

Moj hrvatski dom 2

Urednikovo slovo 3

Hrvatska knjižara 4

Za predsjednika 5

Partizani 6

Naši muslimani 11

Krvavi Maršal 14

Na istoku: Srbija 18

Poticaji 20

Trg 22

S Pantovčaka 24

Povijest i čovjek 27
Manifest 28

Bosno moja 29

Zgodopis 35

Osvrti 38
fra Martinova propovi-

jed hrvatskom narodu
46

Živjeti NDH 47

Hrvatski jezik 48

Čitajte s nama 49

Roman u nastavcima 53

Bog nas je stvorio 57

Ustaški hitrozov 61

Kolači 62

Čitatelji 63

Br oj 62 Za gr eb , 13. l ipn ja 2009.

Glasnik je
besplatan

Prijaviti se možete
na hitrozov

hrvatska.uljudbahrvatska.uljudba
@gmail.com@gmail.com

Sadržaj:

Iz la z i subot om

NAZOROVA 57
DRUGO OKUPLJANJE DOMOLJUBNIH I DRŽAVOTVORNIH

HRVATA
Zagreb, 19. rujna 2009. u 10 sati

(ispred kuće Josipa Manolića)

Preuzvišeni pom. biskup Valentin Pozaić,
Macelj, Fruki, 7. lipnja 2009.

Str an i ca 2 Bro j 6 2 - 13 . l ipnj a 2009. Mo j h r v ats k i d omMo j h r v ats k i d om

SV. ANTE, DIVNI SVEČE!SV. ANTE, DIVNI SVEČE!

don Ante Peroš, “Svetište sv. Antuna”,
vjesnik za gradnju crkve sv. Antuna
u Zagrebu, br. 6, 1937.

Sveti Ante, divni Sveče,

Kako plamti duša moja,

Kad promatram, kako kleče

Tvoji vjerni, djeca tvoja

U molitve vrućem žaru

Ispred Tebe na Oltaru!

Tvoje slike i kipovi tvoji

Po crkvama i mjestima svetim

Miljenke su i ljubimci moji:

K njima tužan uzdišem i letim:

Tu ja dušu izlijevam svoju,

I Ti molbu ispunjavaš moju.

Svako mjesto i svetište svako,

Gdje po Tebi Bog milosti d’jeli.

Jako ljubim; ali volim jako

Majke moje đul zavičaj b’jeli

I hram njegov kraj sinjega mora

Ispod kršnih velebitskih gora.

Tu dom Božji resi Oltar krasan,

Ponos njegov, moga roda dika:

Živ spomenik nadaleko glasan

Mog pradjeda, Božjeg svećenika:

Moj djed dobri svome stricu dragom

S baštinjenim podižega ga blagom.

Dok se dugo izlizalo doba,

Skoro punih devedeset ljeta,

Kraj njegova prolazeći groba

Već se more izm’jenilo sv’jeta,

Da u srcu u tom hramu tvome

Kroz plač Bogu pomoli se svome.

Sveti Ante, divni Sveče,

Sve molitve primi svete,

Svako jutro, svako veče

Što jatima k tebi lete

Ispred slavnog kipa tvoga

Na Oltaru djeda moga!

Str an i ca 3 Bro j 6 2 - 13 . l ipnj a 2009. Uredn i k ov oU r ed n i k ov o s lo v os lo v o

Najprije.

Bili su pobjednici. Savršeni. Nedodirljiv i.

Nisu to krili. Tražili su to priznanje i od drugih.

U suprotnom? Metak u potiljak. Jasenovac. Stara
Gradiška. Goli otok.

Zar? Da. Bez pogo-
vora, bez nade.

Ne vjerujete?

Nije bilo tako. Tre-
bate se na pravom
mjestu i na pravi
način informirati.
Morate čitati Sab-
rana djela Josipa
Broza Tita. Možete
također, negdje,
pročitati i sjećanja
Vladimira Bakarića,
Jakova Blaževića,
Moše Pijade, Ed-
varda Kardelja, Aleksandra Rankovića ... Izvrsna
literatura.

Da, zaista. Nigdje ni traga partizanskim i komunis-
tičkim zločinima.

Svijetla revolucija. Sloboda. Bratstvo i jedinstvo.

Med i mlijeko.

Čitati i čitati samo istinoljubive jugo-novine. Prou-
čavati i proučavati spise u javnim arhiv ima.

Ništa loše o novim vladarima ovih prostora.

Onda počeše dolaziti neki drugi glasi. Tisuće, dese-
tine tisuća, stotine tisuća, milijuni nevino pogublje-
nih. Bez ikakva suda i sudišta. Samo stoga što ne
bijahu njihovi.

Samo svoji.

Josip Broz Tito: “Kapitalistička i ustaška propagan-
da. Ne mogu podnijeti uspjehe jugo-komunističke
revolucije.”

Ništa ne može zatamnjeti svijetli obraz druga Tita i
njegovih automata, ljudskih i oružnih.

Onda počeše govoriti i njegovi pouzdanici.

Milovan Đilas, Simo Dubajić ...

Nestade partizanske vlasti. Otvoriše se arhiv i. Napi-
saše se knjige.

Zlo. Zlo. Zlo. Je li moguće?

Da. Ne samo kao mogućnosat, nego i kao izvedba.
Projektirana i os-
varena. Imena.
Slike. Grobovi.

I oni. Jedan za
drugim. Puni mrt-
vih tijela. Muški,
ženskih, dječjih. S
odorom, ali još
više bez nje.

Stjepan Mesić:
“Gluposti. Laži.
Revizionizam. Os-
taviti se toga. Ra-
diti za bolju budu-
ćnost.”

Nu, u Teznu kod
Maribora, na Kočevskom Rogu, u Hudoj Jami. Pravi
kosturi. Lubanje. Plastični? Pravi ljudski. Nastrijelje-
ni, otpozadi. Uglavnom.

U Sloveniji preko 800 grobišta. U Hrvatskoj preko
1.000 grobišta. U Bosni i Hercegovini, U Vojvodini,
u Srbiji ... Tko bi znao koliko grobišta. Uvijek ma-
sovnih.

Samo iz Lepoj Bukvi na Meceljskoj gori 1.163 u
Fruki prenesena i sahranjena kostura. Nesahranje-
nima ... broja se ne zna.

“Ostavimo se čeprkanja po povijesti”, reći će Tomi-
slav Badovinac, predsjednik Titova društva.

Zašto? Da bismo se vratili u svibanj i lipanj 1945.?

Što, međutim, ako ne ćemo? Sada, kada smo na
pragu istine.

Ni govora. Promućkajte tu svoju partizansko-
komunističku ludu glavu. Možda ćete konačno vid-
jeti ljude, ali i monstrume koji su ih uništavali samo
zato jer su ljudi.

Mi svoje znamo.

Za sebe i za vas. Konač-
no i zauvijek!

NA PRAGU ISTINENA PRAGU ISTINE

Str an i ca 4 Bro j 6 2 - 13 . l ipnj a 2009. Hr vats k a k nj i ž ar aHr v ats k a k nj i ž ar a

HRVATSKAHRVATSKA KNJIŽARAKNJIŽARA
knjizaraknjizara..hrvatskauljudbahrvatskauljudba..hrhr

preporučuje Vam knjige

Augusta Šenoe

PJESME I i II
Cijena: 2 x 50,00 kuna

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

 Daphne du Maurier: Janko Matko: Sigrid Undset:
 KUĆA NA OBALI, ŽRTVA, PROLJEĆE,
 str. 349, 1977. g. str. 447, 1942. g. str. 328, 1933. g.

 45,00 kuna 55,00 kuna 50,00 kuna

 Thomas Harris: Karlo Štajner:
 CRVENI ZMAJ, POVRATAK IZ GULAGA,

 str. 274, 2002. g. str. 293, 1982. g.
 65,00 kuna 50,00 kuna

Hrvatska knjižara, Zagreb, Četvrte poljanice 8, tel. +385 1/2923-756, fax. +385 1/2923-757, +385 91/3388-433
e-mail: lovorka.dragun.mirkovic@gmail.com

Str an i ca 5 Bro j 6 2 - 13 . l ipnj a 2009. Za pre ds j e dn ikaZa p re ds j e dn ika

PROSLAVA IMENDANAPROSLAVA IMENDANA

GENERALA ANTE GOTOVINEGENERALA ANTE GOTOVINE

U subotu 13. lipnja u 19 sati u Crkvi sv. Mati slobode don Petar Šimić slavit će Sv. misu koju
će uzveličati pjesmom pjevači udruge Hrvatska bašćina.

Nakon mise će biti kratko predstavljena foto-monografija „Bašćina“ Jasenke Polić Biliško, a prihod od
prodaje knjige će ići u Fond za obranu Ante Gotovine. Tom prigodom potpisivat će se imendansku čestit-

ku Generalu.

U nedjelju, 14. lipnja, u rodnom mjestu generala Ante Gotovina, u Pakoštanima, župnik crkve
Uzašašća Gospodinova, vlč. Ivan Čolak slaviti će Sv. misu u 10 i 30 sati. Na misi će pjevati

pjevači udruge Hrvatska bašćina iz Zagreba.

Našeg poštovanog i voljenog generala Hrvatske vojske i Heroja Domovinskog rata molitvom i
pjesmom preporučit ćemo njegovom i našem zaštitniku - sv. Anti padovanskome.

Svjesni da se danas Hrvatska brani u Haagu, zahvalni Anti i svim hrvatskim braniteljima jer su u oružanoj
borbi, s krunicom oko vrata i zagledani u Križ, pobijedili i obranili naše pravo na život, želimo moliti

vječnog Pastira i Učitelja, da nama i Anti udijeli svoj Mir i Vjeru u Pobjedu.

Jer s Antom je Istina i mi – Hrvatski narod.

HVIDR-a Zagreb, predsjednik Ivan Pandža

Hrvatska bašćina, Jasenka Polić Biliško

SRETAN TI IMENDAN GENERALE!SRETAN TI IMENDAN GENERALE!

Bazilika sv. Antuna - Padova

Str an i ca 6 Bro j 6 2 - 13 . l ipnj a 2009. Pa r t i za n iP a r t i za n i

Na današnju nedjelju u Crkvi sla-
vimo svetkovinu Presvetog Troj-
stva. To je otajstvo od temeljnog
značenja naše svete katoličke vje-
re. Po tome se ona razlikuje od
bilo koje vjeroispovijesti.

Trojstvo je duboko otajstvo, dale-
ko iznad naših mogućnosti shva-
ćanja i razumijevanja. Gledajući
Isusa kako se moli, učenici su zat-
ražili da i njih nauči moliti. Naučio
ih je najljepšu molitvu, 'Oče naš'
– molitvu Bogu dobrote i ljubavi,
milosrđa i praštanja.

Na koncu svoga djela spasenja i
otkupljenja, Isus je obećao svoji-
ma posebni dar od Oca: Duha
Svetoga, Duha istine, Duha mud-
rosti i hrabrosti, Branitelja i Tješi-
telja.

Kad je sv. Ivan Apostol htio ljuds-
kim jezikom izreći ono što je u
srcu nosio, tko je Bog, rekao je
jednostavno: 'Bog je ljubav' (1 Iv
4,8.16). Na tu smo matricu mi
stvoreni, i po toj matrici mi bismo
trebali ž ivjeti i raditi.

To je ujedno za čovjeka, za nas,
stvorene na sliku Božju, bitna od-
rednica i našega postojanja: poz-
vani smo našom ljubavlju odgovo-
riti na Božju ljubav. To je naš

identitet.

Vjera i molitva Crkve, kroz stoje-
ća, izrekla je to otajstvo jedin-
stvenom, kratkom i sveobuhvat-
nom molitvom hvale i slave, ko-
jom tako rado završavamo naše
molitve: Slava Ocu i Sinu i Duhu
Svetomu!

Molitva na mjestima mnoštvenih
stradanja i ubijanja ljudi uvijek
iznova poziva na preispitivanje
svjetonazora, teologije i antropo-
logije: što to misli Bog o čovjeku,
a što je to čovjek smislio s čovje-
kom, sa svojim bližnjim. To što se
događalo nije bilo po nadahnuća
Duha Božjega, već po nadahnuću
nekog drugog duha, Zloga.

Obilježavanje hrvatskog Križnog
puta podsjeća na najtragičnije
stranice hrvatske povijesti, ali i
neke od najsramotnijih stranica
europske i svjetske povijesti. O
tome govori i mjesto na kojem
se nalazimo: Maceljska šuma,
maceljska gora - gora zločina.

Ta je gora, kao i one druge
brojne gore i doline, bila pret-
vorena u mjesto prezira Boga i
čovjeka, mjesto prezira antro-
pologije i teologije, mjesto
prezira čovjekova identiteta.

Masovne grobnice svjedoče o
teškom zločinu za kojega nitko
odgovarao nije. Partizanski
zločinci, na čelu sa svojim
maršalom-zločincem, pog-
lavicom zločinaca, pobili su
– još uvijek ne-izbrojeno
mnoštvo ljudi.

Reakcije na obilježavanje stra-

danja u Bleiburgu, u Barbarinom
rovu – s pravom nazvanom
'barbarski rov', pokazale su da je
dio hrvatske javnosti, od vrha na
niže, još uvijek slijep i gluh za isti-
nu, još uvijek više voli ž ivjeti u
mraku laži, nego li u svjetlosti isti-
ne.

Ne bez osobnih zlotvorskih razlo-
ga zahtijevaju da se zatvori knjiga
Drugog svjetskog rata, a posebno
ona poraća. Dobro im je poznata
zločinačka uputa vojnim sudovi-
ma, a možda su ju i sami provodi-
li, koja glasi: 'Kod ustanovlje-
nja istine o djelu i krivnji op-
tuženog sud nije formalno
vezan ni za kakva dokazna
sredstva, već donosi svoju
odl uku po s l obo dn oj
ocjeni' (T. V., GK 21/24.5.09).

Tako je u 'drugoj fazi revolucije',
u onoj s tako zvanim 'humanim
licem', započeo proces u kojem su

MACELJSKA ŠUMA, MACELJSKA GORA MACELJSKA ŠUMA, MACELJSKA GORA ––
GORA ZLOČINAGORA ZLOČINA

Macelj, Fruki, 7. lipnja 2009.

P r o po vi j ed pomo ćno g bi s k up a z ag r ebačk og P r o po vi j ed pomo ćno g bi s k up a z ag r ebačk og
V a lent i na P o z a i ćaV a lent i na P o z a i ća

Str an i ca 7 Bro j 6 2 - 13 . l ipnj a 2009. Pa r t i za n iP a r t i za n i

obezglavljivali narod, likvidirali
inteligenciju, ugledne i čestite do-
moljube - i sve potencijalne pro-
tivnike i suparnike.

Među naročito označenim klasnim
neprijateljima bili su vjernici, Crk-
va Katolička, njezini istaknuti
predstavnici, kao što je bio zagre-
bački nadbiskup, kasnije kardinal,
a danas blaženik – Alojzije Stepi-
nac.

Zajedno s izjavom komisije
'Iustitia et Pax' - Bosne i Hercego-
vine, Hrvatske i Slovenije - o stra-
danjima i prikrivenim grobištima
iz II. svjetskog rata i poraća, pod
naslovom 'O pravu na grob i o
dužnost i p ijeteta' (Zagreb,
13.05.2008. IKA D - 102876/5)
moramo ponoviti:

Treba otkriti istinu o žrtvama i
utvrditi njihov identitet. U završ-
nom razdoblju Drugoga svjetskog
rata (od jeseni 1944. g.), … ko-
munistički režim provodio je sus-
tavne i masovne represalije nad
osobama koje su proizvoljno oz-
načene 'narodnim neprijateljima i
ratnim zločincima'.

Zlikovci i zlotvori još uvijek poku-
šavaju trgovati, i trgovinom zara-
đivati Judine škude, na račun ovih
ili onih žrtava, a savjest poziva:
'jednako je nedostojno i nedopus-
tivo precjenjivati, kao i podcjenji-
vati značenje i broj svih ovih žrta-
va, (i) da je jedino opravdano

izvršiti njihovo savjesno popisiva-
nje, (a) za što još uvijek nije
kasno'.

'Imajući na umu da je
komunistički režim u
to doba na sustavan
način pripremao, or-
ganizirao i provodio
teror i represiju nad
vlastitim narodima,
kao tzv. 'drugu fazu
revolucije', te da je
na čelu tog zločinač-
kog pothvata stajao
partijsko-vojni i, kas-
n ije , pa rt ij s ko-
policijski vrh režima'.

To ih nije smetalo da im tada do-
dijele, po njihovim zločinačkim
imenima: gradove, ulice i trgove.
To ih ni danas, nakon šezdeset
godina, ne smeta da ta imena, taj
podsjetnik na zločine i teror, i da-
nas nadalje brane i zadržavaju.
Zločin je počinjen. Umjesto kazne
– dobili su nagrade, počasti.

Opet iznova, diljem Hrvatske,
marširaju partizanskim marševi-
ma, marširaju zločinački simboli
zločinačkog režima. Ipak, vrijeme
radi u prilog istine. Istina postaje
sve očitija, a njihov strah i crv
savjesti sve teži. Zato u naletima
fobija gube razum, izjave postaju
sve nerazumnije, sve opakije.

Tko nosi – tko pre-nosi, tko čuva,
tko veliča, tko oživljava te povije-
sne zlotvorske aveti? I u Lijepoj
našoj domovini sve je to u redu:
jer, zakonom nisu zabranjeni; jer,
oni - donose zakone. Lustraci-
je nije bilo. I to je vladavina
prava? I to je norma za ula-
zak u Europsku uniju?

I čudimo se da je hrvatska politi-
ka nazvana: dvolična politika.

U tim sramnim vremenima poni-
žavani su branitelji, oni koji su

Str an i ca 8 Bro j 6 2 - 13 . l ipnj a 2009. Pa r t i za n iP a r t i za n i

postali žrtvom za
krst časni i slobodu
zlatnu, bilo prinosom
svoga zdravlja i fiz ič-
kog integriteta, bilo
prinosom samoga
svoga života, svoje
egzistencije, svoje
budućnosti u novoj i
slobodnoj Domovini.

Istovremeno, u časti
su neki čudni indiv i-
dui. Veleizdajnik,
tužitelj roda svo-
ga, cinkaroš i kri-
vokletnik – ne od-
govara za svoja
zlodjela; naprotiv
biva slavljen; još malo i prip-
rema se da postane narodni
heroj domovinskog rata.

A pravi branitelji nisu smatrani
dostojnima da im se oda častan i
dostojan sprovod.

Čast iznimkama, ali u tom car-
stvu zla, virusa auto-destrukcije,

na veliko služe tako zvani nezavi-
sni mass-mediji, oni kojima u
kodeksu časti stoji: 'Novinar je
obavezan iznositi istinitu, urav-
not e ž e nu i p rov je ren u
informaciju'.

Toliko su nezavisni i toliko istino-
ljubiv i da ne uspiju prenijeti n i

m eđ una r od ne
dokumente o zlo-
činačkoj ideologiji
svoga zločinačko-
ga režima.

Prema izjavi Eu-
ropskog parla-
m e n t a :
'miroljubiva i pro-
speritetna Euro-
pa utemeljena je
na vrednotama
poštivanja ljuds-
kog digniteta,
slobode, demok-
racije, jednakosti,
vladavine prava i
poštivanja ljuds-

kih prava'. - Rado bismo vjerova-
li da je to tako, a ne samo još
jedna dvolična politička izjava u
ovim sramnim vremenima.

Zar je opet slučajno da se Hr-
vatskoj kao tragi-komična utjeha
obećaje ulazak u Europsku uniju
godine 2.011. ili pak 2.012? Mož-
da i uđe godine 2.111. – ako se

Str an i ca 9 Bro j 6 2 - 13 . l ipnj a 2009. Pa r t i za n iP a r t i za n i

u međuvreme-
nu ta Unija ne
uruši sama od
sebe zbog in-
terne korupcije
dvoličnih mjeri-
la morala i ne-
morala.

Danas smo ov-
dje okupljeni
oko oltara nevi-
ne žrtve, Krista
Gospodina –
nevino osuđe-
na, od svojih
suna rodnjaka
lažno optužena,
izdana, na smrt
sramotnu izru-
čena.

Ovdje smo okupljeni iz ljubavi
prema stradalima, prezrenima,
prešućenima, pomorenima. Neki
su od njih gorku sudbinu iskusili
zbog domoljublja i čovjekoljub-
lja. Drugi naprosto zbog bogolju-
blja. Crkva Katolička, Hrvat kato-
lik – to je njima bio klasni nepri-
jatelj, već unaprijed osuđen, bez
suda. Sateliti sotone ne mogu
podnijeti Božje prijatelje. I misle

da su uspjeli. I varaju se.

Mi želimo, biti, i živjeti dostojno
svetog imena kojemu pripada-
mo, a to je ime Isus Krist – ras-
peti, umrli, ali uskrsli; to je ono
sveto ime po kojemu se mi nazi-
vamo 'kršćani'. Bog je onaj koji
sve zna, i Bog je sudac pravedan

i nepristran sva-
ke savjesti. Sa-
mo onaj koji
priznaje istinu,
koji ljubi istinu,
koji se kaje
zbog mraka zla,
i želi ž ivjeti u
svjetlosti istine i
pravde – samo
on može primiti
dar oproštenja i

pomirenja.

Na ovome
mjestu gdje
su ljudi zabo-
ravili da su
ljudi, i u dru-
gim ljudima
nisu prepoz-
navali ljude
nego ideološ-

ke i klasne neprijatelje; na ovo-
me mjestu gdje je čovjek zanije-
kao i prezreo sama sebe i svoga
bližnjega; na ovome mjestu gdje
je čovjek pogazio ljudski život i
ljudsko dostojanstvo: ono dosto-
janstvo što proizlazi iz činjenice
da je ljudski život najčudesnija
stvarnost na ovome svijetu, jer

je čovjek slika
Božja, upravo
na ov ome
mjestu mi smo
se okupili u
ime prava na
život, u ime
prava na čast,
u ime poštiva-
nja ljudskog
dostojanstva.

Ovdje, gdje se
pokušala zatrti
vjera i nada u
budućnost, s
ovog mjesta
viče u nebo
glas ideala,

Str an i ca 1 0 Bro j 6 2 - 13 . l ipnj a 2009. Pa r t i za n iP a r t i za n i

glas smisla žrtve; vapaj
Bogu i čovjeku; vapaj ove
zemlje Zagorske, i sve
zemlje Hrvatske.

S ovog mjesta diže se va-
paj za novom kulturom ži-
vota, ekonomije i politke,
znanosti i umjetnosti. Bu-

dućnost jamči sa-
mo kultura života.
Kultura života ne-
ma alternative.
Narod života – na-
rod je budućnosti.

S ovog mjesta diže
se vapaj molitve k

Bogu. Po tim bespućima nađeni
su dijelovi odjeće i zrnca Krunice
na čast Blažene Djevice Marije.
Bilo je to posljednji put da su te
ruke prebirale te krunice. Može-
mo samo naslućivati s kojom po-
božnošću i s kojim predanjem.

Pravo je, da i uz spomen na njih
ovdje bude i spomen na Nju –
Najvjerniju Zagovornicu Hrvats-
ke. Njima koji su prešli rubikon
vremenitosti - neka bude radost
u nebu. A živima ožalošćenima,
neka bude zalog utjehe i neumr-
le nade u pobjedu istine i prave-
dnosti.

Danas smo ovdje s poštovanjem
i molitvom za sve one čije je do-
stojanstvo pogaženo, čiji je život
prekinut. Danas smo ovdje i mo-

limo da ubuduće, u
Lijepoj našoj domovini,
bude poštivano dosto-
janstvo i pravo Boga i
čovjeka; da po svakom
čovjeku, i u svakom
čovjeku, po svoj zemlji
Hrvatskoj, bude divno i

sveto ime Boga Stvoritelja i
Ljubitelja čovjeka.

To vrijeme srca i savjesti za-
zivamo u ime Oca i Sina i
Duha Svetoga. Amen.

Str an i ca 1 1 Bro j 6 2 - 13 . l ipnj a 2009. Naš i m us l i m an iNaš i m us l i m an i

SOJ I ODŽAK EHLI SOJ I ODŽAK EHLI –– ISLAMAISLAMA
Zvonimir Došen, Hamilton,
Kanada

Ovo je naslov knjige koja je t iska-
na u progonstvu - oprostite -
“iseljeništvu”, u nakladi Hrvatske
revije 1974., a priredio ju je Ferid
Karihman.

Knjiga je zapravo zbirka pjesama
o, što i sam naslov glasi, Domu i
rodu muslimana hrvatskoga kolje-
na i jezika. Glavni c ilj joj je bio
iznijet i ist inu o podrijet lu i nac io-
nalnoj pripadnosti bosansko-
hercegovačkih muslimana, kao
protutezu tumačenjima onih ju-
goslavenski nastrojenih i zavede-
nih muslimana koji ,poput Meše
Selimovića, nisu znali i još ne
znaju,tko su, što su i odakle su. U
knjizi su objav ljene pjesme i napi-
si od oko 45 pisaca i pjesnika,
bosansko-hercegovačkih Hrvata
islamske vjere, kako onih iz proš-
lost i, kao Savfetbeg Redžepašić
Bašagić, Mustafa Grabčanović i
dr., te onih iz današnega doba
kao Dr. Asaf Duraković.

Možda će netko upitat i što vrijedi
o ovome danas pisat i kad je tu
bosanska država kojoj, kako neki
misle, svi ovi pjesnic i pripadaju.
No, vjerujem da je danas itekako
važno da se rasč iste neki pojmovi

koji, oč ito, mnogima još nisu jas-
ni. Još od 1878., a pogotovo od
1918., prema već davno smišlje-
nom Garašaninovom velikosrp-
skom planu, raznim manipulac ija-
ma, iskrivljivanjem povijest i i
upornim premazivanjem stvarnos-
ti, željelo se u glave bosanskoher-
cegovačkih muslimana nabit i i još
uvijek se, izgleda s uspjehom,
nabija “spoznaja” da su oni zapra-
vo poislamljeni Srbi. Vidjevši da
to neće uspjet i prešli su velikosrp-
ski ideolozi novijega doba na -
Plan B. - koji veli da su današnji
“Bošnjac i” neka posebna vrsta
južnih Slavena, najbliža Srbima. I,
tu su naizgled uspjeli. Evo zašto.
Najprije pogledajmo na današnji
službeni “bosanski” jezik u Bosni i
Hercegovini. Izuzevši jedan ili dva
posto turcizma, rječnik je potpuno
srpski (ist i kao i onaj u tkzv. Re-
public i Srpskoj). Nažalost, takv im
se riječnikom danas služi veliki dio
muslimana BiH i ovdje u emigraci-
ji, t.j. sv i oni koji se smatraju
“Bošnjac ima”. Tako, prije godinu
ili dv ije, nekakav “Bošnjak” u
Stoney Creek-u, predgrađu Ha-
miltona, izjavljuje kanadskoj novi-
narki da su Bošnjac i “....potomci
Slovena” (pravo srpski). I naša
novinarka je to lijepo u novinama
- The Hamilton Spectator - preve-
la na engleski: “ The Bosniaks are
really Slovenians” -Slovenci. I to
vam je taj novi SRBOSANSKI je-
zik. Ovo je jedinstveni slučaj u
povijest i čovječansva da netko
tako dragovoljno odbac i svoj je-
zik, jezik svojih predaka i, s veli-
kom dozom ponosa, prihvati jezik
svojih zatornika.

To je samo jedna od t isuća glu-
posti koje su “Bošnjac i” činili i
čine - i s t ime se ponose. Na
primjer. Samo nekolika mjeseca
prije srpske agresije na Bosnu
1992., mi, moram reć i naivni, Hr-
vati Toronta i okolice, pozvasmo

bosanske predstavnike iz Bosne, s
namjerom da se dogovorimo o
tome kako bi trebalo početi orga-
nizirat i zajedničku obranu Bosne i
Hercegovine od četničke agresije
koja je već bila na pomolu.

Pripremili smo doček u dvorani
Croacia Kluba u Mississaugi. Iz
Sarajeva su došli: sarajevski gra-
donačelnik Muhamed Kreševljako-
vić, nekakav Osman Brka, navod-
no zastupnik u v ladi ondašnje So-
cijalist ičke Republike BiH, te ne-
koliko pjevača s Radio Sarajeva.

Od nekoliko stotina prisutnih u
dvorani, bilo je oko 90% Hrvata
katolika, 5% Hrvata muslimana i
5% nekakvih drugih muslimana.
Kad su naši gost i stupili na pozor-
nicu da nam opišu svoja stajališ-
ta, zbilja smo imali što čuti. Taj
Osman Brka, nastavio je razgla-
bati o tome kako u svojoj povijes-
ti Bosna ima 444 pisca i pjesnika
(uvijek baš 444 prema legendi o
dolasku Turaka u njihovu današ-
nju postojbinu), valjda je ubrojio i
ove iz Ehli - Islama), te kako
“oduvijek svak hoće da mi bude-
mo nešto drugo a ne ono što jes-
mo”. No, nije naveo što su to
oni trebali bit i jer Adil Zulfikarpa-
šić još nije bio izumio “bošnjačku”
naciju. Onda je došao Kreševlja-
ković. I - (Bosno moja baš te niko
nema), poslije nekoliko neslanih
gluparija, izjavljuje: “Mi sa Srbima
nemamo nikakv ih problema. Ako
se nađe kakav problem, mi ode-
mo na kahvu i sve to riješimo”.
Sjedio sam za stolom u blizini sa-
me pozornice, zabezeknut sam
ustao, rekao mu “Plat it ćeš t i tu
kahvu” i izašao sam van. Nije to
bilo nikakvo proročanstvo za ono
što je ukratko poslije toga uslije-
dilo u Bosni i Hercegovini. To je
već bilo jasno svakome osim onim
n aj z as l i j ep l j en i j im J u g o -
muslimanima, odrodima i smuše-
nic ima poput Meše Selimovića,

Dr Asaf Duraković

Str an i ca 1 2 Bro j 6 2 - 13 . l ipnj a 2009. Naš i m us l i m an iNaš i m us l i m an i

Muhameda Filipovića i drugih. Mo-
žda su neki od ovih mojih izraza
previše direktni i, kako se to danas
kaže, nisu polit ički korektni. Ipak,
oni su podpuno ist init i, pa ako ne-
koga ist ina vrijeđa - SO BE IT!

