one of the smaller ci-
vilized nations of Europe, have
been wrongfully and unjustly
denied their national indepen-
dence and their right of self-
determination after the World
War; and

WHEREAS, militaristic Serbia
now rules Croatia through force
and deceit and chicanery; and

WHEREAS, the tyrannical, des-
potic and oppressive government
of the Serbs is persistently sub-
jugating and trodding over the
Croatians, with a view of wiping
them out of their motherland;
and

WHEREAS, the Croatians in Cro-
atia (including Slavonia, Dalmati-
a, Bosnia, Hercegovina and Voj-
vodina), by reason of the Serbi-
an military occupation of
the Croatian provinces, are
being wrongfully denied the
privilege to freely express
their honest convictions as
to their right of self-
determination as a nation.

NOW THEREFORE, be it resol-
ved, that we, the undersigned,

either Americans of Croatian de-
scent, or Croatians residing in
the United States of America, or
friends and advocates of justice
and liberty for all nations, hereby
appeal to you for the liberation
of Croatia from the tyrannical
and despotic rule and dominati-
on of the Serbs, and we further
appeal to you for the national
independence of subjugated and
down-trodden Croatia.

Pursuant to said authority and
said instructions, such petitions
were circulated and the genuine
and bona fide signatures of
41,087 such persons were pro-
cured; and that in addition the-
reto, the genuine and bona fide
signatures of 66 civic, church
and fraternal organizations, by
and through their respective offi-
cers, were procured.

AND FURTHER, deponents saith
not.

Kuzma Kuharić (signature)

Ivan Stipanović (signature)

SWORN to before me, and sub-
scribed in my presence this 20th
day of September, 1933.

Julia M. Matus, m.p.

Notary Public.

St ran ica 32 Broj 58 -16. svibnja 2009. P ov i j es t i čo v je kP ov i j es t i čo v je k

Marko Francišković, HRVATS-
KA KNJIGA OPSTANKA, ulomci

Jedino je Tuđman bio onaj koji je
imao tražene hrabrosti da se tak-
vim konstrukcijama suprostavi, a
navodno velike moralne veličine
poput Krleže i njemu sličnih radije
su se držale udobnosti sigurne
pozicije “hrvatske šutnje”.

Posebnu pažnju zaslužuje upravo
ova Tuđmanova borba oko pobi-
janja laži iskonstruiranih oko bro-
ja žrtava u Jasenovcu jer je kroz
usredotočenost na tu problemati-
ku Tuđman usput dotaknuo ono
što se odnosi na jednako tako
nepouzdane brojke oko žrtava
holokausta i posebno samoga
Auschwitza kao jedne nametnute
refleksije Jasenovca. Time se is-
tovremeno razotkriva sva dvolič-
nost i tiranijska suština sekularne
demokracije na Zapadu jer se ot-
krivaju potpune istovjetnosti rep-
resije po istovjesnim povijesnim
pitanjima. Naime, Jasenovac i hr-
vatstvo izjednačeno s ustašoidno-
šću u kontekstu nekadašnjeg ju-
goslavenskog prostora predstavlja
isto ono što je danas Auschwitz i
holokaust za cijeli Zapad.

Kako je napuhana cifra iz Jase-
novca služila u političke svrhe ta-
ko i napuhana brojka iz
Auschwitza služi u isto tako očig-
ledne političke svrhe. Jasenovački
mit je bio (i ostao) upregnut u
velikosrpske političke svrhe, a mit
o Auschwitzu je stavljen u cionis-
tičke političke svrhe. Jednako ka-
ko se zbog samog pokušaja da se
ospori nebulozno napuhavanje
ubijenih u Jasenovcu u bivšoj
SFRJ kazneno odgovaralo na
montiranim političkim procesima,
tako se danas u tom navodno slo-

bodnogovorećem Zapadu kazne-
no progoni za obično znanstveno
propitivanje oko Auschwiza i nje-
govih mitoloških konstrukcija. Ista
se stvar odnosi na sukladnost iz-
među represije prema istraživanju
ukupnih žrtava rata i poraća jer je
situacija u nekadašnjoj SFRJ tako-
đer potpuno sukladna ovoj koja je
trenutno prisutna na Zapadu po
pitanjima broja žrtava holokausta.

Sve je ovo bitno po pitanju Tuđ-
mana kao državnika zato jer je on
time što je postao uspješan u os-
tvarenju hrvatske države istovre-
meno postao opasan u svjetskim
razmjerima budući da se taj nje-
gov pozitivni imidž državnika mo-
gao povezati s njegovim više us-
putnim napomenama o upitnosti
holokaustne mitomanije koja je u
opticaju kao službena verzija se-
kularnog Zapada – jednako kao i
u SFRJ.

Tuđman postaje planetarno opa-
san po novosvjetski poredak sa
svojim prijašnjim pisanjem gdje
on samo navodi druge izvore koji
tvrde da je u Auschwizu ubijeno
ne 4 milijuna nego stotine tisuća
ljudi, kao i da brojka ubijenih Ži-
dova u holokaustu ne iznosi 6 mi-
lijuna nego do otprilike 1 milijun
žrtava.

Pomalo je apsurdno to što je Tuđ-
man svoje spoznaje o “krivom
prebrojavanju” u slučaju holokau-
sta navodio primarno sa svrhom

kako bi u budućem procesu u Ju-
goslaviji, za koji je znao da će ga
dogoditi, mogao svoje pisanje
prikazati više znanstveno, a ma-
nje politički motiviranim. Odnos-
no, tako se prebrojavanje Jase-
novca može staviti u širi kontekst
pogrešnog prebrojavanja i ostalih
ratnih žrtava, a time se može do-
nekle ublažiti očekivana optužba
da se radi o primarno protusrp-
skom pisanju od strane Tuđmana.
Istina je da Tuđman piše motivi-
ran primarno protuvelikosrpskom
nakanom, ali vremena su bila tak-
va da se svaki takav istup kvalifi-
cirao kao atak na srpstvo s pozici-
ja “hrvatskog nacionalizma”. Jer
također je istina i da Tuđman uis-
tinu ima primarno političku moti-
vaciju u svojem denunciranju veli-
kosrpskih povijesnih falsifikata, ali
kako je to falsificiranje bilo s poli-
tičkim ciljem, tako i Tuđman nije
imao druge mogućnosti nego ra-
diti tako kako je radio.

Ono što mu je onda izgledalo kao
korisnim u tim političkim borbama
na znanstveno-povijesnom terenu
u sklopu SFRJ, jednom kada je tu
postigao politički trijumf stvara-
njem hrvatske države s njime kao
vladarom to mu je postalo teškim
opterećenjem na međunarodnoj
političkoj sceni koja se osjetila
ugroženom njegovom od strane
njihovih planova neželjenom poja-
vom. Planerima novodobnog svi-
jeta Tuđman kao nacionalni lider
izgledao je kao najgora avet došla
na političku scenu ravno iz devet-
naestog stoljeća kada državni su-
verenitet nije bio upitan, a koja je
odjednom iskočila i sve ih skupa
prestravila mogućnošću razbijanja
njihove dugo građene konstrukci-
je svijeta potpuno lišenog jakih
državničkih osobnosti.

USPOSTAVA HRVATSKE DRŽAVE, DR. FRANJO USPOSTAVA HRVATSKE DRŽAVE, DR. FRANJO
TUðMAN, TUðMANIZAM I DETUðMANIZACIJA (4)TUðMAN, TUðMANIZAM I DETUðMANIZACIJA (4)

St ran ica 33 Broj 58 -16. svibnja 2009. Ra tn i z l o č in iR a tn i z l o č in i

St ran ica 34 Broj 58 -16. svibnja 2009. Ra tn i z l o č in iR a tn i z l o č in i

St ran ica 35 Broj 58 -16. svibnja 2009. Ra tn i z l o č in iR a tn i z l o č in i

St ran ica 36 Broj 58 -16. svibnja 2009. F r a M a r t i n o v a p r o p o v i j e d h r v a t s k o m p u k uF r a M a r t i n o v a p r o p o v i j e d h r v a t s k o m p u k u

10. svibnja 2009.

Cijenjeni Gospodine,

Načelno se slažem s GROZD-om, ali bih bio radikalniji.
Ne treba djeci spolni odgoj u školi. Dostatne su tri lek-
cije iz biologije, i dosta im. Neka biologija kaže o spol-
nosti kao što govori i o ostalim biološkim stvarnostima.
Ostalo treba prepustiti kućnom odgoju. Neka roditelji,
u skladu sa svojim svjetonazorom, odgajaju djecu, kao
što su to činili ljudi prije nas. Poslat ću Vam neka svoja
razmišljanja. Možete se sa mnom ne složiti, ali ja, že-
lim li biti vjeran svom kršćanskom uvjerenju i opredje-
ljenju, moram ostati uz napisano, pa makar bio izru-
gan i popljuvan.

Uz pozdrav!

fra Martin Planinić

P.S.:

Ovo što sam napisao Vama, možete, dajem Vam dopu-
štenje, poslati odgovornim ljudima za sadašnjost i bu-
dućnost našega naroda i u Crkvi i u Državi.

"Kad bih još nastojao svidjeti se ljudima, ne bih bio
sluga Kristov!", reče sveti Pavao u čijoj se godini još
nalazimo.

PISMO MINISTRU PISMO MINISTRU
prof. d r. s c. DRAGANU PRIMORCUprof. d r. s c. DRAGANU PRIMORCU

10. svibnja 2009.

Gospodine Predsjedniče!

I Vama šaljem što sam poslao gospodinu Draganu Primorcu, s istom napomenom ispod potpisanog teksta.

Uz pozdrav!

fra Martin Planinić

PISMO PREDSJEDNIKU VLADE PISMO PREDSJEDNIKU VLADE
d r . s c . IV I SANADERUdr. s c . IV I SANADERU

PISMO UREDNIŠTVU GLASNIKAPISMO UREDNIŠTVU GLASNIKA
12. svibnja 2009.

Cijenjeno uredništvo,

Držim da će Vam ovo biti zanimljivo. Zato Vam i šaljem. Slobodno Vam je sve ovo staviti ba na Portal, ba u Glas-
nik, ako će biti zanimljivo našoj javnosti.

Uz pozdrav!

fra Martin Planinić

TV EMISIJI: „ŠTO MI SE TO DOGAðA?“TV EMISIJI: „ŠTO MI SE TO DOGAðA?“
„Čuli ste da je rečeno starima: 'Ne čini preljuba!' A ja
vam kažem da je svaki koji s požudom pogleda ženu
već – u svom srcu – s njom učinio preljub“ (Mt 5,27-
28).

„Ne znate li da ste hram Božji i da Duh Božji prebiva
u vama? Ako tko razara hram Božji, njega će Bog ra-
zoriti, jer svet je hram Božji, a taj ste vi“ (1Kor 3,16-
17).

„Ne dajte svetinje psima! Ne bacajte bisera pred svi-
nje, da se, pošto ga pogaze, ne okrenu te vas rastr-

gaju!“ (Mt 7,6).

„'Sve mi je dopušteno…' – Ali sve nije korisno. 'Sve mi
je dopušteno…' – Ali ja ne ću ničemu robovati. 'Jela
su određena za trbuh, a trbuh za jela …' – Ali će Bog
uništiti trbuh i jela. A tijelo nije za bludnost, nego za
Gospodina, i Gospodin za tijelo“ (1Kor 6,12-13).

„Bježite od bludnost!. Svaki (drugi) grijeh koji čovjek
učini izvan tijela je; a bludnik griješi protiv vlastitoga
tijela. Ili zar ne znate da je vaše tijelo hram Duha
Svetoga, koji stanuje u vama i koji vam je dan od

St ran ica 37 Broj 58 -16. svibnja 2009. F r a M a r t i n o v a p r o p o v i j e d h r v a t s k o m p u k uF r a M a r t i n o v a p r o p o v i j e d h r v a t s k o m p u k u

Boga? Ne znate li da ne pripadate sami sebi jer ste
kupljeni? Proslavite, dakle , Boga svojim tije-
lom!“ (1Kor 6,18-20).

„Ženidba neka bude u časti među svima, a bračna
postelja neokaljana, jer će bludnicima i preljubnicima
suditi Bog“ (Heb 13,4).

„Nastojim li sada steći naklonost ljudi ili Boga? Kad
bih još nastojao svidjeti se ljudima ne bih bio sluga
Kristov“ (Gal 1,10).

„Zaklinjem te - pred Bogom i Kristom Isusom koji će
suditi žive i mrtve – i njegovim dolaskom i njegovim
kraljevstvom: propovijedaj riječ – pristupi (k vjernici-
ma) – bilo da im je zgodno, bilo nezgodno – kori, pri-
jeti, opominji u svoj strpljivosti i svakoj vrsti pouke.
Jer doći će vrijeme kad ljudi ne će podnositi zdrave
nauke, nego će prema svojim strastima sebi nagomi-
lati učitelje da im škaklju uši, te će odvraćati uši od
istine, a okrenut se bajkama. A ti budu trijezan u sve-
mu, podnesi patnje, vrši djelo propovjednika Radosne
vijesti, ispuni svoju dužnost do kraja“ (2Tim 4,1-5).

Cijenjena gospodo!

U subotu 9. studenoga ove godine započeli ste javnu
raspravu o spolnosti pod naslovom „Što mi se doga-
đa?“. Pratio sam emisiju i slušao izlaganja Vaših gos-
tiju. Ne mogu donositi studiozni sud jer nemam ni
tonskoga zapisa ni pisanoga teksta, ali mogu izraziti
svoje nezadovoljstvo.

Ne zna bravar o bravi koliko izumitelj brave. Ni znan-
stvenik o spolnosti koliko njezin izumitelj. Budući da
je Bog izumitelj i tvorac spolnosti, ne bi se smjelo o
njoj govoriti neovisno o njegovu planu i o njegovoj
volji, izraženoj kroz savjest i objavu. Zato ne biste
postupili ni stručno ni pošteno, kad biste svoju emisi-
ju doveli do kraja neovisno o religiji i religijskoj bašti-
ni.

Budući da sam katolik i katolički svećenik, predložit ću
Vam dvije brošure Glasa koncila „Tko će mi odgovori-
ti?“ i „Tko će mi reći istinu?“. Nekoć sam ih dijelio
dječacima i djevojčicama sedmoga i osmog razreda.
Zahtijevao sam da ih pročitaju i oba roditelja kako bi
mogli, oslonjeni na njihovu poduku, prenijeti na djecu
svoja mladenačka i bračna iskustva, i što bolje ih od-
gojiti za mladenačku neporočnost, bračnu vjernost,
odgovornu plodnost i roditeljsku požrtvovnost. Za tu
sam emisiju naručio na svoj trošak deset komada
spomenutih brošura i zamolio sam redakciju Glasa
koncila da Vam ih dostavi.

Zaprepastio sam se kad je jedan od Vaših gostiju
(zaboravio sam ime i prezime) iznio kako je upitao
sina, ima li u džepu prezervativ? Doista ne znam, bi li

isti taj gospodin predložio kćeri da ga uvijek ima u
svojoj torbici da bi ga ponudila momku, ako ga on
nema? Ni u džepu ni u novčaniku!? Ozbiljno sum-
njam. Držim zasigurno da bi je i on, kao velika većina
očeva, čuvao od spolnoga iskustva do početka njezina
braka, dakle, čuvao bi je za brak, dok bi sinu predla-
gao prezervativ. Žalosno! Komično! Doista ne znam.

Isti taj Gospodin prozvao je vjeroučitelje kao tvorce
zabrane. Vjeroučitelji, ponosno ističem, zabranjuju
ono što on predlaže svome sinu, a uskraćuje kćeri,
ako je ima. Tko bi se usudio zamjeriti vatrogascima
što zabranjuju vatru izvan ognjišta? I spolnost je vat-
ra, a brak joj je ognjište. Kao što je vatra opasna iz-
van ognjišta, tako je opasna i spolnost izvan braka.
Ista vatra, koja u omeđenim granicama kuha i grije,
izvan njih ubija i uništava. I spolnost koja svoje sudi-
onike u braku grije, izvan braka ih ugrožava i uništa-
va. I biološki i psihološki i pneumatološki. Prepuštam
medicini, psihologiji i moralnoj teologiji da o tom stru-
čno progovore i mladost nam upozore na loše poslje-
dice takozvane slobode u spolnom ponašanju. „Za
jedan časak radosti tisuću dana žalosti.“

Ne znam koga ste pozvali u subotu, 23. studenoga.
Vidjet ćemo. I ne znam hoće li Ti Vaši gosti naložiti
vatru spolnosti na ognjištu braka. I to ćemo vidjeti.
Ako je ne budu ograničavali, neka nam odgovore:
Kako će stati pred unesrećene djevojke koje svatko
izbjegava, ali ne zbog njihova ponašanja nego samo
zbog trudnoće? Smijemo li odobravati djevojci njezino
izvanbračno ponašanje, a prezirno je gledati zbog
njezine trudnoće?!

Kad se to dogodi nitko od trudnih djevojaka ne će
doći k zagovornicima takve slobode nego k nama, koji
tu i takvu slobodu zabranjujemo, stavljajući vatru
spolnosti u granice bračnoga ognjišta. Ne znam je li
ijedna takva djevojka došla plačući k ocu, zabrinutu
za prezervativ svoga sina?! To on zna. No, mnoge su
došle k nama po riječ utjehe. Susreo sam se i ja s
rasplakanim djevojkama koje su se predale, svaka
svome momku, a momak je poginuo! U ratu!? U pro-
metnoj nezgodi!? Nebitno, ali žalosno. Zato ne zabo-
ravimo: sloboda je ograničena. Jer, sloboda izvan
granica nije sloboda nego nešto drugo. A što drugo?,
zavisi od područja na kojem su ljudi, u ime slobode,
prekoračili nužnu granicu.

I na kraju pitam: „Zašto i trudne djevojke ne koračaju
ponosno kao i udane žene?“

Uz pozdrav!

18. studenoga 2002.

fra Martin Planinić
Župni ured Ploče-Tepčići

88268 Biletić Polje

St ran ica 38 Broj 58 -16. svibnja 2009. P jesmaP jesma

Vitre mojVitre moj

Vitre moj lipiVitre moj lipi

da ti samo znaš kolko mi fališda ti samo znaš kolko mi fališ

koliko mi veljaš,koliko mi veljaš,

vajka bis puha,vajka bis puha,

vajka bis svika,vajka bis svika,

kruz grane izavija,kruz grane izavija,

kako harmonikakako harmonika

svirija,svirija,

lisce i lipe kantelisce i lipe kante

okolo nosija,okolo nosija,

krkunade dopirakrkunade dopira

meni rane na srcu zapira.meni rane na srcu zapira.