Ipak, najprije treba pogledati na
ono što se događalo odmah po
uspostavi kraljevine SHS 1918., i
kakvi su bili velikosrpski planovi.
Najprije je sustavno porobljena
većina bosanskih begova. Njihovi
posjedi su jednostavno oduzeti i
podijeljeni njihovim dojučerašnjim

slugama, Vlasima. Poslije toga tre-
balo je doći do implementacije
druge faze u Garašaninovome
“Načertaniju”- nasilno posrbljava-
nje, koje je Ivanu Meštrov iću lije-
po obrazložio predsjednik vlade
SHS Stojan Prot ić , riječ ima:
“Pustite v i bre muslimane nama.
Mi ćemo da im damo 24, pa možda
i 48 časova da pređu na veru pra-
dedovsku. Ono što ne bude htelo,
to ćemo da posečemo”. Kad ga je
ovaj upitao da li se on to šali, od-
govorio mu je da govori vrlo ozbilj-
no i da tu nema nikakve šale. No,
kad su ipak uvidjeli da to neće bit i
baš tako lako uč init i, onda se preš-
lo na otvorene progone, zatvaranja
i pljačke, da bi bosanski Hrvati,
muslimani i katolic i bili u vrlo krat-
ko vrijeme natjerani na prosjački

štap. Jasno mi je da je ovo
stara novost, ali sam uvjeren
da je to, danas više nego ikada
prije, važno ponav ljat i, tako da
bi ove nove generac ije koje su
toliko zaslijepljene perfidnim
v elikosrpskim smicalicama,
mogle v idjet i u kojeme grmu
leži zec.

Onda je došao 2. svjetski rat.
Odmah prv ih dana rasula kra-
ljevske Jugoslav ije, dok Neza-
visna Država Hrvatska još nije
bila ni proglašena, počela su,
silovanja i strahovita klanja
muslimana i katolika u Bosni i
Hercegovini od strane četničkih
bandi, najviše pod vodstvom
s r b s k ih p r a v o s la v n ih
“sveštenika”, Vasilija Jovičića,
Sergija Mastilov ića, Momčila
Đujića i drugih, pod lozinkom
“Do istrage Turaka i Rimljana”.
Čitavo stanovništvo, bez obzira
na spol i dob, gradova kao što
su: Foča, Vlasenica, Višegrad,
Goražde, Bratunac, Srebrenica
i nebrojena sela, pade od ka-
me povampirenih četničkih
bandi. Crvena od krvi nedužnih
žrtava, tekla je Drina. Ti strašni
zločini nastavljeni su pod pok-
roviteljstvom talijanskih fašis-
tičkih okupac ijskih snaga, sve
do dolaska Hrvatskih oružanih
snaga (domobrana) pod za-
pov jedn ištv om pukovn ik a
Zdenka Begića i, kasnije ,“Crne
legije” Jure Francetića, koje su
potisle i razbile te hajdučke
bande, koje su bile pod izrav-
nom komandom fašist ičke Itali-
je po imenom “Millizia volunta-
ria anti-comunista”.

Ono što nije bilo porobljeno i
pobijeno do tada, spasivši se
bijegom, završili su Titovi part i-
zani, to jest ist i oni četnic i koji
su jednostavno zamijenili čet-
ničku kokardu za komunist ičku
petokraku. To je možda najbo-
lje opisao - najprije Jugosla-
ven, pa kasnije Hrvat, onda

DRINADRINA

Mustafa Grabčanović

TUTNJI Drina.Kroz divlje kanjone TUTNJI Drina.Kroz divlje kanjone
vali pljušte, rasprskava pjena.vali pljušte, rasprskava pjena.

Slušaj: kroz šum pričujem gdje zvoneSlušaj: kroz šum pričujem gdje zvone
pjesme starih minulih vremena!pjesme starih minulih vremena!

Gledaj gore! Eno pustog klanca,Gledaj gore! Eno pustog klanca,
povrh njeg se grane bora svile,povrh njeg se grane bora svile,
tud ðerzelez jezdio je vranca,tud ðerzelez jezdio je vranca,

tu su njega pobratile vile!tu su njega pobratile vile!

Svaki kamen tu je stopa sveta,Svaki kamen tu je stopa sveta,
svaki kamen tu je uspomena:svaki kamen tu je uspomena:
tu su predci u prošla vremenatu su predci u prošla vremena
krvcu lili za čast amaneta.krvcu lili za čast amaneta.

Šuti Kušlat: mrk grad povrh Drine,Šuti Kušlat: mrk grad povrh Drine,
gnijezdo slavnih ptića gnijezdo slavnih ptića -- sokolića,sokolića,
šutke povijest krvavu nam pričašutke povijest krvavu nam priča
slavnih dana junačke davnine.slavnih dana junačke davnine.

Huči Drina....Mutni su joj valiHuči Drina....Mutni su joj vali
slavu Bosne pronijeli.....u lance,slavu Bosne pronijeli.....u lance,

tirani su bili okovalitirani su bili okovali
sramno, kršne ponosne Bosance.sramno, kršne ponosne Bosance.

....Tužno vali šumili su Drine:....Tužno vali šumili su Drine:
plač se čuo porobljenih sela,plač se čuo porobljenih sela,
oblak sunce skrio sa visine,oblak sunce skrio sa visine,

u sebi je majka čedo klela...u sebi je majka čedo klela...

Tužni dani: tugom okovani,Tužni dani: tugom okovani,
vječni jadi i život u nadi.vječni jadi i život u nadi.

Zamrije pjesma. U hropcu i gladiZamrije pjesma. U hropcu i gladi
umirahu ponosni Bošnjani.umirahu ponosni Bošnjani.

Al ta pjesma praiskonska, divljaAl ta pjesma praiskonska, divlja
drinskog vala budila je vjeru.drinskog vala budila je vjeru.
Nije dala duh da klone življa,Nije dala duh da klone življa,
dok oblaci vrh sunca se steru.dok oblaci vrh sunca se steru.

....Tutnji Drina....Mutni su joj vali....Tutnji Drina....Mutni su joj vali
pronijeli su crne, robske dane.....pronijeli su crne, robske dane.....
Eno, purpur povrh kršne strane,Eno, purpur povrh kršne strane,
novog sunca raskošno se pali!novog sunca raskošno se pali!

I....čuj!.... Jasno sad u šumu DrineI....čuj!.... Jasno sad u šumu Drine
čujem pjesmu novih slavnih dana,čujem pjesmu novih slavnih dana,

krv svih pređa krv svih pređa -- krv junaka plinekrv junaka pline
u venama silno razbuktana.....u venama silno razbuktana.....

Tutnji Drina.....Dragi pobratime,Tutnji Drina.....Dragi pobratime,
Bosna više nije sirotica,Bosna više nije sirotica,

uskrslo je hrvatsko nam ime:uskrslo je hrvatsko nam ime:
sad je Drina hrvatska granica!sad je Drina hrvatska granica!

Mustafa Grabcanovic

Str an i ca 1 3 Bro j 6 2 - 13 . l ipnj a 2009. Naš i m us l i m an iNaš i m us l i m an i

Musliman i na koncu Bošnjak -
bivši Titov pukovnik OZNe Adil Zul-
fikarpašić. Te Magnum zloč ine opi-
suje Mustafa Grabčanović u niže
navedenoj pjesmi koja je objavlje-
na u časopisu Novi behar 1941.

Svaki onaj tko proč ita ovu pjesmu
može vrlo lako uvidjet i kako se
povijest uist inu ponav lja. Ne nazire
li se kroz riječ i ove pjesme onaj -
de-ja-vu, ona identičnost između
onoga što se u Bosni događalo
1940tih i onoga 1990tih? Nu, zašto
se to moralo, po drugi put, dogodi-
ti? Najv iše za to što su naizgled
većina muslimana u BiH u vrijeme
raspadanja srbokomunist ičke Jugo-
slavije izgubili svaku orijentac iju i
ostali obezumljeni i zabezeknuti,
poput Meše Selimovića, stali na
pola puta neznajući da li su “...
rukavac plimom odvojen od majke
rijeke, ili lude s kojima istorija pra-
vi šale”.

To se lako dogodilo i za to što su
slušali savjete svojih “vaspitanih”
poput Izetbegovića, Filipov ića, Kre-
ševljakovića i sv ih onih koji su, ka-
ko reče Selimović, “danas htjeli
zaboravit i ono što su do jučer bili”.
Dogodilo se radi one “kahve”. Do-
godilo se radi one Alijine u vrijeme
agresije na Hrvatsku: “Ovo nije
naš rat”.

Ovo se, svakako, ne odnosi na one
muslimane koji su odmah stupili u
obranu svojih ognjišta, uključ ivši
se u Hrvatsku vojsku i Hrvatsko
vijeće obrane, dok još Armija BiH
nije postojala. No i ovdje je potre-
bno rasč ist it i i neke stvari koje su
kasnije dovele do nemilih sukoba
između Armije BiH i HVO-a.

Golema krivnja za ove sukobe spa-
da na one hercegovačke “vođe”
kao što je bio Mate Boban i drugi,
koji su se iza leđa muslimanima
počeli dogovarati s Radovanom
Karadžićem i njegovim kasapima.
Komu i od kakove korist i je bilo,
odjednom, preko noć i, razoružati i
glađu i žeđu mučit i one muslimane

koji su se do jučer, rame uz rame
s katolic ima borili prot iv zajednič-
kog dušmanina? Da, lako je
prebacivati krivnju sad na
ovoga, sad na onoga, na mus-
limanski fundamentalizam,
nevjernost i tko zna što sve
ne, ali nikada ne htjeti priznati
svoju krivnju, svoju zagulje-
nost, netrpeljivost i svoj vlas-
titi bosansko-hercegovački
kršćanski fundamentalizam.
Nije mi namjera ovdje branit i one
muslimane koji su od početka bili
neprijeteljski raspoloženi prema
Hrvatima drugih vjera, jer to, kad
bi netko i ht io, nije moguće. No,
kako je totalna polit ička i svaka
druga nepismenost, vjerska zadr-
tost i obična glupost odigrala veli-
ku ulogu u onome što se odigralo
među muslimanima i katolic ima u
BiH. Naveo bih samo jedan od sto-
tine primjera koji jasno ukazuje na
ovo što sam gore up-
ravo naveo. Kad se
je u Zagrebu osnivao
Hrvatski svjetski kon-
gres, jedna skupina
od kojih tridesetak
osoba zasjedala je u
staroj gradskoj vijeć-
nic i. Tu su bili prisut-
ni: Armin Pohara, no-
vinar i branitelj iz Po-
savine, prof. Hadžios-
manović iz Mostara i
Mirsad Bakšić , pukov-
nik u Hrvatskoj vojsci.
Kad je pukovnik Bak-
šić ustao i u kratkom i
konciznom govoru obrat io se nama
iz Sjeverne Amerike i rekao od pri-
like ovo: “... Braćo, mi smo i jedni i
drugi, katolic i i muslimani, ogranc i
istoga hrvatskog stabla. Dopremi-
te, ako možete, i nas muslimane u
Ameriku i Kanadu, da otvorimo oč i
i domaćim i stranim slijepc ima.....”.
I... poslije svega toga,..... što se
dogodi? Mnogi Hercegovci prešut-
ješe gledajuć i u zemlju, da bi se na
koncu ustala jedna vajna Herce-
govka iz Kanade sa “savjetom”:

“Možda bi bilo bolje da vas musli-
mani dopreme”! Eto vam. No na-
žalost, nije ona bila jedina od onih
koji su s njom bili na istoj razini
razumijevanja. Nije ovdje riječ o
onoj većini hercegovačkih Hrvata
koji su uvijek bili rodoljubi i borc i
koji u svako doba bijahu spremni
podnijet i najveću žrtvu za svoj na-
rod i svoj hrvatski identitet. Ovdje
riječ o nekolicini onih zatuplje-
nih nepismenjaka i onih umiš-
ljenih egocentričnih, naoko
pismenih, koji uza svu svoju
naobrazbu ipak, ne vide dalje
od svoga nosa. Onih koji svojim
izopačenim kršćanstvom stavljaju
sve muslimane pod ist i kalup. Oni
Kristovu nauku o ljubavi bližnjega,
toleranc iji i pošt ivanju onih koji se
na malo drugač iji nač in klanjaju
istome Bogu Stvoritelju, tumače na
način koji njima odgovara. Oni su
u pravu isto onoliko koliko i ona

mizerna manjina
muslimana koji
svojim perver-
znim tumačenjem
obeščašćuju Ku-
ran časni a Proro-
kovu nauku okre-
ću naglavce, da
bi je prilagodili
svome kriminal-
nom sociopats-
kom razumu.

A onima koji po-
put Meše Selimo-
vića još ne znaju
što su i onima
koji otvoreno ne-

giraju svoje hrvatsko podrijet lo
poput M. Filipovića, poručio je Fe-
rid Karihman na zadnjoj stranic i
ove pjesmarice ovo:

“No, b-h Muslimani, mi koji
smo prebrodili kompleks i
zdvojnost mrtvog ‘rukavca
majke rijeke’ imamo drugačiji,
pozitivičkiji pogled na našu
islamsku zajednicu: - Što smo
onda mi? Ono, što su nam bili
djedovi, koljenom HRVATI!......

Str an i ca 1 4 Bro j 6 2 - 13 . l ipnj a 2009. Kr v av i m ar ša lKr v av i m ar ša l

TITO I JA (1)TITO I JA (1)
Mladen Schwartz, Zagreb - Ulo-
mak iz kn j ig e: MLA DEN
SCHWARTZ PROTIV MARŠA-
LA – ANATOMIJA JEDNOG IZ-
RODA TITA, Zagreb, 2009.

I. MOJ ŽIVOT UZ TITAI. MOJ ŽIVOT UZ TITA

Tita nisam nikada imao dvojbenu
čast osobno upoznati, ali se je
rano razdoblje mojega života ipak
do te mjere odvijalo u sjeni sve-
nazočnoga „maršala“, da bi se s
dosta dobrim razlogom moglo
ustvrdit i kako sam odrastao ne
samo pod Titom, pod njegovom
vladav inom, nego i s Titom i uz
Tita. Evo nekoliko podkrijepa za
tu tvrdnju.

Vezan sam za Tita doslovce od
rođenja: neka pravovjerna mami-
na teta, naime, inzist irala je da
dobijem krsno ime Josip: prema
jednom djedu, ali i prema Stalji-
nu, a nav last ito – Titu. Roditelji
pak, iz nekog razloga, nisu bili
odveć oduševljeni t im t ipom argu-
mentac ije, te su se, u nedostatku
nadahnuća, odluč ili za slučajno
ime, ono što ga je nosio liječnik
koji je mamu u zagrebačkoj Zaj-
čevoj bolnic i porodio: Mladen
(Bival).

Sjećam se tek fragmentarno prv ih

godina života, ali mi je među naj-
ranijim uspomenama i svjet lovid
„maršalov“, što je v isio na zidu
naspram mojega dječjeg kreveta.
Nisam znao tko je ljepuškast i gos-
podin u odori, nit i sam se o tomu
posebno raspit ivao, jednostavno
sam predmnijevao kako je na slic i
prikazan netko od naših rođaka,
djed, stric , ujak, što li već.

Koju godinu potom bio sam, da-
kako, bez pitanja uč lanjen u ne-
kakvu organizac iju mladih t itova-
ca, to su bili oni slavni „pioniri“ ,
„pijunjiri“ , kako je to sam njihov
vrhovni zapovjednik izgovarao, a
uz to išla je i crvena marama s
kapicom; ovu, mislim, nisam nika-
da navukao na glavu, a maramu
za vratom pamtim tek u jednoj ili

dvije prigode. No
postojala je još i
značka (također sam
ju zakvačio tek koji
put, nisu to od nas
osobito nit i zahtijeva-
li) s Titovim reljefnim
profilom, ispod koje-
ga je pisalo (u Srbiji
sam prošao škole)
„Za otadžbinu s Ti-
tom – napred!“. Po
prilic i, dakle, „Za
Dom Spremni!“, sa-
m o u j u g o -

part izanskoj varijanti.

Iz pučkoškolskih dana je i epizoda
v ezan a za T it o v p o s j e t
„ujedinjenim narodima“ u New
Yorku 1960. Njegov govor preno-
sio je državni krugoval, baš u vri-
jeme naše poslijepodnevne nasta-
ve. Profesorica matematike, Dra-
ginja Babić, ostavila nam je na
volju hoćemo li slušat i „maršala“
ili ot ić i kuć i, kako smo, č ini mi se,
svi do zadnjega i uč inili. Nije to
bilo nešto osobito; već u prvom
razredu uč iteljica (Olga Radivoje-
vić) predstavila nam se kao
„gospođa“. Valja imati na umu da

je to bilo vrijeme najpravovjernije
jugokomunist ičke diktature druga
Tita. Gospođa je nosila crninu jer
su joj dva sina pala u četničkoj
vojsci. E, ali to je bila Srbija; u
Hrvatskoj vrijedila su ponešto
drugačija pravila!

Te smo, 1960 godine ot išli i na
školsku ekskurziju, koja nas je, uz
glasovitu Postojnsku jamu u Slo-
veniji, te Opatiju (gdje sam zara-
dio svoj prvi novac, 20 „para“,
pomažući ribaru da svoj truli čam-
čić zahrđalom limenkom isprazni
od vode), dakako, odvela i u mits-
ki Kumrovec, a u njemu, „Titovu
rodnu“. Kako smo putovali obič-
nim vlakom bez kreveta za spava-
nje, c ijele noć i, za razliku od svo-
jih prilagodljiv ih vršnjaka, nisam
mogao u sjedećem stavu usnuti.
Neispavanom mi se pomutila svi-
jest, i svaki čas zaboravio bih riječ
„Kumrovec“. Uz pomoć nešto po-
soljenog limuna, međutim, i uz
neki mnemotehnički trik (koji ov-
dje nije važan), osvježio sam svi-
jest i pamćenje, i tako bi i nesret-
ni „Kumrovec“ uvijek iznova izra-
njao iz zaborava, sve dok napo-
kon nismo sretno kroč ili na njego-
vo tlo, te posjet ili i razgledali nje-
gove znamenitost i.

Već kao dijete, međutim, počeo
sam se, primjereno dobi, zanimati
za polit iku: znao sam imena tada-
šnjih vlastodržaca, njihovih zema-
lja, glavnih gradova... Sa zanima-
njem prat io sam zbivanja kao što
je bila smrt cejlonskoga (danas:
Šri Lanka) predsjednika vlade So-
lomona Bandaranaikea (1959),
dolazak na vlast nac ionalnih revo-
luc ionara Nassera (1954) i Castra
(1959), te generala de Gaullea
(1958). Churchilla sam, u svojoj
tadašnjoj neukosti, smatrao jugo-
polit ičarem (u nekom smislu i ni-
sam bio daleko od ist ine!). Kada
je u Parizu, ožujka 1957, umro
zloglasni Moša Pijade, u našoj se

Mladen Schwartz

Str an i ca 1 5 Bro j 6 2 - 13 . l ipnj a 2009. Kr v av i m ar ša lKr v av i m ar ša l

kući pomalo i plakalo. A Tito
je uvijek bio tu negdje. Ja sam
tada risao karikature svjetskih
državnika, spomenutih i dru-
gih (Harolda Macmillana,
primjerice); Tito je došao na
red nešto kasnije. Još uvijek
čuvam neke svoje crteže jugo-
diktatora i stripove u kojima
ga prikazujem s Jovankom i,
rec imo, Brežnjevim (Brežnjev
drži maloga uniformiranog
„maršala“ u naručaju, a Tito
preuzima od njega zapovijedi,
i usput se zanima hoće li, ka-
da umre, dobit i mjesto uz Le-
njina u moskovskom mauzoleju).

II. DIVLJENJE MOĆNOM II. DIVLJENJE MOĆNOM
DIKTATORUDIKTATORU

Tita bih vidio jednom godišnje,
prigodom prvosvibanjskih vojnih
mimohoda u njegovoj prijestolnic i
Beogradu. Otac, stjecajem okol-
nosti časnik Titove armade, vodio
me je kao dijete na te priredbe.
Nije bilo samovoza, a nije se išlo
nit i gradskim prijevozom, jer je
grad bio blokiran, nego kilometri-
ma pješice sve do vis à vis sveča-
ne tribine, postavljene ispred
zgrade tadašnje jugo-skupštine.
Tu su se postrojili Tito i njegovi
doglavnici, c ijela kamarila, skupa
s prigodnim gostima. Iako nas je
svaki put iznenadio žestoki prolje-
tni pljusak, možda mala simbolič-
na Božja kazna za „maršalove“
grijehe, rado sam se upuštao u te
šetnje, sviđao mi se preko puta
uspravni, strogi i dostojanstveni
Tito u odori, baš kao i moj otac,
koji bi tada također navukao sve-
čanu, tamnoplavu odoru Titova
podpukovnika, a poslije pukovni-
ka, sa sv im ordenjem koje se ta-
da nosilo c ijelo, u originalnoj ver-
ziji, umjesto sadašnjih zamjenskih
„vrpci“. Lijepo je izgledao on, lije-
po njegov vrhovni zapovjednik, a
ja bih se u tom vojničkom ozrač-
ju, promatrajuć i moćne topove,
tenkove i sve rodove vojske pod
oružjem, u stegovnom, mužev-

nom maršu (danas toga u Hrvats-
koj, a i još ponegdje, više nema,
vojska šeće, a ne maršira!), pono-
san na oca u brižno ulaštenim
čižmama, s pozlaćenom ešarpom
oko pojasa, posve dobro osjećao.
Tomu je, usputno, ponešto dopri-
nosilo i očekivanje slasnog obje-
da: pohane janjet ine, koju smo
tradicionalno jeli na Prv i svibnja.

Više puta vidio sam Tita, prolazeć i
gradom, ili doveden iz škole na
organizirani doček, kada je u ot-
vorenom samovozu dolazio iz zra-
čne luke, gdje bi pokupio nekoga
gosta, rec imo Nassera. Čekalo bi
se dosta dugo, stvoreno je ozrač-
je napetog iščekivanja, i kada bi
se povorka pojavila nekih sto-
dvjesto metara daleko od našega
motrišta, u špaliru se već osjet ilo
zarazno komešanje i raslo je ugo-
dno uzbuđenje – st ižu polubogo-
vi! „Narodni“ su „milic ioneri“ pri-
tom postajali oprezniji i sumnjiča-
viji, potiskivali su i sabijali masu,
što se razlijevala prema kolniku,
natrag na nogostup... U zadnjoj
fazi, glave su se stale okretat i,
izvijat i, naginjat i u smjeru iz koje-
ga se očekivao Dogođaj, prvo one
bliže nadolazećoj povorci, onda
one dalje, kao nekim valnim giba-
njem. Napokon, olakšanje i sreća:
Adventus! „Aplauz i ovacije.“

Ako već ne i njegov nesvrstani
gost, barem je Tito, u svojoj svje-
tloplavoj odori, s rukav icama bez

obzira na godišnje doba,
uspravna, dostojanstvena
držanja i stroga, ozbiljna,
vječno preplanula lica, dje-
lovao poput Nadčovjeka. Na
mene je njegova pojava
ostavljala neizbrisiv dojam.
Nešto od svojih najdubljih
polit ičkih uvjerenja, rekao
bih, dugujem svakako ne-
svjesnom djelovanju ovih
arhetipskih prizora moćnoga
diktatora što se vozi pred
masom svojih oduševljenih
podanika. S prvom zrelošću,
međutim, jav io se kod me-

ne i otpor spram Tita, njegove
smiješne retorike, ogavnog srp-
skohrvatskog jezika, koliko i tota-
litarne t iranije, koja mi je tada u
prvom redu znač ila nedopustivo i
nepodnošljivo suzbijanje slobodne
misli.

III. OTPOR SPRAM TITA: III. OTPOR SPRAM TITA:
SRBIJASRBIJA

Kasnijih godina, uostalom, često
bi me obuzelo naknadno čuđenje
nad okolnošću da se u takv im
zgodama nitko nije odvažio na
atentat: unatoč mnoštvu gusto
poredanih redarstvenika, naime,
bilo je jednostavno nemoguće
spasit i Titu život ako bi se odlu-
čan borac – pripravan, naravno, i
na mogućnost trenutačne smrti –
odluč io zapucati ili dobac it i lum-
bardu. Otvoreni je automobil vozi-
o polagano, i nitko nije mogao
znati ima li u špaliru kakvo skrive-
no oružje. Milic ioneri smješteni
iza prozora okolnih kuća ništa ne
bi pomogli. Tako je stradao i Ti-
tov predšasnik, srpski kralj, u
Marseillesu 1934. Razmatrajuć i
povijest polit ičkih atentata, uklju-
čiv i one jugo-udbaške, izvedene

protiv naših subora-
ca u hrvatskoj emi-
graciji, dospio sam
zarana do uvjerenju
da načelno nema
tih sigurnosnih mje-
ra koje bi zapriječ ile

Tito u Velenju – snimio Dragutin Šafarić,

Str an i ca 1 6 Bro j 6 2 - 13 . l ipnj a 2009. Kr v av i m ar ša lKr v av i m ar ša l

odlučnog i sposobnog atentatora.
Tita se dosta puta pokušavalo
smaknuti; o tome postoji i litera-
tura (Vjenceslav Cenčić, Marijan
F. Kranjc). Ali, eto, ipak bez us-
pjeha.

Na mojemu filozofskom fakultetu
pojavio se neki, već nešto stariji
student-klošar zvani Steva, koji je
izvrsno oponašao Tita (pa su, po
oponašatelju, i samoga Tita stu-
denti – bilo je to vrijeme Šezdese-
tosme! – konspirat ivno znali nazi-
vati „Steva“). Redarstvo bi ga tu i
tamo uhit ilo, ali ubrzo i pust ilo,
nakon što je i policajc ima, na nji-
hovu izrič itu zamolbu i osobito
z ad o v o l j s t v o , o d im i t i r ao
„maršala“. Pod njegovim utjeca-
jem, i ja sam se dao na posao
imitac ije, isprva bez publike, sâm
u potaji svoja čet iri zida, i zaklju-
čih da mi ide. Odonda bih povre-
meno glumio, koristeći standar-
dne mu teme, diktatorov glas i
retoriku, nu tek za odabrane pou-
zdanike: od srodnika pa nadalje.
U obitelji i rodbini nailazio
sam na zahvalne slušatelje.
Njihovo negdašnje naivno
prihvaćanje yu-danosti već je
bilo dobrano splasnulo, moja
je teta, tajnica Koče Popovi-
ća, sa svojim šefom otvoreno
razgovarala o Titu i Jovanki
(jedna druga, daljnja teta,
nakon susreta s njom, hvalila
ju je kao „finu damu“ [sic !]),
pa je zbog frivolnih natuknica
o garderobi te dame, izreče-
nih za Titova državnog posje-
ta u Meksiku, ona prva teta
zaradila prijavu na Udbi, od koje
ju je potom spasio rečeni Popo-
vić; bila ju je prokazala jedna
stjuardesa, u kojoj je moja teta
krivo prepoznala sličnomišljenicu,
pa joj se nesmotreno bila povjeri-
la. Glede Tita, bila je sklonija po-
voljnim površnim dojmovima. Ta-
ko je pripovijedala o jednom služ-
benom putovanju brodom Queen
Elisabeth s Titom kao šefom izas-
lanstva (Tito je volio plovit i bro-

dom, trajalo je dugo i bilo ugod-
no). Sa simpatijama je opisivala
njegov život na plovilu: ustajao bi
već u 4 sata i odmah išao plivat i u
bazenu. A kada su jednom za ve-
čeru poslužili običan grah,
„simpatični i skromni“ vladar
spontano je uskliknuo: „To bi sv i
bogovi jeli!“.

Osobito mi je pak bilo zanimljivo
raspravljat i o Titu s njegovim
negdašnjim bliskim suradnikom, a
tadašnjim disidentom, Milovanom
Đilasom, kojega sam kao student
hrabro posjeć ivao u njegovu beo-
gradskom stanu, znajuć i da Udba
sve prisluškuje, snima i zna (dva
su puta zbog t ih dijaloga zvali na
polic iju mojega oca). Đilas, prem-
da u sukobu s Titom, koji ga je i
zatvarao, nalazio je za njega lije-
pih riječ i, pa ga je zapravo morao
branit i od mene, jer ja za jugo-
komunist ičkoga glavešinu nisam
imao nimalo milost i. Đilas mi je
spočitavao da Tita odbacujem
odveć intelektualist ički, te je ist i-

cao Titovu načitanost, osobito u
području povijest i. Usput, Đilas mi
je prv i uvjerljivo i argumentirano,
iz prve ruke, govorio prot iv pučkih
legendi o „dva Tita“, koje ionako
nisam uzimao odveć ozbiljno.

Kako sam posjeć ivao Đilasa, tako
sam došao na pomisao da se ja-
vim i Titu u audijenc iju, te s njime
popričam „o svemu i svačemu“.
Naravno, pitanje je bi li me htio
primit i. Moj prijatelj Mirko odvra-

ćao me je od te ideje, u strahu da
bi stvar mogla loše završit i. Mož-
da i bi, jer da me je Tito pozvao,
svakako ne bih pred njim imao
odveć dlaka na jeziku. (Znakovito
je da mi se poslije Tito znao jav it i
u snu, bio je pristojan i s njime
sam govorio dosta otvoreno. Po-
tom sam sanjao kako je, nakon
što mu je smrt već bila neupitna,
oživ io, uskrsnuo, i nikako da ko-
načno ipak umre, nego i nadalje,
već prastar, poput zombija v lada
svojom jugovinom na sreću ku-
kavnih joj podanika.)

Moj otpor t itoizmu oč itovao se
neizravno i u nekima od prvih ob-
javljenih tekstova i javnih preda-
vanja, pa i jednoga TV-nastupa (o
Voltaireu), u kojima sam dosta
smiono napadao marksizam-
komunizam i sugerirao za to vrije-
me manje zlo – v išestranačje. O
razlozima protiv Jugoslavije i uop-
će o nac ionalizmu osvjest io sam
se, usred Beograda, tek s nadola-
skom Hrvatskoga proljeća. Nošen

i t im razlozima, dospio sam
nakon dovršenoga studija u
njemačku emigrac iju; ot išao
sam u zadnji čas, saznavši
preko svojih veza da mi Ti-
tova Udba kani oduzeti pu-
tovnicu.