Sviri, sviri Sviri, sviri -- vitre mojvitre moj

ča jače i žešće moreš,ča jače i žešće moreš,

sviri vitre moj.sviri vitre moj.

Još ako ti malo i daž pomore,Još ako ti malo i daž pomore,

to će biti mužika,to će biti mužika,

to će biti mih i roženice,to će biti mih i roženice,

to će biti plač i srića...to će biti plač i srića...

Kantaj, kantaj vitre mojKantaj, kantaj vitre moj

kantaj ča lipje moreš,kantaj ča lipje moreš,

kantaj na tanko i na debelo,kantaj na tanko i na debelo,

kantaj po našu,kantaj po našu,

vitre moj.vitre moj.

ZAKANTAJ VITRE MOJZAKANTAJ VITRE MOJ
Tone Mustaceja, Buenos Aires

St ran ica 39 Broj 58 -16. svibnja 2009. Sv i je tSv i je t

Adam Phillips, VOANews. com -
08/05/2009

Mnogi kanali na kablovskoj televiziji
i satelitskim radio postajama stvorili
su unosan biznis iz jednog vrlo jed-
nostavnog razloga: ne emitiraju
reklamne programe, za koje mnogi
gledatelji i slušatelji misle da su
napadni, preglasni, te lišeni stila. Na
radost gledateljstva, na tržištu su se
pojavili proizvodi kao što je TiVo,
digitalni video rekorder, koji snima
televizijske programe, ali bez rekla-
ma.

No, za mnoge koji ne vole reklame
možda je šokantan podatak da mili-
juni ljudi ne samo da toleriraju rek-
lame nego čak uživaju u njima,
smatraju ih informativnima, te se
trude da ih vide i čuju. Ljudi koji, na

primjer, traže novi automobile, ob-
raćaju posebnu pažnju na reklame
za automobile. Uz to, neke su tele-
vizijske reklame smiješne i vizualno
atraktivne, te kao takve ponekad
postanu vrlo popularne među gle-
dateljstvom. Milijuni ljudi koji uopće
nisu ljubitelji sporta, primjerice,
gledaju Super Bowl, kako bi vidjeli
nove i često vrlo zanimljive rekla-
me.

No, za one koji zaista uživaju u rek-
lamnim programima, sada postoji
nešto što se zove reklame na zah-
tjev. Pretplatnici nekih kablovskih
televizijskih programa mogu pronaći
kanal na kome se prikazuje reklam-
ni program sponzora. Često se radi
o dužim, informativnijim programi-
ma, koji se emitiraju samo na tom
određenom kanalu.

U Philadelphiji, u saveznoj državi
Pennsylvania, primjerice, oni koji ne
vole reklamne programe, mogu ići
na poseban kanal i gledati svoje
omiljene televizijske programe, ali
bez reklama, koje su izbrisane uz
pomoć posebnog daljinskog uprav-
ljača kojim doslovno ubrzamo prog-
ram za vrijeme reklama. No, oni
koji vole reklame, i žele saznati više
o proizvodima koji se reklamiraju,
mogu otići na posebni program i
tamo naći duže verzije istih rekla-
ma.

Neke kompanije, kao što je Dove
Chocolates, čak koriste i znatno
duže reklamne programe, sa zanim-
ljivim likovima i pričama koje se
nadovezuju jedna na drugu. Narav-
no, u tim pričama, svi ti likovi jedu
jako puno Dove slatkiša i sladoleda.

NA TELEVIZIJI NA TELEVIZIJI -- REKLAME A LA CARTE REKLAME A LA CARTE

Jagoda Bush, VOANews.com -
07/05/2009

Kad se za rođendanski koncert, ka-
kav je, trećeg svibnja, održan u nju-
jorškom Madison Square Gardenu,
okupe glazbenici poput Brucea
Springsteena, Joan Baez, Krisa Kris-
toffersona, Emmylou Harris, Johna
Mellencampa, Billyja Bragga, Arla
Guthrieja, Ramblin’ Jack Elliotta,
Rogera McGuinna, Stevea Earla, Taj
Mahala, Rufusa Wainwrighta, Ani
DiFranco, Tonyja Trischke, Béle
Flecka, pa Bernice Reagon, aktivisti-

ce za građanska prava i utemeljite-
ljice slavnog crnačkog a cappella
ansambla “Sweet Honey in the
Rock,” te članova južnoafričke a
cappella skupine Ladysmith Black
Mambazo i njuorleanskog Preserva-
tion Hall Jazz Banda i pjevačkog
zbora NYC Labor Chorus - koji pjes-
mama o borbi radnika za ekonom-
sku i društvenu pravdu promiče
sindikalnu solidarnost diljem svije-
ta - i članova Native American Indi-
an Cultural Alliance ... i to su imena
samo nekih od više od 60 sudionika
koncerta, predstavnika raznih žan-
rova, raznih generacija, raznih na-
rodnosti i raznih rasa, onda to može
biti u čast samo jednog američkog
glazbenika: doajena njenog folk-
pokreta, najutjecajnijeg folk-
umjetnika proteklog stoljeća, ben-
džoista i gitarista, pjevača, sklada-
telja, folklorista, političkog i druš-
tvenog aktivista, velikog zagovorni-
ka mira i gorljivog zagovornika zaš-
tite čovjekove sredine, čovjeka, ta-
kođer, koji je Ameriku učio pjevati

jer želja mu je i bila “da pjesma ne
bude samo u njenim ušima nego i
na njenim usnama” – Petea Seege-
ra.

Zajedno s njim, njegov je 90. ro-
đendan slavilo i 18.000 njegovih
štovatelja. Pjevale su se pjesme
sudionika koncerta, pjevale tradicio-
nalne i protestne pjesme, dječje
pjesme i - pjesme Petea Seegera
kao i one koje je on popularizirao
tijekom proteklih sedamdeset godi-
na.

Brojni su i fascinantni aspekti duge,
bogate i raznolike karijere Petea
Seegera. Rođen u Pattersonu, u
New Yorku, trećeg svibnja 1919.
godine, roditeljima muzikologu i
profesorici glazbe (oboje su bili čla-
novi nastavnog osoblja Juilliard
School, jedne od najprestižnijih u
svijetu glazbenih škola), Pete nije
imao puno interesa ili smisla za kla-
sičnu glazbu; sa 16 godina zaljubio
se u bendžo s pet žica. Pete je volio
ritam, volio melodiju i iznad svega,

PETE SEEGER, TRUBADUR ZA DRUŠTVENU PRAVDU PETE SEEGER, TRUBADUR ZA DRUŠTVENU PRAVDU
I LJUDSKA PRAVA, U AMERICI I DILJEM SVIJETA I LJUDSKA PRAVA, U AMERICI I DILJEM SVIJETA

Pete Seeger za nedavnog boravka u
Washingtonu

St ran ica 40 Broj 58 -16. svibnja 2009. Sv i je tSv i je t

volio je riječi; cijelog će života i ko-
ristiti moć pjesme za postizanje dru-
štvenih promjena.

Upisao je studij sociologije, na Har-
vardu, ali došao samo do polovice
studija, više ga je privlačio život
putujućeg glazbenika. Rano u tom
životu, susreo je, na jednom od
svojih brojnih “krstarenja” Ameri-
kom, dvojicu koji će na njega imati
najviše utjecaja i postati njegovim
suradnicima - Huddieja Ledbettera i
Woodyja Guthrieja. Onog dana
1940. godine, kad je Seeger upoz-
nao Guthrieja, na dobrotvornom
koncertu pod nazivom “Grapes of
Wrath,” Plodovi gnjeva, koncertu u
korist radnika migranata, počeo je
Seegerov društveni aktivizam, a
otpočelo je i razdoblje “suvremenog
američkog folka.”

S Guthrijem i drugima, Seeger je,
1941. godine, i osnovao svoj folk-
kvartet – “The Almanac Singers” (g.
1950., rekonstituiran u “The
Weavers”), a ta će dvojica, kao pje-
vači-aktivisti, putovati diljem Sjedi-
njenih Država i Meksika, dajući pot-
poru radničkim pokretima. Od crka-
va Juga do logora radnika-
migranata do marša od Selme do
Montgomeryja, Seeger će pjevati na
najraznoraznijim mjestima, ali zala-
ziti i u Kongresnu knjižnicu, istraži-
vati njen bogati arhiv američkog
folka.

Seeger je i bio jedan od nekolicine
ključnih pojedinaca koji su Ameriku
upoznali s raznolikošću njenog vlas-
titog glazbenog nasljeđa. Oko dvije
stotine pjesama, međutim, povezu-

jemo izravno s Peteom Seegerom,
bilo kao njihovim autorom bilo kao
izvođačem koji ih je popularizirao i
ostavio svoj pečat na njima. Poput
one kubanske, Joseíta Fernándeza,
koja je počela kao pjesma o jednoj
djevojci iz Guantanama, ali kad ju
je Seeger zapjevao, početkom 60-ih
godina, tijekom kubanske raketne ili
nuklearne krize, na vrhuncu Hlad-
noga rata, davši joj neke od stihova
iz Versos Sencillos, duge pjesme
koju je, 1899., napisao José Martí,
kubanski nacionalni heroj i jedna od
važnih ličnosti u latinskoameričkoj
književnosti, ona je postala i jedna
od najpoznatijih protestnih pjesa-
ma. Počinje sa “Yo soy un hombre
sincero,” Pošten sam čovjek, zavr-
šava u Guthrie/Seeger stilu, sa “Con
los pobres de la tierra,” sa siromaš-
nima svijeta. Guantanamera! Una-
toč blokadi, Seeger će na Kubu ići
pet puta.

Pete Seeger će se sa svojim pjes-
mama, i zbog svojih pjesama, naći i
na vrhu pop-lista i, tijekom pedese-
tih godina, za razdoblja makartiz-
ma, s reputacijom radikalnog ljevi-
čara (bio je član komunističke parti-
je od 1924. do pedesetih godina),
na popisu Odbora Zastupničkog
doma za antiameričke aktivnosti,
kao i na “crnim listama” mnogih
američkih organizacija. Punih 17
godina bilo mu je zabranjeno nastu-
pati na američkoj komercijalnoj te-
leviziji, zabranjen mu je bio i pristup
koledžima, koncertnim dvoranama.

Kao svoje najveće ostvarenje, See-
ger navodi ne jednu od svojih dobro
poznatih pjesama, pjesama koje su
postale trajni dio američke kolektiv-
ne svijesti, ili neku od onih koje je
on proslavio diljem svijeta, koje se,
zahvaljujući upravo njemu, pjevaju
kao globalne himne u gradovima i
selima raznih zemalja, na raznim
jezicima – If I Had a Hammer, We
Shall Overcome, Where Have All the
Flowers Gone, Turn, Turn, Turn,
Bring ‘Em Home, Waist Deep in the
Big Muddy, Which Side Are You On,
Garbage, Little Boxes, Wimoweh,
Goodnight Irene, This Land Is Your
Land - nego iskorištavanje najveće,
najbolje američke tradicije – slobo-

de govora, reći što misli, kazati svo-
je!

Pete Seeger je snimio više od stoti-
nu ploča, bio katalizator za obnovu
folka šezdesetih godina, bio ključan
u osnivanju Newport Folk festivala,
a putujući više od 60 godina bio i
pjevao u svakoj od pedeset savez-
nih država i u više od 35 zemalja
svijeta, pjevao za radnička prava,
za građanska prava, protiv rata, za
međunarodno razoružanje i mir u
svijetu, protiv južnoafričkog apar-
theida, za zaštitu okoliša, za ekološ-
ku odgovornost zajednica i pojedi-
naca i uvijek za slobodu i ljudska
prava u cijelom svijetu. Svakome, u
cijelom svijetu, kako naslov jedne
njegove i govori – To Everyone in
All the World – Pete Seeger i kaže:
“...pružam ruku, rukujem se sa sva-
kim u svijetu... možda ne znam tvoj
jezik, ali gdje god živio, možemo
jedan drugome stisnuti ruku....”
“Glazba,” kaže Seeger, “na neki
čudan i tajanstveni način ljude zbli-
žava, unatoč našim problemima.”

S vremenom, i politički i kulturni
establishment Amerike uvidjeli su
da je Pete Seeger pravo nacionalno
blago. G. 1994., predsjednik Clinton
je tom “nezgodnom umjetni-
ku” (“nezgodnom,” kako je predsje-
dnik rekao, “jer se usudio pjevati o
onome što vidi oko sebe”) uručio
National Medal of Arts, najviše odli-
čje koje američka vlada dodjeljuje
umjetnicima i pokroviteljima umjet-
nosti.

Seeger je i dobitnik nagrade Centra
Kennedy, a zbog svog utjecaja na
toliki broj rock-glazbenika primljen
je i u Rock-and-Roll Hall of Fame,

Pete Seeger pjeva na svečanosti kojoj
je prisustvovala i tadašnja Prva dama
Eleanor Roosevelt, u Washingtonu,

1944.

St ran ica 41 Broj 58 -16. svibnja 2009. Sv i je tSv i je t

1996. godine. Njegov prvi Grammy
bio je za životno djelo, 1993. godi-
ne. Druga dva doći će kasnije - go-
dine 1997., za kompilacijski album
“Pete,” i 2008., za album “At 89.”
Seeger je i dobitnik najvišeg kuban-
skog odličja – nagrade Felix Varela,
za “humanistički i umjetnički rad u

obrani okoliša i borbi protiv rasiz-
ma.” G. 2000., Kongresna mu je
knjižnica dodijelila naslov “Living
Legend,” Živuća legenda.

Na održavanje koncerta u čast i
slavlje njegova devedesetog rođen-
dana Pete Seeger je pristao samo

zato što će prikupljena novčana
sredstva ići u neprofitnu organizaci-
ju Hudson River Sloop Clearwater,
projekt koji je Seeger i začeo, 1969.
godine, s ciljem čišćenja zagađe-
ne rijeke Hudson. “Sailing down my
golden river, Sun and water all my
own, Yet I was never alone...”

AMERIKANCI „ZABORAVILI“ AIDS AMERIKANCI „ZABORAVILI“ AIDS
VOANews.com - 04/05/2009

Amerikance HIV i AIDS-a sve
manje brinu, ali na tu se zarazu i
dalje smatra društvenom stigmom.
Zato Bijela kuća poručuje – mo-
ra se više učiniti na osvješćiva-
nju javnosti.

Milijun i 100 tisuća Amerikanaca
zaraženo je virusom HIV-a. Svakih
devet i pol minuta jedna se nova oso-
ba zarazi AIDS-om. Prošlog kolovoza
Američki centar za kontrolu i prevenci-
ju zaraznih bolesti ustanovio je da je
svake godine u SAD bilo 40 posto više
slučajeva zaraze nego što se to pret-
hodno procjenjivano. Prema novoj
anketi svega šest posto ispitanika
smatra HIV/AIDS najvećim zdravstve-
nim problemom nacije. 1995. godine
taj je stav imalo 44 posto ispitanika.

Drew Altman direktor je Zakla-
de obitelji Kaiser, neprofitne
organizacije koja je provela

anketu o javnoj percepciji AI-
DS-a. On kaže da njezini re-

zultati ukazuju na porast
ravnodušnosti kada je u
pitanju AIDS. "Mišljenje
da je HIV važan nacionalni

problem sve je rjeđe. Toj se epidemiji
pridaje sve manja važnost. Sve ukazu-
je da se krećemo u krivom pravcu – i
to je problem" - izjavio je nedavno
Drew Altman.

Anketa Kaiser Family Foundation je
pokazala da značajan broj ispitanika
ima krive predodžbe o HIV/AIDS-u.
Jedna četvrtina vjeruje, na primjer, da
je košarkaš Magic Johnson 'izliječen
od AIDS-a', ili u to nije sigurna. Lijek
za AIDS, da podsjetimo, još nije pro-

nađen. Anketa također pokazuje da je
i stigmatizacija ljudi koji žive s tom
bolešću još uvijek problem.

Jeff Crowley glavni je savjetnik za
HIV/AIDS u vladi predsjednika Oba-
me, koja je nedavno pokrenula kam-
panju poboljšanja informiranosti jav-
nosti. On kaže da vlada radi s lokal-
nim udrugama građana na boljoj in-
formiranosti o toj bolesti: "Jedan od
načina na koji možemo pomoći u ski-
danju stigme s te bolesti je da osigu-
ramo zaštitu građanskih prava obolje-
lih, tako da se ne moraju bojati nasilja
i diskriminacije.“

Autori navode da je pozitivno otkriće
ove ankete to da Amerikanci, i pored
ekonomske krize, podržavaju poveća-
nje državne potrošnje za borbu protiv
ove bolesti.

KONTROVERZA OKO STARIJIH VOZAČA NE JENJAVA KONTROVERZA OKO STARIJIH VOZAČA NE JENJAVA
VOANews.com - 07/05/2009

Prošlo je skoro šest godina otkada je
86-godišnji vozač iz Californije ubio
desetero ljudi kada je izgubio kontro-
lu nad svojim automobilom na jed-
nom parkiralištu. No, bez obzira što
je prošlo dugo vremena, kontroverza
oko pitanja starijih vozača ne presta-
je.

Florida, američka savezna država s
najvećim postotkom vozača starijih
od 65 godina, bila je prva koja je
uvela sigurnosne centre koji testiraju
isključivo starije vozače i sposobnost
donošenja odluka dok su za volanom.

Grad Orlando, u saveznoj državi Flo-
ridi, postao je prvi američki grad koji
je ovakvom jednom centru dodijelio
mogućnost oduzimanja vozačke doz-
vole svima onima za koje zaključe da
predstavljaju rizik na cestama.

No, mnoge savezne države i dalje
automatski obnavljaju vozačke doz-
vole svakome tko nije imao nikakvih
prethodnih problema za volanom.
Oko ovog se pitanja vode oštre deba-
te u tisku i na internetu.

Mnogi stariji vozači i njihove pristaše
tvrde kako oni poštuju pravila vožnje,
voze pažljivije i sigurnije nego mlađi
vozači, i ne upuštaju se u duge vož-
nje na autoputovima, gdje nesreće
mogu biti smrtonosne. Vrlo često,
dodaju oni, alternative javnog prije-
voza ne postoje u mjestima gdje oni
žive, te si oni jednostavno ne mogu
priuštiti česte vožnje taksijem.

Drugi, pak, tvrde da sporiji, stariji
vozači stvaraju zastoje na cestama,
te tako potiču mnoge druge vozače
da pod stresom voze puno nesigurni-
je. Ističu da mnogi stariji ljudi, čak i

oni koji počinju biti senilni, i dalje
insistiraju na vožnji automobila, kao
svojem zadnjem, ponosnom primjeru
sposobnosti neovisnog života.

Stoga je jedna od najtežih stvari za
mnoge odrasle ljudi, uvjeriti svoje
ostarjele roditelje da je vrijeme da se
ostave vožnje automobila iz sigurnos-
nih razloga, kako zbog njih samih,
tako i zbog drugih vozača na cesta-
ma.

Vrlo često, jedino obrazloženje koje
postiže rezultate jest ono financijsko.
Prometna nesreća koju uzrokuje sta-
rija osoba s oslabljenim vidom, ili
slabijim kapacitetom donošenja odlu-
ka za volanom, može lako dovesti do
sudske tužbe, koja bi rezultirala gu-
bitkom ušteđevine koju je čitava obi-
telj skupljala tijekom svog radnog
vijeka.

St ran ica 42 Broj 58 -16. svibnja 2009. Jugo is to čna Eu ro paJ ugo is to čna Eu ro pa

SETimes.com, 13/05/2009

SOFIJA, Bugarska -- Ustavni sud obustavio je nas-
tojanja za podizanje praga koji koalicije moraju
ostvariti kako bi dobile mandate u parlamentu,
priopćili su u utorak (12. svibnja) zastupnici
Ognyan Gerdzhikov i Georgi Bliznashki. Nedavnim
amandmanima na izborne zakone taj prag udvos-
tručen je sa 4 na 8 posto. Odluka Ustavnog suda
znači kako će prag biti vraćen na 4 posto za sve
stranke i koalicije.

U međuvremenu u utorak, Europska komisija slu-
žbeno je oslobodila 115 milijuna eura blokiranih
financijskih sredstava iz programa Predprijamni
instrument za strukturnu politiku (ISPA). Takva
odluka predstavljala je reakciju na pokazivanje
većeg stupnja nadzora i boljeg pridržavanja propi-
sa EU od strane bugarskih vlasti.

Također u utorak, bugarski svjetski prvak u plesu
na ledu Maxim Staviski osuđen je na petogodišnju
uvjetnu kaznu zbog vožnje u pijanom stanju i iza-
zivanja prometne nesreće 2007. godine u kojoj je
jedna osoba izgubila život, a nekoliko osoba ozli-
jeđeno. Tom presudom Vrhovnog suda ukinuta je
ranija dvogodišnja zatvorska kazna.

U BIH POKOPANE 33 ŽRTVE RATA U BIH POKOPANE 33 ŽRTVE RATA
SETimes.com, 13/05/2009

SARAJEVO, Bosna i Hercegovina (BiH) -- Posmrtni ostatci
33 muslimanskih civila, žrtava sukoba 1992-1995, poko-
pani su u utorak (12. svibnja) u Bratuncu, u istočnom

dijelu zemlje. Oko 3.000 ljudi nazočilo je ceremoniji, uk-
ljučujući muslimanske svećenike, dužnosnike i rođake
žrtava. Oko 603 Muslimana iz regije Bratunca i dalje se
vodi kao nestalo od sukoba devedesetih godina.

MEðUNARODNA KR IZNA SKU PINA ISTAKNULA MEðUNARODNA KR IZNA SKU PINA ISTAKNULA
P RO BLEME KOSOV SKIH SR BA P RO BLEME KOSOV SKIH SR BA

SETimes.com, 13/05/2009

PRIŠTINA, Kosovo -- Integriranje srpske manjine ostaje
glavni izazov na Kosovu više od godinu dana nakon što je
Priština proglasila neovisnost, navodi se u izvješću Među-
narodne krizne skupine (MKS) od utorka (12. svibnja).
Prema dokumentu, Beograd je proslijedio znatna sredstva

srpskim općinama, ali s limitiranim rezultatima. Paralelne
strukture, navodi se u izvješću, nisu u stanju zadovoljiti
potrebe stanovnika. U izvješću se ukazuje na napore ko-
sovske vlade i međunarodne zajednice na uključivanju
Srba u kosovske institucije i uvjeravanju da imaju buduć-
nost na neovisnom Kosovu.

ALBANSKE OPORBENE STRANKE POTPISALE S PORAZUM ALBANSKE OPORBENE STRANKE POTPISALE S PORAZUM
SETimes.com, 13/05/2009

TIRANA, Albanija -- Ljevičarske oporbene stranke potpisa-
le su u utorak (12. svibnja) koalicijski sporazum uoči par-

lamentarnih izbora 28. lipnja. Vodeća oporbena stranka,
Socijalistička stranka, predvodi koaliciju koja također uk-
ljučuje Socijaldemokratsku stranku i stranku G99.

B U G A R S K I S U D B LO K I R AO V E Ć I B U G A R S K I S U D B LO K I R AO V E Ć I
I Z B O RN I P RA G Z A K O A L I C IJ E I Z B O RN I P RA G Z A K O A L I C IJ E

Marija Stojanovska, SETimes.com, 12/05/2009

Unatoč prosvjedima javnos-
ti, makedonska vlada kaže
kako će poštivati odluku
suda kojom se javnim škola-
ma ne dozvoljava nuditi
nastavu vjeronauka. U pita-
nju je Članak 26 Zakona o
osnovnom školstvu, koji je
dozvoljavao nastavu vjero-
nauka u javnim školama.
Ustavni sud zemlje ukinuo
je taj članak na temelju to-
ga da se njima narušava
Ustav, koji jamči odvojenost
crkve i države.

Kao rezultat odluke sudaca, Ured ministarstva prosvjete
za razvitak obrazovanja vrši korekciju školskog nastavnog
programa diljem zemlje kako bi popunio iznenada nastalu
prazninu u rasporedu nastave učenika. Nastavnici i psiho-
lozi vodit će razgovore s učenicima o rješavanju sukoba,
unaprjeđenju komunikacije i ekologiji, izjavila je Vesna
Horvatović, ravnateljica ureda.

Ustav dozvoljava vjersko školovanje, ali ne u javnim ško-
lama, pojasnio je glasnogovornik suda Jugoslav Milenko-
vić.

S U DS K A O DL UK A V AZ A N A Z A S U DS K A O DL UK A V AZ A N A Z A
Š KO L OV A N J E U M A K E D ON I J I Š KO L OV A N J E U M A K E D ON I J I

O S T AT Ć E N A SN AZ I O S T AT Ć E N A SN AZ I

"[Odluka suda] konačna je; i postupit
ćemo u skladu s njom", izjavio je minis-

tar prosvjete Pero Stojanovski

St ran ica 43 Broj 58 -16. svibnja 2009. Osvrti S je ćan jeS je ćan je

PROF. BOŽO DUGEČ, ČOVJEK MORALNIH I PROF. BOŽO DUGEČ, ČOVJEK MORALNIH I
NACIONALNIH NAČELA (2)NACIONALNIH NAČELA (2)

mr. sc. Šime Letina

Jasnije rečeno: Hrvati su zbog
bogatstva domaje, viteške desni-
ce, ali i svoje djetinje ćudi, vrlo
često bili sredstvo za politička
potkusurivanja u rukama ne jačih,
već vještijih, ne pametnijih i spo-
sobnijih, već podlijih i licemjerni-
jih.” (Božo Dugeč: Nismo sprem-
ni robovati; Zagreb, 2002; str . 49
-50).

NAPUŠTANJE DOMOVINENAPUŠTANJE DOMOVINE

Hrvat ne samo po rođenju već i
po čvrstom uvjerenju, istinski in-
telektualac, Božo Dugeč nije se
htio, ni mogao odreći Hrvatske,
hrvatskog jezika i vlastitih uvjere-
nja, i zato je javno, kroz krik i va-
paj, molio i druge da to ne či-
ne. Poziva članove Matice hrvats-
ke na savjestan rad, uvjeren
da “jedino takav rad može rodo-
ljuba lišiti užasnog straha, da mu
unuci nad grobom ne upute pos-
ljednje riječi na tuđem jeziku koji
njihova duša ne razumije i vjerni-
ke bojazni, da se na dan uskrsnu-
ća od mrtvih nitko neće odazvati
na hrvatsko ime.” (Isto)

Taj njegov prirođeni “prkos i hr-
vatska tvrdoglavost” bili su
za tadašnje jugoslavenske
vlastodršce dostatan raz-
log da mu pripreme omču
oko vrata. U procesu svo-
ga bezumnog komunistič-
ko-jugoslavenskog čišće-
nja Hrvatske od hrvatskih
nacionalista, jugokomunis-
ti su osudili Dugeča na tri
godine zatvora. Bila je to
tek jednostavna opomena
i početak svega onoga što
su mu komunisti priprema-
li. Dugeč je ozbiljno shva-

tio opasnost njihove opomene.
Bez obzira na emigrantsku nesi-
gurnost i nevolje, odlučio je bje-
žati. Napuštanjem domovine, na
Staru godinu 1972. u očima jugo-
skrbnika i čuvara Brozova
“bratstva i jedinstva”, prof. Dugeč
je postao i službeno jedan više
državni neprijatelj na dugačkoj
listi hrvatske političke emigracije,
koju je dr. Vladimir Bakarić naz-
vao najgorom političkom emigra-
cijom. Bila je to emigracija koja je
svojim javnim zalaganjem zahtije-
vala suverenu i slobodnu državu
Hrvatsku. Dolaskom u Njemačku
Božo Dugeč je službeno postao
dio te emigracije. Ubrzo mu se
pridružila i njegova životna druži-
ca, profesorica hrvatskog jezika i
poznata pjesnikinja, Malkica Du-
geč. Poput mnogih političkih iz-
bjeglica, bez novca i bez radnog
mjesta, Božo i Malkica Dugeč za-
počeli su svoj tihi život u krutoj
izbjegličkoj samoći u gradu Stutt-
gartu, čudeći se i pitajući jedno
drugo, u čemu je ta njihova sna-
ga pred kojom, do zuba naoruža-
na Jugoslavija strepi? Uz bezgra-
ničnu ljubav i odanost prema do-
movini, jedino oružje koje su ovo
dvoje skromnih i materijalno siro-
mašnih prognanika posjedovali,

bilo je njihovo pero. Kroz svoje
pisane tekstove ubrzo su počeli
raskrinkavati Jugoslaviju koja ih je
željela lišiti osobnoga dostojan-
stva, hrvatstva i hrvatskog jezi-
ka. Po svom pisanju u različitim
emigrantskim novinama i časopi-
sima postali su najpoznatiji poli-
tički bračni par u hrvatskoj emig-
raciji. Nastupali su na javnim poli-
tičkim tribinama i skupovima. Dr-
žali su javne govore i predavanja.
Uključili su se u Hrvatsko narodno
vijeće, a kasnije su obadvoje bili
izabrani u Sabor HNV-a. Dužnos-
nici i predstavnici hrvatskih poli-
tičkih organizacija priželjkivali su
njihov pristup u svoje organizaci-
je, no Božo i Malkica razborito i
oprezno prate rad svih hrvatskih
organizacija. Čitaju njihov tisak i
proučavaju njihove političke prog-
rame. Nakon dugog i razboritog
razmišljanja uključili su se u redo-
ve Hrvatske republikanske stran-
ke, koja danas u domovini djeluje
pod imenom Hrvatska republikan-
ska zajednica. U svojim javnim
govorima i predavanjima, te svo-
jim pisanjem u časopisu Republi-
ka Hrvatska i u mjesečniku Hr-
vatska budućnost, postali su pro-
micatelji Integralne slobode, koju
je u stranački program HRS-e ug-

radio osnivač stranke, prof.
Ivan Oršanić. U duhu republi-
kanskoga programa i ideje
Integralne slobode, isticali su
potrebu i važnost države, ali
uz naglasak, da hrvatski narod
ne želi državu samo zato da bi
mogao reći da ima državu,
nego da on hoće i želi državu
radi narodne i individualne
slobode, koju je moguće os-
tvariti jedino u slobodnoj i ne-
zavisnoj državi Hrvatskoj.

Malkica Dugeč

St ran ica 44 Broj 58 -16. svibnja 2009. Bosno moj aB osno moj a

Leo Pločkinić,
p r e ds je dn i k ,
14. svibnja
2009. godine

Nevladina organizacija Croatia Libertas u suradnji
sa svim ostalim nevladinim organizacijama i udru-
ženjima iz BiH organizira paljenje svijeća na javnim
mjestima 19. svibnja 2009. u 12.00 sati. Pozivamo
sve građane da se priključe ovom tihom i simbolič-
nom prosvjedu kojima želimo javno pokazati svije-
tu kako Federacija BiH i država BiH predstavljaju
dva neraspuštena koncentracijska logora za neboš-
njake: kršćane i židove.

Paljenje svijeća u čitavoj BiH bit će organizirano
19. svibnja 2009. u 12.00 sati u znak sjećanja na

sve kršćanske žrtve islamskog terora, za sve
nevino osuđene kršćane u zatvorima i sve
obespravljene građane u Bosni i Hercegovini
od strane bošnjačkog političkog kruga koji
provodi hegemoniju nas ostalim građanima i

krši temeljna ljudska prava svih drugih građana i
ostalih nacionalnih manjina.

Istog dana, 19. svibnja 2009. u 12.00 sati u Hotelu
Holiday Inn u Sarajevu će biti organizirana press
konferencija 4 nevladine organizacije i predstavnika
židovske zajednice u BiH u kojima će se iznijeti
problemi vezani uz etnocid, kulturocid i etničko čiš-
ćenje nad Hrvatima, Židovima i Srbima u BiH jer
službena bošnjačka politika glasi: „Ovo je Bosna i
Hercegovina, a onaj kome se ne sviđa – neka od-
mah ide“ što predstavlja otvoreno etničko čišćenje
drugih naroda.

PROSVJED I PRESS KONFERENCIJAPROSVJED I PRESS KONFERENCIJA

Moram re ć i : MEDIJI (NE)PROMIŠLJENO Moram re ć i : MEDIJI (NE)PROMIŠLJENO
SUPSUMIRAJU POJMOVESUPSUMIRAJU POJMOVE

Rudi Tomić, Kanada

Nije iznimna pojava, a nije ni ne-
namjerno, što se u nekim tiskov-
nim izdanjima u Hrvatskoj sustavno
stavljaju, po nekom svojstvu, uži
pojmovi pod šire, pojedinačni pod
opće, posebice ako je riječ o Hrva-
tima iz Bosne i Hercegovine. Nai-
me, ako je jedan Hrvat iz BiH
osumnjičen za neko krivično djelo,
u tisku će se pojaviti članci kako su
Hrvati iz Hercegovine (NE iz BiH!) –
kriminalci, što plašljivo djeluje na
ljude u Hrvatskoj i stvara određenu
predodžbu o karakteru ljudi iz her-
cegovačkih krajeva.

Nije moguće stalno ukazivati na
(ne)promišljene članke (iako to
često činim), koji se objavljuju u
tisku, a ponekad ne mogu vjerovati
svojim očima da se takvo nešto
zlonamjerno može uopće objaviti u
Hrvatskoj. Za objavu članka odgo-
voran je, u prvom redu, autor za
istinitost iznesenih tvrdnja i izvore;
nakon objavljenog članka odgovor-
nost je na uredništvu glasila za

vjerodostojnost sadržaja.

To nije bio slučaj sa Slobodnom
Dalmacijom, koja u Spektru (18.
travnja 2009.) donosi opširan osvrt
Davorke Blažević s nad naslovni-
com: Što je nama naša Herceg-
Bosna dala? - i naslovom: „Herceg
-Bosna: Tuđmanov perec od
trideset milijardi kuna“ Ispod
naslova nalazi se fotografija na
kojoj su: predsjednik Franjo Tuđ-
man i Ante Jelavić u društvu srp-
skih čelnika Miloševića, Karadžića i
Krajišnika.

Na lijevoj strani od fotografije stoji
tekst: „Hrvati u BiH stimulirani
su novcem hrvatskih poreznih
obveznika od početka rata u
Bosni. Motivi milijunskih više-
godišnjih transfera bio je i pri-
dobivanje biračkog tijela u
'dijaspori' za dnevnopolitičke
svrhe u Hrvatskoj.“ Za ovakvu
insinuaciju trebalo bi autoricu str-
pati, ne u zatvor – nego direktno u
pakao.

Nakon pročitanog ovog priopćenja
morali bismo, Hrvati u Bosni i Her-

cegovini i u iseljeništvu, podići op-
tužnicu protiv Davorke Blažević i
Slobodne Dalmacije zbog nanese-
nih uvreda, i tražiti odštetu u toli-
koj milijardskoj nadoknadi koliko je
p r o c i j e n j e n a v r i j e d n o s t
„Tuđmanovog pereca“.

Povod osvrtu, kako se iz sadržaja
može razabrati, bila je otmica Ante
Jelavića, nekadašnjeg visokog duž-
nosnika u HVO i Hrvatskoj Zajedni-
ci Herceg-Bosna, ali nije to baš

St ran ica 45 Broj 58 -16. svibnja 2009. Bosno moj aB osno moj a

tako novinarka niti
osmislila niti prezenti-
rala. Dakle, novinarka
se stavila u ulogu
„povjesničarke, istraž-
ne tužiteljice, svjedo-
kinje, odvjetnice i me-
đunarodne sutkinje.“

U čemu vidimo njezin
promašaj? Očito je bila vođena
mržnjom naspram bosanskoherce-
govačkim Hrvatima, pa se tek pos-
lužila Jelavićem da očita „moralnu“
lekciju Hrvatima u BiH, odnosno
bogatim Hercegovcima kako para-
zitski žive na račun „poreznih obve-
znika“ u Hrvatskoj.

Mi se ovdje ne želimo stavljati u
obranu Ante Jelovića, jer za to nis-
mo pozvani, ali želimo ukazati kak-
va je pravna država BiH u kojoj
Hrvati imaju manje prava nego
nacionalne manjine. Brojni sudski
procesi, bez obzira na vrst optuž-
be, i izrečene kazne Hrvatima u
BiH ukazuju kakvo „pravosuđe“
vlada u tom bezakonju.