IV. BORBA PROTIV TI-IV. BORBA PROTIV TI-
TA: EMIGRACIJATA: EMIGRACIJA

U Njemačkoj sam otkrio da
„gostujući radnic i“, koje je
Tito tako nesmiljeno najurio
iz Domovine, još uv ijek ob-

državaju naivnu povoljnu predoč-
bu o jugokomunist ičkom vladaru,
štoviše i tamo vani njeguju nešto
od njegova kulta. Hrvatski pravo-
slavac Đuro nazivao bi ga famili-
jarno „Č ika Joso“, koji „nas je uči-
o“ ovom ili „nauč io“ onom. Meho
iz Bosne hvalio je Tita da ih je,
muslimane, „priznao kao nac iju“.
Da ih je on kao naciju izmislio,
eda bi smanjio hrvatski korpus, to
nije bio spreman prihvatit i.

Tito u Velenju – snimio Dragutin Šafarić,

Str an i ca 1 7 Bro j 6 2 - 13 . l ipnj a 2009. Kr v av i m ar ša lKr v av i m ar ša l

Nu, vrlo brzo sam se povezao s
vodećim emigrantskim polit ičari-
ma (Vinko Nikolić, Ivan Jelić , na-
pose Bruno Bušić i Franjo Miku-
lić...), i tako je započela moja
zdušna, sustavna, organizirana
borba protiv Tita i part ije, komu-
nizma i Jugoslavije, a za obnovu
suverene i samostalne, slobodne,
nezav isne Države Hrvatske: miš-
lju, (govornom te pisanom) riječju
i djelom; velikih propusta, nadam
se, nije bilo.

Zauzvrat, Tito, ili njegova kamari-
la, stavili su me na dvije svoje
odstrijelne liste. Koliko su te liste
bile službene ili pak neformalne,
ne mogu procijenit i; naši ljudi iz
Hrvatskoga Državotvornog Pokre-
ta, kako su mi rekli, došli su do
deset imena preko svojih veza u
jugoudbi. Ja sam se našao na
drugom mjestu, odmah nakon
predsjednika HDPa- Štedula, a
slijedili su i naši kameradi: Eljuga,
Mijatović, Đurasović, Damir Đure-
ković (sin već ubijenog Stjepana),
Sopta, Vujićević, Milković i franje-
vac Darinko Leon Galić. O tome je
izvijest io i prvi program njemačke
dalekovidnice ARD u svojoj tjed-
noj polit ičkoj emisiji „Report“
Güntera von Lojewskog. Njemač-
ko redarstvo me je također poz-
valo da mi javi o mojoj ugrože-
nosti, pa sam se, ponijevši sobom
samokres Smith & Wesson, što
sam ga dobio od kamerada Mara-
sa, sklonio u Schwarzwald dok se
situac ija nije malo slegnula. Dois-
ta se i slegnula, i na mene poslije
nije pokušan atentat. Možda to
trebam zahvalit i i samom Titu, iz
motiva o kojima ovdje ne želim
nagađati. A zbog onoga oružja
koju godinu poslije imao sam pro-
blema s njemačkim sudom, jer
sam ga jednom zgodom, ugrožen
od čovjeka kojega sam (oč ito kri-
vo, ali s dobrim razlogom) smat-
rao t itovsko-udbaškim otmičarem,
uporabio bez oružnog lista.

Spram Tita nisam osjećao nimalo
osobne mržnje; ako ga nisam

povremeno prezirao, ili mu se po-
malo izrugivao, kao i prije u jugi,
smatrao sam ga naprosto respek-
tabilnim, ali smrtnim neprijateljem
kojega valja pobijedit i. Kao i moji
suborci, s nestrpljenjem sam, bro-
jeći godine, očekivao metuzale-
movu smrt, koja nikako da nastu-
pi. Nju također nisam shvaćao
kao zavrijeđeno okončanje indivi-
dualnog usuda ili ispunjenje neke
zemaljske pravde (t im više što je
živio dugo i ugodno, i nije na ovo-
me sv ijetu ispaštao za svoje ne-
podobštine, pa ni kasna smrt ne
bi na tomu ništa promijenila!),
nego kao polit icum: kada Tito
umre, sve će bit i drugač ije, i ot-
vorit će se nove mogućnosti naci-
onalne polit ike. Na zidu mi je visio
v lastoručn i ob oj an i c rt ež -
karikatura „maršala“, na koji sam
dopisao, igrajuć i se riječ ima:
„Lang leb(t)e Tito“ (Živ io Tito /
dugo je živ io); uz njih, crt icama
sam, poput zatvorenika, označa-
vao protekle godine čekanja na
slobodu, te na sliku, pomalo mor-
bidno, zalijepio cvijet ljubič ice
(Titov nadimak), koji je, kako je
dugo vrijeme proticalo, koliko god
začudno žilav, naravno sve v iše
venuo.

Kada su koncem 1979 bili zaredali
„liječnički bilteni“, što sam ih re-
dovito pratio na tadašnjem zagre-
bačkom krugovalu, nabavili smo
dvije boce prvorazrednog pjenuš-
ca (crvenog, respektirajuć i Titovu
polit ičku orijentac iju), namijenje-
ne da se svečano ispiju na dan
objave njegova preminuća. Po
mojem računu, on je bio loški um-
ro 14. veljače 1980; to se moglo
zaključ it i po promjenama u sadr-
žaju i tonu krugovalnih „biltena“
te radio-programa (ozbiljna glaz-
ba!) ali i nekim gibanjima u Beog-
radu. Nu, nakon toga započinje
tobožnji oporavak: očito drugovi
još nisu bili pripremili grob, pokop
i proceduru naslijeđa. Već sam se
pobojao da će nam se pjenušac
pokvarit i: službeno je Tito umro

tek 4. svibnja, par dana prije svo-
jega 88 rođendana. I dok smo,
nakon izvanrednih vijest i na nje-
mačkoj TV, pili dugo žuđeni šam-
panj, nazvao je pukovnik američ-
ke vojske, negdašnji ustaški rat-
nik, pripadnik slavne Handžar-
div izije, već spomenuti Ivan Zvo-
nimir Maras (uostalom, brat gla-
sovite glumice Nele Eržišnik), i
samo izust io: „Mladene, krepao
'maršal'“! On je Tita uist inu mrzio,
ujedno, kao i ja, štujući u njemu
neprijatelja; ali, kao vojnič ina,
nije mogao a ne spomenuti i Titov
čin, što ga je Tito sam sebi bio
nalijepio oponašajući svojega du-
hovnog oca, „generalissimusa“
Staljina, u danima svoje šumske
gerile.

Usput rečeno, njemačka se TV, uz
spomenutu izvanrednu, Titovom
smrću izazvanu emisiju vijest i,
koju godinu prije proslavila još
jednim t ito ljubnim ispadom, veza-
nim za objavu jedne druge smrti:
kada je, naime, koncem svibnja
1976, umro najveći njemački filo-
zof XX stoljeća (a ne-njemačkih
ionako baš nema odveć!), Mart in
Heidegger, u udarnim večernjim
vijest ima na prvom programu,
ARD, glavna je vijest bila proslava
Titova „rođendana“ (slavilo se
25., a rođen je zapravo 7. sv ib-
nja!), i tek nakon toga nac ija je
doznala o nestanku genijalnoga
mislioca, koji je „bio kontroverzan
zbog svojih simpatija za nac ional-
socijalizam“ - ništa drugo!

U razdoblju oko Titove smrti poja-
vilo se nekoliko važnih knjiga o
njemu, koje sam tada sa zanima-
njem č itao: još ranije, knjigu pro-
jugoslavenskoga novinara (poslije
skupo plaćenog hrvatskog kon-
vertita) Carla Gustafa Ströhma,
punu brige za opstanak J. nakon
T., a sada biografije i analize iz
pera grofa Razumovskoga te Han-
sa Petera Rullmanna, koji mi je,
prije izlaska iz t iska, bio nabavio i
rukopis Đilasove knjige o Titu...

Str an i ca 1 8 Bro j 6 2 - 13 . l ipnj a 2009. Na i s to k u: Sr b i j aNa i s to k u: Sr b i j a

Poštovani,

Zajednica udruga
HVIDR-a Grada
Zagreba, Nezavi-
sni dragovoljci
hrvatski, Udruga
udovica hrvatskih
branitelja iz Do-
movinskog rata
Republike Hr-
vatske, Savez
udruga obitelji
zatočenih i nesta-
lih hrvatskih bra-
nitelja, Udruga

obitelji zatočenih i nes-
talih hrvatskih branitelja
Hrvatski Feniks, Udruga
roditelja i obitelji zarob-
ljenih i nasilno odvede-
nih hrvatskih branitelja
"Vukovarske majke",
Udruga branitelja logo-
raša srpskih koncentra-
cijskih logora Grada Za-
greba i Zagrebačke žu-
panije, Udruga žene u
Domovinskom ratu, Ud-
ruga branitelja, invalida
i udovica Domovinskog
rata Podravke, organizi-
raju mirni prosvjed u
vidu paljenja svijeća i
isticanja transparenta
"Zida boli" u ulici Lanište
između kružnog toka 1 i
2, povodom održavanja
koncerta Lepe Brene u
Areni Zagreb.

NE TREBA NAM LEPA BRENANE TREBA NAM LEPA BRENA

Str an i ca 1 9 Bro j 6 2 - 13 . l ipnj a 2009. Na i s to k u: Sr b i j aNa i s to k u: Sr b i j a

Prosvjed se organizira od 12. lip-
nja s početkom u 18 sati i trajat
će do 24 sata 13. lipnja 2009.

Molimo vas obavijestite svoje
članstvo kako bi se okupili u što
većem broju.

S nadom u Vaše razumijevanje
ostajemo otvoreni za sve upite i
kontakte na brojeve telefona: 01
3702 348 ili 098 279 269.

S poštovanjem,

Predsjednik Zajednice udruga
HVIDR-a Grada Zagreba

Ivan Pandža

Str an i ca 20 Bro j 6 2 - 13 . l ipnj a 2009. Po t i c a j iP o t i c a j i

INICIJATIVA ZA OSNIVANJE INICIJATIVA ZA OSNIVANJE
PARLAMENTARNE KOMISIJE (1)PARLAMENTARNE KOMISIJE (1)

CROATIA LIBERTAS
NEVLADINA ORGANIZACIJA
Dr.A nte Starčevića 68, E-1, 88000 MOSTAR,
00387/(0)63/459-191, Bosna i Hercegovina
NON BENE PRO TOTO LIBERTAS VENDITUR AURO

Gospodin Ivo Miro Jović
Zastupnik u Domu naroda

Mediji - svima

Mostar, 08.lipnja 2009.

NL-975-83-A-09.

Predmet: Inicijativa za osnivanje parlamentarne Ko-
misije za nadzor rada Tužiteljstva i Suda BiH u ob-
lasti poštivanja temeljnih i garantiranih ljudskih pra-
va te praćenja provođenja postojećih zakona, propi-
sa i pravila bez ikakvog miješanja u rad pravosudnih
tijela u njihovom autonomnom pravosudnom, suds-
kom i tužiteljskom radu i postupcima

Poštovani gospodine Joviću,

Već nekoliko godina nadziremo kroz naš mandat rad
pravosuđa i pravosudnih tijela te smo od strane svih
pritvorenika i djelatnika Tužiteljstva i Suda BiH došli
do zastrašujućih i poražavajućih podataka, dokaza i
činjenica potkrijepljenih materijalnim dokazima i
iskazima o grubom kršenju temeljnih ljudskih prava,
nedozvoljavanju pružanja zdravstvene i liječničke
skrbi za zatvorenike, nedozvoljavanju prava na sas-
lušanje, oduzimanje prava na „jednakost dokume-
nata“ pri čemu Sud BiH u postupcima uopće ne dos-
tavlja dokumente i zapisnike sa suđenja kako bi se
optuženi mogli ravnopravno braniti čime im se odu-
zima pravo na saslušanje što je temeljno ljudsko
pravo. Vrši se retroaktivna primjena zakona iz 2003.
godine za „djela“ počinjena u razdoblju 1991.-1995.
godine. Nedostavljanje zapisnika Sud BiH obrazlaže
nedostatkom sredstava u budžetu što ocjenjujemo
skandaloznim jer se time vrši kršenje prava na sas-
lušanje optuženog.

Ne pružanje zdravstvene zaštite Sud BiH također
opravdava nedostatkom sredstava čime su ugroženi
životi i zdravlje štićenika Tužiteljstva i Suda BiH.
Trenutno je najmanje jedan pritvorenik u štrajku
glađu (gospodin Anto Kovač) čime želi skrenuti paž-
nju na kršenje temeljnih prava svakog čovjeka –
pravo na zdravstvenu zaštitu, a najmanje 70 pritvo-
renika ima odlučnu namjeru krenuti u štrajk glađu.

Kriteriji Tužiteljstva i Suda BiH postali su u najmanju
ruku pristrani jer u pritvoru nema uopće pripadnika
Bošnjaka-muslimana koji su statistički u razdoblju
1991.-1995. počinili najbrojnije ratne zločine, odno-
sno pripadnici ovoga naroda uopće se ne procesui-
raju. Četvorica Bošnjaka optužena za slučaj
„Bugojno“ puštena su da se brane sa slobode sup-
rotno odluci Visokog predstavnika da osobe optuže-
ne za ratne zločine ne mogu biti na slobodi zbog
utjecaja na svjedoke i okolnosti. Nejasni su kriteriji
po kojima se izriču kazne, a proceduralne greške su
česte. Kršenje vlastitih zakona i propisa su postali
praksa Suda i Tužiteljstva BiH a glavno obrazloženje
je „nedostatak sredstava“ u budžetu što ocjenjuje-
mo neprihvatljiv im razlogom za kršenje temeljnih
ljudskih prava pritvorenika, te već postojećih normi,
zakona, akata, propisa i regulacija koje se ne poštu-
ju i čime je Sud i Tužiteljstvo BiH jasno i nedvosmis-
leno izašlo iz zakonskih okvira otvoreno ih kršeći što
je za pravnu državu i vladavinu prava nedopustivo.
Ocjenjujemo da ukoliko prekršimo osnovna i temelj-
na, Ustavom zajamčena prava pritvorenika Suda i
Tužiteljstva BiH, da se naše društvo „uopće ne razli-
kuje od najobičnijih razbojničkih družina“.

Primili smo i osobno priznanje predsjednice Suda
BiH, gospođe Medžide Kreso (priloženo u privitku)
kako se prvostupanjske presude uopće ne dostav-
ljaju u zakonski predviđenom roku, a i kada se to i
učini, prema njenim riječima „to nije učinjeno savje-
sno“ već se „naknadno savjesno“ utvrđuju dokazi i
iskazi svjedoka pri čemu presuda bude napisana
izvan okvira optužnice što ocjenjujemo skandaloz-
nim.

Prema iskazu jednog svjedoka i prema potpisanim
iskazima pritvorenika, Sud BiH i Tužiteljstvo BiH se
nalaze pod direktnim utjecajem ilegalne i paraobav-
ještajne tajne službe AID (Agencija za istraživanje i
dokumentiranje) koja djeluje i nakon osnivanja OSA
-e BiH (Obavještajno sigurnosne agencije) na razini
BiH što ocjenjujemo također skandaloznim. Pored
nezakonitog pripremanja svjedoka i utjecaja na
svjedoke, te lažiranja dokumentacije, ova služba je
aktivna i djeluje protuustavno na svim područjima
ali je najprisutnija u tijelima pravosuđa gdje vrši
protuzakonito utjecanje na rad tijela pravosuđa,
tužiteljskim istragama i sudskim postupcima. Trenu-
tna agencija OSA BiH je sastavljena u omjeru od
preko 90% od pripadnika AID-a (uključujući i direk-

Str an i ca 2 1 Bro j 6 2 - 13 . l ipnj a 2009. Po t i c a j iP o t i c a j i

tora agencije) tako da OSA kao „legalna“ obavješ-
tajna agencija pasivno promatra ilegalnu obavješ-
tajnu strukturu koja je u cijelosti penetrirala Sud i
Tužiteljstvo BiH te vrši direktan utjecaj na rad pra-
vosuđa.

Pored svih navedenih problema u nepoštivanju Us-
tava i zakona, primjetni su zloporabe položaja i ov-
lasti, savjesno nečinjenje istrage u slučajevima rat-
nih zločina, što predstavlja kazneno djelo, gdje na-
kon nekoliko desetaka kaznenih prijava za ratne
zločine nije provedena niti jedna istraga iako je či-
njenično utvrđeno počinjenje ratnog zločina (negdje
i masovni). Osjetna je nacionalna diskriminacija u
odabiru predmeta, a također je prisutna nacionalna
segregacija i diskriminacija sudaca i tužitelja hrvats-
ke nacionalnosti koji uopće nisu zastupljeni kroz pa-
ritet, konsenzus i rotaciju dok su suci i tužitelji srp-
ske nacionalnosti zastupljeni nedovoljno u odnosu
na potrebni omjer. Došli smo do informacije kako
ove pravosudne institucije traže „podobne“ suce i
tužitelje, pa je to glavni razlog i njihovog neimeno-
vanja što ocjenjujemo kršenjem Ustava. Primjetan
je loš rad stranih sudaca i tužitelja te brojne zloupo-
trebe položaja i ovlasti: korištenje dvojnih državljan-
stava u različitim procesima te ugrožavanje neovis-
nosti domaćeg pravosuđa prisutnošću stranih tužite-
lja i sudaca čiji rad je krajnje loš i paušalan zbog
prevođenja i neupućenosti u problematiku.

Iz navedenih razloga, tražimo od Vas i institucije
Doma naroda, da u najkraćem roku uspostavi i for-
mira Komisiju za nadzor zakonitog rada Suda i Tuži-
teljstva BiH u području poštivanja postojećih zako-
na, propisa, pravila i procedura utvrđenih Ustavom
te poštivanja temeljnih ljudskih prava pritvorenika –

izričito bez miješanja u rad pravosudnih tijela, istra-
ga i procesa. Ovakvu komisiju imaju apsolutno sve
države u regionu i Europskoj Uniji, a mandat za pra-
ćenje zakonitog rada Suda i Tužiteljstva BiH može
imati jedna Komisija Doma naroda. Smatramo kako
je ovakav tehnički rad Suda i Tužiteljstva BiH potpu-
no uništio ugled države u očima Europe i ostatka
civ iliz iranog svijeta jer se grubo i otvoreno krše
ljudska prava pritvorenika samo jedne ili druge na-
cionalnosti, dok se pripadnici trećeg naroda uopće
ne procesuiraju ili se istraga ne provodi, ometa ili
zataškava čime se čini kazneno djelo nečinjenja is-
trage i procesuiranja kaznenog djela ratnog zločina
čime domaće pravosuđe postaje sudionik u činjenju
kaznenog djela – što smatramo apsurdnim ali činje-
ničnim stanjem u pravosuđu BiH. Stoga, pokrećemo
inicijativu za osnivanje Komisije za praćenje zakoni-
tosti rada Suda i Tužiteljstva BiH sukladno mandatu
Doma naroda i zakonima BiH te najvažnije – pošti-
vanje temeljnih ljudskih prava pritvorenika sukladno
međunarodnim Poveljama o ljudskim pravima i Us-
tavu koje je BiH preuzela na sebe ali ih ne provodi.

Mostar, 08.lipnja 2009.

Leo Pločkinić, predsjednik
NL-975-83-A-09.

NVO Croatia Libertas

U priv itku: Materijalni dokazi o ne pružanju zdrav-
stvene zaštite pritvorenicima, ne dostavljanju zapis-
nika, iskazi i potpisana svjedočanstva o postojanju
AID-a, dopis M. Kreso o „nezakonitom postupanju i
nesavjesnom radu“, pisma i dopisi pritvorenika KPZ
Kula i KPZ Foča.

POGOVOR MOME ČLANKU IZ GLASNIKA BR. 60POGOVOR MOME ČLANKU IZ GLASNIKA BR. 60
Miroslav Rovis, Zagreb

Pogovor su napisali oni ogranci vlas-
ti u Hrvatskoj koji moju Udrugu Cro-
atia Fidelis i mene žele ugasit i. Pisao
sam u broju 60 Glasnika:

"Imam već nekoliko sudova, i čini
mi se da se svađaju pošteni i nepoš-
teni iz onih ogranaka u Hrvatskoj
vlasti koji su upoznati s mojim pred-
metima... Jedni me ne daju, drugi
sve pokušavaju da mene i moju Ud-
rugu ugase..." (HUP br. 60, str. 13)

Taj pogovor je sudski poziv od 28.

svibnja meni kao okrivljeniku na
glavnu raspravu 7. srpnja 2009. na
Općinski kazneni sud u Zagrebu Ilica
207. Ako me bolest ili kakva druga
viša sila ne sprječi, upoznat ću, pu-
tem malog glasa i koji moja Udruga
jest, meni dostupnu Hrvatsku jav-
nost s pojedinostima. Ukratko, u
nedjelju 27. travnja 2008. je Udruzi
Croatia Fidelis bilo oduzeto ukupno
694 diska s tematikom prvenstveno
iz Domovinskog rata pod izlikom
sumnje u piratstvo a zapravo iz dru-
gih razloga, a ne iz razloga sumnje
(o pravim razlozima jedino u slučaju

da mi se nešto dogodi). Obratite
pozornost koliko se boje ili koliko
nas mrze kad je po kratkom postup-
ku -- unutar tri dana od našeg pro-
svjeda 25. svibnja protiv partizan-
skog krvnika s Macelja Stjepana Hr-
šaka! -- pokrenut postupak premda
je optužni prijedlog, radi... a čega
drugog nego, jer prave osnove za
progon nema, čamio u nekim ladica-
ma preko osam (8) mjeseci, naime
nosi nadnevak 22. listopada 2008.

O mojoj Udruzi možete saznati na
www.CroatiaFidelis.hr

Str an i ca 22 Bro j 6 2 - 13 . l ipnj a 2009. TrgTrg

PO UNIVERZALN IM ZLOČ INSTV IMA NI FAŠ IZAM PO UNIVERZALN IM ZLOČ INSTV IMA NI FAŠ IZAM
NIT I INK VIZ IC IJE NIS U RAVNE KOMUNIZMU S NIT I INK VIZ IC IJE NIS U RAVNE KOMUNIZMU S
PERJANICOM ANTIF AŠIZMA JOSIPA BROZA T IT APERJANICOM ANTIF AŠIZMA JOSIPA BROZA T IT A
Posvećeno uspomeni na prof.
dr. Ljudevita Juraka

mr. sc. Dragan Hazler, Basel,
Švicarska

Dokazivo je matematičkom točnoš-
ću da je komunist ička industrija
smrti i druga zloč instava na ljudi-
ma i svima dobrima oko pedeset
puta nadmašila istu industriju i
manufakturu smrti i drugih zloč in-
stava počinjenih od komunist ičkog
kopileta fašizma.

U sklopu te komunist ičke industrije
smrti, vrlo istaknutu ulogu ima ve-
leindustrijalac smrti nad svojim
protivnic ima, univerzalni zloč inac
Josip Broz Tito, deseti na međuna-
rodnoj ljestvic i najvećih ratnih i
mirnodobskih zločinaca dvadese-
tog vijeka.

Ime toga zloč inca, samozvanog
maršala Tita još uvijek sramoti sre-
dišnji trg kulture i umjetnost i u
Zagrebu, u središtu kojega je Hr-
vatsko narodno kazalište.

Kad bi kojim slučajem Josip Broz
Tito bio i manji zloč inac, nego što
je bio, sramota je za hrvatsku kul-
turu i umjetnost, da Trg Hrvatskog
narodnog kazališta s Hramom kul-
ture u njegovu središtu nosi ime
jednog vrlo lošeg
bravara.

Na što je spala
hrvatska kulturna i
umjetnička pamet,
kad dozvoli ispred sebe et iketu
univerzalnog komunist ičkog zloč in-
ca, šumskog maršala Tita.

Zagrebe, skidaj ime najvećeg zlo-
činca s trga, u središtu kojega je
svetinjski Hram hrvatske kulture i
umjetnosti!

Par osvrta na Titovu industriju
i manufakturu smrti

Kad rasprav ljamo o univerzalnim
zločinstvima t ito izma, bavimo se
pretežno masovnim ubojstvima
ljudi ili industrijom smrti, kojom su
komunist i započeli u Hrvatskoj
mjeseca lipnju 1941. i vodili do
mjeseca lipnja 1945. godine, a on-
da su prešli na ubijanja pojedinaca
i različ ito brojnih skupina ljudi. Da-
kle s industrije smrti, prešli su na
zločinačku manufakturu smrti, u
kojoj su se također zasvjedočili u
svojoj zloč inačkoj slic i i prilic i...

Najviše masovnih grobnica po-
činjenih od Titove vojske pot-
ječe iz svibnja 1945.

Mjesec svibanj 1945. obilježen je s
najviše masovnih grobnica pretež-
no poubijanih zarobljenika hrvats-
ke vojske, ali i civ ila, od kojih je
dosada odkriveno oko t isuću ma-
sovnih grobnica. Nažalost, taj broj
danomice raste. Pred par dana
odkrivene su dosad nepoznate ma-
sovne grobnice poubijanih hrvats-
kih domobrana i c ivila u Podravini,
u Sloveniji i u Bosni. Svoje istraži-
vanje i obilježavanje očekuju poz-
nate, ali neobrađene masovne gro-
bnice Hrvata u okolic i Gospića, Slu-
nja, komunist ičkog Jasenovca i
Siska te napose Debela Glava, Mo-
čila, Budački, Čemernica, Krnjak i
Petrova Gora... Još poneki živ i ljudi
govore o 14 masovnih grobnica
Titovih zloč instava u Žumberku, a
istražena je samo jedna: Jazovka.

Masovna grobnica Debela Glava,
nedaleko Slunja je golema bezda-
na, u koju su Titovi zloč inc i bacali
ubijane žive ranjenike, oko 750
domobrana i ustaša 15. studenoga
1942. i dopunjavali je kolonama
ljudi, pretežno civ ila iz krajeva iz-
među Ogulina i Slunja. Najveća

kolona c ivila iz Ogulinskog kraja,
vođena koncem sv ibnja 1945. „na
drvosječu“ završila je u golemoj
bezdani Debela Glava. Pisatelj ovih
redova, kao 16-godišnji past ir na
pašnjaku ispod Debele Glave je
očevidac te kolone ljudi, koji su
ubijeni ili živ i bačeni u tu strašnu
bezdanu. Usudio se je pitat i jed-
nog od zloč inačkih voditelja: „Kuda
idu t i ljudi?“. Part izan s trorogom
kapom na glav i odgovorio je dosta
cinično: „U drvosječu, gore u šu-
mi!“ Ovaj zloč in je izvršen po nalo-
gu komandanta Udbe u Ogulinu
Tome Štrukelja pa ga treba sta-
viti na listu najistaknutijih komuni-
stičkih zloč inaca. Za ratno punjenje
bezdane Debela Glava hrvatskim
žrtvama najodgovorniji je ko-
mandant Udbe u Slunju Petar
Zinaić.

Ovdje se ist iče Debela Glava ne
samo zbog više od 1.500 ugroblje-
nih ljudi, nego radi ist ine, da se
radi o blizu polovini mirnodobskih
žrtvava, počinjenih koncem sv ibnja
1945. Počinitelji su bili vojnic i iz
Titove narodne armije, koji su t im
zločinom kršili sve međunarodne
konvencije o postupc ima sa zarob-
ljenic ima u odorama i civ ilima pa
taj slučaj podliježe najstrožim kaz-
nama za počinitelje.

Poslije rata, oko 1960. godine ko-
munist i u JNA su zabetonirali ma-
sovnu grobnicu na Debeloj glav i i
postavili repetitorij za Vojni poligon
pokraj Slunja.

U mjesecu lipnju 1945. Titova
industrija smrti prelazi u
„manufakturu smrti“ i traje do
1954. godine.

Od 1954. do 1990. godine zloč i-
nački t ito izam je obilježen Udbinim
lovom bez lovostaja na ljudske gla-
ve pretežno u redovima hrvatske

TrgTrg Str an i ca 23 Bro j 6 2 - 13 . l ipnj a 2009.

emigrac ije, ali ni „naši gostujuć i
radnic i na privremenom radu u
inostranstvu“ nisu bili pošteđeni od
odstrijela Yugo-udbinih agenata.

U lipnju 1945. Titov i zloč inc i dopu-
njuju masovna ubijanja s pojedina-
čnim strijeljanjima i vješanjima
svojih prot ivnika.

Spomenimo samo dvojicu: 07. lip-
nja komunistički žločinci vje-
šaju ponajboljega hrvatskog
književnika Milu Budaka, o če-
mu je objav ljeno v iše priloga, a
09. lipnja 1945. izriču komu-
nisti „antifašisti“ smrtnu kaz-
nu nad pravednikom Dr. Lju-
devitom Jurakom, istaknutim
medicinskim stručnjakom i znan-
stvenikom. Poslužimo se u dalj-
njem dokumentarnim izvorom iz
pera V.D. u Leksikonu: Tko je tko
u NDH:

dr. Ljudevit Jurak patolog i
sudski medicinar

Rođen je u Zalugu,
Hum na Sutli
6.X.1881. umoren
u Zagrebu, lipnja
1945. godine.

Studij medic ine
završava 1910.
u Insbrucku, te
ostaje radit i kao
asistent za patolo-
šku anatomiju. Na-
kon što je u Zagrebu
osnovana Prosektura javnih zdrav-
stvanih zavoda (smještena u krugu
Bolnice milosrdnih sestara) počet-
kom 1914. godine, preuzima i do
kraja života vodi tu ustanovu, te je
tako postao začetnikom humano-
medicinske patološke anatomije u
Hrvatskoj. Uz to je bio i stalni
sudski vještak Kraljevskog sudbe-
nog stola u Zagrebu. Godine 1921.
postaje profesorom opće patologi-
je i patološke anatomije na novoo-
snovanom Veterinarskom fakultetu
u Zagrebu, te je do kraja života
djelovao i na tom fakultetu, svrs-
tavši se također u začetnike veteri-

narske patološke anatomije. Pose-
bice se bavio komparativnom pato-
logijom. Punih je deset godina,
1922.-32. bio i nastavnik sudske
medicine na zagrebačkom Medic in-
skom fakultetu. Među ostalima,
obducirao je 1928. i Stjepana Ra-
dića, hrvatskog prvaka koji je um-
ro od posljedica atentata u beog-
radskoj Skupštini.

Jurak je stvorio zbirku preparata
za patologiju Veterinarskog fakul-
teta, najbogatiju u Europi. Na tom
je fakultetu u dva navrata bio de-
kan, a u jednom mandatu prode-
kan. Surađivao je u Hrvatskoj enc i-
klopediji. Kao renomirani stručnjak
na području patološke anatomije i
sudske medic ine, bio je 12. do 15.
srpnja 1943. pozvan da, kao član
Međunarodnog povjerenstva sas-
tavljenog od 11 stručnjaka istraži
masovne grobnice pronađene u
Vinic i u zapadnoj Ukrajini. Za taj
su zločin Nijemci optuživali Sovje-
te, a Sovjet i Nijemce. Utvrđujući
uzrok (hitac u potiljak) i vrijeme

smrti (1938), služeći se isključi-
vo znanstvenim metodama i
djelujući sasvim nepristrano,
povjerenstvo je nedvojbeno
zaključ ilo da su Sovjet i mučki
likvidirali gotovo 2.000 ukra-
jinskih seljaka i radnika. O
tome je Jurak napisao č lanak

Skupni grobov i u Vin ic i
(Hrvatski narod, 25.VII.1943).

Po uspostavi komunist ičke vlast i
(po nalogu NKVD-a) uhićen je 15.
svibnja 1945. Ponuđena mu je slo-
boda ako povuče svoj potpis s
izvještaja Međunarodnog povjeren-
stva i izjav i da ga je dao pod prit is-
kom. Kada je to odbio uč init i, pre-
sudom suda Komande grada Zag-
reba 9. lipnja 1945. zbog djela
„ratnog zloč instva“ osuđen je na
smrt. Po nekim izvorima ubijen je i
prije sudske presude.

Punih 45 godina poslije sovjetske
su v last i priznale zločin NKVD-a u
Vinic i; na sjednic i Senata Sveuč iliš-
ta 15. rujna 1991. u Zagrebu je

Jurak rehabilit iran (V.D.)

Dodajmo ovome da je Dr. Jurak
bio također u međunarodnom
povjerenstvu za žrtve u Katynskoj
šumi i to Povjerenstvo je utvrdilo
da su pronađene i identific irane
žrtve častnic i poljske vojske, koji
su strijeljani po nalogu Staljina.

Zašto su izdvojeni samo Mile
Budak i Ljudevit Jurak

Jedan od razloga, zašto su iz zbro-
ja od preko 10 t isuća pojedinačno
ili u manjim skupinama poubijanih
Hrvata t ijekom lipnja 1945. jest u
tome, što su Budak i Jurak najista-
knutiji predstavnic i svojih zvanja i
vrlo uspješnih ostvarenja. Obadvo-
jica su poznata europskoj kulturnoj
i stručnoj javnosti. Budakova knji-
ževna djela prevedena su na broj-
ne europske jezike, a roman Ognji-
šte prerađen je ne samo za kazali-
šne izvedbe u europskim metropo-
lama kulture, nego su Nijemci po
Ognjištu stvorili film. Taj film bis-
mo trebali nabavit i iz Njemačke
kinoteke.

Drugi razlog jest, da su ovu dvoji-
cu hrvatskih velikana Titovi zloč inc i
ubili u vrijeme poraća. Dakle, oni
su nedužne mirnodobske žrtve zlo-
činačkog komunizma, koji se kit i
perjem antifašizma.

Treć i razlog jest primjerna rehabili-
tacija Ljudevita Juraka od Senata
Sveučilišta u Zagrebu i naziv Jura-
kovim imenom nagradnog odličja
za zasluge na polju patologije.

Kao četvrto, ovdje se postavlja
pitanje, zašto Hrvatsko društvo
književnika ili Matica hrvatska ne
obave službenu rehabilitac iju po-
najvećeg hrvatskog književnika
Mile Budaka, umorenog pravedni-
ka od Titovog zločinačkog antifaši-
zma. Mile Budak je bio istaknutim
članom HDK i Matice hrvatske pa
je red da oni rehabilit iraju književ-
nika Milu Budaka ne obaziruć i se
na komunist ičku polit iku, koja vla-
da i danas u Hrvatskoj.

Str an i ca 24 Bro j 6 2 - 13 . l ipnj a 2009. S Panto v čakaS Panto v čaka

ISTINA ŠTO JE TO? I l i t i PSETA POVIJESTIISTINA ŠTO JE TO? I l i t i PSETA POVIJESTI

Sa svepsećeg književnog novogo-
vora na hrvatski preveo Vladimir
Biondić

Tog lijepog sunčanog popodneva
odlučih sam prošetati Maksimi-
rom. No već nakon nekoliko kora-
ka ugledah poznato lice. Prosto
nisam mogao vjerovati da je to
on – Mladen Ivezić. Poznati hr-
vatski povjesničar u pol bijelog
dana bezbrižno šeće laganim ne-
hajnim korakom. Sustigoh ga u
par skokova i veselo lajući mu se
obratih Čuj stari Ti kao da imaš
vremena na pretek – što se s TO-
BOM događa. Može li čašica raz-
govora. Spremam novi članak za
Glasnik, pa bih volio da se i Tvoje
ime tu pojavi. Mladen mrzovoljno
odvrati – Ovo s čašicom bi mi se
sviđalo, ali kakve to ima veze s
razgovorom i s Glasnikom. No kad
si već navalio - pucaj.

GRRR-izeš moga omiljenog
narkomana i pijanca, Engleza
Churchilla! Zamjeraš mu da je
od demokracije napravio Bo-
ga?! - rafalno izvalih.

Smiri se! On je to napravio za no-
vac Rotschildâ, koji su ga i bili
stvorili, a ne iz vjere. Pravome
Churchillovom bogu žrtvovani su
samo od 1939. do 1945. g. deset-
ci milijuna nedužnih života a od
tada do danas milijarde života
umrlih od posljedica neimaštine.
Za to, valjda, ne možemo okriv iti
ni Adolfa Hitlera ni doktora Antu
Pavelića? Toliko glupo ne bi lagali
ni Jakovina, Goldsteini ili Branko
Lustig. Vuče Churchillov bog du-
gačak rep; straga i sprijeda, nosi
rogove i lupa kopitom, smrdi na
sumpor te je do danas pokvare-
nošću zarazio i znatan dio kršćan-
skoga svijeta.

GRRRadiš se revizionistom?

Kako Ti možeš promijeniti po-
vijest; kako Ti možeš promi-
jeniti ono što je stvarno bilo?

Dogođeno ne mogu promijeniti,
nego laž o njemu; Tvoju svijest o
tome. Možda Te mogu obavijestiti
o pravoj istini, barem glede naj-
tvrđih činjenica?

Na primjer. Odgovori mi na pita-
nja: 1. kojega je datuma i kojim
činom započeo Drugi svjetski rat i
2. koje su godine i s kojim ciljem
osnovane Ujedinjene nacije?

RRRado i BRRRzo! Učio sam
to u Tito – Tuđman – Strčić -
Goldstein - Jakovininoj školi.
1.: 1. rujna 1939. godine nje-
mačkim napadajem na Polj-
sku, 2.: 1945. godine, sa za-
daćom štititi mir i pomagati
čovječanstvu.

Evo, dragi Roi, tvoji su odgovori
na razini većine intelektualaca i
skoro svih profesora, doktora i
akademika povijesti u Hrvatskoj,
dakle ispod razine prosječna psa,
a kamo li Tvoga veličanstva. Mo-
ram Te obavijestiti da si u krivu.

1.: Ne može svjetski rat biti izme-
đu dviju država. Pročitaš li ikoje
Zapadove novine iz 1939. g., vid-
jeti ćeš članke s tekstovima, otpri-
like: 30. kolovoza - Njemačka da-
la ultimatum Poljskoj da dopusti
uvoz hrane u Danzig (s 97% Nije-
maca opkoljenih Poljacima), gdje
se već umire od gladi, 31. kolovo-
za - Poljska odbacila ultimatum,
1. rujna - odbačajem ultimatuma
nastupilo ratno stanje između
Njemačke i Poljske, Njemačke sile
ušle u Poljsku, 2. rujna - Velika
Britanija i Francuska objavile ulti-
matum Njemačkoj, da mora po-
vući sile iz Poljske, 3. rujna Velika
Britanija i Francuska objavile rat
Njemačkoj ; POČEO DRUGI
SVJETSKI RAT! 3. rujna 1939.

godine izlaze izvanredna izdanja u
Britaniji, Francuskoj i njihovim
puppet-states: POČEO DRUGI
SVJETSKI RAT.

RRRadiš od muhe slona! Kak-
ve važnosti imaju dva dana?

Ako nemaju važnosti, zašto se o
njima laže? Naravno, zato da se
izbjegnu pitanja o njemačkoj nes-
premnosti na rat (bila 10-ak puta
slabija od Zapada), o tome tko je
iz toga rata profitirao, da su Žido-
vi već 1933. objavili rat Njemač-
koj, da je mason Roosevelt 1937.
zauvijek povukao američkoga ve-
leposlanika iz Berlina i održao go-
vor o tome da neke narode treba
zatočiti u karantenu („quarantine
speach“), o tome da je ludi Hitler
bio rasistički zaljubljenik u Engle-
ze i da je u vrhuncima svojih pob-
jeda (peti puta nakon popustljive
pobjede kod Dünkirchena) pred
cijelom javnošću pozvao na mir,
što su Zapadnjaci uvijek prikrili...

Njemačka glasila nisu tih dana
pisala da je počeo svjetski rat, a
jesu pisala da su Britanija i Fran-
cuska objavile rat Njemačkoj. Doi-
sta, slijedila je kapitulacija Poljske
i pola godine tzv. Telefonskoga
rata, bez stvarnih borbi. Ni pukom
objavom ne nastaje svjetski rat,
nego rat konkretnih sukobljenih
sila. Netko je Zapadovim novinari-
ma naložio pisati o svjetskome
ratu, da stvar ne bi prošla mirno,
recimo povlačenjem Njemačke iz
Poljske. Tako je za njih svjetski
rat postojao i u pola godine
(rujna 1939.-travnja 1940.), kada
nije ispaljeno skoro nijedno zrno.

Netko je baš htio da do rata do-
đe, da se on razvije i bude svjets-
ki. Taj netko nije mogao živjeti u
Njemačkoj, koja je bila vojno
mnogostruko slabija od Britanije i
Francuske u svakome materijal-

Str an i ca 25 Bro j 6 2 - 13 . l ipnj a 2009. S Panto v čakaS Panto v čaka

nom i brojčanom pogledu, vođe-
na suludim rasistom Hitlerom,
toliko zaljubljenim u Engleze..

Sada ono drugo; Ujedinjene su
nacije nastale 1. siječnja 1942. u
Washingtonu, kada je Churchill
svome masonskom bratu Roose-
veltu predložio naziv ratnoga sa-
veza Udružene sile („Allied For-
ces“), a ovaj je odlučio nazvati ih
„United Nations“. Od tada ih i no-
vine nazivaju tako. UN su bacile
atomske bombe, počinile najteži
pomorski ratni zločin u povijesti
potopivši pravilno označeni brod
„Wilhelm Gustlof“ s više od
10.000 njemačkih žena i djece u
Sjevernom ledenome moru (ni o
tomu Te nisu učili), počinile geno-
cide nad Hrvatima, Nijemcima,
Mađarima i mnogim drugim naro-
dima te skrivile milijarde smrti
siromaka od 1945. nadalje. One
su bile vojni savez s ciljem održa-
ja prevlasti neskrupuloznih izrab-
ljivača i trovača svijeta. Po-
velja UN-a i danas jasno od-
ređuje kriminalnost te orga-
nizacije.

BRRRljaš po povijesti, a
važna je samo bolja bu-
dućnost!

Bog je nadvremenit. Nije li,
ipak, jedino o čemu mi mo-
žemo imati neku sigurnu
spoznaju – prošlost? Varali-
ce traže da budemo tabulae
rasae.

Znaš li Ti, da su bogati anti-
kristi plaćali Marxa i Engelsa
podizati pobunu protiv krš-
ćanske Europe, a štitili Brita-
niju, Ameriku i Nizozemsku?
Znaš li da su demonstracije
po kojima se danas slavi
Prvi svibnja poveli anarhisti,
a ne ni socijalisti ni komu-
nisti? Da je Nezavisna Drža-
va Hrvatska bila izrazito so-
cijalna te su titoisti mnoge
parole pokrali od nje?

Bi li volio gledati dokumente o
tome kako su Andrija Hebrang,
Većeslav Holjevac, Izidor Štrok
(Goranov otac), Josip Manolić i
drugi ubijali, pa i klali nedužne
Hrvate? A te su dokumente sasta-
vili i potpisali sami navedeni ubo-
jice! I nerazdvojniTuđmanovi dru-
zi; Boško Šiljegović i Rade Bulat,
koji se na ovim izborima kandidi-
rao! Tada bi znao tko je pucao u
leđa Hrvatima i pljačkao Hrvats-
ku, te se danas osjećamo toliko
pasje.

Znaš li ti kako su javljale Titove
novine o svršetku Drugoga svjets-
kog rata?

Kao o pravednoj pobjedi anti-
fašizma i demokracije.

Ne! Nego kao o pobjedi Sovjets-
koga Saveza na čelu sa Staljinom.
Po Titu je presudan dogođaj bio
ulazak SSSR-a u rat protiv Japa-
na, te je zbog toga Japan kapituli-

rao. Ni u kojim se novinama nije
spomenulo atomsku bombu! Go-
dinama za TITOSLAVIJU ATOM-
SKA BOMBA NIJE POSTOJALA!
Tek je nakon sukoba sa Staljinom
odobreno pisati o tome.

Kako ćeš u budućnost, ako ne
znaš ništa ni o prošlosti, ni o sa-
dašnjosti?

AV-NOJ, AV-AV-NOJ, to su an-
tifašisti, dobričine, a samo su
komunisti bili zlikovci!

Antifašizam je krinka za komunis-
tičke ubojice i pljačkaše. Već sa-
ma zasnovanost svjetonazora na
onome „anti“ pokazuje njegovo
zlo. Tita je vrhovnikom i minis-
trom vojske te predsjednikom
NKOJ-a (vlade) postavio taj tvoj
AV-AV, dakle antifašističko v ijeće.
Antifašizam je izmišljotina koja
preživ ljava jedino u Titoslaviji.
Čak je i Churchill vodio antinaci-
zam, prijateljujući s Mussolinijem

s kojim su surađivali i
svjetski antikristi, Chur-
chillov i kupci i gospoda-
ri.

Govorrriš kao da je
Churchill bio pas kao
ja.

Vaše veličanstvo, nikada
Vas ne bih toliko uvrije-
dio!

Komunizam su antikristi
izmislili da bi stekli nad-
zor nad sirotinjom te
uništili europsku uljud-
bu. U međuvremenu su
antikristi zavladali svije-
tom putem financija,
droga, zabave, pornog-
rafije, interneta i sl. Ko-
munizam im posta opas-
nim, pa sada njegovi
stvoritelji i egzekutori
najviše viču na nj, lajući
o demokraciji.

Ipak me vrijeđaš. Mi

Str an i ca 26 Bro j 6 2 - 13 . l ipnj a 2009. S Panto v čakaS Panto v čaka

psi lajemo iskreno.

Oprosti!

Nadam se da si uvidio koliko je
točna ona; „felix qui potuit rerum
cognoscere causas“. Tek kada
shvatiš što se događalo u Drugo-
me svjetskom ratu, njegove uzro-
ke i posljedice, moći ćeš bolje
pregledati drugu polovicu 20. sto-
ljeća.

Tada ćeš vidjeti da se 1990-ih u
Hrvatskoj nije događalo ono što
je 90% Hrvata htjelo; oslobađa-
nje Hrvatske, nego borba najpok-
varenijih ljudi Srbije da preotmu
pljačkovinu najpokvarenijim ljudi-
ma Hrvatske. Potonji lijepim paro-
lama u prve redove gurnuše naj-
vrijednije Hrvate, kradući sve vi-
še. Dok su naši ginuli, antikristi su
ih s leđa smicali, denuncirali Haa-
gu i – pljačkali.

Hrvatski narod danas je prijeva-
rom i pljačkom sveden na najnižu
razinu u povijesti. Zamisli; čak i
dobrohotnici, koji žele maknuti
Tita s Kazališnoga trga, pozivaju
se pri tome na rezolucije nekih
stranih vijeća! Kako je to jadno;
čovjeka koji je počinio genocid
nad našim narodom, pobio naj-
manje pola milijuna Hrvata, smi-
jemo pokušati ukloniti samo zato
što nam netko tuđi to nalaže! A
usprkos tome nalogu, mi ga ne
možemo ukloniti!

GRRR! FUJ! Ja ću svaki put
kada dođem na Titov trg oba-
viti nuždu pod njegovim ime-
nom.

Sada si već mudriji. Vidiš koliko je
povijest važna!

Mnogo su gori od Miloševića i Še-
šelja izdajice i podmitljivci. Naš je
pjesnik njih usporedio s, oprosti
na uvrijedi, psom; gospodskim
Kastorom. Još stariji pjesnici go-
vorahu o Efijaltu, izdajici, koji je
za novac junačkoj domoljubnoj

vojsci doveo neprijatelje za leđa.

GRRR! Izdajice je i Dante
smjestio u najgori, 9. pakleni
krug. Znaš što; ja ću, kada ih
vidim, i njih sve popišati...

Dobro, dobro. Ipak, mislim da oni
to ne će ni osjetiti.

Zapamti; učiti povijest znači sum-
njati u sve što je o njoj objavlje-
no; to više, što je ta povijest ne-
davnija.

Zapamti: svaka je znanost re-
vizionistička. Zabraniti revizi-
ju povijesti opasnije je nego
li, recimo, zabraniti lijek pro-
tiv raka. Istina o dogođenu
najviše se krivotvori odmah,
jer ima najviše interesa za laž
o njemu. Zato je povijest neo-
phodno stalno istraživati, da
bi se te laži poništile. Samo se
tako može ukloniti razbojnič-
ku vlast i vlast zasnovanu na
lažima utemeljenoj ideologiji.

VAU! VAU - VAU! Čak; VOW,
VOW, VOW!!! Ti moraš biti ja-
ko moćan, kada toliko znaš.

Upravo suprotno!

Za mene je jedan antikrist, danas
redovni i posve neuki i glupi pro-
fesor na Filozofskome fakultetu
Sveučilišta u Zagrebu, koji me
poznavao 20 godina, igrao sa
mnom nogomet i šah, studirao sa
mnom, pio moje pivo, molio me i
za pomoć na studiju, na HTV-u
rekao da „osoba Mladen Ivezić
ne postoji“. Od tada, kao kod
Orwella, ja postajem „ne-osoba“;
ne mogu se zaposliti; moje je
knjige zabranjeno prodavati; novi-
ne koje sam započeo svojim nov-
cem tiskati ne razdjeljuju na ugo-
vorenih 3.000 prodajnih mjesta,
već ih skrivaju u 10-20 kioska, na
podu po 200-300 primjeraka; suci
15 godina ne smiju presuditi o
mojoj tužbi iako je sve jasno jer
su neke novine u naslovu i članku

po dva puta objavile da sam
„luđak i osoba poremećena uma“;
studijski mi se kolege ne usude
pojaviti na promocijama knjiga
(„oprosti, znaš da sve snima-
ju, tko će mi hraniti ženu i
djecu, dobijem li otkaz, daj da
se vidimo u ponedjeljak u
onoj zabitoj krčmi, kupit ću
jedan primjerak i platiti ti pi-
će“)...

Dok sam još postojao i smio radi-
ti, znao sam đake upitati; želite li
da vas učim povijest onako kako
je bilo ili tako da što lakše napra-
vite karijeru. Prvih se godina neki
čude, a većina viče da hoće isti-
nu. U maturalnim su se razredima
već skoro svi opredjeljivali za kari-
jeru i prijamne ispite. To se zove
sazrijevanje.

Povijest je temelj odgoja. Nastala
je kao tzv. dvorska književnost. U
stvari – udvorička. Moralo se pisa-
ti sve najljepše o vladaru i miljeni-
cima a ostale vrijeđati ili jednos-
tavno – izbrisivati. I danas nas-
tavna i medijska primjena povi-
jesti djeluje onako kako je mason
Gambettá opisao demokraciju
(otprilike); „to je duda varalica
koju dajemo sirotinji, da bi uživala
u svojoj bijedi“.

Ja, trajno osuđen na nezaposle-
nost i bojkot, mogu biti sretan da
još nisam u zatvoru i da me još
nisu ubili. A istina će vječno ostati
u tamnici demokracije jer istina
nije duda varalica, nego istina
oslobađa.

Meni ostaje utjeha vjere i prouke,
te žal nad svijetom što glibi u kal
tittytainmenta i shoah-businessa.

Nakon ovih riječi veliki hrvatski
povjesničar se u tišini udalji, a ja,
ja sam bio toliko posramljen što
živ im u tom vremenu i s tim ljudi-
ma, da nisam imao ni snage za
njim zalajati u znak pozdrava.

Str an i ca 27 Bro j 6 2 - 13 . l ipnj a 2009. Po v i j e s t i č o v j e kPo v i j e s t i č o v j e k

Marko Francišković, HRVATS-
KA KNJIGA OPSTANKA, ulomci

Ipak, svima je zajednička upravo
ta crta negacije kršćanske vjere i
negacija ideje nacionalne države.
To se očituje rječnikom u kojem
je najčešće prisutan izričaj u koje-
mu je vjerski dogmatizam i nacio-
nalizam ono što je politički nedo-
pustivo, staromodno, nadvladano
modernitetom, a čak je i ono što
se želi pod vidom subjektivno de-
finiranog "govora mržnje" zakon-
ski sankcionirati kao makar i teo-
retski legitimnim. Naime, trenutno
to nije otvoreno zabranjeno i pro-
gonjeno, ali je u virtualnom svije-
tu monopolizirane kulture i medija
već poduže vrijeme prisutan pro-
gon svega onoga što diše kao krš-
ćansko i/ili kao nacionalističko.

Pogotovo ako je
prisutno u skupnom
obliku čuvanja ka-
toličkog i nacional-
nog identiteta, jer
to onda predstavlja
predmet od najve-
ćeg interesa za vir-
tualni medijsko-
kulturni progon i
svu moguću diskre-
ditaciju u očima
najširih narodnih
masa, budući su
upravo te mase po-
dručje interesa i
područje borbe oko uspostave
prihvaćenih društvenih vrijednos-
ti. Kako je već prije napomenuto,
to je iz razloga što je većina naci-
onalne intelektualne elite u Hrva-
ta na ovaj ili onaj način podlegla
prisutnim zamkama moderniteta,
a upravo se neintelektualne naro-
dne mase nalaze u zoni mogućeg

ideološko-svjetonazornog obliko-
vanja i privlačenja na jednu ili
drugu stranu. Dvije najveće vrije-
dnote prisutne unutar najšireg
hrvatskog nacionalnog tijela su
identif ikacija s katolic izmom
(kršćanstvom) i hrvatstvom
(nacionalizmom). Zato i je prisu-
tan toliki atak na ugled, ulogu i
mjesto Crkve u Hrvata kao i na
Franju Tuđmana i njegovo držav-
ničko djelo, jer se eksploatacijom
zastranjenja, kojih je svakako bi-
lo, želi uništiti sve ono dobro što
je ostvareno, a postojanje države
kao takve i nacije kao homogenog
tijela je ono što predstavlja neos-
pornu vrijednost Tuđmanovog
državništva. Sviđalo se to nekome
ili ne.

Duh vladara i duh podanika –
o nadahnuću naroda

Skoro sva politička elita
današnjice se posredno
ili neposredno stvara u
sotonskim radionicama
judeo-masonerije gdje
se magijskim ritualima
inicijacije među pripad-
nike tajnih društava
zaziva demonska inspi-
racija. Politička elita
stvara se posrednim
putem jednostavnim
podčinjavanjem politič-
kim idejama judeo-
masonskog ukorijenje-
nja i tu uopće nije pre-

sudno formalno članstvo u nekom
od tajnih društava ili revolucionar-
nih organizacijama. Nije presudno
članstvo čak i u samim političkim
strankama kao samo jednoj dru-
gačijoj formi koja predstavlja kraj-
nji i vidljiv i stadij prethodnog taj-
nog revolucionarnog djelovanja.
Neposredni put formiranja politič-
ke elite odvija se pristupanjem

nekom od sve sile tajnih društava
kojima je zajednički nazivnik anti-
kršćanska ideologija i okultnoezo-
terijska praksa. Nije pri tome suš-
tinski bitno radi li se o članovima
nižih stupnjeva hijerarhije, koji
uglavnom nisu ni svjesni soton-
skog vrha kojemu se podčinjava-
ju, ili o višim inicijacijskim stup-
njevima.

Samim pristajanjem na inicijaciju
svaki pojedinac otvorio je sva vra-
ta svoje duše i omogućio si use-
ljavanje zloduha. Dok se hrvatski
narod ne oslobodi takvih vladara i
takve vlasti, doslovce proizašlih iz
predvorja pakla, neće ni mir ni
pravednost imati izgleda za ostva-
renje u ovoj nedovršenoj državi.
To proizlazi iz toga što vlast i vla-
dar može na narod prenijeti samo
onaj duh kojeg i sami imaju, što
je neposredno vidljivo i kroz povi-
jest.

Hitler je prenio otvorenu i discipli-
niranu brutalnost. Churchill je
prenio licemjerje i prijetvornost
kojom su Englezi sami sebi povje-
rovali kako su pravedni. Mussolini
je na Talijane prenio napuhanost
iza koje se krila malodušnost i
obična pompa. Staljin je prenio
čistu dozu terora i straha. Narav-
no da povijest nije tako banalna
kako bi je se kroz ovo detektira-
nje duha pojedinih v ladara moglo
shvatiti, nego je složena iz sveu-
kupnog živ ljenja svih ljudi. Svaki
čovjek je jedna povijest za sebe.

Tako i navedeni likovi nisu sami
vladali i djelovali, nego je i svaki
njihov bliž i ili dalji suradnik davao
i svoj pečat, svoju inspiraciju, a
oni kao lideri su bili “samo” glavni
nosioci, dominantni simboli odre-
đenog prostora i vremena.

USPOSTAVA HRVATSKE DRŽAVE, DR. F RANJO USPOSTAVA HRVATSKE DRŽAVE, DR. F RANJO
TUðMAN, T UðMANIZAM I DET UðMANIZ AC IJA (8)TUðMAN, T UðMANIZAM I DET UðMANIZ AC IJA (8)

Str an i ca 28 Bro j 6 2 - 13 . l ipnj a 2009. Mani fes tMan i fes t

Eugen of Savoia

Ovdje primijetite da, u prvom od-
lomku Muhamed opravdava svoju
tvrdnju da ženama nedostaje
zdrav razum time što tvrdi da je
njihovo svjedočenje vrijedno upo-
la manje nego svjedočenje muš-
karaca. Ipak, u drugom odlomku,
Muhamed opravdava svoju tvrd-
nju da je svjedočenje žena upola
manje vrijedno time što tvrdi da
žene imaju manjkave umove. Ovo
je klasičan primjer kružnog zaklju-
čivanja. Možemo zamisliti razgo-
vor između Muhameda i nešto
kritičnijeg ispitivača:

Ispitivač: Muhamede! Zašto je
Pakao pun žena?

Muhamed: Zato jer im nedostaje
zdrav razum!

Ispitivač: Kako znaš da im nedo-
staje zdrav razum?

Muhamed: Nedostatak zdravog
razuma može se vidjeti u činjenici
što je njihovo svjedočenje samo
upola tako dobro kao svjedočenje
muškarca.

Ispitivač: Ali zašto je njihovo
svjedočenje samo upola tako do-
bro?

Muhamed: Zbog manjkavosti
njihovih umova!

Ispitivač: Kako znaš da su im
umovi manjkavi?

Muhamed: Manjkavost njihovih
umova može se vidjeti iz činjenice
što je svjedočenje žene upola ma-
nje važno od svjedočenja muškar-
ca.

Ispitivač: Pa dobro, zbog čega
je njihovo svjedočenje upola ma-
nje važno?

Muhamed: Zbog manjkavosti
njihovih umova!

Primijetite da
ove Muhame-
dove tvrdnje
ne stoje. To
znači da one
mogu biti ispi-
tane te, teo-
retski, opovrg-
nute. Lako bis-
mo mogli nap-
raviti pokus da
vidimo da li su
točne Muha-
medove tvrd-
nje o manjoj
vrijednosti žen-
skog intelekta.
Isto tako, mogli bismo postaviti
pokus u kojoj bi grupa muškaraca
i grupa žena prisustvovale istom
događaju. Ako su svjedočenja
prikupljena od grupe muškaraca
dvostruko točnija od svjedočenja
uzetih iz ženske grupe, Muhame-
dove tvrdnje će biti dokazane. S
druge strane, ako su izvještaji iz
obje grupe slični, možemo odbaci-
ti Muhamedove ideje kao seksis-
tičke primjedbe čovjeka koji je
pod utjecajem kulturnih predrasu-
da.

Činjenica 3.