S druge strane za optužnicu na
osnovu koje je osuđen Ante Jelavić
zbog „krivičnog djela zloupotrebe
položaja ili ovlasti“ optužen je i
premijer Federacije BiH Nedžad
Branković, a Izetbegović, sin Alije,
kaže da bi se moglo podignuti
100.000 takvih optužnica u BiH.

Bljesak.info (20. travnja 2009.)
prenosi vijest iz banjolučke Neza-
visne novine koja je objavila imena
24 osobe koje su pobjegle dok su
čekale na izvršenje kazne, među
kojima je i Ante Jelavić. Također,
trojica Bošnjaka, bivši pripadnici
Armije BiH, koji su osuđeni po 13
godina zatvora za zločine u Grabo-
vici, još su na slobodi! Ima oko
1.200 osuđenih koji čekaju na od-
lazak u zatvor. Predsjednica Suda
Medžida Kreso ocijenila je kako
Država ne pokazuje interes za ja-
čanje suda u BiH.

Ovo su pravosudne činjenice u
„multietničkoj i multikulturalnoj“
BiH o kojima novinarka Blažević
nema pojma, ili na koje nije htjela

ukazati, jer to
ne bi bilo u
skladu s naka-
nama zbog ko-
jih je napisan
ovakav sulud
tekst.

Herceg-Bosna – „bastardna
paradržavica“

Samo uspoređivanje Herceg-Bosne
sa „Srpskom Krajinom“ je konster-
nacija i provokacija širokih razmje-
ra, ali u kontekstu redoslijeda novi-
narka je našla opravdanje u iskazi-
ma predsjednika Mesića. „Ako je
točno, a po logici pozicije na kojoj
je do tada bio, isporučivalo se, ka-
ko je nakon razlaza s HDZ-om izja-
vio Stjepan Mesić, dnevno oko tri
milijuna njemačkih maraka za pot-
rebe funkcioniranja bastardne pa-
radržavice Hrvatske Republike Her-
ceg-Bosne. Utemeljena je 18. stu-
denog 1991. g., osnivač joj je bio
HDZ, a bila je svojevrsna inačica
paradržavne tvorevine u RH, tzv.
Krajine.“

Zbog jednog osumnjičenog krimi-
nalca novinarka dovodi u pitanje
Hrvatsku zajednicu u BiH i naslov-
ljava Herceg.Bosnu „inačicom tzv.
Krajinom“, srpskom tvorevinom u
Hrvatskoj! Hrvatska Zajednica Her-
ceg-Bosna bila je jedini jamac ops-
tanka Hrvata u BiH. Prema riječima
njezinog današnjeg predsjednika
Vladimira Šoljića, „tamo gdje je bila
Herceg-Bosna Hrvati su ostali i
opstali.“

Srbima u Republici Srpskoj, koja je
stvarno inačica tzv. Krajine, svesrd-
no pomaže Srbija, Rusija i svjetsko
pravoslavlje; Bošnjacima, odnosno
muslimanima pomažu sve države
islamskog svijeta, a Hrvatima, na
žalost, ne samo što ne dolazi po-
moć niotkuda, nego dolaze uzasto-
pne odnemoći iz Hrvatske, preko
tiska u Hrvatskoj.

Kakav tek medijski linč iz Hrvatske
čeka hercegovačke Hrvate zbog
afere s generalom Branimirom Gla-

vašem, koji je nakon što mu je iz-
rečena sudska presuda o dugogo-
dišnjem zatvoru, došao u oazu -
svoju drugu domovinu BiH?

Bosanskohercegovački Hrvati ne
ž e l e s t v a r a n j e n i k a k v e
„paradržave“ niti „spajanje niti pri-
pajanje Hercegovine matičnoj Hr-
vatskoj“, nego traže svoja prava u
svojoj domovini, u svojoj Bosni i
Hercegovini. Dužnost je Vlade u
Hrvatskoj da pomogne svojoj sub-
raći u BiH, ne samo novčano nego i
moralno, a to je veliko opterećenje
za Mesića i njegove jugo-
komunističke i udbaške drugove.

Također smeta ih, Mesića i drugo-
ve, i dvojno državljanstvo jer u
tome vide otežavajuće okolnosti za
ustoličenje socijalističke vlade, jer
znaju da će „dijaspora“ uvijek dati
svoj glas državotvornoj stranci u
Hrvatskoj. „Dijaspora“, odnosno
Hrvati u BiH i iseljeništvu su drža-
votvorni Hrvati, a to su nebrojeno
puta i dokazali inom i činom.

Izvan Hrvatske živi više od
3,500.000 Hrvata koji su neizmjer-
no, s dolarima i srcem, pomogli u
ratu protiv srpske agresije na Hr-
vatsku i BiH. Nakon rata opet je ta
„dijaspora“ unosna za Hrvatsku.
Mogu li se procijeniti milijardske
($) vrijednosti koje smo darovali
poreznim obveznicima u Hrvatskoj?

Ali, usput rečeno, „treba znati da
Hrvatska daleko najviše prodaje
robe u BiH i da nema nas Hrvata u
BiH, ne bi bilo ni blizu toliko hrvats-
ke robe u Bosni. Lanjske godine
Hrvatska je ovdje prodala 1,3 mili-
jarde maraka. To ne može ni u jed-
noj drugoj zemlji. Treba, dakle,
gledati obostrano. Uglavnom, mno-
go manje dobivamo nego što ovdje
bude prodano robe iz Hrvatske. S
druge strane, Hrvatska je od 1991.
iz BiH dobila 180.000 Hrvata, koji
su se tamo odselili. Pa, da su po
10.000 eura, to je 1,8 milijardi eu-
ra vrijednosti u ljudima. A da ne
govorimo o nogometašima u repre-
zentaciji Hrvatske koji su iz BiH“,
konstatira Prof. dr. Franjo Topić,
(Dnevni avaz, 3. travnja 2009.) I

St ran ica 46 Broj 58 -16. svibnja 2009. Bosno moj aB osno moj a

nije to sve - što je Herceg-Bosna
Hrvatskoj dala.

Evo posla Davorki Blažević neka
sada napravi novu bilancu vrijed-
nosti, unosnosti i izdašnosti, hr-
vatskih poreznih obveznika za
„Tuđmanove perece“ u BiH. Neka
podsjeti predsjednika RH Stjepan
Mesiće, koji se je oglušio o preuzi-
manju odgovornosti za Hrvate u
BiH, na određene Daytonske ob-
veze. Hrvat ska je garant
Daytonskog i Washingtonskog spo-
razuma o uspostavi muslimansko-
hrvatske Federacije. Mesić otvore-
no podržava politiku bošnjačkih
šovinista iz Sarajeva i Zenice, stoga
su ga čak počastili i s doktorskom
titulom.

Međutim, dok se na nogometnim
stadionima u Sarajevu pale hrvats-
ke („ustaške“) zastave predsjednik
Mesić ugošćava ef. Cerića, koji ot-
vor en o za s tup a st var anj e
„nacionalne države Bošnjaka“.

Stoga ne treba se čuditi što je ef.
Cerić izjavio da je predsjednik Me-
sić „za BiH više od prijatelja, on
tumači tu zemlju, kao državu koja
ima svoje granice i posebna je što
je najmultinacionalnija i najmulti-
kulturalnija zemlja nakon raspada
bivše Jugoslavije.“ (Hina, 17. trav-
nja 2009.)

Makar i ironično, Mesićevo tumače-
nje je točno: kakva su prava imali
Hrvati u bivšoj Jugoslaviji ista tak-
va, a mogli bismo reći i manja pra-
va imaju danas Hrvati u BiH. Nemo
enim potest personam diu ferre.

Zaključna misao

Nedavno sam u jednome osvrtu
napisao da je dosta cmizdrenja o
teškom položaju Hrvata u BiH i nji-
hovom iseljavanju, nego treba naj-
prije pogledati kakvi su međusobni
odnosi petnaest političkih stranaka
sa hrvatskim predznakom, koje se
ne mogu dogovoriti čak ni o izboru
hrvatskog gradonačelnika u Mosta-

ru. Pustimo na stranu činjenicu da
su Bošnjaci izabrali i hrvatskog
predstavnika (Komšića) u Predsjed-
ništvo BiH.

Hrvatski političari ne govore o stra-
tegiji BiH za provedbu Aneksa VII.
Naime, prema pisanju Večernjeg
lista (10. travnja 2009.) „U ovom
trenutku više od 22.000 Hrvata želi
se vratiti svojim domovima u BiH.
U Republiku Srpsku povratak želi
12.255 Hrvata, a u Distrikt Brčko
želi se vratiti 1.003 Hrvata.“

Nije lako biti Hrvat u BiH, a nije ni
ugodno biti bosanskohercegovački
Hrvat u Hrvatskoj: za one u BiH
mogli bismo reći da su - 'ko na vru-
ćoj tavi', a za one u Hrvatskoj da
su - 'kao u vreloj vodi'. Dakle, ne-
ma velike razlike u „ugođaju“, ali
ipak je čovjeku ugodnije biti na
svom ognjištu nego biti nepoželjan
gost, pa makar i u matičnoj Hrvats-
koj. Patriae solum omnibus carum
est.

POČINJE ZAVRŠNI ČIN BOSANSKE TRAGEDIJEPOČINJE ZAVRŠNI ČIN BOSANSKE TRAGEDIJE
Dr. Muhamed Borogovac

FENA:

„Zamjenik predsjedavajućeg Mi-
lorad Živković predlo-
žio je danas Preds-
tavničkom domu da
usvoji zaključak koji
će obavezati Agenciju
za statistiku BiH da u
periodu juni-juli pro-
vede anketu na teri-
toriji BiH, a medu tri
konstitutivna naroda.

Anketa bi, po predlo-
ženom zaključku,
obuhvatila tri grupe
pitanja: iskazivanje
volje, želje i sprem-
nosti ova tri naroda da žive zaje-
dno, o teritorijalnom ustrojstvu
države te njen model i naziv.

Prijedlog zaključka uslijedio je

nakon otvaranja rasprave o Pri-
jedlogu odluke o pristupanju
izmjenama Ustava BiH predlaga-
ča Kluba SDABiH.

Ovaj prijedlog zaključka izazvao
je burnu reakciju poslanika Šefi-
ka Džaferovića koji je istakao da
'nikakvih anketa neće biti i da se

Živković ne smije igrati sa suve-
renitetom i cjelovitošću BiH'.

'Nemojte maskirati referendum
nekakvim anketira-
njem", upozorio je
Džaferović.

Istakao je da u prijed-
logu odluke nema ni
slovo manje ni više od
onog što su potpisali
lideri SDABiH, SNSD-a
i HDZ-a.

'Danas je prilika da
vidimo ko je od njih
bio iskren kada je ovo
potpisivao', kazao je.

Živković je upozorio da
je 'prošlo vrijeme kada

se narod nije ništa pitao'.

'Ako se ne mogu građani pitati
šta žele, onda ovo nije država

St ran ica 47 Broj 58 -16. svibnja 2009. Bosno moj aB osno moj a

nego tamnica naroda', istakao je.

Za riječ se javio i Niko Lozančić
koji je postavio, po njemu suštin-
sko pitanje.

'Želi li ovaj parlament pristupiti
izmjeni Ustava BiH? Iz ove ras-
prave vidim da ne želimo. Narod
od nas izgleda ima neutemeljena
očekivanja', kazao je.“

Evo šta se sada dešava u šibicar-
skom igrokazu u Sarajevu.

SDA nikada nije pokušala osporiti
legalitet RS, mada je to bio jedini
put da se sačuva cjelovita BiH.
Jer, ako RS nije legalna, onda je
na pregovaračkom stolu i legalni
Ustav Republike BiH i RS nema
pravo veta. Na žalost, SDA, SBiH
i SDP su prvo učinili sve da lega-
lizuju RS. U tom cilju su usvojili i
brčanski amandman i time su

utvrdili daytonska pravila igre
kod promjene ustava, tj. da se
ništa ne može donijeti ako RS ne
dade saglasnost.

Pod tim uslovima, promjenom
ustava se može doći samo do još
goreg monstruma od "države",
tj. može se doći jedino do osa-
mostaljenja RS i do palestinizaci-
je teritorije "Federacije".

E sada, četnici daju neodmjerene
izjave da bi omogućili svojim ja-
tacima iz SDA da odglume patri-
otizam pred narodom. Tako dok
Džaferović žestoko na riječima
"brani" cjelovitu BiH, u isto vrije-
me on tj. SDA pokreće ustavne
promjene koje po sadašnjim pra-
vilima igre, tj. sa pravom veta
RS, mogu jedino završiti sa onim
što četnici žele, raspadom BiH i
vječitom tragedijom ostatka BiH.

DINO NEMANJA MUSTAFIĆDINO NEMANJA MUSTAFIĆ
Sven Rustempašić, dipl. ing.
– dr. Muhamed Borogovac

N e d a v n o j e p r i p a d n i k
„sarajevske kulturne elite“ profe-
sor i režiser Dino Mustafić (jedan
od lidera „Naše stranke“), direk-
tor sarajevskog MESS-a, u inter-
vjuu za beogradski NIN (23. april
2009.) po pitanju rata u BiH, iz-
javio:

"Svi smo krivi, svi smo – na ovaj
ili onaj način – u gadarijama kroz
koje smo prošli imali udjela. Me-
đutim, najgore je to što, nakon
svega, ovdje i danas postoji bo-
lesno takmičenje – ko je kome
nanio više zla. Kao da je važno
da li je u nekom ratu bilo 100 ili
200 hiljada ubijenih..."

U zgražanju nad ovim srbofilnim
gadostima Dine Mustafića, jedan
je autor napisao: „Trebaju li se
Bosanci općenito, a Bošnjaci
konkretno pokupiti i pravo na
Dedinje, izviniti se Srbiji što su

preživjeli i doživjeli najveći zločin
kreiran, konstruiran i upravljan
upravo s tog mjesta?“ - kraj ci-
tata.

Uvijek je Beogradska čarsija os-
luškivala i onda pomagala onim
"Muslimanima" na koje su se
mogli osloniti u velikosrpskom
projektu, prvo dajući im publici-
tet - intervjuirajući ih u prestiž-
nom NIN-u. Sjetimo se, Meša
Selimović je dobio intervju u NIN
-u u ključnom trenutku borbe za
priznanje etničke posebnosti bh
"Muslimana", da bi u tom inter-
vjuu kazao, na svoj način, da
Muslimani ne ispunjavaju uslove
da budu poseban narod, te da je
on ponosan što je srpski pisac
kao i Crnjanski, Njegoš, Andrić.
Sjetimo se, "veliki musliman"
Alija Izetbegović" je jedino u
"crvenom" Beogradu u izdavač-
koj kući "Srpska reč" uspio obja-
viti "Islamsku Deklaraciju", a
anonimnom Džemi Latiću su pr-

ve pjesme objavljene u Beogra-
du, jer se družio sa Alijom itd.

Uvijek je Beograd bio Meka za
muslimanske Srbe. Na žalost i
poslije raspada njihove "Juge",
srce ih vuče u Beograd te se ta
praksa nastavlja. Zar nije Muha-
med Filipović išao Miloševiću da
pokrene rundu pregovora koji su
doveli do Daytona, zar nedavno
Tihić nije otišao u Beograd na
"konsultacije" sa Tadićem prije
pokretanja Prudskih pregovora
koji su doveli do brčanskog
amandmana, tj. do još jednog
koraka ka legalizaciji RS.

I danas za napredovanje u Sara-
jevu treba dobiti zeleno svjetlo u
Beogradu ili barem u Srpskoj Dr-
žavnoj Agenciji, kako narod zove
SDA, kod Bakira Izetbegovića ili
kod Sulejmana Tihića u Saraje-
vu.

Robujte robovi ropski.

St ran ica 48 Broj 58 -16. svibnja 2009. Zgodo p isZ godo p is

U VJEČNU SPOMEN U VJEČNU SPOMEN
Kardinal Juraj Haulik 20.4.1788.-11.5.1869.

Vladimir Biondić, Zagreb

Ugasi se život sveti – kao Božja svijeća
Bilo je to vrlo davno – pretprošlog stoljeća
Samo spomen na Te osta – i tek slika koja
A davno je na papiru - izblijedjela boja

Svećenik i čovjek – poslan nam od Boga
Ponos Ti si bio – Slovačkog i našeg roda
Pun ljubavi i vjere – za maloga čovjeka
Pamtiti Te takvog treba – sada i dovijeka

Politički Hrvat pravi – od onijeh strana
K'o svećenik i k'o čovjek – bez imalo mana
I u crkvu unio si – naš jezik i govor zna se
Plemenitost i čestitost - u slovaru Tebe krase

Maksimirski park Ti spomen-uspomena sveta
Nek' pomisli svako na Te – kad se tuda šeta
Ptica leti prema nebu – i pronosi svim na znanje
Dugujemo mi svi Tebi – ljubav, vjeru, poštovanje

U temelje ugradio si – Hrvatske nam domovine
Ljubav, vjeru, Božju riječ – Ti premili Božji
ine
Mirno spavaj kardinale – narod pamti Tvoja jela
Spominje Te, štuje, voli – sada naša zemlja cijela

Rajske djeve pjev se čuje – u čast Tvoju pjesma
ječi
Sa oltara gromko zvuče – poznate nam Božje ri-
ječi
Kao da si sada s nama – čujemo Tvoj zvonki glas
Kardinale, vrati nam se – samo blagoslovit nas

Luki2.blog.hr

Danas (14.4.2009.) je u Palači
Matice Hrvatske, na Strosmaye-
rovom trgu 4, uz 140. godišnjicu
smrti kardinala Juraja Haulika
(20.04.1788. Trnava, Slovačka -
11.05.1869. Zagreb), s počet-
kom u 18 sati, održano predava-
nje prof. dr. sc. Ivana Biondića o
značaju kardinala Haulika i što
Haulik poručuje svojim djelom u
današnje vrijeme...

Prof. Biondić govori o recepciji
kardinala Hulika u ne tako dav-
noj prošlosti pa sve do današnjih
dana...Tako spominje 1958. go-
dinu, i Encikopediju Leksikog-
rafskog zavoda, koja o Hauliku
govori kao o promicatelju i
predstavniku klerikalizma, te ne-
prijatelja svega naprednog.

Zapravo - Haulik je bio prvi anti-
komunist!

Naravno, nakon demokratskih

izbora i ustoličenja Hrvatske kao
samostalne države, perspektiva
gledanja se mijenja, pa tako i
razmišljanja o kardinalu (1856.
Haulik je postao kardinal!) Hauli-
ku i ocjena njegovog rada i dje-
la. O njemu iz nove perspektive
piše cijenjena povjesničarka, dr.
sc. Agneza Szabo.

Što je meni bilo najzanimljivije,
bio je prikaz kako smo od nekoli-
ko opcija za Hrvatsku - izabrali
opciju federalizma i Jugoslavije;
iako je upravo Haulik predlagao
realan put za dalje, koji se osla-

njao na drugačije opcije i koalici-
je, a nije bio radikalan u zahtje-
vima, kao opcija koja je tražila
već tada - samostalnu Hr-
vatsku...

Haulik je, kaže prof. Biondić, raz-
likovao:

* narod, kojeg je povezivao s
jezikom i običajima - iz toga proi-
zlazi osjećaj rodoljublja te naciju,
koju povezuje s emocijama i do-
moljubljem.

Ja sam se pronašla u kategoriji
broj jedan, tj. narodu i rodoljub-
lju. Nikako u naglašenom, prena-
glašenom domoljublju... Sam
osjećaj, bez racija i kritičnosti
prema vlastitom narodu. Ne -
kritizerstvu, nego utemeljenoj
kritičnosti, upravo zbog - ljubavi.
Kad nešto ili nekoga voliš, nikako
Ti nije irelevantno kako se pona-
ša, zar ne?! Želiš se ponositi s
tim bićem, ili državom - upravo

HAULIK U SVOM I NAŠEM VREMENUHAULIK U SVOM I NAŠEM VREMENU

St ran ica 49 Broj 58 -16. svibnja 2009. Zgodo p isZ godo p is

zbog ljubavi.... Kod mene je ta-
ko... Ili?!

Najgore je kada postaneš - rav-
nodušan. To samo znači da Ti
nije stalo!

No, vraćam se na temu! (Baš
sam zabrazdila, ali - nema ve-
ze...)

Daklem, Haulik. Haulik je preds-
tavnik katoličkog liberalizma; au-
stro-ugarskog federalizma, a ni-
kako ne nekakav zadrti tip, koji
nije vjerovao u napredak...

Po Haulikovim je zamislima krei-
ran i Maksimir (1839-1843). Os-
nivač 1848. prvog Zagrebačkog

katoličkog lista, prvih katoličkih
novina. Zbog svih njegovih
"grijeha", Haulik je, na žalost,
izbrisan i iz crkvenih i iz
svjetovnih povjesnica. Kada
ćemo naučiti?!

NEKA RODITELJI BIRAJUNEKA RODITELJI BIRAJU
Nikola Skenderović, Zagreb

Ukoliko ne želite da homoseksual-
ni i feministički lobi, u suradnji s
plašljivim političarima koji nemaju
jasno moralno opredjeljenje, kroji
školski program za djecu u hr-
vatskim školama, pridružite se
građanskoj inicijativi „Roditelji
biraju“. Akcija je jednostavna i
zahtijeva 2 minute Vašeg vreme-
na.

1. Kliknite na www.udruga-
grozd.hr/roditeljibiraju.

2. Napišite svoje ime i prezime, e-
mail i kliknite 'pošalji'. Vaše će

pismo istodobno dobiti: ministar
znanosti, obrazovanja i športa
Dragan Primorac, predsjednik
Vlade RH Ivo Sanader.

Ako imate još minutu vremena…

Nakon što je program zdrav-
stvenog odgoja udruge Glas ro-
ditelja za djecu GROZD progla-
šen najboljim na natječaju Mini-
starstva znanosti, obrazovanja i
športa te nakon eksperimental-
ne provedbe u kojoj je 88,72%
polaznika odabralo taj program,
a tek 11,28% program Foruma za
slobodu odgoja člana koalicije
homoseksualnih i feminističkih
udruga), spomenuti je lobi poja-
čao pritisak na MZOŠ da odustane
od daljnjeg provođenja bilo kojeg
programa zdravstvenog odgoja.
Taj lobi, naime, ne može podnijeti
mogućnost da roditelji biraju iz-

među više programa kao što je to
bilo u zdravstvenom odgoju (jer
tada gubi), već želi svoj djeci i
roditeljima nametnuti jedan prog-
ram, i to svoj.

Unatoč velikom zadovoljstvu dje-
ce, roditelja i nastavnika uključe-
nih u eksperimentalnu provedbu i
unatoč velikoj potrebi za zdrav-
stvenim odgojem, ministar Primo-
rac je podlegao tim pritiscima i
izbacio zdravstveni odgoj iz škola.

Kako je zdravstvena preventiva u
školama potrebna, sada su otvo-
rena vrata spomenutom radikal-
nom lobiju da nametne svoje sa-
držaje djeci na neki drugi način, i
to bez mogućnosti izbora.

Tako je u Španjolskoj, primjerice,
školski predmet pod nazivom
"građanski odgoj" (koji se, prema
novom kurikulumu, planira uvesti
i u hrvatske škole!) popunjen ho-
moseksualnom propagandom,
blaćenjem braka i obitelji te pro-
mocijom "slobodnog" seksualnog
ponašanja. Tamo je taj predmet
obvezan za svu djecu, unatoč

protivljenju velikog dijela rodite-
lja. Od strane španjolskog Vrhov-
nog suda odbijeno je više od
50.000 tzv. prigovora savjesti te
je na sudovima više od 1.700 ulo-
ženih sudskih tužbi roditelja.

Ne moramo čekati ovakav scena-
rij! Trebamo dići svoj glas i jasno
reći svoje mišljenje! olitičari tre-
baju uvidjeti da ne mogu bezuvje-
tno računati na naše glasove. Bilo
kakvo naše kalkuliranje ili šutnja
o ovako važnim pitanjima za našu
djecu dovest će do toga da će oni
sve više ignorirati mišljenje "tihe
većine" i prava djece i roditelja.

OČITO JE DA "EKIPA" NIJE US-
PJELA UĆI NA VELIKA VRATA

(naime, naum manjine je one-
mogućila većina građana Re-
publike Hrvatske, baš čudno,
no eto i to se događa), PA
STOGA RODITELJI ZAKLJUČAJ-
TE MALA VRATA I ZATVORITE
PROZORE DA SE NE UVUKU
UNUTRA. CILJ OSTAJE ISTI,
SAMO ĆE SAD PROMIJENITI
STRATEGIJU I VRLO SKORO
ĆE SE POKAZATI ŠTO SMIŠ-
LJAJU.

Kod nas je očito na snazi jedan
poseban demokratski sustav - mi
"odabiremo slobodno", pa se on-
da izmisli neki "novootkriveni raz-
log" koji eto "nažalost" onemogu-
ćuje provedbu volje većine, sve
dok ne odaberemo ono što oni
žele i tada će se naravno isto
"uspjeti demokratski provesti".

St ran ica 50 Broj 58 -16. svibnja 2009. Osv rt iO sv rt i

Akademik Mirko Vidović, Pariz

Glasoviti rimski pravnik, pisac i go-
vornik Ciceron prvi je u latinski jezik
unio grčku riječ "kanon" u smislu -
zakon, pravilo pa i mjerilo. U latin-
skom jeziku postojala je i riječ
"canna" čiji je prvotni smisao bio -
trstika, cijev, tuba. Ta riječ, uzeta u
augmentativu u talijanskom jeziku
je dala "cannone", u francuskom
pak "canon", cijev za ispaljivanje
vatrenih naboja, odnosno - top. No
jezikoslovci još nisu obradili najno-
viju patvorinu "honorarni kanonik",
titula koju je papa Pavao VI dao J.
B. Titu u proljeće 1971, prilikom
njegova posjeta Svetoj Stolici s veli-
kom zvijezdom petokrakom na lije-
vom reveri svog za tu priliku sašive-
nog crnog redingota. S u crno odje-
venom tugujućom i smiješnom Jo-
vankom.

Mi smo, 1947 u 'Bukvaru' za đake
prvake naučili slovo 'T' označeno

masnim utiskom ispod slike Tita koji
stoji iza topa. Ispod tako naučenog
slova 'T' pisalo je - Tito i top. Taj
bukvar tiskan je prije 'Rezolucije
Informbiroa' i nakon suđenja zagre-
bačkom nadbiskupu Stepincu koji
je, iz svog zatvora bacio neku vrstu
anateme na 'nesretne CMD-aše',

odnosno one svećenike koji bi nap-
ravili sporazum s Titom o osnivanju
neke 'nacionalne crkve' na načelima
internacionale i okrenuli leđa - Sve-
toj Stolici Crkve Sveopće. U to vrije-
me prezime Stepinca bilo je na usti-
ma i partijskih aktivista i njihovih
doušnika - ozloglašeno to prezime
služilo je kao čekić kojim su tukli po
glavi savjesnih ljudi. "Stepinac, Pa-
pa i Vatikan" bile su teške riječi ko-
jima su, poput psovki, pijani udarni-
ci ispirali mozak normalnim ljudima.

Vrijedilo bi se zadržati na tom nelo-
gičnom neologizmu po kojemu je
'topnik' postao 'mjerilom' prave vje-
re rimske, katoličke i apostolske.
Jer, koliko god je u one vrijeme
nama običnim vjernicima bilo teško
podnositi blasfemiranje tih najsveti-
jih za nas pojmova vjere koja nas je
držala pri zdravoj pameti, toliko i
samo spominjanje da je Tito bio
'honorarni kanonik' Katoličke crkve
u usima našeg katoličkog puka i
njegovih pastira zvuci - blasfemič-
no. No, vrijeme je da mi tu sramež-
ljivost nazovemo pravim imenom i
da se iz naše svijesti zauvijek egzor-
cira demon sa svetačkom aureolom,
položen, bez zuba i lijeve noge u
'Kuću cvijeća' u Beogradu - tamo na
ušću Save, koja nije potekla naopa-
ko kad je hrvatska nacija izabrala a
kasnije i oružjem obranila svoju
Nezavisnu Državu Hrvatsku.

I hrvatski pogani mu hodočaste u
Kumrovec i tamo se klanjaju njego-
vom kipu koji ima obadvije noge, a
koji je neko vrijeme bio bez glave.
Uostalom, i po nacionalnosti i ipak
bio - internacionalist: od majke Slo-
venke i oca Hrvata, njegova, dakle
nacionalnost bila je SLO(venac)MI
(ješano)(Hr)VAT, tj skraćeno u sta-
ljinističkom žargonu - SLOMIVRAT.

I evo, nakon dvadesetak godina
navikavanja na poštivanje volje na-
šeg naroda po kojoj je Hrvatska
obnovila svoju nezavisnu državu -
Hrvatsku, slomila kralježnicu Titovoj
Armiji, razbila Udbu, Kos i Partiju,
nastade, prema najnovijem zaokre-

tu u raspamećenom vrtlogu Stjepa-
na koji vise ne zna koga treba hvali-
ti a koga kuditi: Juru i Bobana ili
Veselicu i Đodana. Smutio se (pra)
čovjek pod stare dane, kao Vrhovni
komandant JNA, napio se je krvi i
najeo ljudskog mesa ne samo na
Ovčari, a i dalje je i gladan i žedan.
Kamiči, kumi i zaklinje: daj, leba ti,
još koju banku. U njegovoj glavi se
vrti neka vrsta vjetrokaza. On misli
da se pomoću vjetrokaza mogu od-
rediti strane svijeta i koliko godina
je prošlo od Ledenog Doba kao dru-
štveno-političke stvarnosti Dedeka
Kajbumščaka.

'Večernji list' donese vijest o tome
da je na dan Tiletove krepancije
pred ateističkim svetištem u Kum-
rovcu bilo - dvije stotine Titovih
vjernika. Pa Večernjak samoga sebe
tješi proričući kako će za Tiletov
rođendan tu biti i 'preko deset tisu-
ća hodočasnika'. Trebat će paliti
tamjan da ih se riješimo.

Nakon niza kolona vlakova, autobu-
sa, osobnih kola i drugih prometala
koja će obići na stotine kosturnica
između Bleiburga i Vršca, u kojim
jamama leže klani, maljevima i kun-
dacima lomljeni i leđa i potiljak stri-
jeljani nesretni ljudi koji su bježali
od vraga a sotona ih je vratila đavlu
da im presudi - po kanonu čeličnih
cijevi svakojakog kalibra: bomba-
ma, bombicama, pištoljima strojni-
cama, kako su to pjevali skojevci
iživljavajući se u bezakonju nad ne-
sretnim ljudima koji su im bili pre-
pušteni na nemilost.

'Međunarodni ugovor o političkim i
građanskim pravima čovjeka' izričito
zabranjuje širenje mržnje u javnom
životu neke zemlje i na međunarod-
nom planu: premda isti Pakt zabra-
njuje glorificiranje zla i zločinaca, u
Hrvatskoj i dalje vlada Mafija zloči-
naca koji ne poznaju ikoji drugi za-
kon osim svoje volje da drže u po-
kornosti svoj narod. Komunisti su se
u svojoj zemlji inače ponašali kao u
nekoj koloniji u kojoj treba prisiliti
domorodce da im budu pokorne

KANONIKKANONIK

St ran ica 51 Broj 58 -16. svibnja 2009. Osv rt iO sv rt i

sluge, ili ih ubijati za svaki nepos-
luh. Premda je Hrvatski Sabor donio
'Odluku o proglašenju zakona o pra-
vu na pristup informacijama', i dalje
je nemoguće doći do podataka koji
bi unijeli više svjetla u stradanja
hrvatskog naroda u toku onih pede-
setak godina komunističkog divlja-
nja.

U toku ove izborne godine (u dva
izborna vala) pijane glavonje naro-
du pričaju priče kako će baš oni
uvesti Hrvatsku u EU, i to obnavlja-
jući sve strukture bakarićevske vlas-
ti u Hrvatskoj, premda je 'Europski
parlament' donio 'Rezoluciju br.
1096 , k oj om se za ht i je va
'poduzimanje mjera za uklanjanje
bivših urušenih komunističkih
režima'. U Hrvatskoj je u toku glori-
fikacija titizma i ponižavanje žrtava
komunističkog zločinačkog divljanja
po našim krajevima, premda je EP
donio i 'Rezoluciju br. 1481', kojom
se zahtijeva izvođenje pred sud zli-
kovaca koji su počinili zločine prema
čovjeku i prema civilnom pučan-
stvu.

Ova godina, pogotovu nakon pristu-
pa Hrvatske Vojske NATO Savezu,
zadnja je godina u toku koje su cr-
veni fašisti, zalijepljeni za svoje sje-
dalice, dobili priliku da izgube mas-
ke. Proslavljanje te zadnje godine
ludovanja po državnim institucija-
ma, održavaju se Balovi vampira i
Crvene mise sablasti mraka na ula-
zu u tunel povijesnog zaborava.

Pjeni se Stipa Mesar, na to ga na-

govaraju sablasti iz epopeje Jazov-
ke, Dravograda, Hude jame i lude
kuće pune krvi. I naše potleušice
ostaše pune gorućih molitava za
mrtve i žive, koje također nikad ne
ćemo zaboraviti: nikad se u našem
narodu nije toliko molilo u svakoj
prigodi i na svakom mjestu, a pose-
bno po grobljima u proljeće i u je-
sen, kao u vrijeme masovnih likvi-
dacija u vrijeme 'borbe i revolucije'.
Tu očitovanu žarku vjeru naših maj-
ki nitko nije mogao umanjiti dok su
titovi kanoni rigali vatru smrti, pa
ne bi ni da ga sad čitavog kanonizi-
raju. Mi jednostavno nismo pogani
niti možemo pasti u neopoganstvo.

Junački je narod - hrvatski narod:
nikakav teror ni sijanje smrti ga
nisu prisilile da se odrekne samoga
sebe! Nikakvo zaluđivanje 'naučnih
radnika' i ostalih 'drugova iz organa'

nisu zavele hrvatski narod u ideolo-
šku ludnicu. Ni profaniranje uzviše-
ne uspomene blagopokojnog kardi-
nala Stepinca, a još manje davanje
najvećem krvoloku u našoj povijesti
titule 'počasnog kanonika' nisu u
nama ni za jedno slovo umanjile
nasu goruću vjeru u Trojednoga, jer
bez te vjere danas bismo bili sve
drugo do li ljudska bića koje u sve-
mu vodi nama svima Bogom dana
ljudska savjest, Božji pečat u našoj
duši. Proizišao iz svog naroda, Aloj-
zije Stepinac je opstao u vjeri svog
hrvatskog naroda i po toj vjeri se je
i posvetio.

Zar to nije divan narod!? Nakon
junačke odluke da obnovi svoju Ne-
zavisnu Državu Hrvatsku, nikome se
nije osvetio za toliko stotina tisuća
poubijanih nevinih žrtava. A mogao
je to učiniti u toku Domovinskog
rata. Premda se organizatori ma-
sovnih likvidacija ne stide svojih
nedjela, oni u zadnje vrijeme svim
svojim bolesnim živcima od nikad
preboljele 'partizanske bolesti', jed-
nostavno izazivaju ponovni građan-
ski sukob. Sve čine da u nama pro-
bude mržnju pa da se zavrgne neka
vrsta civilne nesnošljivosti koja bi
njima poslužila da uz latentnu uve-
du i otvorenu diktaturu pljačkaša
proletarijata, ljudi ih u čudu proma-
traju kako luduju. S prezirom i nipo-
daštavanjem: biš ća, tovare, ti i
tvoja tri roga!

Divan je narod koji ne zna mrziti.
Zdrav.

U HRVATSKOJ OTKRIVENA NOVAU HRVATSKOJ OTKRIVENA NOVA-- STARA STARA
PANDEMIJA GRIPE !PANDEMIJA GRIPE !

Dojavila: Diana Majhen, Zagreb

Iz WHO je jutros stigla potvrda da
je u Hrvatskoj otkriven novi oblik
gripe kojeg su stručnjaci nazvali
"Kokošja gripa" službenog naziva
H3Fu5BR- "Hrvatske 3 Faze u 5
brzini rikverc".

 Stručnjaci su utvrdili da je novim

genskim preslagivanjem između
virusa kravljeg ludila, virusa ptičje
gripe i virusa svinjske gripe došlo
do oblika kokošje gripe, kokošje ne
zato što ga prenose kokoši već za-
to što ljudi čim se zaraze počinju
nalikovati na kokoš.