Muhamed je ženama davao
malo nade za zagrobni život.
On zaista jasno tvrdi da su većina
stanovnika pakla žene koje su bile
nezahvalne svojim supruzima
(iako nigdje ne navodi da će ne-
zahvalni supruzi primiti istu kaznu
[12]). To znači da se samovoljne
žene, nakon što su upozorene,
potjerane u odvojene postelje i
pretučene od strane svojih muže-
va, mogu nadati vječnosti u pak-
lu:

Ibid., Number 1052.:

The Prophet (the blessing and
peace of Allah be upon him) said:

"I saw paradise and
stretched my hands
towards a bunch (of its
fruits) and had I taken
it, you would have ea-
ten from it as long as
the world remains. I
also saw the Hell-fire
and I had never seen
such a horrible sight. I
saw that most of the
inhab it ant s we re
women." The people
asked: "O Allah’s Apos-
tle! Why is it so?" The
Prophet (the blessing
and peace of Allah be

upon him) said: "Because of their
ungratefulness." It was asked
whether they are ungrateful to
Allah. The Prophet (the blessing
and peace of Allah be upon him)
said: "They are ungrateful to their
companions of life (husbands)
and ungrateful to good dee-
ds."[13]

Prijevod sa engleskog na hr-
vatski:

Prorok (blagoslov i mir Alahov
nad njim) je rekao: "Vidio sam raj
i protegnuo ruke prema obilju
(njegovog voća) i uzeo sam od
njega, vi biste jeli od njega do
kraja svijeta. Također sam vidio i
vatru Pakla i nikad nisam vidio
tako strašnog prizora. Vidio sam
da su većina stanovnika žene."
Ljudi su pitali: "O Alahov Aposto-
lu! Žašto je tako?" Prorok
(blagoslov i mir Alahov nad njim)
je rekao: "Zbog njihove nezahval-
nosti." Bilo je pitano da li su one
nezahva lne A lahu. Pro rok
(blagoslov i mir Alahov nad njim)
je rekao: "One su nezahvalne
svojim drugovima u životu
(supruzima) i nezahvalne prema
dobrim djelima."

Ibid., Number 1462.:

ANT IANT I -- I SLAMSKI MA NIFE ST ZA E URO PSKU UNIJU (1 6)I SLAMSKI MA NIFE ST ZA E URO PSKU UNIJU (1 6)

Str an i ca 29 Bro j 6 2 - 13 . l ipnj a 2009. Bo s no m o jaB o s no m o ja

RE IS CE RIĆ PONOVO DODAJE MUNICIJU RE IS CE RIĆ PONOVO DODAJE MUNICIJU
NEP RIJATELJ IMA BOSNE I HERC EGOVINENEPRIJATELJ IMA BOSNE I HERC EGOVINE

dr. Vahid Sendijarević,
Sarajevo

Pincom.info od 5.6.2009-te je ob-
javio tekst pod nazivom „Reis Ce-
rić traži da šerijat bude sastavni
dio Ustava“. Ono što Pincom.info
ne razumije je to da Cerić tobože
zastupa interese muslimana u BiH,
a bori se samo za legalizaciju ge-
nocidne Republike Srpske.

Pincom.info u svom tekstu prenosi
izjave Cerića iz njegovog nedav-
nog predavanja na Katoličkoj aka-
demiji u Berlinu o temi “Šerijat i
muslimanski društveni dogovor u
Europi”. Pincom.info zaključuje:
„Istup poglavara Islamske zajed-
nice u Bosni i Hercegovini Mustafe
Cerića o tome da šerijat treba in-
stitucionaliz irati kao sastavni dio
prava muslimana izazvat će veliki
broj reagiranja, prije svega u ot-
varanju rasprave o ustavnim
promjenama u zemlji“.

Ono što Picom.info ne razumije je
to da je Cerićev motiv upravo to
da se izazovu reagovanja onakva
kako je reagovao Picom.info uva-
žavajući Cerića kao predstavnika
muslimana BiH-a, koji tobože zas-
tupa interese Bošnjaka u BiH, a
ne uzimajući ga za ono što on jes-
te, onaj koji se odano bori za oču-
vanje i legalizaciju genocidne tvo-
revine Republike Srpske.

Cerić je karizmatičan, sa visokim
akademskim obrazovanjem i veli-
kim političkim iskustvom i ogrom-
nim iskustvom u manipulisanju
medija, pa sigurno zna da građani
BiH na osnovu internacionalnih
zakona (konvencija) imaju pravo
da traže da se vrati suspendovani
ustav Republike BiH (to je jedini
ustav na kojeg imaju pravo kao
žrtve agresije i genocida) ili da

pristanu na genocidni Daytonski
ustav (Aneks 4 Daytonskog spora-
zuma).

Sada, kada je i vrabcima na grani
jasno da je propao pokušaj legali-
zacije genocidnog ustava sa ne-
davnim nelegalnim izmjenama,
ponovno je pokrenuta inicijativa
promjene ustava. Da bi obezbjedi-
o četnicima i genocidnoj Republici
Srpskoj argumente da jedinstvena
BiH ne može biti alternativa geno-
cidnom uređenju BiH, on uvodi
priču o šerijatskim zakonima.

Kada drži predavanja po Evropi, a
neki u Evropi mnogo vole kada
hodža Cerić govori o šerijatu
(Cerić je onaj kome neki u Evropi
dodjeljuju nagrade), onda govori
o potrebi da se odredbe šerijats-
kog zakona ugrade u budući ustav
BiH, a kada drži hudbu (govor)
muslimanima u džamiji u Detroitu
(21. oktobar 2007), onda kaže da
pitanje grijeha kao što je piti raki-
ju i preskočiti post, i preskočiti
molitvu (salat), nije tako strašno
jer „Bosanski Islam je specifičan,
naš“, što će reći, nije baš sto-
posto po šerijatu. Tako Cerić mus-
limanima BiH objašnjava da šeri-
jatske i vjerske odredbe nisu baš
neka svetinja, a onda taj isti vjer-
ski zakonik podmeće kao kukaviči-
je jaje građanima BiH.

U svakom ključnom momentu za
odbranu jedinstvene BiH Cerić i
drugi izdajnici uskoče sa kukaviči-
jim jajetom. Sjetimo se kako su
Alija i ostali izdajnici prekidali sje-
dnice Skupštine Republike BiH da
b i tobože k lanja li džumu
(podnevna molitva petkom) pred
TV kamerama kako bi obezbjedili
Karadžicu i četnicima dokaz da je
Republika BiH "muslimanija". Tih
dana klanjaše i oni koji nikada
klanjali nisu, niti prije niti kasnije.

Ideja zastave sa ljiljanima kao za-
stave Republike BiH i njen prvi
nacrt su rođeni u kancelariji uva-
ženog Vinka Puljića, prvog kardi-
nala Katoličke Crkve BiH u sarad-
nji sa Stjepanom Kljujićem, tada
članom Predsjedništva Republike
BiH. Grb bosanskih kraljeva sa
ljiljanima odabran je kao znak
kontinuiteta hiljadugodišnje drža-
ve BiH (da se potsjetimo franjevci
su sačuvali sjećanje na taj grb) sa
očekivanjima da će biti prihvatljiv
svim Bosancima i Hercegovcima,
jer su ljiljani istovremeno i dio hri-
šćanske bosanske tradicije. Istog
dana kada je Skupština Republike
BiH usvojila zakon o novoj zastavi,
Alija Izetbegović daje izjavu na
televiziji da su muslimani konačno
dobili svoju zastavu i time poruču-
je Hrvatima i Srbima BiH da zasta-
va sa ljiljanima nije njihova zasta-
va i da Republika BiH nije njihova
država. Nažalost Pincom.info ne
vidi da Alija Izetbegović nije bio
istinski predstavnik Bošnjaka u
BiH i ne uzima ga za ono što Izet-
begović jeste, onaj koji se odano
borio za stvaranje Srpske države
na teritoriji suverene Države Re-
publike BiH.

Ima bezbroj dokaza kako su izdaj-
nici vješti u podmetanju kukavičjih
jaja. Samo nekoliko dana u 2007-
oj, nakon posjete uvaženog Kardi-
nala Vinka Puljića Srebrenici i nje-
govog odavanja počasti žrtvama
genocida na Memorijalnom centru
u Potočarima i nakon što su se
pojavile fotografije uvaženog Kar-
dinala ispred zastava sa ljiljanima
koje su predstavnici Udruženja
građana Majke Srebrenice i Podri-
nja postavili na pet jarbola na pri-
vatnoj parceli u Potočarima, Cerić
na susretu sa veteranima Armije
BiH poručuje da treba da čuvaju
sjećanje na zastavu sa ljiljanima

Str an i ca 30 Bro j 6 2 - 13 . l ipnj a 2009. Bo sn o m o j aBo sn o m o j a

jer su ljiljani muslimansko cvijeće
i da ljiljani rastu oko Ćabe. Tako
Cerić poruči Hrvatima da se eto
Kardinal fotografiše pod musli-
manskom zastavom i da je zasta-
va sa ljiljanima ne može biti i za-
stava Hrvata u BiH..

Kada su biskupi BiH svojom Izja-
vom od 23. marta 2006-e godine
povodom pregovora o ustavnim
promjenama u Bosni i Hercegovi-
ni odbili entitetsko načelo odluči-
vanja u Zastupničkom domu, ko-
je bi cementiralo nepravednu
entitetsku podjelu Bosne i Herce-
govine i cementiralo Daytonski
ustav kao našu sudbinu za sva
vremena, Cerić se pojavljuje sa
izjavom da su u Jasenovcu Hrvati
ubijali muslimane.

Naravno, onaj ko zna istoriju
NDH zna vrlo dobro da su u Ja-
senovcu zatvarali Bošnjake, ne
zato što su bili muslimani, nego
zato što su bili komunisti, parti-
zani ili s impatizeri Narodno-
oslobodilačke borbe pod vod-
stvom komunista. Ibro Tabaković
najčitiraniji (najznačajniji) hemi-
čar BiH pored Nobelovca Vladimi-

ra Preloga, u javnosti poznat i
kao bivši rektor univerziteta u
Banja Luci i ministar u Mikuliće-
voj vladi, rođen je u Koncentraci-
onom logoru u Jasenovcu 1942-
godine gdje mu je majka bila zat-
vorena pod sumnjom da je bila
pripadnik Komunističke partije, a
ne zato što je bila muslimanka.

Cerić od Hrvata traži da se izvinu
za ubistvo Bošnjaka u Jasenovcu,
a na dženazi na Memorijalnom
centru u Potočarima, kaze „ovde
je brat ubio brata“ sugerišući da
RS nema razloga da se izvinjava
bilo kome. Ništa manje nije ot-
rovna izjava Cerića koju iz njego-
vog nedavnog predavanja na Ka-
toličkoj akademiji u Berlinu pre-
nosi Pincom.info da "za žrtve ge-
nocida u Bosni i Hercegovini je
najvažnije da su ostali živ i“. Cerić
vrlo dobro zna da je za žrtve ge-
nocida koje su ostale žive najvaž-
nija pravda i da pravde nema
dok preživjele žrtve genocida žive
pod vlašću policije i vojske koja
izvede taj genocid.

Cerić vrlo dobro zna da pravde
nema bez slobode i on vrlo dobro

zna da je presuda Internacional-
nog suda pravde pravosnažna
(konačna) i da precizno definiše
ko je bio agresor i počinilac ge-
nocida i koja je država bila žrtva
agresije i čiji građani su bili žrtva
genocida. Da je Cerić musliman
za kojeg se predstavlja on bi tra-
žio pravdu za žrtve genocida po
osnovu pravosnažne presude in-
ternacionalnog suda pravde um-
jesto da navikava žrtve genocida
da žive pod upravom institucija
koje počiniše genocid; a navika-
vati žrtve genocida na posljedice
genocida je zločin. Cerić se pob-
rinuo da na Memorijalnom centru
u Potočarima nema niti riječi da
su tu pokopane žrtve genocida,
niti bilo kakvog državotvornog
niti etničkog obilježja žrtava ge-
nocida. Eto, koliko je Ceriću stalo
do muslimana i Bošnjaka.

Nadati se da će Pincom.info na-
kon ovog priloga prihvatiti Cerića
za ono što on jeste, za onoga
koji tobože zastupa interese mu-
slimane u BiH, a bori se samo za
legalizaciju genocidne Republike
Srpske.

REIS C ERIĆ T RAŽI DA ŠERIJAT BUDE REIS C ERIĆ T RAŽI DA ŠERIJAT BUDE
SASTAVNI DIO USTAVASASTAVNI DIO USTAVA

SARAJEVO - Istup poglavara Is-
lamske zajednice u Bosni i Herce-
govini Mustafe Cerića o tome da
šerijat treba institucionaliz irati kao
sastavni dio prava muslimana iza-
zvat će veliki broj reagiranja, prije
svega u otvaranju rasprave o us-
tavnim promjenama u zemlji koje
bi se trebale odvijati u okviru
prudske trojke.

„Šerijat je za muslimana moralni
kod koji ga potiče da čini dobro i
da se kloni zla. To ne samo da
nije u suprotnosti s državnim Us-
tavom, koji ima cilj osigurati prava
svih ljudi bez obzira na vjeru i na-
ciju te da im osigura mir i sigur-

nost u kuci, na poslu i na ulici.“

„Nije toliko važno kako ćemo zvati
ustav, važno je da taj ustav jamči,
štiti i razvija vrijednosti bez kojih
nema zajedničkog života među
ljudima i narodima“, rekao je reis
Cerić u predavanju na Katoličkoj
akademiji u Berlinu govoreći o
temi “Šerijat i muslimanski druš-
tveni dogovor u Europi”.

Reis Cerić je pri tome “načelno”
poručio da šerijat nije državni us-
tav, no istodobno svoje zagovara-
nje institucionaliz iranja vjerskog
koda ponašanja muslimana u naj-
viši akt države povezao je sa stra-

danjem Bošnjaka u Srebrenici! –
„Za žrtve genocida u Bosni i Her-
cegovini bilo je najvažnije da su
ostali živi. Zato strahovi koji se
šire po Europi nemaju uporište jer
u Srebrenici nije bilo šerijata“, na-
glasio je poglavar Islamske zajed-
nice.

Ovo je kontinuitet promišljanja
poglavara Islamske zajednice u
BiH koji je ranije zagovarao da svi
muslimani u Europi imaju jedin-
stvenog vjerskog i političkog vo-
đu. Ovakve inicijative i ranije su
bile prisutne u dijelu bošnjačke
politike BiH. Jedna od najozbiljni-
jih je izražena i u pisanju pokoj-

Str an i ca 3 1 Bro j 6 2 - 13 . l ipnj a 2009. Bo sn o m o j aBo sn o m o j a

nog bošnjačkog lidera Alije Izet-
begovića koji je otvoreno progo-
vorio o muslimanskome pitanju
kroz Islamsku deklaraciju.

Šerijat se odnosi na skup pravila,
odredbi, učenja i vrijednosti koja

upravljaju život
muslimana u
osobnom i druš-
tvenom životu
čije je izvorište u
svetoj knjizi mu-

slimana Kuranu. Šerijat
propisuje i pravila ponaša-
nja muslimana u politici,
društvu, gospodarstvu,
pravu.

NAPOKON DOBRE V IJESTI IZ BOSNE I HERCEGOVINENAPOKON DOBRE V IJESTI IZ BOSNE I HERCEGOVINE

dr. Muhamed Borogovac, Sara-
jevo

Godinama nismo čuli dobre vijest i
iz daytonske BiH. Ako bi se pone-
kad i čulo nešto dobro, to bi re-
dovno bio samo prvi korak preva-
re. Krajnji rezultat bi uvijek bio
porazan. Zato nismo predavali pu-
no značaja nedavnom nizu dobrih
vijest i.

Prvo je podignuta optužnica prot iv
Dodika za kriminal. Što je najvaž-
nije, OHR-a je podržao tu optužni-
cu te Dodik nije uspio da je uništ i,
samo je dosta zla nanijeo Dragi
Lukaču, heroju tog podviga.

Zatim je Inzko zahtijevao od
Skupštine RS da poništ i odluke
kojim se razv lašćuje BiH u korist
RS. Mediji su prenijeli slijedeću
vijest:

"Međunarodni predstavnik u BiH
Valentin Inzko zatražio je da Naro-
dna skupština RS do 11. juna pro-
glasi ništavnim svoje zaključke o

efekt ima prenosa nadležnosti sa
RS na BiH i t ime spriječ i njihovo
stupanje na snagu. Inzko u pismu
koje Srna posjeduje podsjeća da je
donošenjem ovih zaključaka Naro-
dna skupština usvojila stav Vlade
RS da je 68 nadležnosti preneseno
sa RS na inst ituc ije BiH i poručuje
da se ovim zaključcima ugrožava
sistem raspodjele nadležnosti iz-
među države i entiteta."

Uskoro je Inzku st igla podrška i iz
Amerike i iz Evrope za ovaj važan
potez. Istovremeno su naši izdajni-
ci (po običaju) pokušali pomoći
četnic ima, na veoma perfidan na-
čin.

Prvo je Tihić oglasio da se Prudska
trojka sastaje ponovo u Banja Luc i.
Dakle, stara igra izdajnika kojom
poručuju svijetu: "Šta se ima iko
mješati u unutrašnje stvari BiH,
kada se mi lijepo dogovaramo?!"

Zatim je Reis Mustafa Cerić u Berli-
nu na katoličkoj akademiji rekao

kako bi Šerijat trebao da bude ug-
rađen u Ustav. Cerić nije budala i
on zna da to ne može bit i, ali je
bubnuo tu očajničku kartu, da u
ovom ključnom trenutku Evropu
još jednom podsjet i da bi se treba-
lo svrstat i uz četnike, a prot iv bo-
sanskih " islamskih fundamentalis-
ta".

Najnovija vijest je da je Inzko smi-
jenio Radislava Jovič ića iz SIPA-e,
Dodikovu produženu ruku u SIPA-i.
To je veoma značajan potez kada
se ima na umu da je SIPA jedina
polic ija na nivou BiH, tj. jedina po-
tencijalna snaga koju bi OHR mo-
gao upotrijebit i prot iv eventualnog
anti-OHR bezv lašća u RS.

Smjena Jovič ića pokazuje da mož-
da ovaj put naši izdajnic i neće us-
pjeti zaustavit i akciju OHR-a kojom
se jačaju državne nadležnosti BiH,
suprotno željama četnika, HVO-a i
četničkih agenata u SDA, SBiH i
SDP.

ZAHTIJEVAMO ZAŠTIT U ZAHTIJEVAMO ZAŠTIT U NAŠIH LJUDSKIH P RAVA !NAŠIH LJUDSKIH P RAVA !
www.domaljevac.com

ŽUPA MATERINSTVA BDM
HRVATSKA TIŠINA,

NOVO SELO, TURSINOVAC,
DONJI HASIĆ, GORNJI HASIĆ

Zahtjev za zaštitom ljudskih
prava, zaštitom imovine, prava
na povratak i prava na dosto-
janstven život na vlastitom og-
njištu

Gotovo svi stanovnici župe Tišina,

kojoj pripadaju sela Tursinovac,
Novo Selo, Hrvatska Tišina, Donji
Hasić i Gornji Hasić, na početku
rata 1992. su protjerani sa svojih
ognjišta. Njihova imovina je otuđe-
na ili devastirana. Povratak je zapo-
čeo tek 2000. godine i sve do da-
nas ide vrlo sporo, teško i nezado-
voljavajuće. Naime, vratilo se tek
oko 500 osoba od prijeratnih 5.000
župljana. Tu č injenicu jedni tumače
tako da se ljudi ne žele vratit i i pri
tome čine sve kako bi povratak ote-

žali i omeli, drugi zagovaraju huma-
no preseljenje, a treć i u svemu to-
me gledaju svoju korist i računicu. I
izvana i iznutra se na sve moguće
načine pokušava spriječ it i normalan
život i suživot ljudi i građana ove
zemlje.

Dok ljudi koji su se vlast it im napori-
ma i protiv svih polit ika i sila vratili
na svoja ognjišta pokušavaju vratiti
život ovoj župi i ovim selima, u igru
se uključuju novi faktori. Zadnjih

Str an i ca 32 Bro j 6 2 - 13 . l ipnj a 2009. Bo sn o m o j aBo sn o m o j a

godina na terenu župe je otuđeno
nekoliko boljih auta: nit i jedno od
tih auta nije pronađeno, a jedina
informacija je bila da se može auto
otkupiti. Zabrinjava ružna slutnja
da polic ijski djelatnic i ili znaju ili
mogu znati o kojim je kriminalc ima
i pljačkašima riječ. Ili su ljudi ovoga
kraja zaslužili stalno pljačkanje: kao
što su u ratu opljačkani – bez ikak-
ve restitucije – tako se pljačka nas-
tavlja i poslije rata u ovom takozva-
nom mirnom vremenu. Još se do-
datno za opljačkano traži otkupni-
na!

Slična se stvar dogodila i u župnom
uredu. Prijašnji župnik nije nit i mo-
gao obnovit i, a kamoli vrat iti se u
župu. Kao župnik vratio sam se tek
2003. godine. Do danas nije prona-
đena u ratu otuđena župna arhiva,
matice i sav župni i crkveni inven-
tar. I tek što sam se malo skućio,
provaljeno je u župnu kuću, odno-
šene su župne i crkvene vrijednosti,
a polic ija ni uz snimak v ideo nadzo-
ra ne može pronaći osobe koje to
čine.

Kroz posljednje tri godine, svakih
šest mjesec i organiziramo Susret
povratnika župe Tišina. Na ove sus-
rete pozivamo sve ljude koji nam
mogu i žele pomoći. Rezultat i su
slabi ili skoro nikakv i. Najveći us-
pjeh od svega jest što se tek malo
čulo za našu tragediju koja još uvi-
jek traje. I poslije rata nastavljena
je polit ika sprečavanja i onemogu-
ćavanja povratka. Onima koji su se,
uz veliku ljudsku hrabrost i žrtve,
vratili na svoje poručuje se da bi

bilo bolje da se nisu vrat ili.

Mi građani mjesnih zajednica: Tur-
sinovac, Novo Selo, Hrvatska Tiši-
na, Donji Hasić, Gornji Hasić, od
svih kojima upućujemo ovaj Zah-
tjev, tražimo zašt itu ljudskih prava,
imovine, prava na povratak i prava
na dostojanstven život na vlast itom
ognjištu kao i pomoć u obnovi i
povratku mjesnih zajednica župe
Tišina i Opć ine Šamac (Bosanski
Šamac).

Kao prioritete smatramo slijedeće:

- Nadoknada ratne štete: sruše-
no je i devastirano preko t isuću
kuća, te otuđena sva imovina.
Ratna šteta se procjenjuje u ovih
pet sela na preko 70 milijuna
konvertibilnih maraka.

- Obnoviti infrastrukturu: druš-
tvene objekte, ceste, elektro i
vodovodnu mrežu. U zadnjih de-
set godina od svega toga obnov-
ljeno je tek ponešto. U nijednom
selu nije potpuno obnovljena
elektro mreža. Na sve strane su
stari i srušeni stupovi. Žice leže
na kućama. Ceste su u nekim

selima potpuno ostale bez asfaltne
površine, a mještani prije rata su ih
sami svojim doprinosom izgradili.
Ovo se osobito odnosi na put kroz
Novo Selo.

- Omogućiti povratak i život mladim
obiteljima. Garantirat i i podržavati
pravo na dostojanstven život i pra-
vo na radno mjesto. Otvoriti nova
radna mjesta bez podjela po nacio-
nalnoj pripadnosti. Vlast i u Šamcu
(Bosanskom Šamcu) moraju – ako
žele ikakvu demokratsku potvrdu i
ako se žele temeljit i na osnovnoj
ljudskoj pravednosti – protjeranom
stanovništvu s područja svoje opći-
ne priznati status žrtava rata i po-
moći im u povratku i oporavku.

- Omogućiti rad osnovnih škola i
program po izboru djece i roditelja.

Uklonit i div lje deponije i naći bolje
rješenje za odlagalište smeća. Raz-
rušena sela ne smiju postati depo-
nije smeća.

- Ubrzati proces dodjeljivanja mate-
rijala za obnovu kao i dodjelu teh-
ničkih sredstava za rad (traktori,
motokult ivatori, plastenic i). U zad-
njih šest godina od tih sredstava
nije dobiveno ništa, a na dodjelu
materijala za obnovu se čeka i po
pet godina. Na popisu prijavljenih
za donac iju na Opć ini Šamac
(Bosanski Šamac) je preko t isuću
obitelji koji još nemaju nikakvu in-
formaciju, a stalno se traži da prila-
žu neku dodatnu dokumentaciju!

- Ministarstvu za izbjeglice i raselje-
na lica se obraćamo u svakom ob-
javljivanju javnog poziva. Odgovori
su uglavnom negativni ili nikakv i,
tek se možda dobije kakva sitnica
(na stot inu zahtjeva 1-2 plasteni-
ka).

Zato, mi dolje potpisani u ime svoje
župe i sela u kojima živ imo zahtije-
vamo zaštitu ljudskih prava, zaštitu
imovine, prava na povratak i prava
na dostojanstven život na vlast itom
ognjištu!

LUKA MARIĆ, Tursinovac
MARIJAN TUNJIĆ, Donji Hasić
JURO BOŽANOVIĆ, Novo Selo
ANTO TUFEKOVIĆ, Gornji Hasić
IVICA CVITKUŠIĆ, koordinator mje-
snih zajednica
Fra JOSO ORŠOLIĆ, župnik Župe
Tišina

Dostavljeno:
- Visoki Predstavnik u BiH
- Predsjedništvo BiH
- Ministarstvo unutarnjih poslova
BiH
- Ministarstvo za ljudska prava i
izbjeglice
- Vlada RS
- Vlada FBiH
- Općina Šamac
- PS Šamac
- CSB Doboj
- Vlada Županije Posavske
- Franjevački Provincijalat Bosne
Srebrene
- Vrhbosanska Nadbiskupija
- a.a.

Pravo na povratak i prava na dosto-
janstven život na vlastitom ognjištu!

Str an i ca 33 Bro j 6 2 - 13 . l ipnj a 2009. Bo s no m o jaB o s no m o ja

KAKO SE OBRENIJA OBRELA U SARAJEVU KAKO SE OBRENIJA OBRELA U SARAJEVU ––
ZASLUGA EMIRA HADŽIHAFIZBEGOVIĆAZASLUGA EMIRA HADŽIHAFIZBEGOVIĆA

Ministar izmanipulisao 55.000 KM
za Lepu Brenu?

Iako je ministar kulture i sporta
Kantona Sarajevo Emir Hadžihafi-
zbegovic nedavno negirao da je iz
budžeta njegovog ministarstva
izdvojen bilo kakav novac za po-
dršku koncertu Lepe Brene, naša
redakcija došla je do nezvaničnih
informacija da je novac ipak ispla-
ćen. Prema navodima našeg izvo-
ra, ministar Hadžihafizbegovic je
ipak izdvojio 55.000 KM i to bez
znanja vlade kantona.

Tek što se stišala bura oko Breni-
nog koncerta, i nakon što je sam
koncert prošao bez ikakvih prob-
lema, dolaze nove reakcije na pri-
ču da je ministar kulture i sporta
Kantona Sarajevo, inače pjevači-
čin blizak prijatelj, ipak finansijski
potpomogao ovaj estradni nas-
tup. Izvor blizak Vladi KS nam je
potvrdio da je ministar Hadžihafi-
zbegović, uprkos svome javnom
negiranju, odvojio čak 55.000 KM
za nastup Lepe Brene 30. maja u
Zetri.

Ova informacija navodno je poz-
nata i premijeru Kantona Sarajevo
Besimu Mehmediću koji je tražio
opravdanje budžetske stavke koja
je bila planirana za dvoranu Zet-
ra, i koja je nosila ime dvorane,
ali u kojoj nije bilo jasno navede-
no za šta je utrošena, i to baš na
dan održavanja koncerta.

Osim informacije koja je objavlje-
na na Facebook grupi 'Bojkot kon-
certa Lepe Brene' da je premijer
Mehmedić bio spreman platiti
23.000 KM da se koncert otkaže,
a na osnovu zahtjeva Zelenih be-
retki upućenog direktoru ZOI-ija
Nedžadu Ajnadžiću, nikakvih rea-
kcija kantonalnih vlasti nije bilo.

Iako se radi o koncertu koji nije
od javnog interesa i za koji se ne
bi trebale trošiti budžetske pare,
niz optužujućih navoda ipak je
ostavilo dovoljno prostora vlasti-
ma Kantona Sarajevo da se ogla-
se i demantiraju ih.

Podsjetićemo da je ministar Ha-
džihafizbegović izjavio sljedeće:

'Zgrožen sam tim dezinformacija-
ma. Moje ministarstvo nikada nije
dalo pare iz državnog budžeta za
Brenin koncert u Sarajevu. Čak se
osjećam pomalo mazohistički što
se moram braniti od takvih optuž-
bi. To je jedna besmislica i potpu-
na glupost".

No, kako se ipak radi o novcu čiji
se trag može pratiti, naš izvor tvr-
di da kantonalni premijer upravo
to namjerava i uraditi, te utvrditi
kome je tačno uplaćeno 55.000
KM i za koga je bila namijenjena
stavka 'Zetra', koja je vrlo brzo
realiz irana.

Za očekivati je da će premijer Me-
hmedić na transparentan način
izaći pred javnost i potvrditi ovu
informaciju uz čvrste materijalne
dokaze, te opravdati finansijsko
pomaganje komercijalnih događa-
ja u vrijeme kada se provode
obimne budžetske uštede za sva
izdvajanja.

JUGOSLAVENSTVO DANAS (18)JUGOSLAVENSTVO DANAS (18)
Predrag Matvejević, „Jugosla-
venstvo danas“, Beogradski izda-
vačko-grafički zavod, Beograd,
1984.

IZDAJEIZDAJE

Kakve su bile posljedice t ih alterna-
tiva?

Nije uobičajeno, iz raznih razloga,
govoriti o t im alternativama ni o
njihovim posljedicama, ni za vrije-
me rata ni poslije. Koeficijent jugo-
slavenstva (naravno ne unitarist ič-
kog ili monarhist ičkog) bio je vrlo
često presudan u opredjeljivanju:

jugoslavenski orijentirani patriot i
(ne samo komunist i) našli su se
spontano na strani part izana, dok
su se nac ionalni part ikularist i prikla-
njali ustaštvu, četništvu, beloj gar-
di, optužujući ove prve za izdaju
nacije. Tako je bilo manje ili više u
svakoj našoj sredini. (Pregledao
sam različ ite dokumente o Dalma-
tincima koji su izginuli na Sutjesc i:
njihove biografije, stavovi, porijeklo
otkrivaju, uz ostalo, prisutnost jed-
nog karakterist ičnog jugoslaven-
skog opredjeljenja u velikom broju
slučajeva.)

ŽRTVE RATA I PORATNI ŽRTVE RATA I PORATNI
OBRAČUNIOBRAČUNI

Koliko posleratne prilike nose - na
sebi i u sebi – pečat rata?