Stručnjaci iz WHO su itekako zabri-
nuti jer ova nova pandemija se širi
na do sada još ne zabilježen način,
a to je putem vida i sluha pa čak i

etera, dovoljno je dakle da vidite
zaraženu osobu i već postoji velika
opasnost da se i vi zarazite, no ako
je čujete ta opasnost se rapidno
povećava.

Sumnja se da je ovaj novi oblik
gripe već dugo prisutan ali se do
sada nije aktivirao ili nije bio toliko
zarazan, stručnjaci su se osvrnuli
na neka zbivanja na prostorima
bivše jugoslavije od prije tridesetak

St ran ica 52 Broj 58 -16. svibnja 2009. Osv rt iO sv rt i

pa i više godina i smatraju da tu i u
tom vremenu leži odgovor a i kri-
vac za pojavu ove gripe.

WHO je isto tako opisao
kako izgledaju i zvuče
zaražene osobe, te za-
molio da se svi sumnjivi
slučajevi hitno prijave
ustanovama zaduženim
za sprječavanje i pre-
venciju širenja moguće
zaraze.

Kao što vidite iz prilože-
nog jasno je zašto je
ova nova pandemija
nazvana Kokošja gripa.

Valja napomenuti da ta gripa nije
smrtonosna, bar ne za zaražene,

ali je utvrđeno da ekstremnom br-
zinom uništava moždane stanice
(kravlje ludilo) te se zaraženi vrlo
brzo počnu ponašati i izgledati
kao kokoši.

Umoljavaju se građani da začepe
uši i stave zatamnjene naočale, te
ako je ikako moguće da izbjega-
vaju uključivanje televizije i radija
za vrijeme trajanja informativnih
vijesti i raznih političkih emisija.

Čepiće za uši i zatamnjene naoča-
le će te moći dobiti već u sutraš-
njem broju Večernjeg i Jutarnjeg
lista.

NARODE BIRAJ PRAVE LJUDE!NARODE BIRAJ PRAVE LJUDE!
Branko Stojković, Bjelovar

Hrvatski Sabor, Vlada RH i druga
predstavnička tijela trebala bi biti
kralježnica naroda. Ovih je dana
donesen Zakon o zabrani pušenja
u javnim lokalima. Ovo je živući
dokaz kako vlast krade narodu
slobodu. Jučer, kada sam prolazio
bjelovarskim ulicama, bilo mi je to
smiješno gledati - kako građani
stoje vani ispred gostionica i puše.
Preko puta moje zgrade, gdje ja
živim, kafić je u podrumu. Neki su
gosti išli čak i desetak puta za
svog boravka van pušiti. Pitam:
Kakva je to dresura i čija je to
strategija da se ljude učini posluš-
nicima. Iz podruma, oni su toliko
puta trebali preći stepenice - da bi
samo popušili svoju cigaretu. Koli-
ko je taj banalni i glupi Zakon gra-
đanima donijeo i učinio praznog
hoda. Ja nisam pušač i tko hoće
neka puši i neka se truje - meni to
ne smeta.

Moram primijetiti - da je takav
Zakon koji zadire u ljudsku slobo-
du donesen upravo pred lokalne
izbore. Takav Zakon samo potvr-
đuje bahatost i smutnju vlasti koja
nema drugog posla i odgovornosti.
Isti ljudi opet žele zauzeti ista

mjesta u vlasti. A podijelili su
namjerno pučanstvo na pušače i
nepušače. To je još jedna od nji-
hovih podvala. Čim ovi isti dobiju
glasove od pučanstva, oni nastav-
ljaju dalje igru s narodom. To zna-
či da su predstavnička mjesta pos-
tala instrument lišavanja naroda
slobode i manipulacija nad njom.
Očito je, da narod predstavljaju i
predstavljat će lažni likovi. Zavodit
će ga istim frazama i obećanjima
kao i do sada. Građani su i dalje
žrtve stranačkog iskorištavanja.
Dok narod šutke stoji ispred kafića
i drugih lokala da bi popušio svoju
cigaretu, političari im se kese i
tako im se ismijavaju. Te oni čeka-
ju svoj glas.

Tako je sve očigledno da preds-
tavnička obmana i dalje traje. Ne-
ka svatko odluči sam o sebi i svo-
joj sudbini. Mislim da je donošenje
takvog Zakona zadiranje u privatni
čovjekov život i njegovu intimu, tj.
slobodu. Tko to tobože želi ljude
učiniti zdravima? Psihologija čovje-
ka je takva: kad vi nekome nešto
branite - onda on to baš čini i želi.
Mislim da je vlast s donošenjem
takvog Zakona učinila veliku uslu-
gu duhanskoj industriji. Jer takvu
reklamu tvornici duhana do sada
nitko nije učinio. Svi znamo da

država živi od takvog punjenja
proračuna od alkohola i cigareta.
Kada bi se barem tako poštovao
Zakon o vrednovanju ljudskog ra-
da, naše društvo ne bi više živjelo
u bijedi i sirotinji, nego bi živjelo u
blagostanju i sreći. Ne bi više bilo
takvih problema. Narodu ne preo-
staje ništa drugo osim toga da sad
bude poslušnik. Vlast da kaže gra-
đanima: Idite i popnite se gore na
stablo i tamo pušite – oni bi to
učinili.

U tom slučaju na takav način se
ne može stvarati bilo kakav oblik
demokracije i ljudskih prava u Hr-
vatskoj. Društvo živi u laži i stra-
hu. Budući da se sustav zasniva
na propagandi i dobivanju glaso-
va, odnosno zasniva se na režimu
kupovanja i prodaje ljudskih duša.
Građani će i dalje biti kao životinj-
sko stado, ili bolje rečeno kao krdo
koje drijemajući ide u provaliju.
Ovo je najsurovija diktatura vlasti,
čiji je cilj samo vladanje narodom,
a ne napredni programi koji koris-
te građanima. Stranke se bore
samo za vlast i one vode k razbija-
nju Hrvatskog naroda i one kvare
sve što je dobro i korisno.

St ran ica 53 Broj 58 -16. svibnja 2009. Osv rt iO sv rt i

Đivo Bašić, Dubrovnik

Evo novih izbora, pa sam smislio
novu krilaticu: "Ne znam tko će
pobijediti na izborima, ali znam
da recesija neće izgubiti". Neka-
ko su mi u pamet došle riječi je-
dinog i istinskog Oca domovine i
vođe HSP-a Ante Starčevića
(iznad kojeg je Svevišnji): "...a
narod, dok god može reći: kasno
je, dotle nije zakasnio". Tako
osobno npr. mogu kazati: "Dok
god mogu glasovati za HSP (bez
koalicije), nisam zakasnio". Jako
mi je žao što Tonči Tadić nije
predsjednik HSP-a, a to je veliki
gubitak za hrvatski narod (kako
će pokazati budućnost, znatno
veći od nemalih iznosa milijuna
kuna za sportske dvorane i sl.).
Volio bih da živim gdje je Tonči
Tadić predsjednik RH, Branimir
Lokin predsjednik vlade, te Ro-
hatinski ministar financija. To bi
bila prava država u kojoj njima
treba dati potpuno odriješene
ruke da urede ovu državu kako
Bog zapovijeda. To je dream te-
am vrha hrvatske vlasti.

Izborni pragovi nisu drugo nego
odskočne daske za stranke koje
upravo ti pragovi čine jakima
[tzv. "zadovoljenje form(alnost)
i"]. Ljudska povijest je preplet
trenutaka koji dolaze i odlaze,
kao otkucaji srca. Jednako je s
ljudskim bićima koja čine
(otprilike polovično) glasačko
tijelo, a ono glasuje za ovu ili
onu stranku. To nazivamo demo-
kracijom - "vladavinom naroda" -
iako ona istinska leži u nama sa-
mima. Ponekad pojedinci naglas
(pro)govore o njoj, a kada ju
narod izgovori uglas, onda to
obično nazivamo "revolucijom".
Kratko traje, kao i vrijeme ushi-
ćenja njome, slično kao i

"tiranijom gluposti" nametnuta
potreba nove u budućnosti... U
budućnosti se Hrvatskoj može
dogoditi da u većini gradova i
županija na vlasti bude ("ruska")
mafija, ona očita - glavom i bra-
dom, fizički uosobljena nekoliko
godina zbog dobijanja državljan-
stva, te doslovnog kupovanja
glasova i mozgova RH mitom i
raznim pozamašnim financijskim
uslugama razvidno i "pošteno"
pokradenim novcima u raznim
zemljama svijeta. Pogledajte sa-
mo ove hrvatske "uglednike",
ovih "200 bogatih obitelji" (koje
u tom broju nikad neće postojati
u RH), kako potkradaju Hrvats-
ku. Njihov je cilj siromaštvo uči-
niti još siromašnijim (i tako lijepo
dočarati globalizaciju), što se
nužno ne mora uklapati u sliku
da oni budu bogatiji. Oni su hr-
vatski domoljubi kao što sam ja
"duka od Mletaka" (mletački
dužd)!

Možda će budući povjesničari
zabilježiti da je Domovinski rat
bio posljednji obrambeni rat za
hrvatski nacionalni teritorij koji je
bio u rukama hrvatskih građana.
Budući ratovi bi mogli nositi nazi-
ve "ratova za vodu", "raspada
EU", "ratova multinacional-
kompanija" i sl. Tko zapravo čini
huškačke "multinacionalne kop-
manije" i EU? Čine ih uljuđeni,

nipošto uosobljeni ljudi bez vlas-
tite pameti i mozga - drugim rije-
čima, dijelovi zajedničkog razmi-
šljanja i umišljaja interesnih sfe-
ra "za boljitkom" papirnatih naci-
ja koje obično nazivamo
"bogatašima" (tu spadaju i oni
na-brzinu-obogaćeni i istinski
dijelovi žive čičate mafije), a oni,
jezikom svoje nacije, zapravo
okreću leđa toj i svim nacijama
svijeta.

Sjećam se vica koji je kružio ka-
da su u prošlom sustavu uhvatili
jednog komunistu da se prekrižio
na ulici, pa se opravdao riječima:
"Ni lijevo, ni desno, nego kud' te
partija vodi". Sada više nema
opravda(va)nja. Dajte, recite mi,
š to je " de sno ", a š to
"lijevo" (mentalitetski) izniknuto
iz "crvenog"? Onaj tko vjeruje ili
ne vjeruje u Boga, ili će svojim
životom pokazati da vjeruje, ili
će dostojanstveno živjeti u svojoj
mogućnosti izbora, ili će pak svo-
jim činima omalovažavati ljuds-
kost, (ne)posredno i Njegovu i
bilo kojeg čovjeka. Tu umanjenu
(ili nikakvu) ljudskost i moralnost
možemo ponekad nazivati
"uglednim građanstvom" i prvoš-
kabelarstvom, ali to određenje
nije nužno kao što je to naša
potreba za buđenjem. Uviđena
gr(j)eška prečesto ne treba lek-
torski ispravak, već onaj istinski
u nama. Kada bi se u nacional-
nim proračunima automatski is-
pravljale sve gr(j)eške, onda bi
proračuni definitivno patili od
viška sredstava, pod uvjetom da
takav automatizam seže u same
početke ljudske civilizacije. Ali
onda bi "automatizam" bio bes-
mislen jer bi automatski isprav-
ljao - sam sebe! To je proklet-
stvo ljudske povijesti. Na ovaj ili
onaj način, svemu dođe kraj, pa
i političkom karnevalu.

IZBORNOST (RAZBORA) I AUTOMATIZAM VLASTIIZBORNOST (RAZBORA) I AUTOMATIZAM VLASTI

St ran ica 54 Broj 58 -16. svibnja 2009. Osv rt iO sv rt i

Ivo Bogović, predsjednik Hr-
vatskog obrednog društva bojov-
nika Drugog svjetskog rata i Ivo
Matanović, zamjenik Zdruga ud-
ruga hrvatskih političkih uznika
RH i inozemstva, Zadar

I šč i t a vam o i z d an ašn j eg
(12.05.2009.) Voxa-Glasa Zadra,
a povodom izrečene prvostupanj-
ske nepravomoćne presude gene-
ralu Branimiru Glavašu, kako su
se, njih trojica, od 13 čelnika
braniteljskih udruga: Ante Marti-
nac, Božo Belić i Klaudio Vidajić u
Zadru, ogradili od toga, da daju
direktnu podršku junaku rata, već
nepravomoćno politički osuđenom
Branimiru Glavašu. Oglasili su se
upravo tako, kako se to od njih i
očekivalo. Nisu se usudili dati di-
rektnu podršku svome ratnom
kolegi, suborcu i istaknutom juna-
ku Domovinskog rata. I ovoga
puta, kao i za slične prigode za
vrijeme uhidbe generala, Ante
Gotovine i presuda generalu Mir-
ku Norcu, ponijeli su se vrlo kuka-
vički i po nalogu svojih nadređe-
nih, okrenuli leđa svome suborcu.

Rekli bismo: ništa novoga, sve je
do sada viđeno.

Skoro pa na identičan način pono-
vili su i u današnjem svom javlja-
nju, svoje ranije izjave, a koja
glasi: „Spremni smo prosvjedovati
za Glavaša, ali ne želimo da nas
se koristi u dnevno političke svr-
he“ ili, „odazvat ćemo se rado, ali
ne želimo da se to događa uoči
izbora“ i još nekoliko sličnih bana-
lija, koje nije vrijedno opetovati.

U svakom slučaju radi se o usam-
ljenim stajalištima ove trojice,
kojima to nije prvi puta da nastu-
paju prema javnosti sa svojim
osobnim mišljenjima, a ne i usag-
lašenim mišljenjima svoga član-

stva. Tako kad razgovarate s obi-
čnim članovima braniteljima, bilo
koje udruge iz plejade branitelja,
dobijete utisak da su oni jedin-
stveni i uvijek s nacionalnim na-
bojem, a kad idete po isto mišlje-
nje kod njihovih čelnika, onda će
vam, „u četiri oka“, reći isto što i
njihovo članstvo.

Međutim, kad nastupaju javno
preko medija, tada imate obrat.
Čujete samo ono, što svakodnev-
no čujete i od njihovih nadređenih
– vladine vrhuške ili ti također,
kao i u Zadru, trojice vođa, Đure
Dečaka, Tomislava Merčepa i Jo-
sipa Đakića, središnjih branitelj-
skih udruga. I sve to, opet, usug-
lašeno s „vojvodkinjom“ drugari-
com Jadrankom Kosor.

Konkretno, tko bi to koga koristio
u dnevne političke svrhe? Zar nije
to zabijanje auto gola?

Gospodo, ne blefirajte narod i
svekoliko vaše članstvo, kojeg
godinama niti ne vidite, a kamo li
da s njima kontaktirate. Poslije
„Splitske rive“, gotovo da i nema-
mo većeg protestnog skupa u ne
tako maloj populaciji hrvatskih
branitelja. Legalnih i istinskih 350
tisuća i ostalih lažnjaka oko 150
tisuća. Sve u svemu zavidna broj-
ka koja je, ako se ih ukroti, sigur-
na garancija da se pomoću njiho-
vih glasova u beskraj vlada sve-
kolikim pukom, ma kakvi program
im nudili.

Samo slijepac, i ako to osjeća, ne
može vidjeti s kakvom metodolo-
gijom i paradigmom zlikovca i dik-
tatora svrgnutog komunističkog
jugo režima Josipa Broza se može
uspješno vladati i u tzv. demok-
ratskoj Republici Hrvatskoj.

Pitamo se dokle?

Mi iz udruga: Hrvatskog obred-

nog društva bojovnika Drugog
svjetskog rata i bojovnika Domo-
vinskog rata te Zdruga udruga
hrvatskih političkih uznika Repub-
like Hrvatske i inozemstva, najoš-
trije se suprostavljamo pojedinci-
ma i grupicama vladinih podložni-
ka koji slijepo, a za dobre šolde,
služe jednostranačju i oligarhij-
skoj diktaturi Ive Sanadera, udru-
ženoj u veliku koaliciju sa SDP i
njegovim trabantima. Pa zato po-
zivamo sve obespravljene hrvats-
ke branitelje da ne slijede svoje
samozvane i nametnute im vođe
u njihovim udrugama. Neka se
organiziraju u samostalne župa-
nijske udruge i umreže u samos-
talni Zdrug hrvatskih branitelja.
Time će se definitivno odlijepiti od
državne političke oligarhije. Tek
tada ćete moći postati samostalni
subjekt i sa svojom političkom
opcijom ili ti strankom definitivno
ovladati samim sobom. Dakako i
kreirati hrvatsko društvo na prin-
cipima hrvatske nacionalne osvi-
ještenosti i temeljima vlastite krvi
koju ste prolili za svoju nezavis-
nost.

Hrvatskom trebaju Hrvati vladati,
a ne tzv. „građani“, koji ovaj po-
jam „građanina“ uzeše sebi kao
nacionalni identitet. Hrvatski Us-
tav treba se temeljiti na stoljetnoj
svojoj borbi za samostalnošću i
nezavisnošću, a ne na postulati-
ma tzv. antifašizma i, Bog te pitaj
još kojekakvim artikuliranim fra-
zeološkim socijalističkim atribuci-
jama.

S toga vam se, dragi naši branite-
lji, i preko ovog slučaja, obraća-
mo s molbom da se organizirate
upravo onako kako smo vam gore
već spomenuli. Slijedite naš prim-
jer, ne ćete zažaliti!

L ICEMJERJE ČELNIKA BRANITELJSKIH UDRUGALICEMJERJE ČELNIKA BRANITELJSKIH UDRUGA
 U ZADRUU ZADRU

St ran ica 55 Broj 58 -16. svibnja 2009. Osvrt iO svrt i

Jure Prpić, Zagreb

VATROSLAV LISINSKI VATROSLAV LISINSKI --
Ignac FuchsIgnac Fuchs

(Rođen u Zagrebu 1819. –
umro u Zagrebu 1854.)

Jedna je od najznačajnijih osoba
Ilirskog pokreta koji su u to vrije-
me bivale u Hrvatskoj. Glazbu je
učio J. K. Wisnera Morgensterna.
Prve poticaje za skladanje daje
mu amaterski pjevač Alberto Og-
njan Štriga, pristaša Ilirskog pok-
reta koji je osnovao ilirsko pje-
vačko društvo, te Vatroslava Li-
sinskog pridobio za dirigenta pje-
vačkog zbora. U veoma teško
doba za Lisinskog uz prsitaše
Ilirskog pokreta Pavla Štoosa i
Dimitrija Demetra i ostalih Iliraca
uglazbio je mnoga djela i to: Oj
talasi mili ajte; Prosjak; Miruj
miruj, srce moje; Tuga djevojke;
Moja lađa; Tam gdje stoji; Cum
invocarem. Operna djela su: Lju-

bav i zloba i Porin. Osim toga
napisao je 70-tak solo pjesama.
Koliko mi je poznato tako značaj-
na djela u hrvatskoj povijesti do
sada nisu se izvodila. Stoga se
pitam: Zašto đaci moraju učiti o
prvom skladatelju hrvatske ope-
re, a nikad nisu čuli ta glazbena
djela?

FRANZ VON SUPPEFRANZ VON SUPPE

(rođen u Splitu 1819. -
umro u Beču 1895.)

Podrijetlom Austrijanac a rođen
u Splitu, jedan je od vodećih
skladatelja bečke operete. Osno-
vo školovanje dobio je u Zadru.
Napisao je "Misa Dalmatica" po-
tom i prvu operetu "Il pomo".
Zadarskom filharmonijskom dru-
štvu posvetio je nekoliko skladbi.
Godine 1860. godine napisan je
oratorij "Ex-tremum Juditium" za

solo, zbor i orgulje. Od značajnih
djela je opera: "Das Matrosen
Heimkehr", te uvertira na teme-
ljima folklorne teme u f molu.

JOSIP RUNJANINJOSIP RUNJANIN

(Rođen u Vinkovcima 1821. -
umro u Novom Sadu 1878.)

Kao vojni časnik austro-ugarske
vojske te kapelnik vojne limene
glazbe, družio se s poznatim
osobama Ilirskog pokreta tog
vremena. U Petrinji je Runjanin
prvi puta čuo Mihanovićevu pjes-
mu "Horvatska domovina", koju
je uglazbio, a koja je kasnije pri-
hvaćena kao hrvatska himna pod
nazivom: „Lijepa naša domovi-
na". Značajno je i to da je tvorac
koračnice: "Rado Srbin ide u voj-
nike“.

KOME SLUŽI HRVATSKA RADIO TELEVIZIJA? (5)KOME SLUŽI HRVATSKA RADIO TELEVIZIJA? (5)
Moto: Televizija zbog televizije

KRIZA (6)KRIZA (6)
prof. Emil Misao, Zagreb

ZAKLJUČAK:

Država, ako bi htjela, mogla bi uš-
tedjeti, a da nikome ne otme ama
baš ništa, najmanje 20 milijardi
kuna. A hoće li? To ne želi ni HDZ,
a ni SDP, jer oni računaju, ako bi
nešto pokušali da bi mogli izgubiti
dio glasova na izborima, što je toč-
no. Ali oni ne vide dalje od nosa,
jer kad bi ovo proveli - tko bi pro-
veo - bio bi sigurno apsolutni pob-
jednik izbora. Zato je njima najjed-
nostavnije prvo smanjiti plaće, pa
ih onda zamrznuti. Ako to oni ne-
će, učinit će MMF, jer njih nije bri-
ga koliko tko ima plaću i što je njih
briga za menadžere i druge krvopi-
je. I onda se ljudi čude što u Grč-
koj mjesecima traju nemiri, što je

razumljivo, jer je Grčka kolijevka
demokracije, a oni su prvi i uvidjeli
koji je još način preostao u borbi
za demokraciju.

Kažu neki da smo u banani, što
nije točno - mi smo u govnima i to
do grla, mi smo davno upali u du-
boku septičku jamu iz koje se ne
vidi izlaz. I kad ovakvo stanje kod
nas usporedimo sa stanjem u Ame-
rici i Eu, onda nikoga ne treba ču-
diti najava smaka svijeta (ako on
ima početak, onda mora postojati i
kraj, a tako piše i u Bibliji), koji je
Nostradamus stavio u naše doba ili
što je veliki fizičar i matematičar I.
Newton odredio i godinu te katas-
trofe, 2040. godina. A s tim predvi-
đanjima podudaraju se i predviđa-
nja bugarske vidovnjakinje Vange.

LIBERTASLIBERTAS
Mile Prpa, Zagreb

Libertas, libertatis, libertati!
Barjak nad gradom ponosno vijori.
Živote damo sloboda da se plati

- kao kremen žarac njoj srce gori.

More se ljulja, ziblje svoje vale,
Minčeta kâmna vjekove zbija.
Sveti Vlaho osluškuje hvale

molitve što mu puti gosparija.

Agava kraj puta, oleandri cvatu,
galebi u letu - usidreni brodi.
Dubravom se pjeva, ne o rat

- već miru i toj premiloj slobodi.

Sve draža, sve ljepša i sve slađa,
u srcima našim još više se zlati.

Ragusium pod njom, svaka mu lađa
libertas, libertatis, libertati!

St ran ica 56 Broj 58 -16. svibnja 2009. Ž iv je t i NDHŽ iv je t i NDH

RADNA POMOĆ HRVATSKIH SVEUČILIŠTARKI (3)RADNA POMOĆ HRVATSKIH SVEUČILIŠTARKI (3)
U mir i tišinu naših uredovni-
ca one su uniele vedrinu i
život, prožete mladalačkim
poletom i voljom za radom

„Nova Hrvatska“, 1. kolovoza
1943.

TAMO, ODAKLE ĆETE TAMO, ODAKLE ĆETE
ČUTI NAJVEĆI ŽAMOR, ČUTI NAJVEĆI ŽAMOR,

TAMO SU ONE!TAMO SU ONE!

Poslušali smo i proslijedili. I nji-
ma smo objasnili svrhu našega
dolazka, pa nam one razjašnja-
vaju što rade. Tu se nalazi i ne-
koliko uredskih stalnih izvjestite-
lja, koji nam prilaze, pa i njih
pitamo, kako su
zadovoljni s njiho-
vom pomoći.

„Ne ćemo ih hvaliti
pred njima! Ali, vje-
rujte, da su nam
mnogo toga učinile,
osobito na uredjiva-
nju i sredjivanju
spisa iz starijih go-
dišta. Ti spisi ležali
su po ormarima, a
mi ih nismo dospjeli
zbog pomanjkanja
radne snage srediti
po rednim brojevi-
ma i godištima. Ove
mlade djevojke
ubrzo su se uputile
u te poslove, te su
pravom ženskom
urednošću i marljivošću pristupi-
le tome poslu, pa je sve sad ug-
lavnom gotovo …“ – iztiče jedan
izvjestitelj. Naravno, sveučilištar-
ke su ponosne na to, pa obeća-
vaju da će i iduće godine nasto-
jati svojim djelatnim radom pri-
pomoći svakom poslu.

Vraćamo se kroz više soba nat-
rag, jer u ovom uredu nema

više sveučilištarki. Zaustavlja nas
ona gospodja, koja nas je malo
prije uputila, gdje se one nalaze.

„Nu, jeste li ih našli?“

„Jesmo!“

„Rekla sam vam, da ćete ih naj-
bolje pronaći po velikom žamoru
i buci …“

„Varate se! Nije se čula ni jedna
rieč iz njihove sobe!“

„Ne bih rekla, mlade djevojke,
kad dodju u ured uviek su glasne
i preglasne …“

„Kažem vam, da se varate …
Sveučilištarke su, naime, upravo
doručkovale, kad smo ulazili …“

Nismo čuli, što nam je odgovori-
la ova gospodja.

Žurili smo dalje.

Htjeli smo obići još nekoliko ure-
da, u kojima rade naše sveučiliš-
tarke.

… Već je prošlo 10 sati. Sunce je
uspjelo probiti oblake, te se je u
širokim mlazevima svojim zlat-

nim bojama razlilo po ugrijanim
pločnicima i živahnom zelenilu
zagrebačkih šetališta i nasada.
Zvone tramvaji, trube samovozi,
teče život kroz ulice našega glav-
nog grada.

Uzpinjemo se u Gornji grad.
Strossmayerovo šetalište sa svo-
jim divnim vidicima na čitavi Za-
greb.

PRED NAMA SE LJESKAJU PRED NAMA SE LJESKAJU
NA JUTARNJEM NA JUTARNJEM

SRPANJSKOM SUNCU SRPANJSKOM SUNCU
GOTSKI TORNJEVI GOTSKI TORNJEVI

ZAGREBAČKE KATEDRALEZAGREBAČKE KATEDRALE

Pruža se Zagreb
sa svojim palača-
ma i šetalištima,
a daleko na jugu
vijuga Sava kroz
zelenilo, koje je
prošarano valovi-
ma visoko razras-
log kukuruza.

Prolazimo Kata-
rinskim trgom i
ulazimo u Opatič-
ku ulicu.

Opatička broj 10.

Palača Ministar-
stva narodne pro-
svjete. Liepa sta-
rinska željezna
ograda na vrati-

ma podsjeća nas na prošla vre-
mena, u kojima je izgradjena
većina divnih gornjogradskih pa-
lača, kojih sivi i žuti zidovi, te
izrezbarena ulazna vrata, upravo
filingranski liepo urešene štuka-
ture, te razpored prostorija, cvie-
će oko njih i vrtovi, puni ruža i
mirisnih voćaka, uviek ostavljaju
na svakoga od nas posebne,
snažne i liepe dojmove.

St ran ica 57 Broj 58 -16. svibnja 2009. Bog nas je s tvo r ioB og nas je s tvo r io

SVOJIM ŽIVOTOM I VJEROM U ISUSA KRISTA SVOJIM ŽIVOTOM I VJEROM U ISUSA KRISTA
I KAMEROM SVJEDOČIM ŽIVOT ČOVJEKAI KAMEROM SVJEDOČIM ŽIVOT ČOVJEKA

Zvonko B. Ranogajec, kršćanski TV producent,
2537 Eastwood Avenue, Evanston, Illinois 60201 SAD,
e-mail: ZRanogajec@sbcglobal.net

HITLEROV KRIŽ / HITLER'S CROSS (2)HITLEROV KRIŽ / HITLER'S CROSS (2)

Upozoravajuće ali i spasonosno Božje zrcalo is-
tine

Nebiblijska (ljudska) i biblijska (Božja) perspektiva ra-
zumijevanja i gledanja

BOG I HITLERBOG I HITLER

Hitler, koji je možda jedan od najpoznatijih diktatora
svih vremena često puta je ponavljao svoju ulogu kao
"odgovornost" koju je dobio putem "više sile". Njegova
pisanja puna su izvještaja o "Božjoj providnosti", ili
kako je on to zvao, vjera! Tako je bilo gotovo u svim
njegovim govorima. Ne smije nas onda začuditi što je
Hitler u svojoj knjizi "Mein Kampf" napisao da je činio
Božju volju!

Svrha moga sljedećeg pisanja je Hitlerovo razumijeva-
nje Božje providnosti kroz biblijsku perspektivu, koja
kaže da Bog vlada ljudskim aferama. Sada je to pitanje
na koje moramo odgovoriti na malo drugačiji način.
Upitajmo se što je Bog radio tijekom "Third Reicha?"
Ili, je li postajao razlog za to? Možda je razlog nama
potpuno nejasan, ili barem objašnjenje što se je dogo-
dilo?

Bog je činio mnoge stvari u nacističkoj Njemačkoj, ali
po mome uvjerenju, od svega toga najvažnije je bilo
čišćenje Božje crkve. Kao što je Bog postavio na vlast
faraone kako bi pokazao svoju svemoguću moć, tako
je postavio i Hitlera na vlast kako bi nanovo pokazao
svoju svemoguću moć! Činjenica je da je Bog, naš
Spasitelj, Sin Božji, Gospodin Isus Krist vladao i u naci-
stičkoj Njemačkoj!

Biblijska nauka o Božjoj providnosti daje nama kršćani-
ma sigurnost da patnja Njemačke crkve nije bila uzalu-
dna. Ako mi, Božji ljudi, pravilno razumijemo Božju
providnost, naša patnja nije nikada uzaludna ili besmi-
slena! Oni koji su mogli vidjeti pravednu Božju ruku u
nacizmu, posjedovali su i hrabrost u njihovom proga-
njanju, jer su vjerovali da ih Bog nikada neće iznevjeri-
ti, bez obzira koliko visoku kaznu morali platiti za svoju
vjeru. Što znači kada sam kazao da je Bog vladao u
Njemačkoj i u vrijeme nacizma kada je bilo očito da je
Hitler vladao Njemačkom? I kojim svojstvima možemo
pripisati ova izvanredna djela Božje providnosti u kome
je bilo dozvoljeno Hitleru da terorizira cijeli svijet?

Hitler je imao puno pravo da misli o sebi kao o izvan-

redno značajnom i posebnom čovjeku. Hitler je trebao
biti ubijen mnogo puta ili ne biti priznat kao "Fürer"
njemačkog naroda. Hitler je duboko vjerovao u Božju
providnost koja ga je vodila kroz cijeli život do njegove
smrti. Činjenica je, što je ogromno iznenađenje za nas,
da je Božjom voljom i odlukom bilo suđeno Hitleru da
ima specijalnu ulogu u svijetu. Božja providnost bila je
na strani Hitlerove izvanredne karijere!

GDJE JE BILA CRKVA?GDJE JE BILA CRKVA?

Gledajući kroz ljudsku, nebiblijsku perspektivu Hitler je
vladao Njemačkom sam. A gdje je bila crkva? Crkva
je jednostavno prestala biti crkva. Postojali su razlozi
zašto je crkva bila paralizirana i nije imala snage da
djeluje. Problem nije bio između crkve i Hitlera, već
iznutra same crkve!

Pastor Julius Leutherser je izjavio: "Krist nam je došao
u osobi Hitlera... kroz njegovu iskrenost, vjeru i ideali-
zam... Otkupitelj nas je našao... Spasitelj je danas do-
šao... naša jedina zadaća je sada da budemo Nijemci,
ne kršćani!"

Svastika s križem u sredini bila je na zastavama u veći-
ni crkava u Njemačkoj. Slomljeni politički križ i duhovni
križ Spasitelja trebali su nanovo ujediniti Njemačku i
dati joj respekt i slavu po cijeloj Europi. U crkvama nije
bilo mjesta za oboje, križ i svastiku. Kada su se crkveni
ljudi u Njemačkoj probudili, bilo je prekasno. Bili su
već prevareni. Samo nekoliko njih vidjelo je što se do-
gađa, ali njihovi glasovi nisu se mogli čuti od velikog
slavlja onih koji su slavili pobjedu. Nijemci su bili
spremni činiti sve što im je "Fürer" naredio. Obveza
prema Bogu za Nijemce bila je duhovna stvar, a obve-
za prema državi bila je za njih politička stvar!

Nama je lagano sada govoriti ili suditi prošlost, ali da
smo živjeli u vrijeme kada se to događalo, mi bi vje-
rojatno također bili ošamućeni s nacionalizmom toga
vremena. Da smo gladni i nalazimo se u ekonomskoj
krizi, a naša država politički je podijeljena, i mi bismo
također povjerovali onome tko bi nam kazao da ima
plan da nas izvuče iz te krize. Hitler je imao plan i to je
bilo dosta. Mnogi mudriji članovi crkve nisu bili preva-
reni, ali velika većina nije postavljala mnogo pitanja.
Što je bilo dobro za Njemačku, bilo je dobro i za crkvu.
Otprilike jedna trećina u Njemačkoj bili su katolici, a
dvije trećine protestanti. Bitno je spomenuti ovdje da
se je Katolička crkva suprostavila Hitleru s više solidar-
nosti nego li Protestanska crkva. Hitler je znao da Ka-
tolička crkva ima dobro organiziranu mrežu u mnogim
državama, i zato je želio održavati dobre odnose s Va-
tikanom što moguće dulje. Čak je i potpisan sporazum

St ran ica 58 Broj 58 -16. svibnja 2009. Bog nas je s tvo r ioB og nas je s tvo r io

s Vatikanom koji im je garantirao religijsku slobodu u
zamjenu za političku pomoć. Nažalost, kada je Hitler
počeo kršiti obećanja, crkveni poglavari bili su u nedo-
umici što činiti. Odlučili su vjerovati Hitleru i to je bila
velika pogrješka. Na kraju je Katolička crkva doživjela
istu sudbinu kao i Protestanska crkva. Hitler je govorio
o protestantima i katolicima s prezirom, uvjeren da će
svi kršćani iznevjeriti njihova Boga kad će biti prisiljeni
birati između svastike i križa. Oni će iznevjeriti i izdati
svakoga za bilo kakav posao ili plaću. Oni će iznevjeriti
i svoga Boga, govorio je Hitler.

Nema dvojbe da je Hitler prevario crkvu. Ali, moramo
se prisjetiti da su crkve u Njemačkoj bile naklonjene
popularnim temama mnogo prije nego li je Hitler doša-
o na vlast! Drugim riječima, Nijemci su bili pripremljeni
za prijevaru. Isto tako, ne smijemo zaboraviti činjenicu
da je crkva u Njemačkoj kroz svoju dugogodišnju povi-
jest bila naklonjena nacionalizmu.

ZAKLJUČAK I POUKA IZ BIBLIJSKE ZAKLJUČAK I POUKA IZ BIBLIJSKE
PERSPEKTIVE RAZUMIJEVANJAPERSPEKTIVE RAZUMIJEVANJA

I GLEDANJAI GLEDANJA

Ljudi u beznađu obično se ujedinjuju pod ljudskom
zastavom, a ne pod Božjom zastavom. Bez obzira radi
li se o nacističkoj Njemačkoj ili u današnje vrijeme kad
je križ zamijenjem bilo kojom drugom zastavom. Am-
bicija za dominiranjem svijeta ne umire tako lagano u
duši čovjeka. Svaki diktator, u prošlosti, današnjosti ili
u budućnosti opsjednut je željom da drži ljude pod
kontrolom. Hitler je držao Nijemce pod kontrolom s
prijetnjom i okrutnošću.

To je činio i Josip Broz Tito u komunističkoj Jugoslavi-
ji. Crkva u Njemačkoj bila je prezauzeta problemima
nacije da bi mogla vidjeti što se događalo ispred njiho-

vih očiju. U biti, Njemačka crkva nije mogla vidjeti či-
njenicu da je rat protiv nacizma ustvari duhovni, a ne
politički rat! Njemačka crkva zamijenila je privremenu
korist svastike za duhovnu korist Isusova križa! U želji
za vjerovanjem da je Hitler rješenje, Nijemci su zabo-
ravili što je u stvari bitno pitanje. Njemačka crkva us-
postavila je mir s neprijateljem s kojim je u stvari tre-
bala ratovati.