Poslije obračuna s fašizmom, koji je
možda bio na našem tlu žešć i ne-
goli igdje u Evropi i, kao što znamo,
prerastao u građanski i bratoubilač-
ki rat, došlo je do neizbježnog svo-
đenja računa. Nakon svega što se
dogodilo, ono nije moglo bit i lako.
(Nije bilo ni u najc iviliziranijim ev-
ropskim zemljama, gdje god je pos-
tojao antifašist ički otpor: sjetite se
da su npr. u Francuskoj ili Itali-

Str an i ca 34 Bro j 6 2 - 13 . l ipnj a 2009. Bo s no m o jaB o s no m o ja

ji strijeljani na kraju rata kola-
boracionistički intelektualci,
pisci itd.)

PAMĆENJAPAMĆENJA

Žrtve rata i poratni obračuni ostavili
su razne tragove u duhovima, uz
ono staro palo je i novo sjeme nes-
nošljivosti i mržnje. Brojalo se –
neki i danas broje – izgubljene ili
nestale na ovoj ili onoj strani, koli-
ko je tko koga za vrijeme ili na kra-
ju rata ili odmah po oslobođenju.
Različ ite nač ine na koje se prenosi-
lo pamćenje o svemu tome teško je
predočiti? Ono se održavalo među
srodnicima, bližim ili daljim, koji su
izgubili nekog svoga, „pravog“ ili
„krivog“, na ovoj ili onoj strani kako

se već u ratnom vihoru stradavalo;
prenosilo se na mlađe, s povjere-
njem koje mladi imaju prema stari-
jima, osobito u patrijarhalnim sredi-
nama. U svakom događaju koji smo
doživjeli kao krizni, u prilikama ka-
da je stupila na scenu čak i omladi-
na rođena poslije rata i odgajana u
novim uvjetima, među najodlučni-
jim i najogorčenijim susretali smo
one koji su od djet injastva nosili u
sebi takvo pamćenje, tu zatrovanu
svijest: što su uč inili Hrvati Srbima,
Srbi Hrvatima, Muslimani Srbima ili
Crnogorcima, Crnogorci ili Srbi Mu-
slimanima i tako u nedogled …

NEPROLAZNA PROŠLOSTNEPROLAZNA PROŠLOST

Svatko je nekom ostao dužan, je-

dan pamti jedno, drugi drugo; ovaj
nalazi ovakvo objašnjenje, onaj
onakvo; objašnjenja su suprotna
jedna drugima kao i razlozi zbog
kojih se ona traže i ist iču; uzroci se
odvajaju od posljedica, posljedice
suprostavljaju uzrocima. Tako proš-
lost ne prolazi. Svaki čovjek upro-
pasti dio života, svaka nac ija tako-
đer. Takav je život, kako se to ba-
nalno kaže. Kao da tome nema lije-
ka.

Ispod jednog govora koji je sve to
uopćavao ili zaobilazio, što mu ne
možemo uvijek zamjerit i (mnogo
toga se moralo odlagati za bolje
vrijeme), t injale su strast i koje su
povremeno izbijale i iznenađivale
nas.

BOSANSKI JEZIK (12)BOSANSKI JEZIK (12)
Historijske činjenice, gramati-
ka, razlike Izvor: Helga Kanzler,
ispravke: Ing. Salih Čavkić Odab-
rao: akademik Mirko Vidović

Pravopisni znaci

Pravopisni znaci se upotrebljavaju
uz pojedine riječi za razliku od inter-
punkcije koja se upotrebljava u re-
čenici.

U pravopisne znake se ubrajaju:

tačka, dvije tačke, nekoliko tačaka,
crta, crtica, zagrada, apostrof, znak
jednakosti, znak porijekla, akcentski
znaci i genit ivni znak.

- Tačka se kao pravopisni znak upo-
trebljava:

- iza skraćenica: npr., itd., sl., tj.;

- iza rednih brojeva kada se pišu
arapskim brojkama: 15. mart 1991.
godine.

Tačka se ne piše iza rednih brojeva
napisanih arapskim brojkama kada
se iza njih nadje drugi pravopisni
znak (zarez, zagrada, crta ili koji
drugi); npr.: O tome ćete nać i infor-
macije na 119, 120, 121 i 122. stra-
ni. Na nekim spratovima (2, 4. i 5)
su pokvarene električne instalac ije.
Na 10-15. kilometru ćeš ugledati
planinarski znak.

KNJIŽEVNOKNJIŽEVNO--KULTURNO DJELO HRVATSK IH MUSLIMANA KULTURNO DJELO HRVATSK IH MUSLIMANA
I NAJNOVIJ I POKUŠAJI NJIHOVA OTHRVAĆIVANJA (5)I NAJNOVIJ I POKUŠAJI NJIHOVA OTHRVAĆIVANJA (5)
Ferid Karihman, „Hrvatsko-
Bošnjačke teme“, Hrvatska sveučili-
šna naklada, Zagreb, 1996.

Osvijetlivši tako oblikovanje musliman-
ske skupine unutar hrvatske nacije
islamske sastavnice u hrvatskoj kulturi
koje su unijeli hrvatsko-bošnjački mus-
limani, istodobno otkrivamo i njihovo
književno stvaralaštvo. Hrvatska se
književnost obično dijeli na četiri raz-
doblja.

Prvo razdoblje predstavlja srednjovje-
kovnu književnost (od devetog do kra-
ja petnaestog stoljeća) koja je isklju-
čivo pod utjecajem europskog zapada.
Drugo razdoblje predstavlja klasična

književnost, od humanizma i renesan-
se, preko reformacije, protureformaci-
je i baroka do prosvjetiteljstva, uvijek
u okviru kršćanskog dijela Hrvatske;
među hrvatsko-bošnjačkim muslimani-
ma tada se književno stvaralaštvo od-
vija u okviru hrvatske alhamiado
literature10 i na orijentalnim jezicima:
turskom, arapskom i perzijskom (od
kraja 15. do 19. stoljeća). Treće raz-
doblje predstavlja nov(ij)a hrvatska
književnost, od hrvatskoga narodnog
preporoda, poznatog isto tako pod
imenom Ilirski pokret (kraj 18. i poče-
tak 19. stoljeća), do kraja drugog
svjetskog rata (1945). Četvrto razdob-
lje predstavlja suvremena hrvatska

književnost, od 1945. godine na
dalje11.

10 – Izraz hrvatski alhamiado analogan je
izrazu aljamia, to je tekstovima pisanim
na hrvatskom arapskim pismom, kao što
su se maurski tekstovi na kastiljanskom
pisali arapskim pismom.

11 – Donedavna se smatralo da u noviju
literaturu ulazi ono što je napisano do
1918. godine, da suvremana literatura
obuhvaća razdoblje između dva rata i
razdoblje nakon posljednjeg rata. Ali sa-
da, zahvaljujući dugačkom poslijeratnom
razdoblju, ovo posljednje (razdoblje) sa-
mo po sebi smatra se suvremenom hr-
vatskom književnošću.

Str an i ca 35 Bro j 6 2 - 13 . l ipnj a 2009. Zg o do p isZg o do p is

Zvonimir R. Došen, Hamilton,
Kanada

Ni u kojem slučaju se ne slažem
da Mesić posjeti mjesto Bleibur-
škog masakra u bilo koje vrije-
me.

Neovisno o tome što je on danas
predsjednik, neću reći Hrvatske,
jer on to uistinu nije. Mesić je
predsjednik samo onima čiji je

cilj uništenje Hrvatske. On je je-
dan od najodvratnijih izroda i
anatema svega što je hrvatsko.
Stoga, zamjeram Boži Vukušiću
što sugerira da Mesić posjeti ovo
sveto mjesto na Dušni dan, jer bi
on time grdno povrijedio nikad
ne zacijeljene rane u duši hrvats-
koga naroda. Ako netko misli da
bi Mesić svojim dolaskom na Ble-
iburg iskazao pokajanje za tolike
uvrede koje je ovim žrtvama na-
nio, grdno se vara.

Mesić pripada onoj vrsti stvorova
koji se, radi kompletnog pomanj-
kanja savjesti i svega onoga što
se u čovjeku naziva humanim,
nije u stanju pokajati za bilo što.
Njemu ne treba slati nikakve po-
zive, nego mu dati na znanje da
je prezren i u svakome smislu
nepoželjan.

MESIĆEV POSJET BLEIBURGU MESIĆEV POSJET BLEIBURGU –– NE, NIKADA!NE, NIKADA!

Šime Tolić, Hrvatski nac ionalist i

Hrvatski nac ionalist i su okupljena
mladež (naravno uz starije pripad-
nike) koja se brine za tradic ijske
vrijednosti Hrvatske, pritom misli-
mo na Domovinu i narod. Mnogi
će pomislit i kako smo neka grupa
huligana koja želi uništit i Hrvatsku,
no ist ina je sasvim drukč ija. Mi
želimo i spremni smo bezuvjetno
radit i i poboljšavati Hrvatsku, te
naš narod, očuvati nac iju, te drža-
vu. Naša ljubav prema Hrvatskoj
je neprocjenjiva, naša borba nika-
da ne prestaje, a koristoljublja iz
toga ne želimo imati nit i imamo.
Na našem portalu nać i se mnogi
tekstovi i knjige koji se t iču radi-
kalne desnice, te mnogih stvari iz
Drugog svjetskog rata, no ist i taj
portal te forum, nemaju veze s
ovim organiziranim prosvjedom.
Zato što volimo svoje, ne znači da
mrzimo tuđe, ali isto tako od tuđi-
na ne očekujemo da se miješa u
Hrvatsku državu, te naš narod i
određuje nam svoja pravila življe-
nja. Naš portal je otvoren za sve
nacionaliste Europe, ali najviše za
Hrvatske, jer i sam naziv kaže što i
koga okupljamo. Svaka osoba i
svaki pojedinac ima svoj stav, te
taj ist i stav i mišljenje ne možete

zabranit i, jer je Ustavom dopušte-
no imati vlast ito mišljenje i osjeća-
nja. Nadamo se da ćete jednom
shvatiti da nismo zatucani ljudi
puni mržnje, već smo zaljubljenic i
u Hrvatsku domovinu. Osvrnut
ćemo se i na par novinarskih nat-
pisa o našoj organizaciji, grbu i
svemu ostalome. Margelov institut
se osvrnuo na naš grb, te na naš
portal. Poručujemo im da je naš
grb u svakom slučaju legalan. Re-
agirali su i na keltski križ koji se
nalazi u sredini našeg grba, napo-
menuli su da je zabranjen u Nje-
mačkoj, ali nisu napomenuli da je
ist i dopušten u svim drugim zem-
ljama Europske Unije, te prekoo-
ceanskim zemljama. Što se t iče
prvog bijelog bolja, to je naše pra-
vo da imamo grb kakvi su imali
naši stari od 7. stoljeća, ako vam
toliko smeta grb s prvim bijelim
poljem, hoće li ist i institut srušit i
krov crkve svetog Marka u Zagre-
bu? No, ovdje nismo zbog našeg
portala već prosvjeda protiv "Gay
pride-a." Sa slikama (koje su ile-
galno uzete mnogim korisnicima) s
popularnog Facebook-a, mi HN
nemamo ništa, također se ograđu-
jemo od svakog novinarskog nat-
pisa gdje je napisano da je naš
prosvjed poziv na nasilje. Vjeruje-
mo odnosno znamo, da mnogi

protivnici HČSP-u i prot ivnici nama
misle kako dolazimo na taj skup
radit i nerede, te napadati homo-
seksualnu skupinu. Ali ponavljamo
vam još jednom, mi ćemo doći na
prosvjed protiv paradiranja gra-
dom i dostojanstveno ćemo poka-
zati da se ne slažemo s njihovim
ponašanjem i pravima. Do prije
nekoliko godina nije bilo organizi-
ranog prosvjeda i dolazili su poje-
dinci, te su iskazivali svoju agresi-
ju i neslaganje s vama, ove godine
bit će prvi veliki prosvjed protiv
parade gradom, miran i dostojan-
stven, uostalom, kakav i prilič i
građanima Hrvatske.

Donedavno se za homoseksual-
nost nije ni znalo u javnosti, a ho-
moseksualci su smatrani bolesnim
ljudima. No, zbog liberalizac ije i
globalizacije svijeta, homoseksual-
nost polako postaje najnormalnija
pojava. Oni traže dozvole za isto
spolne brakove, pa čak i za posva-
janje djece koju bi trovali svojim
bolesnim idejama. Hrvatski natali-
tet je ionako vrlo nizak, a homo-
seksualc i pospješuju njegovo opa-
danje. Ist ina, po Zakonu oni imaju
pravo na održavanje svoje "Gay
parade", no postojanje tog Zakona
ne znači da on predstavlja mišlje-
nje svih građana Hrvatske, te da
ga mi prihvaćamo. Taj Zakon je u

PROSVJED P ROTIV „GAY P RIDEPROSVJED P ROTIV „GAY P RIDE--A “ A “

Str an i ca 36 Bro j 6 2 - 13 . l ipnj a 2009. Zgodo p i sZgodo p i s

Hrvatskoj i liberalniji nego što bi
trebao bit i, zbog ulizivačke polit ike
"naše" Vlade prema Europskoj Uniji
i ostalim silama kojima je c ilj po-
novno staviti hrvatski narod u lan-
ce. Nama ne smeta homoseksual-
nost, nama smeta nametanje ho-
moseksualnosti u javnosti. Mi ne
želimo dopustit i da danas to gleda-
mo mi, a za par godina naša djeca.
Činjenica je da 90% današnjih ho-
moseksualaca ne bi ni pomislilo na
to da više voli muškarce nego žene
da im takve ideje nisu nametnute u
javnosti i medijima.

Da je homoseksualc ima bilo suđeno
da imaju djecu, Bog ili tko već od-
ređuje zakone našeg života to bi im
omogućio. Odgajanje djeteta u ta-
kovoj obitelji, smatramo lošim za
djecu, jer dijete nauč i ono što vidi.
Ako bismo nastavili trend da svaki
homoseksualac ima dijete, hrvatski
natalitet bi pao, te bi se borili za
opstanak nacije, osim ako ne bi
počeli "uvoziti" ljude. Svatko ima
pravo na život, pa tako i homosek-
sualci, u njihova četiri zida nitko ih
nikada neće osuđivati, ali da gleda-
mo njihovo ponašanje na ulicama i
trgu je krajnje nemoralno i žalosno.
Vjerojatno nitko ne bi imao ništa

protiv da se skupe i marširaju do
trga, normalni, ali velika većina njih
oblač i se vulgarno, gotovo da hoda-
ju goli, te još samo fali da imaju
spolne. Mi bi također bili i protiv
heteroseksualaca kada bi se tako
vulgarno ponašali pred našim oči-
ma i očima naše djece.

Što bi, kad bi?
Sigurni smo
da je to naj-
češće pitanje
homoseksua-
laca i svih

novinara: "Što bi naprav ili da vaše
dijete bude homoseksualac?" Pa da
Vam napokon i mi napišemo nešto
o tome. Djeca koja su odgajana i
učena pravilno zasigurno nikada ne
bi postala homoseksualc i, također
djeca koja ne vide od strane "Gay
parada" ili ne čuju od drugih ljudi,
neki možda i samih roditelja sigur-
no ne pomišljaju na nešto takovo.
Također takovo dijete trebalo bi bit i
liječeno, te sigurno ne bi paradiralo
gradom i to nametalo drugim ljudi-
ma. Teško je zapravo govoriti "Što
bi, kad bi?", jer također mi vas mo-
žemo pitat; "Što bi napravili kad bi
vam ostalo dva dana života?" ili
slična pitanja, sve dok se netko ne

nađe u takovoj situaciji, to ne može
znati. Stoga opširniji odgovor neće-
te dobit i.

I zadnje, da ne duljimo previše.
Zahvaljujemo se HČSP-u što su pri-
stali s nama surađivat i oko ove ak-
cije, zahvaljujemo i polic iji koja
nam je dopustila da to održimo. Mi
znamo da što se t iče "Gay parade"
policija već godinama obavlja svoj
posao, a također vjerujemo da poli-
cija zna da ćemo i mi ist i prosvjed
odradit i dostojanstveno, kako smo
to bezbroj puta do sada naglasili.
Na ovaj prosvjed ne pozivamo sa-
mo desničare, već sve građane Re-
publike Hrvatske koji imaju zdravo
razmišljanje i svoj stav. Budimo
iskreni, zabrani li se prosvjed, tek
će se onda pobuniti masa, a to ne
bi voljeli nit i mi, a ni vi. Stoga, vidi-
mo se 13. lipnja na trgu bana Jela-
čića u 15 h. Otac Domovine, Ante
Starčević davno je rekao; "Nekoji
kažu, da treba mučati, kada se ne
može stanje promijenit i, ni narodu
pomoći. Tako govore oni, koji zna-
du, da su krivi i da o zlu rade." Mi
ne radimo zlo, te nećemo mučati,
odnosno šutjeti. Ovaj put čut će se
i naš glas!

Poruka patera Antuna Cveka,
Zagreb

Moto:

"DOĐITE K MENI SVI KOJI
STE IZMORENI
I OPTEREĆENI I JA ĆU VAS
ODMORITI".

(Spasiteljski poziv, Matej: 11,28)

U današnje vrijeme kada se sve
okrenulo prema materijalnim dob-
rima a duhovne vrijedrotne sve
više zapostavljamo i okrećemo se
egoističnom nazoru koji čovjeka
gura sve više u beznađe nezado-

voljstva usprkos blagodati materi-
jalnih dobara što ih čovijek stva-
ra. Stoga sve više ljudi doživ ljava-
ju sve više raznih stresova. Za
koje se ne može naći objašnjenje.
Čovjek nije samo materija koju
može se oblikovati po nekom na-
logu, nego čovjek je i duševno
Božje biće kome je u ovom vre-
menu itekako potreban duševni
odmor. To može samo postići sa-
mo molitvom i dobrim djelima.
Osim toga približava se svetkovi-
na Srca Isusova kao i Srca Mariji-
na, stoga u sklopu navedenih
svetkovima s molitvom nađimo

duševni mir u tako opterećenom
društvu. Soga Vam svima Vama
ovim putem prenašam misli pate-
ra Cveka koji svakom priskače u
pomoć u skromnim materijalnim
dobrima a velikim duhovnom zna-
čenju kojima je najpotrebnije.

Danas se mnogo govori o raznim
ulaganjima kako bi se što više
postiglo i dobilo tim ulaganjima.
Kako kršćanin vjernik se odnosi u
vezi takvih ulaganja? Što se tiče
ovoga pitanja, kršćanin-vjernik
ima sve upute u Evanđelju odnos-
no u prvoj i najvećoj zapovjedi
ljubavi i dok razmišlja o tim upu-

HOĆU IZGRADITI SE BE U LJUBAVI HOĆU IZGRADITI SE BE U LJUBAVI
PRESVETOG SRCA ISUSOVA!PRESVETOG SRCA ISUSOVA!

Str an i ca 37 Bro j 6 2 - 13 . l ipnj a 2009. Zgodo p i sZgodo p i s

tama i u život ih provodi, živimo
našu posvetu i dok ju živimo mi
se i posvećujemo, mi se mijenja-
mo na bolje i držimo pod kontro-
lom što mislimo i što govorimo i
što činimo. Mi postajemo drugi
ljudi čiji je život otvoren za dobro
prema svakome čovjeku bez za-
visti, ogovaranja, klevete, mržnje
i tako stvaramo oko sebe jednu
atmosferu mira, ljubavi i zadovolj-
stva.

A to je glavni cilj naše posvete da
rastemo u miru i ljubavi. Samo u
takvom smo stanju kadri prihvatiti
svakog čovjeka kakav on jest i
pomoći mu kako mu se može po-
moći a tako se gradi bolji i prave-
dnji svijet. To mora biti cilj svakog
građanina a posebno svakoga
kršćanina vjernika.

Današnji svijet umire bez huma-
nosti, bez ljubavi, jer se udaljio
od izvora ljubavi Presvetoga Srca
Isusova. Kršćanin vjernik mora
upoznati svoju zabludu jer v iše ne
živ i životom po Evanđelju. On
vjernik ne poznaje što znači za
njega prva i najveća zapovijed
ljubavi. Što znači ljubiti Boga iz-
nad svega a Bližnjega svojega
kao samoga sebe.

Ljubav prema Bogu i prema bliže-
njemu sadržana u zapovijedi lju-
bavi koja u sebi sadržava svih de-
set zapovjedi Božjih što moramo
a što ne smijemo činiti. Međutim
već je sve to sadržano u našoj
savjesti koja nam govori što se
smije a što ne smijemo i što mo-
ramo činiti kao i ono što ne smije-
mo.

Ali unatoč toga mnogi priguše i
otupe svoju savjest, izgube vjeru
a onda misle da je sve slobodno
činiti i da ih više ništa na ovome
svijetu ne obvezuje. Tu je dakle
brodolom vjere i života kršćanina
vjernika, a pri tome gubimo one
osnovne ljudske kvalitete života.

Srce Isusovo, beskrajni ocean lju-
bavi iz kojega mi možemo primati
toliko koliko se otvorimo i koliko
primamo toliko moramo pretvoriti
u našu ljubav i prenositi na dru-
goga na one koji su ovisni o našoj
pomoći i ljubavi a s tom primlje-
nom ljubavlju moramo koristiti da
se međusobno učvrstimo u zajed-
ništvu i ljubavi. Tek onda možemo
u potpunost drugima pružati po-
moć i ljubav.

Đivo Bašić, Dubrovnik

Moram pohvaliti predavanje o re-
zultatima istraživanja bosanskih
piramida (razdoblje 2005.-2009.)
koje se nalaze u Visokom (BiH).
Dr. Semir Osmanagić je 3. travnja
2009. u lijepoj i velikoj dvorani
hotela "Libertas-Rixos" puna dva
sata briljantno i spektakularno
izložio problematiku tih, ali i osta-
lih svjetskih piramida (kojih nema
baš malo u različitim dijelovima
svijeta). Čovjek se jednostavno
ne može oteti dojmu i zaključku
da tamo stvarno leže piramide
(Sunca, Mjeseca, bosanskog Zma-
ja, Hram Zemlje, piramida Ljuba-
vi, te podzemni tuneli). Postoji i
Fondacija "Arheološki park: Bo-
s a n s k a p ir a m id a S u n -
ca" (www.p iram idasunca.ba;
www.icbp.ba). Bosanska piramida
Sunca po svemu je tako najveća
piramida na svijetu, ali joj preds-
toji čišćenje, slično kao što je uči-
n je no s ne k im d ru g im
(piramidama Maja). Znanstvenom

svijetu će trebati još neko vrijeme
nećkanja, znate kako to već ide,
jer je otkriće senzacionalno. Čak
je nađen i jedan mali (iako mlađi,
neolitički) uradak piramide od ke-
ramike, zatim urezani simboli i dr.
Kao arheolog ipak moram konsta-
tirati da autor predavanja na kra-
ju n ije trebao spomenut i
"Daorson" (Ošaniće kod Stoca) i
Asseriju (Podgrađe kod Benkov-
ca) jer u Ošanićima stvarno pos-
toje megalitske gradnje, ali to je
ipak (zasad) kasnije razdoblje
(pogotovo Asserija), tako da se
može govoriti o kontinuitetu grad-
nje, ali ne piramida, već gradnje
općenito, kao što je to slučaj i u
ostalim dijelovima svijeta.

Autoru ovim iskazujemo sve poh-
vale i potporu (makar ovim malim
zapisom). Bravo. Pretpostavljam
da će u budućnosti postati jedan
od poznatijih arheologa svijeta, a
Visoko će postati velika turistička
atrakcija. Naravno, ako u Bosni
(daj Bože) ne bude rata. Tako

preporučam turističkim agencija-
ma iz Dubrovnika i Hrvatske da se
što prije u većem (najvećem!)
broju uključe u ovo buduće turis-
tičko čudo (jer već postoji Među-
gorje), pa turističku ponudu valja
proširiti i poslušati bilo turističkog
svijeta kojem (u svojoj odrješitoj
nakani) nema recesijskih prepre-
ka (slično kao i u slučaju važnih
znanstvenih okrića). Za Dubrovnik
bi rekli da nema piramida (osim
što brdo Petka svojom prirodnoš-
ću donekle podsjeća na taj geo-
metrijski lik), ali svjetske piramide
još čuvaju svoju drevnu tajnu.
Možda ipak stariju nego što misli-
mo, te dokud (i otkud) nam seže
(najstarije) civilizacijsko sjećanje i
tehnike izgradnje tog "sjećanja".
Za Egipat se govorilo da je "slika
neba", a za piramidu zamišljenu
ispod zemlje mogli bi reći da seže
prema (religijskom) podzemlju
jednako kao što piramide na zem-
lji (jer ima i stubastih) sežu pre-
ma nebesima. Slično kao i ostali
vjerski hramovi.

BOSANSKA DOLINA PIRAMIDABOSANSKA DOLINA PIRAMIDA

Str an i ca 38 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

HRVATSKO PRAVOSUðE MORA OSUDITI SVE HRVATSKO PRAVOSUðE MORA OSUDITI SVE
ZLOČINE JOSIPA BROZA TITA ZLOČINE JOSIPA BROZA TITA

mr. sc. Dragan Hazler, Basel, Švicarska

Ustavnom sudu Republike Hrvatske
Državnom odvjetništvu Republike Hrvatske

Hrvatskom saboru i Vladi Republike Hrvatske
10000 Z A G R E B

Hrvatsko pravosuđe mora osuditi sve zločine Josipa
Broza Tita i sprovesti nad njim, njegovim još živim
zločinačkim suradnicima i odgovornim komunistima
načelo lustracije propisano od Europske Unije i us-
vojeno od Hrvatskog sabora.

Po profesionalnoj dužnosti i državnoj obvezi, po
stručnom kodeksu pravde i morala, (i) slijedom
zahtjeva Europske Unije o Lustraciji
komunista, Hrvatsko pravosuđe mora
post humano osuditi sva zločinstva
Josipa Broza Tita i rehabilitirati sve
nedužne žrtve, koje su počinjene po
zapovjednoj odgovornosti ratnog i
mirnodobskog zločinca Josipa Broza
Tita. Štoviše, Hrvatsko pravosuđe
mora i sa sebe skinuti hipoteku grije-
ha, koje je moralo činiti po zapovjedi
diktatorskog zločinca Josipa Broza Tita.

Hrvatsko pravosuđe treba slijediti Hrvatski sabor,
koji je primjerice rehabilitirao pravednike - žrtve
Titovog zločina Andriju Hebranga, nadbiskupa Aloj-
zija Stepinca i obznanio Zakon o sprovođenju Lus-
tracije komunista po zahtjevu Europske Unije, uk-
ljučujući distancu od univerzalnog zločinca Josipa
Broza Tita.

Hrvatski sabor će kao ispunjenje uvjeta za ulazak
Republike Hrvatske u Europsku Uniju morati spro-

vesti u djelo sve, na što ga obvezuje načelo Lustra-
cije Europske Unije.

Pred Hrvatskim pravosuđem je još veći i obsežniji
zadatak, nego pred Hrvatskim saborom i vi gospo-
do pravnici - znanstvenici i stručnjaci znadete, što
vam je činiti pa to i učinite bez poticaja iz naroda.

Napose vas podsjećamo na dva čina iz nasljeđa
Josipa Broza Tita, koja sramote Hrvatsko pravosu-
đe i mora ih se zakonski poništiti:

1. Josip Broz Tito je naredio sudcima, da se ne dr-
že zakona kao slijepac štapa, nego trebaju suditi
po potrebi i sudili su tako.

2. Titovi komunisti su u Pravosuđu
čitave Jugoslavije obznanili Zakon o
zaštiti kulta ličnosti, imena i djela Jo-
sipa Broza Tita.

Hrvatsko pravosuđe mora suzbijati
ova dva titoistička tumora koji podri-
vaju pravosuđe i štite kult ličnosti
zločinca Josipa Broza Tita i njegovu
zločinačku baštinu te sprovesti u dje-

lo načelo lustracije komunista u skladu s rezolucija-
ma Europske Unije, te zakonski učinkovito spriečiti
patronsku zaštitu titovštine od sitnih do najviših
političara RH.

Podnesak upućuje Hrvatska akademija znanosti i
umjetnosti u Dijaspori.

Basel, 08.06.2009.

Tajnik: Ilija Šikić v.r.
Predsjednik: Dragan Hazler v.r.

Basel

Đivo Bašić, Dubrovnik

Jorjo Tadić 5. siječnja 1964, str.
18, kaže (ponešto kroatizirano):
"Državu hercega Stjepana (1435.
-1466.) Turci su postupno osva-
jali i konačno preoteli gotovo sve
njezine dijelove. Ovo polagano
nestajanje slobodne Hercegovine

trajalo je punih petnaest godina.
Na kraju je herceg Vlatko, poslije
očeve smrti, držao samo
[Herceg] Novi u Boki kotorskoj s
neposrednom okolicom. Zauzi-
manjem i te oblasti, Turci su po-
stali potpuni gospodari ove sred-
njovjekovne države.

O definitivnom padu Hercegovi-
ne dosad [1964.] se malo znalo.
Tvrdilo se, uglavnom na osnovi
dubrovačkih izvora, da se to do-
godilo krajem siječnja 1482. Pos-
ljednje borbe su vođene oko No-
vog koji je branio Vlatko, a uz
pomoć nešto vojske i mornarice
koju su uputile Ugarska i Napulj-

NAŠI ZNAČAJNI DOKUM ENTI U MODENI: KAKO J E NAŠI ZNAČAJNI DOKUM ENTI U MODENI: KAKO J E
HER CEGOVINA POTPALA POD TURSKU V LASTHER CEGOVINA POTPALA POD TURSKU V LAST

Str an i ca 39 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

sko Kraljevstvo. Turcima je zapo-
vijedao Ajaz-beg, hercegovački
sandžak[-beg].

Prije nekoliko godina bio sam [J.
Tadić] upozoren da se u Modeni,
u arhivu ferrarskih vojvoda, ču-
vaju pisma koja su neke osobe iz
Dubrovnika slala u Ferraru od
1479. godine pa nadalje. Prili-
kom rada u tom arhivu pregleda-
o sam oba pisma i među njima
našao dva, koja sam nedavno
objavio [J. Tadić, Nove v/ij/esti o
padu Hercegovine pod tursku
vlast, Zbornik Filozofskog fakul-
teta, VI-2, Bg, (1962), str. 131-
152], a koja se odnose na tursko
osvajanje Herceg-Novog, prema
tome i na sam pad Hercegovine.
Tek sada smo u mogućnosti ba-
rem donekle osvijetliti događaje
koji su s tim u svezi.

O čemu piše dubrovački
vlastelin Baro Lukarević

Pisma je pisao Baro Lukarević,
dubrovački v lastelin koji se 29.
studenog 1481. vratio iz Ferrare,
a upućena su vojvodi i jednom
njegovom dvorjaninu. U prvom
pismu, 14. prosinca, izvješćuje
da u Dubrovniku v lada velika
uznemirenost i pomutnja zbog
mnogobrojnih Turaka koji su
preplavili dubrovačku zemlju, a
došli su opsjedati [Herceg-]Novi.
Istovremeno su stizale vijesti da
su Ugri sa sjevera prešli Dunav i
Savu, pa 'mnogo svijeta bježi iz
Srbije i Romanije sa svojim imet-
kom i dolazi se nastaniti u
Dubrovnik'. Borbe se vode i oko
Smedereva, gdje su Ugri podigli
bastione na rječici Jezavi, dok su
u Mačvi izvršili veliki pokolj ti-
marnika [posjednika] i njihovih
obitelji.

Turski napadi na Novi su započe-
li u studenom, vjerojatno prvih
dana mjeseca, i to prije nego je
onamo stigao Ajaz-beg. Donju
novsku kulu, pri moru, branio je
herceg Vlatko, a onu gornju jed-
na ugarska posada od oko 400
vojnika. Njima su, krajem stude-
nog, lađama iz Dalmacije stizala
nova ugarska pojačanja kojim su
Dubrovčani dali nešto novca i
ljudske i stočne hrane, što je,
možda, predstavljalo onu pomoć
za koju Lukarević kaže 'i mi smo
potajno nešto pomogli'. Ajaz je
zbog ovog pomaganja prijav io
Dubrovčane sultanu, pa im je
Bajazid II. polovicom prosinca
uputio oštru prijetnju i zatražio
da pomažu Ajaz-bega.

Tijekom turske opsade Novog,
Vlatko je, uglavnom, bio prepuš-
ten sebi. Pomagali su mu oni
ugarski vojnici u gornjem dijelu
grada i dvije napuljske galije s
mora. Ubrzo se, međutim, uvjeri-
o da je uzaludan svaki daljnj i

otpor, pa je odlučio predati se
Ajaz-begu. Izgleda da je ovu od-
luku donio iznenada, pa nije n i
pričekao naknadna ugarska poja-
čanja koja su se u dubrovačkoj
luci zadrža(va)la 17. prosinca.

Naime, već 14. prosinca javljao
je Baro Lukarević ferrarskom voj-
vodi 'da je vojvoda Vlatko poklo-
nio Turčinu svoj Kaštel-Novi'. 'Na
onoj strani blizu mora je kula u
kojoj je stajao ovaj slabić'. A to
što je 'ovaj prokleti vojvoda Vlat-
ko poduzeo' Lukarević dovodi u
vezu s njegovim najmlađim bra-
tom Stjepanom koji je živio u
Carigradu, prešao na islam i kao
Ahmet Hercegović dobio za ženu
kćer Bajazida II. Međutim, zbog
oštećenja papira nisam [J. Tadić]
bio u mogućnosti pročitati neko-
liko riječi iz Lukarevićeva pisma i
zato ne mogu utvrditi u kakvoj je
vezi bio Ahmet s Vlatkovom pre-
dajom Novog.

U svom drugom pismu od 17.
prosinca, Lukarević javlja da je
Vlatko promijenio svoju odluku
da brani Novi, 'izišao je van svo-
je tvrđave i pustio je da unutra
uđu Turci. Tvrđavu u kojoj su
Ugri (ostali) opsjeda 2.000
Turaka', a njima je u pomoć
'kralj Ugarske poslao 1.000 što
Ugra i Hrvata'. Lukarević je dalje
upozoravao 'ako Turci, zbog na-
ših grijeha, budu držali ono
mjesto, bit će to loše susjedstvo.
Ali se nadam u Boga da kršćani
neće biti onako slijepi kao u

Vrbas

Mile Prpa, Zagreb

Nad Vrbasom mjesec sija,
Banja Luka grad se bijeli.
Dušmanska se sila svija

- mi stupamo, hrabro, smjeli!

Sarajevom grme gromi
- olovo se srcem topi!

Obruč smrti sad se lomi,
da zauvijek oči sklopi.

Ustaj,Tvrtko, konja jaši,
nek pod tobom sav se pjeni!

Kulin bane, sablju paši
- na dušmane sada kreni!

Drino vodo, samo tečno!
Romanijo, goro rosna!
Neka živi, živi vječno

- naša majka ponos Bosna!

NAŠA MAJKA NAŠA MAJKA
BOSNA I BOSNA I

HERCEGOVINAHERCEGOVINA

Str an i ca 40 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

prošlosti'. A ukoliko 'Turčin dobije
ovaj kraj, imat će najbolju luku u
Jadranskom moru'.

Pošto je Vlatko predao Turcima
dio novskog grada, bilo je oteža-
no ili čak onemogućeno da se
morskim putem pritekne u pomoć
preostalim, ugarskim braniteljima
Novog. Odmah poslije
predaje, Vlatko je, mož-
da po savjesti svog brata
Ahmeta, odlučio prijeći u
Tursku. Tome se, među-
tim, suprotstavila njego-
va žena Talijanka Marga-
rita da Marcano, pa Lu-
karević javlja 'žao mi je
gospođe Margarite koja
je, jadnica, vrlo nerado
pošla živjeti u zemlju
onih prokletih barbara'.
Od dubrovačkih poklisara
se saznalo 'kako je Mar-
garita plakala, dok ju je
vojvoda Vlatko udarao u
nazočnosti Ajaz-bega i
naših poklisara, te su izgovorili
mnogo riječi i teških uvrijeda.
Ovaj pataren (Vlatko) je govorio
kako smo mi Dubrovčani od naše
strane doveli Ugre protiv Turaka'.

Po predaji Vlatko je 'jučer (13.
prosinca) prošao preko naše
(dubrovačke) oblasti u Tursku s
cijelom svojom pratnjom'. Odatle
je poslao u Dubrovnik svog posla-
nika Ivana Grupkovića s nekom
porukom. Dubrovački senat je 21.
prosinca odlučio da mu se 'za lije-
pe riječi odgovori lijepim riječima',
iako je, vjerojatno, Vlatko očeki-
vao neki konkretniji i efikasniji
odgovor, možda i pomoć. Ova
fraza iz dubrovačkog dokumenta
koja se više puta citirala u našoj
literaturi, sada nema onaj raniji
prizvuk kada se još mislilo da su
je Dubrovčani zapisali u trenutku
dok se Vlatko borio za slobodu
svoje zemlje i, možda, molio svo-
je najbliže susjede da mu pritek-
nu u pomoć. Prema tome, Dub-

rovčani i nisu mogli nego ga samo
utješiti 'lijepim riječima'.

Ne zna se ni gdje ni koliko se
Vlatko zadržao u Turskoj. Kasnije
je prešao u Dalmaciju, nastanio
se na Rabu, gdje je i umro 1489.
godine.

Kad je prestala postojati
slobodna Hercegovina

Ugarska vojska, međutim, počela
se povlačiti iz Novog već prvih
dana siječnja [1482.]. Vjerojatno
se uvjerila da je uzaludna daljnja
borba poslije predaje hercega
Vlatka. Prolazeći pored Dubrovni-
ka dobijala je od Dubrovčana po-
moć u novcu i hrani, a tako isto i
one dvije galije koje je poslao na-
puljski kralj. Ima se dojam, na
osnovi dubrovačkih izvora, da je
Dubrovčanima bilo dosta važno
da se strani vojnici što prije povu-
ku iz njihova susjedstva i s dubro-
vačkog teritorija, te da se što pri-
je uspostavi mirno stanje na nji-
hovim granicama. Konačno se
Dubrovčanima javio i hercegovač-
ki sandžak-beg Ajaz. Na njegovu
tvrdnju odlučio je dubrovački se-
nat 28. siječnja 1482. ponuditi mu
tri lađe 'za prijevoz Ugara za koje
je Ajaz-paša javio da su mu pre-
dali Kaštel-Novi'. Istog dana su

Dubrovčani zaključili da vijesti
koje su dobili iz Novog proslijede
dalje i da njihovi poklisari pođu
posjetiti Ajaza. Na osnovi ovih
senatskih odluka dosad se zaklju-
čivalo da se Novi predao Turcima
tek krajem siječnja 1482., što se
smatralo i kao pad Hercegovine

pod tursku vlast.

Pisma Bara Luka-
revića, međutim,
bacaju novu svje-
tlost i na to pita-
nje. Sada znamo
da su i Vlatko i
Ugri branili Novi i
da su se jedni
predali Turcima u
prvoj polovici pro-
sinca [1481.], a
drugi krajem sije-
čnja 1482.

Postavlja se, dak-
le, pitanje: da li
je Hercegovina
pala onog dana

kada se Turcima predao njezin
posljednji vladar sa svojom posa-
dom ili kada je kapitulirao strani
[ugarski] odred [pojačan Hrvati-
ma!] koji mu je pritekao u po-
moć? Mislim da je za određivanje
toga mnogo važnije ono prvo jer
je predajom hercega Vlatka u
stvari prestala postojati i slobodna
Hercegovina. Čak i u slučaju da
su se Ugri mjesecima održali u
jednoj novskoj kuli, ne bi se smje-
lo govoriti o daljnjem postojanju
hercegovačke države. Upravo ta-
kav je slučaj bio s ugarskom po-
sadom u Košu, na ušću Neretve
kod Opuzena. Iako su Ugri ovu
tvrđavu držali do oko 1490., ipak
se ne smatra da je time bio pro-
dužen život slobodne Hercegovi-
ne. Zato ni datum njezinog pada
pod tursku vlas ne bi trebalo vezi-
vati za kraj siječnja 1482., već ga
prebaciti na prvu polovicu prosin-
ca 1481. godine", smatra Jorjo
Tadić.

Sveta Sofija, Istanbul, Turska

Str an i ca 4 1 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

ZNANJE JE UVJET ZA SAMOODRŽANJEZNANJE JE UVJET ZA SAMOODRŽANJE
Akademik Mirko Vidović, Pariz

Sloboda savjest i je temeljno ljuds-
ko obilježje, pa prema tome mora
bit i i temeljno ljudsko pravo. Po
slobodi savjest i svaki građanin
svoje nacije ima pravo, ne samo
znati šta mu polit ička 'vrhuška'
sprema kao podlogu za svakidaš-
njicu i za budućnost našeg potom-
stva, nego i – reć i slobodno i javno
po savjest i šta misli o svom polo-
žaju i o stanju u zemlji.

Premda Hrvatska u svojoj
sadašnjoj vladajućoj ekipi
ima dobro školovanog i u
svijetu poznatog učenjaka na
području genetike, Dr-a Dra-
gana Primorca, koji je sa
svojim kolegama iz uglednih
zemalja u kojoj se znanosti
ne dikt iraju ideološke predra-
sude, dokazao da su Hrvati
sjedilački narod na svojoj
zemlji i da im je tu povijest
stara najmanje 25.000 godi-
na, 'naučni radnic i' - svi od-
reda komesari bivše Kompart ije, i
dalje po našim knjižarama, škola-
ma, inst ituc ijama i po sv ijetu, oso-
bito putem diplomatskih veza i sad
evo i 'Interneta' i dalje "muzu jarca
u rešeto" - razv ijaju dokazanu zab-
ludu o panslavizmu i premundure-
nom jugomarksizmu. Nevjerojatno
je da ministar koji načelno o tome
odlučuje ne može ništa mimo, a
kamo li protiv t ih – jugoslavenskih
fanatika, ustvari izroda i izdajnika
roda svoga - t i crvi koji rastaču
nezav isnost doma našega.

Dne 07.06.2009 treć i kanal fran-
cuske (državne) telev izije objavio
je izuzetno stručno pripremljenu
emisiju o intenziviranju znanstve-
nih istraživanja identiteta i kulture
njihovih jedinih ist inskih predaka -
Gala. Sprema se u blizini galskog
utvrđenja u kojem je Cesar opkolio
i prisilio na predaju galskog vođu

Veringetorixa – Alesije (verc in-geto
-rix na keltskom znač i vrhu-četa-
redar) monumentalna središnjica
za izložbu i proučavanje odista ve-
ličanstvene galske kulture. Zanim-
ljivo je da je sustavno i znanstveno
proučavanje ga lske i ga lo-
romanske kulture prvi službeno i
intenzivno započeo francuski impe-
rator Napoleon III., svijestan da
tako pojačava samosv ijest podani-
ka svoje Imperije i osposobljuje ih
da se ne prepuste polit ičkoj propa-

gandi pangermanista koji koriste
samo ime Franc i da bi svu Galiju
Transalpinu prisvojili i podvrgli au-
toritetu germanskog vrhovnog vla-
dara.

A šta reć i o tvrdnjama danas vode-
ćih francuskih povjesničara, kao
što je npr. Jean Markale, koji tvrdi
da i Kelt i i Gali i Franc i potječu iz
naših krajeva, sa - srednjeg Duna-
va? Dok se drugi hvale č injenicom
da potječu s naših krajeva (uz Gr-
ke i Francuzi, te Irc i, Švicarci, pa i
dobar dio Talijana), naši naučni
radnic i sve č ine što mogu da spri-
ječe napredak znanosti i uporno
nastoje da nas sasjeku na našim
izvornim osobito ilirskim korjeni-
ma.

No naša skupna memorija nikad
nije prestala ponavljat i da smo svi
mi u bit i i dalje već inom ilirski po-

tomci s dobranim priljevom krvi
raznih skupina došljaka u toku na-
še duge povijest i. I sama Katolička
crkva je, sve do Drugog vatikan-
skog koncila (ustvari do 'Protokola
o suradnji' između Beograda i Vati-
cana) službeno naš jezik nazivala –
lingua illyrica. Nakon toliko lat inas-
kih nasrtaja na naš jezik u bogos-
lužju, Ilirski jezik je službeno priz-
nat na Tridentskom koncilu (1542-
1545, za pontifikata Pav la III.),
kao jedan od sakralnih jezika u
službenoj uporabi i u liturgiji Rim-
ske crkve.

Prvi naši jezikoslovci: gramatičari,
sastav ljač i rječnika pa i sakralnih
tekstova, osobito u Bosni, nazivali
su naš jezik - jezik ilirički.

Potomak Kotromanića i Šubića-
Bribirskih, ban i kralj Tvrtko I. je
poveo prvu vojnu za obnovu ukup-
nosti hrvatskog kraljevstva od mo-
ra do Drave i uspio bi da ga nije
zadesila prerana smrt. Franjevci u
Bosni su za svo vrijeme od zadnjeg
Kotromanjića do danas ostali - ču-
vari tradic ije bosanske države u
jedinstvu ukupnosti hrvatskih ze-
malja!

Kao što god Francuzi ne govore
franačkim jezikom, tako ni mi Hr-
vati ne govorimo slavenskim jezi-
kom. Ne potječe naš jezik od
slavenskog, nego - naprotiv! -
slavenski jezici potječu od ilir-
skih jezika - bar tako zapisa stari
ukrajinski redovnik Nestor (živ io je
u vrijeme kralja Zvonimira) a i suv-
r em en a ' V e l ik a so v j e t ska
enciklopedija' (v. č lanak 'Ilj irskie
jazyki').

No, epicentar udarnog raslojenja
svih vjestačkih imperija i kompozit-
nih nac ija na europskim prostorima
počeo je u Francuskoj revoluc iji.
No, samo desetak godina kasnije
Napoleon Bonaparte je zaustavio
sječu glava pametnih ljudi u rupi
'guillot ine' i odbac io ateizam kao

U plitkom reljefu - Kralj Tvrtko I., pre-
ma srebrenjacima iz njegova doba

Str an i ca 42 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOsv r t i

formatac iju svijest i o ist ini i prave-
dnosti. Ono jeste da je Napoleon
opljačkao Vatican (ni danas Fran-
cuzi Papi nisu vratili baš sve što je
odatle kolonama zaprežnih vozila
odvezeno u Francusku), ali Impe-
ratoru je bio potreban novac, od-
nosno zlato i on se nije skanjivao
da ga uzme tamo gdje ga ima, jer
je ht io red među nac ijama, za op-
će dobro. No Papa je ipak išao u
Pariz da u katedrali Notre Dame
blagoslovi Napoleonovo krunjenje
za Imperatora.

Podvrgavajući državu za državom,
zemlju po zemlju, Napoleon je
ušao u Veneciju i t ime je Sereniss-
sima prestala postojat i a tome i
intrigirat i oko Jadrana i Meditera-
na, zarađu-
jući bogat-
stva trova-
njem med-
judržavnih i
međuljuds-
kih odnosa.
M l e t a č k i
duždovi su
sve činili da
u našim
l j u d i m a
uguše sv i-
jest o svojoj
posebnosti i
išli su tako
daleko da
su bacali u tamnicu i svećenike
radi domoljublja i ljubav i prema
ist ini (pa i mletački 'agregat' i vojni
kapelan fra Filip Grabovac, zbog
svoje knj ige pjesam a 'Cv it
Razgovora').

Podvrgnućem Venec ije, Napoleo-
nove vojskovođe, Marmont i Ber-
trand su sišli sve do Boke da svu
Jadransku obalu uzmu pod svoju
kontrolu, ali uz pomoć lokalnog
pučanstva da je i obrane. Tako su
nastale Ilirske provincije, a u njima
unovačeni momci bili su uniformi-
rani u razne postrojbe Ilirskih regi-
menti - jedne su ostale branit i teri-
torij od moguće provale neprijate-

lja Imperije, a drugi su išli u Veli-
koj vojsci sve do Moskve.

Najsposobniji od vojskovođa iz Hr-
vatske u Napoleonovoj Velikoj voj-
sci bio je barun i Marko Šljivarić,
koji je, u povodu junačkog samo-
požrtvovanja kod Berezine, proma-
knut u čin generala Imperije, a u
tom činu je ostao u službi Francus-
ke vojske i nakon pada Napoleona,
za vrijeme 'Restaurac ije', kao za-
povjednik pomorsko-kopnenog
vojnog uporišta u luc i Antibes, na
Azurnoj obali. Umro je 27. kolovo-
za godine 1838, kao general u mi-
rovini, nastanjen u gradicu Erignac
sjevero-istočno od grada Montpelli-
er, gdje mu se i danas nalazi grob
koji svake godine lokalni munic ipij

službeno posjećuje, štuje i
kit i na godišnjicu generalove
smrti.

POZOR! Ilirske provinc ije
bile su pod francuskom kot-
rolom od 1805. do 1813. U
Zadru je odmah 1805. pok-
renuto prvo glasilo na do-
maćem jez iku 'Kr a lsk i
Dalmatin', francuski struč-
njaci su prikupili obilje poda-
taka o doma-
ćem pučanstvu,
posebno iz fo l-
klora, nač ina
odjevanja i voj-

ne tradic ije. Prekrasne
muške odore iz Dal-
matinske Zagore su
stilski usavršene, pos-
tale - odorama najve-
ćih francuskih časnika
- maršala. Taj procvat
svojstva domaćeg čov-
jeka neizbrisivo je obi-
lježio mentalitet naših
običnih ljudi pa i intelektualaca, a,
još više od toga, otvorio je široku i
snažnu frontu obrane od romani-
zac ije, germanizac ije, madžarizac i-
je pa i srbizac ije.

Za živoga generala Marka Šljivari-
ća, koji je u hrvatskom časničkom
zboru i u Austrijskoj vojsci bio uzo-

rom junaštva i mudrost i, u užem
krugu mladih intelektualaca u Zag-
rebu oko grofa Janka Draškovića
(autora 'D isertac ije' kao programa
za ocjelovljenje hrvatskih krajeva i
obnovom hrvatske državnosti s po
Saboru imenovanim Banom na če-
lu države).

Prvi znak nac ionalnog ponosa služ-
beno se je oč itovao u Hrvatskom
Saboru. Kad je novi ban Juraj Ru-
kavina Vidovgradski, imenovao za
svog podkapetana baruna Vlasića,
ovaj se je, dne 11.11.1832, Saboru
zahvalio i to na hrvatskom jeziku,
uz burno odobravanje nazočnih
zastupnika. Prv i put od kad Sabor
zasjeda kao misaoni organ Hrvats-
ke države, u Saboru se je oglasila
hrvatska narodna riječ, a ne lat in-
ska! (v. Dr F. Šišić: "Pregled povi-
jest i hrvatskoga naroda", prvo iz-
danje 1916. s. 400).

Dne 09.03.1936 hrvatski zastupnik
na Požunskom saboru, Herman
Bužan pročitao je svečanu izjavu,
da se "ne će odrodit i od svojih ota-
ca, već narodnost svoju čuvat će
svim dopuštenim sredstvima, a
munic ipalna prava njihova da, na

osnovu zakona,
nikad ne mogu
bit i predmetom
rasprave u Ugar-
skom saboru, koji
nema prava da se
miješa u unutraš-
nja prava Hrvats-
ke" (Id. s. 403).

Tada stupa na
javnu i povijesnu
hrvatsku scenu,
licem prema naro-
du i prema ino-
zemstvu - mladi

Ljudevit Gaj. On je uz dozvolu kra-
lja Franje, dne 15.06.1834, pokre-
nuo u Zagrebu 'Novine horvatske' i
književni tjednik 'Danica Ilirska'.
Dvije godine kasnije, Gaj 1836 je
odluč io da od jezikoslovno najraz-
vijenijeg govora - u Bosni i Dubro-
vačkom primorju, nač ini jedan

Auguste de Marmont

Str an i ca 43 Bro j 6 2 - 13 . l ipnj a 2009. Osvrti Osv r t iOs v r t i

"opći književni jezik" koji bi bio
službeni jezik u Hrvatskoj i jezik na
kojem bi se trebala razv ijat i hr-
vatska književnost ubuduće. Gaj je
taj jezik nazvao 'Ilirski jezik', jer je
time simbolizirao široko narodno
jedisntvo (Id., str. 403).

Tu ideju je potvrdio i kralj Franjo,
pa je Hrvatski Državni Sabor doni-
o, dne 10.08.1840, odluku da se u
sve gimnazije u Hrvatskoj uvede
'čist i narodni jezik', štokavsko-
ijekavski (id. s. 407). Dvije godine
nakon toga, 1842 svečano je otvo-
rena MATICA ILIRSKA, č ija je za-
daća bila - unaprijeđenje književ-
nosti.

No, kako je rasla samosvijest nikad
ugašenog ponosa iz vremena Ilir-
skih provinc ija, pojačao se je i pri-
tisak napasnih vukova grabežljiva-
ca oko tora, a i naših pasa izroda u
samom toru. Tako se je u Saboru
stvorila prva polarizac ije po pita-
nju: hrvatska posebnost ili poveza-
nost s tuđinom. Madžari i madža-
roni (braca Rauch i turopoljski šlji-
var A. D. Josipović) u Saboru su
osnovali Hrvatsko-Ugarsku stran-
ku, a nasuprot Matic i ilirskoj, otvo-
rili su u Zagrebu svoj 'Kazino'. Ilirc i
u S aboru su ih p ro zv a li
"madžaromanija-c i" (odatle pučki
naziv madžaroli i madžaroni). Nji-
hov polit ički program bio je, u pr-
vom redu, ukidanje ilirskog imena
kao i štokavsko-ijekavskog jezika.
Išli su tako daleko da su zahtijevali
da se Hrvatska ujedini s Madžar-
skom i da se na c ijelom prostoru
od Jadrana do Dunava uvede kao
službeni - madžarski jezik.

Nasuprot madžarolima, Ilirc i su u
Saboru osnovali svoju ILIRSKU
STRANKU s programom - ujedinje-
nja svih naših etničkih i povijesnih
pokrajina u jednu cjelinu, uključu-
juci tu i Bosnu kao posebnu držav-
nu jedinicu (v. Id. s. 410).

Iz Ilirskog pokreta proizišao je -
posebnim zalaganjem grofa Draš-
kovića i organizatorske osobnosti

Ljudevita Gaja, kolosalni lik Josipa
Jelač ića-Bužimskog. On je bio sav-
ršeno sv ijestan da je njegov narod
željan slobode, da je nemoguće da
se pojedinac osjeća slobodnim u
potlačenoj Domovini i da nema
izgleda se i jedan dobro smišljeni
plan osamostaljenja pa i veže au-
tonomije u Hrvatskoj zavrgne bez
– dostatne vojne sile.

Nedvojbeno je da su iskustva Ilir-
skih prov incija nahranila i starije i
mlađe učene, plemenite, iskusne i
djelatne rodoljube u Hrvatskoj.
Jer, Ban Jelač ić je ustrojio Hrvats-
ku vojsku, u njoj posebne bojne
ustaša i operac ione regimente toč-
no po shemi po kojoj je maršal
Ber t r an d u s t r o j io ' I l i r sk e
regimente' u Napoleonovo doba.
General Šljivarić, Napoleonov sto-
žerni časnik, bio je uzor plemeni-
tosti, mudrost i i zapovjedničke ka-
rizme Banu Jelač iću, koji je imao
veliko poštovanje prema Napoleo-
nu pa i osobne prijateljske veze s
Napoleonovim potomkom i naslje-
dnikom, Napoleonom III.

Da nije bilo Ilirskih provinsc ija i
buđenja hrvatske narodne i drža-
votvorne svijest i - nasuprot i Beča i
Pešte, teško bi bilo zamislit i i ju-
načko djelo bana Jelačića i polit ič-
ku mudrost koja je proizišla iz Jela-
čićeve epopeje - Ante Starčevića.
Imajmo u vidu da je Eugen Kvater-
nik u Prizu uspostavio dobre odno-
se s Jerolimom Bonaparteom i da
je ućlanio Hrvatsku stranku prava
u Prvu internac ionalu. Kad se je
Prva internac ionala raspala na so-
cijaliste i na komuniste, HSP je
zadržao - srednji napoleonovski

kurs - legalizam i društvenu prav-
du. Nije li Napoleon odbac io ateis-
tičko ludovanje 'revoluc ionara' i
vratio Francusku u područje legali-
zma i povijesnog prava proizišlog
iz ustroja Europe za vrijeme Rim-
skog carstva? Nije li i projekt Ilira-
ca ujedinjenje svih hrvatskih etnič-
kih i povijesnih krajeva bio - obno-
va Dioklec ijanovih Panonskih dija-
ceza svugdje gdje je pučanstvo
govorilo nekim dijalektom ilirskog
jezika?!

No, uz praktički nikad ne zamrle
napore obnove Hrvatske u etničko-
povijesnu cjelinu, ni vanjski nasrta-
ji i prit isci nisu prestajali, premda
su se smjenjivali: kako s Istoka,
tako i sa Zapada, kako sa Sjevera,
tako i sa Juga. No, nas čovjek ima
duboko korjenje i nikad ga nitko
nije mogao ni trajnije rastjerat i, ni
zaludit i ni odrodit i!

Nakon Latina, Germana, Madžara i
Turaka, javiše se kao krampus iz
feder-kutije - Srbijanc i. Sto godina
muke i s njima dok se nisu stekli
uvjeti da se opet obnovi i strukturi-
ra Hrvatska vojska. Točno po tra-
dic ionalnoj povijesnoj shemi samo-
nikle vojske proizišle iz duše i sna-
ge svog junačkog hrvatskog naro-
da.

Mi se danas nalazimo u završnoj
fazi liječenja našeg patriotskog
ponosa - otresanjem izroda i izdaj-
nika. Hrvatska vojska je porazila
JNA, oslobodila se je smrtnog zmij-
skog zagrljaja Tita, Part ije, Udbe i
Armije, ali ne i part ijskih suludih
komesara koji i dalje - narodni
kruh jedu a prot iv naroda i protiv,
opet nezav isne, države hrvatske
djeluju iznutra, premda znadu da
je to puka ludost! Hrvatska vojska
je tu i ona je sastavni dio NATO
Saveza! Nema te sile na svjetu ko-
ja može dokinuti hrvatsku državnu
nezav isnost, a otresanje od vampi-
ra i pijavica je tekuc i č in konsolida-
cije naše države.

Kao što god je u Hrvatskom držav-

NATO

Str an i ca 44 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

nom Saboru nastala polarizacija
između rodoljuba i izroda - iliraca i
madžarola, tako i danas imamo
vrlo sličnu situac iju u odnosu izme-
đu Hebrangovaca (kojima ni na
kraj pameti nije palo da tuđinu
daju šakom i kapom rvatske kra-
jeve!), i Bakarićevaca (koji su se
domogli vlast i izdajom državne
nezav isnost i i raskapanjem NDH).

No, sv ijetu, a najv iše Europskoj
Uniji je stalo do toga da se stvorin
solidna i trajno stabilna strateška

situac ija nad istočnom jadranskom
obalom.

Onaj koji već tridesetak godina
vodi složene napore oko post izanja
tog kapitalnog c ilja poručuje sv i-
ma: Ne bojte se! Porazili smo vanj-
ske prenaoružane neprijatelje, po-
razit ćemo i posljednje izrode i iz-
dajnike - Titove komesare, zaosta-
le na ključnim mjest ima na kojima
oni i dalje djeluju pod autoritetom
SANU i TANJUGA:

Mi im viteški najav ljujemo - odla-
zak u mirovinu.

Pamet mora zamijenit i ideološke
ludorije. Na sv im položajima u Hr-
vatskoj, na kojima se donose odlu-
ke i daju zapoviedi - bit će imeno-
vani dobro školovani, iskusni i ug-
ledni profesionalc i. Koji moraju
imati i č istu savjest i č iste ruke.

Sav svijet će se uzradovati č injenic i
da s pozic ija vlast i u Hrvatskoj od-
laze mitomani i kleptomani.