"Neka se svatko pokorava višim vlastima, jer nema
vlasti osim od Boga!" (Rimljanima 13,1) kazao je Apos-
tol Pavao crkvi u Rimu u svome pismu za vrijeme vla-
davine Nerona. Bog nije napustio svoju ulogu u svjets-
kim događajima u doba bezboštva u Rimu ili u doba
bezboštva u Njemačkoj.

Hitler nije mogao vladati u Njemačkoj bez Božje doz-
vole. On bi bio potpuno bespomoćan da mu nije bilo
dozvoljeno od Boga! Bog je stvorio svijet. On je stvorio
Lucifera koji se ogriješio i postao Sotonom. Ništa se ne
događa bez Božje dozvole. Bog pripremi uvjete da se
određeni događaji ostvare.

Bog je vladao svijetom i u vrijeme kada je Hitler bio
pod kontrolom Sotone. Bog određuje, a Sotona mora
slušati. Sotona i čovjek mogu učiniti samo onoliko koli-
ko im Bog dozvoli. Ni jednog centimetra više. Gledajući
kroz biblijsku perspektivu Hitler nije mogao vladati bez
Božje suglasnosti i kontrole. "U njemu smo i mi primili
svoju baštinu. Pošto smo predodređeni nakanom ono-
ga koji sve radi prema odluci svoje volje!" (Poslanica
Efežanima 1:11)

Neki to zovu Njegovom "dopustivom voljom", ali ipak
to je Njegova volja. Bog vodi sve stvari prema određe-
nom cilju! Na kraju, Božji ciljevi će se ostvariti i Njego-
vo ime vječito slaviti!

RIJEČ ZA SVAKI TJEDAN (21)RIJEČ ZA SVAKI TJEDAN (21)
Mieczystaw Malinski

GOSPODINE, EVO, ONAJ KOGA GOSPODINE, EVO, ONAJ KOGA
LJUBIŠ, BOLESTAN JELJUBIŠ, BOLESTAN JE

Iz dana u dan, od jutra do večeri, nisu mu bili važni
vlastiti poslovi, vlastite životne potrebe, osobni ugled,
osobna korist. Sav je živio za ljude koji su ga trebali:
On – Isus Krist, naš Učitelj.

5. nedjelja korizme A, Iv 11,1-45

AKO PŠENIČNO ZRNO, PAVŠI AKO PŠENIČNO ZRNO, PAVŠI
NA ZEMLJU, NE UMRENA ZEMLJU, NE UMRE

Tajna Kristove smrti. Tajna smrti svih onih koji su dali
život za dobru stvar. Tajna strijeljanog, obješenog, ka-
menovanog, raspetog.

Premda smo slabi, ćudljivi, nestalni, premda smo griješ-
ni, proračunani, sebični, tromi, ipak se u duši svakog od
nas krije iskra veličine. I nema ništa boljega no što je
svjedočenje drugog čovjeka, pa da ovu iskru raspiri u
plamen. Među ovim svjedočenjima ponajveće je – smrt
za dobru stvar.

5. nedjelja korizme B, Iv 12, 20-33

JEDAN ZA DRUGIMJEDAN ZA DRUGIM

Kad ti jednom budeš stajao s kamenjem u rukama, mo-
žda ćete zateći milost: preda te će stati Isus i pisati po
tlu. Bit će ti dovoljno pročitati što ondje piše. I tada,
zastiđen, vjerojatno ne ćeš ni zamijetiti, kako se tvoji
prsti otvaraju i kamenje pada na zemlju.

5. nedjelja korizme C, Iv 8, 1-11

Bog nas je s tvo r ioB og nas je s tvo r io St ran ica 59 Broj 58 -16. svibnja 2009.

St ran ica 60 Broj 58 -16. svibnja 2009. Bog nas je s tvo r ioB og nas je s tvo r io

Prezentaciju je izradio
FRANJEVAČKI SAMOSTAN i Župni ured sv. Nikole Tavelića

Ivekovićeva 8 51000 RIJEKA
Tel. 051/ 641-449 Fax: 051/ 648-697

E-mail adresa: frs-sv.nikola@ri.htnet.hr

HIMNI DUHU SVETOM (6)HIMNI DUHU SVETOM (6)
fra Petar Filić, Zagreb

LITANIJE DUHU SVETOM LITANIJE DUHU SVETOM

• Duše Sveti, Ti beskrajna Dobroto, podari mi us-
trajnost u dobru!

• Duše Sveti, Ti ljubazni Učitelju, nauči me dobro

odnosu s ljudima!

• Duše Sveti, Ti dragi Prijatelju duša, nauči me da
nikoga ne osuđujem ili nepravdu izrečem!

• Duše Sveti, Ti usrećuješ svijetlo duša, nauči me da
uočim potrebe drugih i ne propustim nijedno dobro
djelo!

Ustaš k i h i t ro zovU st aš k i h i t ro zov St ran ica 61 Broj 58 -16. svibnja 2009.

08000800 --MEEEEE (1)MEEEEE (1)
Gen Kameni, Zagreb

A: Spremni.

B: Spremni!

A: Ne zamjerite. Malo kasnim.

B: Ne smeta. Upravo smo ja i g.
ministar malo prezalogajili.

Prof. dr. sc. Dragan Primorac:
Pregladnio sam. Ništa od jučer
nisam u kljun ubacio.

A: Ja sam Gen Kameni. Novinar
Glasnika.

Prof. dr. sc. Dragan Primorac:
Prekrasan tjednik. Čitam ga tije-
kom sjednica Vlade. Pomaže mi
izdržati Sanaderovu gnjavažu.

B: Ljudi možemo li na posao. Svi
smo sad tu. Ibro ti, kao i inače,
imaš uvodnu riječ. Govori. Sluša-
mo te.

Ibrahim: Je l' onu veselu?

B: Nego. Raspali.

Ibrahim:

Dolazi pas kod veterinara... Čeka-
ona puna.

Pita psa do sebe: "Što ćeš ti ov-
dje?"
- "Ah... doveo me gazda. Hoće

me ubiti."
- "Zaštooo?"
- "Pojeo sam mu cipelu"

Pita drugog psa: "A što ćeš ti ov-
dje?"
Ovaj odgovara: "Doveo me gaz-
da. Hoće me ubiti."
- "Zaštooo?"
- "Popiškio sam mu cijeli stan."

Sad njih dvojica istodobno njega
upitaju:
- "I tebe žele ubiti?"
On im odgovara:
"Ah... neeee... mene su doveli na

manikuru... da ne grebem gazda-
ricu dok je milujem!"

Ha! Ha! Ha!

B: Ha! Ha! Ha!
Uvijek se ras-
padam od
smijeha kad
čujem ovu
šalu.

Prof. dr. sc.
Dragan Primo-
rac: Gospodo
uozbiljite se.
Nijemi do ša-
le. U pitanju je
opstanak dr-
žave!

B: Pretjerujete.

Prof. dr. sc. Dragan Primorac: Ni
govora. Ne bi HDZ tražio savjeta
od Nove Ustaške Stranke kad se
ne bi radilo o ozbiljnoj stvari.
Krajnje ozbiljnoj.

B: Onda, karte na stol! O čemu se
radi? Nije Ibro mislio ništa loše.
Često se tako šalimo. Osobito kad
nam Stipe dođe u posjet. Ima i on
psa s kandžama.

Prof. dr. sc. Dragan Primorac:
Moramo provesti anketu. I to kra-
dom. Treba saznati kakva su sta-
jališta pučanstva glede spolnog
općenja sa životinjama?

B: Čemu to?

Prof. dr. sc. Dragan Primorac:
Usavršavamo seksualni odgoj u
našim školama. Neki građani, na-
prednijih pogleda, „i nakon Tita
Tito“, zahtijevaju i ovo u školama.
U obliku praktičnih vježbi.

A: Morao bih Vas na kratko napu-
stiti.

B: Ništa, ništa! Pozdravite uredni-
ka. Neka navrati. Na čaj. Roma-
nijski, od čubre.

A: Hoću. Spremni.

B: Spremni!

St ran ica 62 Broj 58 -16. svibnja 2009. Č i tat e l j iČ i ta t e l j i

MIRINI MIRINI VINKOVAČKI VINKOVAČKI KOLAČIKOLAČI

RUSKA PITARUSKA PITA

Izrada tijesta: Izmiješati 14 dag maslaca sa
7 dag šećera, 1 žumanjkom, žlicom ruma i 1/2
praška za pecivo. Dodati 21 dag glatkog braš-
na i zamijesiti tijesto. Podijeliti na dva dijela.
Tepsiju pomastiti i pobrašniti. Razvaljati ti-
jesta i jedno staviti na dno tepsije. Na tijes-
to istresti nadjev, te odozgora staviti drugi
dio tijesta.

Izrada nadjeva: Od 6 bjelanjaka istući čvrs-
ti snijeg. Mikserom izraditi 14 dag šećera,
žlicu ruma i 6 žumanjaka. Umiješati 10 dag
otopljene čokolade, te dodati 14 dag mljeve-
nih oraha i žlicu krušnih mrvica. U tako dobi-
venu smjesu žlicom umiješati snijeg od bjela-
njaka. Nadjev istresti na tijesto u tepsiji.

Peči u zagrijanoj pećnici na 200°C oko 35 mi-
nuta.

Preko ohlađenog kolača preliti glazuru.

Izrada glazure: Na laganoj vatri otopiti 3
žlice vode, 7 dag šećera i 7 dag čokolade. Kad
se čokolada otopi, pojačati grijač, te dalje
kuhati uz stalno miješanje. Kad se počne zgu-
šnjavati dodati 10 dag maslaca, te miješati na
vatri dok se maslac ne rastopi.

Dobar tek!

Napomena: Može se i sve tijesto staviti na
dno tepsije, a gore nadjev te tako peči.

Pripremila:

Marija Dragun rođ. Takšić

S
n

im
io

:
M

a
te

j
K

ri
st

a
n

 M
ir

k
o

vi
ć

Sastojine za tijesto:

21 dag glatkog brašna,
14 dag maslaca,
7 dag šećera,
1 žumanjak,

1 žlica ruma i
1/2 praška za pecivo.

Sastojine za glazuru:

7 dag šećera, 3 žlice vode,
7 dag čokolade i 10 dag maslaca.

Sastojine za nadjev:

6 jaja,
14 dag šećera,

14 dag mljevenih oraha,
10 dag čokolade,

1 žlica krušnih mrvica i
1 žlica ruma.

St ran ica 63 Broj 58 -16. svibnja 2009. Č i tat e l j iČ i ta t e l j i

NE RAZUMIJEM GLAVAŠANE RAZUMIJEM GLAVAŠA

Poštovano Uredništvo,

Glavaš me je sasvim razočarao izjavom da je on
falsificirao više stotina glasačkih listića u prilog iz-
bora sadašnjega predsjednika HDZ-a. Ako je rekao
istinu, dokazao je da je u stanju biti nečastan čov-
jek. Ako nije rekao istinu, dokazao je da je spre-
man lagati i tim obmanjivati javnost. Da je nakon
razlaza u HDZ-u prešao u stranku prava, razumio
bih, ali da veliki Hrvat poput njega osniva regional-
nu stranku poput naše Dalmatinske akcije, ne mo-
gu razumjeti.

Nisam član ni jedne stranke, niti ću ikada biti, ali
želim ostati častan Hrvat. Svim strankama i svim
političarima imam ozbiljnih zamjerki. Glas dajem
onima koje smatram manje lošim.

Ako su Glavaš i njegova stranka Vaš ideal, onda
nakon ovoga broja ne želim više primati Vaš Glas-
nik.

prof. dr. Slavko Kovačić
skovacic@kbf-st.hr

ZATRPAN SAM SVOJIM RADOVIMAZATRPAN SAM SVOJIM RADOVIMA

Poštovana urednice,

Zahvaljujem na Vašoj ponudi, ali molim da mi Glas-
nik ne šaljete na ovaj način, jer sam zatrpan mojim
radovima i za sada nisam u stanju pratiti Glasnik,
pa molim da ovo uvažite. Još jednom zahvaljujem,
želim vam puno uspjeha u vašem radu!

Srdačan pozdrav,

Nikola Grabić
nikola.grabic@st.t-com.hr

DR. DAVIDOVITS: "UZORAK IZ BOSANSKE DR. DAVIDOVITS: "UZORAK IZ BOSANSKE
DOLINE PIRAMIDA JE CEMENTNI BETON!"DOLINE PIRAMIDA JE CEMENTNI BETON!"

Osnivač francuskog Instituta za polimere, prof. dr.
Joseph Davidovits, poslao je rezultate elektronske
mikroskopske analize Fondaciji "Arheološki park:
Bosanska piramida Sunca". U svom pismu dr. Davi-
dovits ističe: "Nakon provedene analize uzorka
utvrdio sam hemijski sastav ovog drevnog betona.
Osnova je kalcijum/potasijum geopolimerni ce-
ment".

Profesor Davidovits je ekspert u nauci za materijale
i autor preko 50 patenata iz ove oblasti. Objavio je

desetak knji-
ga o gradnji
piramida u
Egiptu i no-
silac je fran-
cuskog orde-
na Zasluga
za narod.
Osnivač Fon-
dacije Semir
Osma nag ić
se susreo s
Da v idov i t -
sem na me-

đunarodnoj konferenciji u Edinburghu u oktobru
2008. kada mu je predao uzorak materijala iz Bo-
sanske doline piramida.

Posebno je interesantna lokacija uzorka koju je
profesor Davidovits analizirao. Naime, na zahtjev
Fondacije tokom 2008. tuzlanska firma
„Geoprojekt" je vršila geološka sondažna bušenja
na kamenom tumulusu u Vratnici (općina Visoko).
Na ovoj lokaciji su ranije otkriveni kameni blokovi s
teksturom na površini identični pločama na Bosan-
skoj piramidi Mjeseca. Prilikom sondažnog bušenja
utvrđeno je da se na dubini od 54 metra nalazi
blok debljine dva metra ispod kojeg je šupljina,
odnosno moguća prostorija visine 4 metra. Uzorak
ovog bloka je geolog na projektu prof. dr. Izet Ku-
bat u svom izvještaju nazvao „sitnozrnim beto-
nom", a profesor Davidovics „geopolimernim ce-
mentnim betonom".

info@piramidasunca.ba
www.piramidasunca.ba

KAKO NEKI HRVATI GLEDAJU NA GLASNIKKAKO NEKI HRVATI GLEDAJU NA GLASNIK

NE!

Snježana Radovanlija-Mileusnić
sradov@mdc.hr

Muzejski dokumentacijski centar
Museum Documentation Centre

Ilica 44, 10000 Zagreb
Hrvatska / Croatia

+385 1 4847 897; +385 1
4847 914

http://www.mdc.hr

Profesor Davidovits sa Semirom
Osmanagićem

hrvatska.uljudba@gmail.com

www.hrvatskauljudba.hr

www.svakovamdobro.hr

www.pravednostiljubav.hr

www.borovnicaunas.hr

www.redangus.hr

www.blackdragun.hr

www.laudonovgaj.hr

www.ne-kor.hr

GlasnikGlasnikGlasnikGlasnik
Hrvatskog uljudbenog pokretaHrvatskog uljudbenog pokretaHrvatskog uljudbenog pokretaHrvatskog uljudbenog pokreta

Izlazi subotomIzlazi subotomIzlazi subotomIzlazi subotom

Nakladnik:

Poslovna savjetovanjaPoslovna savjetovanjaPoslovna savjetovanjaPoslovna savjetovanja

Dragun d.o.o.Dragun d.o.o.Dragun d.o.o.Dragun d.o.o.

Uredništvo:

dr. sc. Tomislav Dragundr. sc. Tomislav Dragundr. sc. Tomislav Dragundr. sc. Tomislav Dragun

glavni urednik

091/33-88-431

Hrvoje MirkovićHrvoje MirkovićHrvoje MirkovićHrvoje Mirković

grafički urednik

091/33-88-432

Lovorka Dragun MirkovićLovorka Dragun MirkovićLovorka Dragun MirkovićLovorka Dragun Mirković, dipl.

oec. za izdavača

091/33-88-433

Priloge slati na adresu:

Zagreb, Pete poljanice 7

hrvatska.uljudba@gmail.com

Idejno rješenje:

© Hrvoje Mirković

OBAVIJEST

Udruga Žene u Domovinskom ratu
Zagreb, Dalmatinska 8
Tel. 01-48.48.872, 091-11.14.848
marijasli@net.hr

Poštovani,
pozivamo Vas na Okrugli stol.
U povodu Dana majki udruga Žene u Domovinskom ratu organizi-
ra Okrugli stol s temom:

Zašto je izostalo priznanje ženama za doprinos u
obrani i stvaranju RH ?

O K R UG L I ST O L Ć E SO K R UG L I ST O L Ć E S E O D R Ž A T U SR I J E D U E O D R Ž A T U SR I J E D U
1 3 . S V I B N J A 2 0 0 9 . G . 1 2 H1 3 . S V I B N J A 2 0 0 9 . G . 1 2 H -- 1 4 H1 4 H

Novinarski dom – Perkovčeva 2 - Zagreb
Na Okruglom stolu govorit će žene koje su sudjelovale i dale
značajan doprinos u obrani i stvaranju RH:
Slavica Hruškar – Sanitet, Nezavisni dragovoljci
Valerija Gojević – Obrana, Nezavisni dragovoljci
Ljerka Pavić - Bedem ljubavi 1991, djelovanje udruga žena
Zdenka Farkaš - Prvi autentični spomenik u Domovinskom ratu –
„Zid boli“
Jadranka Cigelj – Silovanje - ratni zločin
Neda Balog - Oduzeto pravo na obitelj
Dr. Slobodan Lang – Međunarodna iskustva
Moderator: Marija Slišković
Pozvani su i svi kandidati za gradonačelnika Grada Zagreba
na predstojećim izborima.
Mogu li žene očekivati od budućeg gradonačelnika priznanje ko-
je su svojim djelovanjem zaslužile?

Zagreb 11. svibnja 2009.
Marija Slišković
predsjednica

Hrvatski

uljudbeni

pokret
Udruga za zaštitu Udruga za zaštitu
prava građanaprava građana

Pete pol ja ni ce 7Pete pol ja ni ce 7

10000 Zagreb10000 Zagreb
HrvatskaHrvatska

tel : +385 1 29tel : +385 1 29 -- 2323 -- 756756

fax: +385 1 29fax: +385 1 29 --2323 -- 757757