Branko Stojković, Bjelovar

Kaznena prijava radi kazne-
nog djela „oblika nesnošlji-
vosti“ iz č lanka 39. Kaznenog
zakona upućena je Općin-
skom državnom odvjetništvu
u Bjelovaru. Naime, ja sam
član Narodne knjižnice „Petar
Preradović“ iz Bjelovara već
30-tak godina i nakon dugo-
godišnjeg članstva, ravnatelj
Marinko Ilič ić, donijeo je od-
luku o prestanku svojstva (za mene)
kao člana knjižnice. Smatram da je
ta odluka proistekla iz osobne mrž-
nje prema meni i polit ičkih razloga.
Vlasnik dotične knjižnice je Grad
Bjelovar, tj. Gradska uprava koja
njome upravlja.

Dana 8. lipnja 2009. došao sam u
Narodnu knjižnicu oko 13.30 sati, na
Trgu Eugena Kvaternika u Bjelova-
ru. Htio sam kao i obično koristit i
usluge te državne ustanove, no dje-
latnik knjižnice Vojislav Tomašević
(iz Bjelovara) saopćio mi je da mi je
ravnatelj Marinko Iličić zabranio ula-
zak u tu zgradu, i da ne mogu tu
više dolazit i. Gospodin Vojislav pre-
dao mi je u ruke kopiju odluke. Taj
ist i primjerak kao orginal dobio sam
preporučenom pošiljkom na kućnu
adresu.

Slijedi prikaz sadržaja Odluke:

„Temeljem članka 33. Pravilnika o
kućnom redu Narodne knjižnice Pe-
tar Preradović Bjelovar, donosim
odluku o prestanku svojstva člana
knjižnice članu Branku Stojkoviću,
A. B. Šimića 3, Bjelovar, zbog toga
što je svojim ponašanjem u prosto-
rijama Knjižnice narušavao red i mir
te ugled Knjižnice.“

Ravnatelj: Marinko Ilič ić,
viši knjižničar

(osobni potpis i pečat)

Zamoljavam i tražim od Općinskog
državnog odvjetništva u Bjelovaru,

da preispita i istraži sve navedene
radnje i okolnosti vezane uz ovu
Kaznenu prijavu, odnosno - ovako
neprimjereno ponašanje Marinka
Ilič ića.

Očito je, da nas ovakva pismena
odluka jako posjeća na neka davno

prošla vremena, na primjer - kada
se je Židovima zabranjivao ulazak u
javne trgovine i lokale, ili bolje reče-
no ulazak u državne ustanove. Ova-
kve sankcije i mjere donesene su u
mračnim sustavima – segregacije i
fažizma. Što još na kraju budem
morao nositi žutu šesto-kraku na
rukavu ili na prsima.

U Odluci o prestanku svojstva člana
Knjižnice ne piše u obrazloženju –
što sam ja to učinio da mi se izriče
takva mjera.

Mislim da nisam nič im učinio tešku
povredu Statuta Knjižnice, a još ma-
nje neko teško nedjelo. (Iako znam
da su se u toj ustanovi dešavale
totalno nemoralne i strašne stvari,
koje nisam nigdje javno iznosio – a
o njima bi se moglo jako puno pri-
čati.) Samo ću spomenuti nekoliko
primjera: Jedan čovjek (zna se ime i
prezime), udario je jednog mladog
knjižničara, u dotičnoj knjižnic i, kišo-
branom po glavi. Ravnatelj Ilič ić
nije nikada takvom prestupniku zab-
ranio dolazak u knjižnicu. No, on je
to učinio meni - jer ja jako dobro
znam sve što se u toj ustanovi deša-
valo, dobro i loše.

Gradsko vijeće Grada Bjelovara ime-
novalo je Marinka Iličića za ravnate-
lja Narodne knjižnice dana 14. 9.
2006. godine na mandat od 4
(četiri) godine (do 14. 9. 2010.).
Kao ravnatelj Knjižnice Ilič ić je

KAZNENA PRIJAVA PROTIV MARINKA ILIČIĆA IZ KAZNENA PRIJAVA PROTIV MARINKA ILIČIĆA IZ
BJELOVARABJELOVARA

Connor Vlakančić i Branko Stojković

Str an i ca 45 Bro j 6 2 - 13 . l ipnj a 2009. Osv r t iOs v r t i

„šikanirao“ i proganjao druge djelat-
nike koji su mu se nešto protivili ili
nisu za njega glasali, pa tako neki
su poslije morali otić i (Zorka Renić),
koja je također tada bila kandidat za
ravnatelja. Ta žena je magistar i ima
pravovaljanu stručnu spremu za to
radno mjesto. Marinko Iličić je
„vječni ravnatelj“ knjižnice, koji mi-
jenja polit ičke stranke – one koje su
na vlast i. Pitam č ija je Narodna knji-
žnica: od građana ili od par pojedi-
naca koji nam samovoljno kroje bu-
dućnost i zakone.

Marinko Iličić je u jednom sporu na
Sudu lažno svjedočio protiv mene.
Ja sam mu poslije to prigovorio – da
bi onda potom uslijedila ovakva Od-
luka. Djelatnica knjižnice Sanja Jozić
jednom prilikom je „kriknula“ na
ravnatelja Ilič ića – „zabranite dola-
ženje u knjižnicu Stojkoviću!“ I to
samo zato - što sam toj djelatnic i
rekao - da svoje računalo dade dru-
gim korisnicima knjižnice da se s
njime služe, jer druga računala su
tada bila pokvarena... Ravnatelj je
skrivio prometnu nesreću.

Ogromna sredstva Grada Bjelovara
troše se na financiranje knjižnice, u
koju, očito malo ljudi zalazi. Dnevna
statist ika mog zaključka i konstata-
cije to dokazuje. Pa ne treba nitko i
dolaziti, i ovako ima veliki broj zapo-
slenika, koji ništa ne rade – a radno
vrijeme im je dnevno 7 sati. I to u
dvije smjene (od 08 - 19 sati).

Ravnatelj knjižnice Marinko Ilič ić ne
može glumiti Polic iju i Prekršajni
sud, kada se on poziva - na to, da
sam narušavao red i mir... Ja sam
čovjek koji volim puno čitat i i infor-
mirat i se, u knjižnic i me nitko nije
vidio - da sam tu došao pijan ili da
sam tu spavao. Još manje da bi ne-
koga fizički napao... Jednom prili-
kom sam čuo kako djelatnik knjižni-
ce Vojislav Tomašević priča drugoj
djelatnic i o meni: „On tu dođe od
jutra i c ijeli je dan ovdje, kad mu
žena ide s posla - ona dođe po nje-
ga, tko zna gdje su mu djeca i tko o
njima brine... Njemu je tu drugi
dom...“

Jednom se je desilo u Drugoj osnov-

noj školi u Bjelovaru, da je moje
dijete Matea Stojković, gurnuo na
stepenicama drugi učenik, koji je
problematičan – tom prilikom je moj
Mateo zadobio posjeklinu usnice,
dijete sam odveo doktoru i uzeo
liječničku dokumentaciju, a slučaj
sam prijavio policiji i drugim nadlež-
nim službama. Novinarka Večernjeg
lista Mirjana Rosić – Zrinski posao
nov inarke radi uglavnom po
„Ugovoru o djelu“, a inače je zapos-
lena kao nastavnica I. osnovne ško-
le u Bjelovaru – iskorist ila je taj slu-
čaj kako bi se osvetila Blanki Iličić,
koja je bila ravnateljica II. Osnovne
škole, a tko zna iz kojih razloga.

Ona je napisala
kako u toj školi
vlada nasilje.
Ja s tim č lan-
kom nisam
imao nikakve
veze – čak sam
dao i demanti
na neke dijelo-
ve s kojim se
nisam slagao.
Ali novinarka
Rosić nije htje-
la napraviti is-
pravak, jer nje-
zin brat Čedo-
mir Rosić je
glavni urednik
dopisništva Večernjeg lista u Bjelo-
varu.

Blanka Ilič ić u to vrijeme je imala
isto predizbor u II. osnovnoj školi -
za ravnatelja, na razredničkom vije-
ću nastavnici su izabrali drugu oso-
bu za ravnatelja. Mene je poslije
Marinko Ilič ić okrivio - da je to sve
bilo smišljeno protiv njegove žene
Blanke. Što uopće nije bila ist ina.

Na Dan Bjelovarsko-bilogorske žu-
panije, 8. lipnja 2009., zabranjen mi
je pristup u Narodnu knjižnicu
„Petar Preradović“, odnosno u sve
njene odjele... Ja sam otac petero
djece: Andrea, Aleksandar, Andria-
na, Mateo i Antiša, od kojih su četiri
– još maloljetna, zbog ovakve sra-
motne odluke ispisat ću djecu iz
Knjižnice, te ću tražiti povrat novca

za plaćene članarine. Moram i to
spomenuti da su moja djeca prim-
jerna i da su dobri učenici, i nikada
nisu bili u bilo kakvom prijestupu.
Dok je od ravnatelja Marinka Iličića
kćer bila u društvu od 24 mlade
osobe, koje su u ranim noćnim sati-
ma svi bili privedeni u policiju, zbog
toga što je u privatnoj prostoriji,
gdje su se zabavljali nađena droga.
Između ostalog tu je bio i sin Zdrav-
ka Pevca, poznatog poduzetnika, ali
sve je tada uspješno prešućeno.

Ravnatelj Marinko Ilič ić je jednoj
djelatnic i dao otkaz (Ivani Pintar),
koja je u knjižnici radila privremeno.
Ta djelatnica ima dvoje male djece

– ja sam tada komentirao
– da to nije u redu – jer
na njeno mjesto je izab-
ran čovjek, koji nema obi-
telj. Meni je sve to izgle-
dalo na korupciju i mito,
jer taj novi djelatnik već
je imao posao u Medic in-
skoj školi. Netko može
birat i posao a netko nema
nikakav. Zgrada Narodne
knjižnice obnovljena je
pred nekoliko godina i u
zgradu su utrošena og-
romna sredstva i u (novu)
opremu.

I na kraju bih ht io kazati
da Marinko Iličić, nikada nije neke
svoje djelatnike pozvao na odgovor-
nost, a kamoli ih kaznio za neke
određene propuste i greške... A ni u
ovom slučaju mene nije pozvao na
razgovor da bi mi obrazložio takvo
svoje postupanje. Moram reći da
smo moj otac, moja obitelj i ja od-
vajali za kulturu grada Bjelovara, za
tu zgradu i knjige. Opisao sam samo
malo karakter ravnatelja, i to zbog
toga da pojasnim – zašto on
„đonom“ ide na mene, da zgazi mo-
je dostojanstvo i čast – koji mi pri-
padaju, da bi me prikazao kako sam
ja „problematična osoba“.

Još jednom zamoljavam Općinsko
državno odvjetništvo u Bjelovaru da
postupi po mojoj Kaznenoj prijavi u
skladu sa Zakonom i Ustavom Repu-
blike Hrvatske.

Dragutin Šafarić

Str an i ca 46 Bro j 6 2 - 13 . l ipnj a 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 n a r o d 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 n a r o d u

fra Martin Planinić, Ploče-
Tepčići, 7. listopada 2004.

Cijenjena Gospođo!

Jutros sam „nabasao“ na Vaš
razgovor s don Antom Bakovi-
ćem i s Vašima gošćama. Tema
je bila o pravu na pobačaj.

Nisam pravnik. Svećenik sam
kao i don Anto, ali ne znači da
nešto ne mogu reći i glede pra-
va. Mogu barem reći: ne može
biti pravno što nije moralno, a
pogotovo što je nemoralno. Kra-
de se, kralo se i krast će se. No,
unatoč toj opipljivoj svagdanjoj
činjenici, nikome ne pada ni na-
pamet ozakoniti krađu. Krađa
nije ozakonjena.

Isto je i glede poba-
čaja. Budući da je to
ubijanje ljudskoga
bića, ne može se ni
to ozakoniti, unatoč
njegovoj svagdanjoj
i jednako opipljivoj
praksi. Što će tko
raditi, neka radi, a
zakonodavac mu ne
bi smio odobriti ni
ozakoniti ono što je
u skladu s njegov-
om/njezinom željom
nego samo ono što
je u skladu s mora-
lom. Slažem se, dak-
le, s don Antom Ba-
kovićem: pobačaj je ubojstvo, a
ubojstvo, jer je ubojstvo, ne mo-
že se ozakoniti. Navest ću dva
primjera koja nam mogu baciti
malo svjetla i na taj problem:

1. Tone brod. Imam pravo na
pojas za spašavanje. A imam li
pravo oteti pojas slabijem od
sebe? Nemam. Jer, moram radije
potonuti u morskim valovima i
prihvatiti nuždu smrti negoli oteti

pojas slabijemu. Može li mi net-
ko, zbog svojih nekakvih razloga,
pokloniti pojas? Da, može!
Imam li pravo primiti taj pojas iz
njegove ruke? Da! Po tom je na-
čelu o. Maksimilijan Kolbe otišao
u bunker gladi, kad je rekao da
ide u smrt namjesto oca s broj-
nom djecom.

2. Ovaj će primjer prvotno ra-
zumjeti bivši vojnici, ali će biti
razumljiv i ženama. Znamo što je
straža. Poznate su nam dužnosti
stražara na stražarskom mjestu.
Napadnuti stražar ima pravo na
obranu. Ima li pravo na bijeg u
slučaju napada? Ni u kom sluča-
ju. Kad bi stražar pobjegao sa
stražarskoga mjesta i našao se
pred sudom, ne bi se on mogao

ni pravdati ni opravdati frazom:
„Ja sam morao bježati da spasim
život!“, jer će mu sudac, u
„prvim opancima“ odgovoriti:
„Dužan si bio radije na stražar-
skom mjestu umrijeti, negoli
stražarsko mjesto napustiti.“

Primijenimo sve to i na trudnu
ženu. Prvi joj primjer kaže. Ne-
maš pravo dignuti ruku na svoje
dijete ni da bi spasila svoj život,

dok imaš pravo, iz ljubavi prema
svome djetetu, ili umrijeti s nji-
me ili umrijet da bi ono živjelo,
ponosno na majku koja je umrla
i za nj i namjesto njega.

Iz drugoga pak primjera treba
izvući poduku. Što je vojnik na
straži, to je i majka u društvu.
Ona život začinje i ž ivot čuva.
Život joj je povjeren kao stražaru
stražarski objekt. Zato je dužna,
u skladu s ovom slikom, radije
umrijeti negoli dignuti ruku na
povjereni joj život, a pogotovo
kad zna i kad je sigurna da je to
život njezina djeteta.

Što će žene raditi? Stvar je njiho-
va izbora, a ja, poput don Ante
Bakovića, ne smijem, ni u ime

morala ni u ime
svoje propovjed-
ničke službe, po-
bačaj odobriti, s
njegovim se oza-
konjenjem složiti
ili njegovo ozako-
njenje predlagati.

Tko će krasti,
neka krade, ali
mu nije dopušte-
no. Tko će ubija-
ti, neka ubija, ali
mu ni to nije do-
pušteno. Tko će
činiti pobačaj,
neka ga čini na
svoju odgovor-
nost, spreman/

spremna snositi posljedice svoje
odluke, ali mu/joj to ne odobra-
va niti mu/joj može odobriti n i
moralnost ni propovjednička slu-
žba.

Što sam izložio dužan sam zastu-
pati kao svoje uvjerenje i propo-
vijedati kao sadržaj poklada sve-
te vjere (2Tim 1,13-14).

FRA MARTIN GOSPOðI MAJI (1)FRA MARTIN GOSPOðI MAJI (1)

Str an i ca 47 Bro j 6 2 - 13 . l ipnj a 2009. Ž i v jet i NDHŽ i v jet i NDH

„Gluma“, Hrvatski mjesečnik za
kazalištni život i slikopis, Zagreb,
br. 11/1944.

U drugom polugodištu s uspjehom
je izvedena komedija Alije Nametka
„Zabavni odbor“ (23. II.), zat im
„Za obraz“ od A. Kuzmanovića.
Sarajevsko kazalište prvo je uvrsti-
lo u svoj razpored talentiranog
mladog dramatičara Z. Veljač ića s
komedijom „Mala zviezda“ (5.
IV.). Od hrvatskih djela izvedena je
još „Biela kuga“ od Ivše Bošnjaka
-Dragovačkog (30. IV.) i Donadini-
jeva jednočinka „Gogoljeva
smrt“ (7. V.), te Vojnov ić-
Rabadanov „Gundulićev san“, s
kojim je proslavljena godišnjica
Nezavisne Države Hrvatske (10.
IV.).

Uz ovaj domaći razpored iznielo je
sarajevsko Hrvatsko državno kaza-
lište još dvije klasične komedije i
to: „Čašu vode“ od Scribe-a
(premiera 16. listopada 1943.),
„Ženitbu“ od Gogolja, te madjar-
sku salonsku komediju od Pal-a
Barabasa „Lako mužkarci-
ma“ (premiera 30. listopada
1943 .) , zat im Go ldon ij ev u
„ Miran d o l in u “ (8 . I I I .) ,
Schönherrovu dramu „Žena

vrag“ (29. III.), Molierove
„Kaćiperke“ (7. V.), Schillerovu
„Spletku i ljubav“ (3. VI.) i Ibse-
novu „Noru“.

Od repriza i obnovljenih domaćih
drama davale su se u ovom polu-
godištu dvije drame Ahmeda Mu-
radbegovića „Husein beg Grada-
ščević“ (historijska drama u tri
č in a) i n a „Božjem pu-
tu“ (družtvovna drama u tri čina),
zatim psiholožka drama od Milana
Begovića „Bez trećega“, slavon-
ska folklorna drama od Joze Ivaki-
ća „Majstorica Ruža“, Gene R.
Senečića „Slučaj s ulice“, Murad-
begovićeva folklorna drama s pje-
vanjem „Rasemin sevdah“, pučki
igrokaz Alije Nametka „Omer za
naćvama“, družtvovna drama Ab-
durahmana Nametka „Blagdan
života“, romantična igra Ademage
Mesića „Ismet i Almasa“, druž-
tvovna komedija S. Alečkovića
„Zulfagine pohode“. Od stranih
obnova davana je M. Realea i M.
Fernerova komedija „Tri seoska
svetca“, Molierova komedija
„Š krt ac“ i S hakesp eareov
„Hamlet“.

Od glasbenih izvedaba izvodile su
se ponovno operete „Barun

Trenk“ od S. Albinija i „Zemlja
smieška“ od Lehara.

Ukupni broj priredbi u sarajevskom
Hrvatskom državnom kazalištu iz-
nosio je u ovom godištu 320 preds-
tava, od toga 267 redovnih kazališ-
tnih, a 53 strane priredbe.

Uvedene su pored bezplatnih voj-
ničkih predstava nedjeljom prije
podne, još i svakog utorka redovno
odlično posjećene predstave za
službenike državnih i samoupravnih
ureda i ustanova sa sniženim ulaz-
nicama, a isto tako vrlo dobro pos-
jećene predstave svakoga petka za
hrvatsko radničtvo uz isto tako sni-
žene ciene. Pored ovoga, svakog
slobodnog ponedjeljka, na koji dan
kazalište ne održava svojih redov-
nih predstava, omogućeno je sara-
jevskom družtvu Hrvatskih kazališ-
tnih umjetnika, da daju svoje
predstave većinom domaćeg fol-
klornog repertoara. Tim načinom je
riešeno pitanje sudjelovanja kazali-
štnih članova po raznim neumjet-
ničkim priredbama „Vedrim večeri-
ma“ i t. d. u svrhu zarade, koju u
velikoj većini slučajeva ponizuju
samu glumačku umjetnost i kvare
disciplinu među članovima.

SARAJEVSKO DRŽAVNO KAZALIŠT E SARAJEVSKO DRŽAVNO KAZALIŠT E ––
GODIŠT E 194 3.GODIŠT E 194 3. -- 4 4. (2)4 4. (2)

hr.wikipedia.org

Ahmed Muradbegovic
(1898-1971)

Ahmed Muradbegović (Gradačac, 3.
ožujka 1898. - Dubrovnik, 15. ožuj-
ka 1972.), hrvatski književnik, dra-
maturg, novelist, pjesnik, pisac ka-
zališnih djela i pripovjedaka.

1945. su ga komunističke vlasti
osudile na kaznu, a pravi i jedini
razlog te osude je bio taj što se oči-
tovao Hrvatom i muslimanom.

Poslije radi kao redatelj i upravitelj
u tuzlanskom kazalištu. '50-ih radi
radi u dubrovačkom kazalištu, a od
sredine '50-ih je voditeljem kazališ-
ta u Banjoj Luci. Potom se umirovio
i otišao živjeti u Dubrovnik, u kojem
je ostao do smrti.

Napisao je djela: Haremska lirika,
Zagreb, 1921., Haremske novele,
Zagreb, 1924., Nojemova ladja,
novele, Zagreb, 1924., Majka, dra-

ma u tri čina, Zagreb, 1934., Na
Božjem putu, drama u tri čina, Novi
Sad, 1936., Svijet u opancima, pri-
povijetke, Beograd, 1936., U veziro-
vim odajama, novele, Sarajevo,
1941., Husein-beg Gradaščević,
drama iz tri čina, Sarajevo, 1942.,
Omer-Paša Latas u Bosni 1850.-
1852., Zagreb, 1944., Ljubav u pla-
nini, drama iz tri čina iz narodnog
života s s igranjem i pjevanjem,
Sarajevo, 1944. Za svoju ekspresio-
nističku dramu Bijesno pseto je
1926. dobio nagradu Dimitrije De-
meter.

AHMED MURADBEGOVIĆAHMED MURADBEGOVIĆ

Str an i ca 48 Bro j 6 2 - 13 . l ipnj a 2009. Hr vats k i j ez i kHr v ats k i j ez i k

prof. Marijan Krmpotić, Zagreb
S deklaracija proizvoda hrvatski se jezik briše
– javlja nam Romana Kovačević Barišić u
Večernjem listu 27.5.2009. Ubuduće na proiz-
vodima umjesto na hrvatskom obaviesti će
biti izpisane i na drugim jezicima ili znakovima
– kako piše u amandmanu saborskog Odbora
za zakonodavstvo na predložene izmjene i
dopune Zakona o zaštiti (hrvatskih?) potroša-
ča (sic!). Hrvatska udruga za zaštitu potroša-
ča ne će prihvatiti takav amandman, nu Pre-
mier ne može puno učiniti ako misli Hrvatsku
uvesti u EU, jerbo uvjeti jedinstvenog europs-
kog tržišta čija pravila je RH preuzela Spora-
zumom o stabilizaciji i pridruživanju propisuju
da je za takve deklaracije obvezatna uporaba
samo jednog europskog jezika. Kojeg? Nje-
mačkog, englezkog, francuzkog, mađarskog,
danskog, rumunjskog, grčkog, talijanskog, i
t.d.? I tko o tome odlučuje? Koliko naših ljudi
razumije neki strani jezik? Malo! Ili koji je od
europskih jezika lako razumljiv Hrvatima?
Slovački, slovenski, poljski, češki, bugarski? A
stručnjaci iz svih područja upućuju kupce da
čitaju te deklaracije koje, da bi ih hrvatski
kupci razumjeli, moraju biti jasno i vidlj ivo
izpisane na hrvatskom jeziku, inače – ne budu
li na hrvatskom jeziku – velik dio hrvatskih
kupaca ne će ih razumjeti. Naravno, to će u
mnogih Hrvata izazvati veliko nezadovoljstvo,
ogorčenost i odbojnost prema EU, pa će mož-
da i to biti jedan razlog više da na referendu-
mu Hrvati glasuju protiv ulazka Hrvatske u
Europsku Uniju.

S druge strane, međutim, žalostno je što su
protiv tog šikaniranja hrvatskog jezika u EU
ustali samo ljudi iz Hrvatske udruge potroša-
ča, a od hrvatskih vrlih jezikoslovaca, akade-
mika, sveučilištnih profesora – od sto glasa
glasa čuti nije. Političare nije vriedno ni spo-
minjati kada se radi o ugledu i čuvanju hr-
vatskog jezika, zar ne? Koja stranka s hrvats-
kim imenom ima u svom programu obranu,
čuvanje i promicanje hrvatskog jezika? Kako
onda možemo očekivati od europskih birokra-
ta i komesara ili haažkih sudskih pisara i pre-
voditelja da oni brinu brigu o hrvatskom jezi-
ku?

Doduše, od svih glasila koje čita šire obćin-
stvo u Hrvatskoj jedino u Večernjem listu
nedavno su tiskana 2 članka glede hrvatskog
jezika u kojima su samo konstatirane činjeni-
ce da hrvatski jezik jadno stoji i doma i vani,
ter da gubi tlo pod nogama u ponižavajućem,
da ne kažemo kolonijalnom položaju koji mu
je Bruselj namienil u Europskoj Uniji. Prvi
članak je od gosp. Josipa Pavičića tiskan je
12.5.2009. s naslovom: "S kakvim jezikom u
EU" i nadnaslovom "Situacija s jezikom u
Hrvatskoj ozbiljnija je nego ona vani" (sic!).
Drugi članak je od gosp. Denisa Derka tiskan
je u Obzoru Večernjeg lista 23.5.2009. s nas-
lovom: "Hoće li Hrvatska u EU sa srbskim
jezikom?" Dakako u oba članka spominju se
poznate floskule što bi bilo kad bi bilo i kako
bi trebalo biti a nije – glede hrvatskog jezika
u EU. Zapravo kad ta dva članka pročitate,
ostaje vam gorak okus u ustima, jerbo pravo
reći oba članka liju suze nad tužnom sudbi-
nom jezika u Hrvatskoj i vani.
Iako taj jezik prvi pisac ne spominje hrvatskim
imenom, dok govori o jeziku u Hrvatskoj i
vani, mi predpostavljamo da je u tim žalopoj-
kama rieč o hrvatskom jeziku. Iz jadikovki
vidimo da se kroatistika u okviru katedara za
slavistiku ne predaje kano poseban predmet
ni na jednom sveučilištu u Europi. Drugi govo-
ri o velikoj opasnosti koja doduše hrvatskom
ne prieti više iz Beograda, ali prieti iz Bruselja
i Haaga gdje se uvriežila inačica BSH za neka-
kav mišmaš od bošnjačkog, srbskog i hrvats-
kog jezika. Tuđinci su to sklepali u jedan
nezgrapan splet jezika koji se njima čine slič-
nima, vele zbog štednje i tim nenaravnim
umjetnim ružnim defektnim jezikom godina-
ma gađaju naše generale u sudnicama Haaga
i političare po hodnicima Bruselja. Na tu nas
pojavu gosp. Denis Derk ozbiljno upozorava
rečenicom: "Govornici su uztvrdili da postoji
velika opasnost da hrvatski jezik u nekoj pro-
širenoj Uniji ne bude i službeni i to zbog trivi-
jalne štednje. (podcrtal M.K.). Zbog štednje!
Sirota Europska Unija!

O kakvoj to štednji bulazne? Bošnjački i srbski
su jezici drugih naroda, drugih država. Prem-
da se strancima mogu činiti da su slični, ali

oni ne imaju nikakve srodnosti jerbo hrvatska
jezična uporaba vuče svoje koriene iz čakav-
štine, a srbski i bošnjački vuku svoje koriene
iz novoštokavštine pod jakim utjecajem balka-
nizama. Razlike među njima su zato goleme i
možemo ih grubo svrstati u dvije vrste: (a)
one koje čuje uho (auditivne) i (b) one koje
vidi oko (vizualne). Među auditivne, primjeri-
ce, spadaju glasoslovlje, jekavski izgovor,
naglasci rieči, duljina samoglasnika, intonacije
rečenica i t.d. Među vizualne ide latinično
pismo, bogat tronarječni leksik, tvorba rieči,
oblikoslovlje, slovnička pravila, skladnja i
hrvatski tradicionalni korienski pravopis s
osnovnim pravilom: piši za oči i čitaj za uho!
Dakako, zbog bezvoljnosti i obamrlosti služ-
benih državnih tiela RH kada je u pitanju
otvorena borba za očuvanje ljepote i bogat-
stva materinskoga im hrvatskog jezika, među
ogorčenim Hrvatima zanimanje za najvidljiviju
i najosebujniju značajku hrvatskoga jezika
koje se ne možemo odreći ni zbog Haaga ni
radi Bruselja – za hrvatski tvorbeni ili korien-
ski pravopis – biva sve veće. Tako kada je
nedavno na internetskim stranicama www
hrvatskauljudba.hr objavila moj "Sažet pristup
hrvatskom tvorbenom pravopisu", to je pobu-
dilo toliko zanimanje čitateljstva da sam za-
moljen da taj svoj Sažet pristup hrvatskom
korienskom pravopisu objavim još jednom
razrađen u nekoliko nastavaka (lekcija) kako
bi ga zainteresirani čitatelji mogli što lakše
zapamtiti i naučiti pisati.
Ne radi se tu o nacionalizmu! Ne radi se tu o
nikakvu strančarenju. Sjetimo se rieči našeg
kardinala Franje Kuharića koji nije strančaril,
već je govoril o pravu naroda da bude slobo-
dan i učil nas domoljublju, jerbo jedna je
domovina i da je treba čuvati i za nju se žrt-
vovati bez obzira tko je na vlasti.
I jedan je hrvatski jezik i trebamo ga čuvati i
za nj se žrtvovati da nam ga nitko ne može
poganiti i brisati. Zato bez obzira tko je na
vlasti, pišimo hrvatskim korienskim pravopi-
som. Hrvatski korienski pravopis je naš hr-
vatski!

OSE BUJN OS TI H R VAT SKOG J EZI KA OSE BUJN OS TI H R VAT SKOG J EZI KA -- BR IŠ E S E H R VATSK I J EZ I K BR IŠ E S E H R VATSK I J EZ I K

Str an i ca 49 Bro j 6 2 - 13 . l ipnj a 2009. Či ta j te s namaČ i ta j te s nama

ALFA, Zagreb, 2009. – str. 290

Priredio: dr. sc. Tomislav Dra-
gun, Zagreb

Evo nam knjige od auktora upuće-
ne „nepoznatom i provokativnom
licu stare Dalmac ije“.

Slijedimo ga.

DIDAKOVE PRIPOVIJESTIDIDAKOVE PRIPOVIJESTI

I. Stručno-znanstveni simpozij

„o liku, djelovanju i djelu fra Dida-
ka Buntića – oca Hercegovine i
hercegovačkog Mojsija, prigodom
obilježavanja 90. obljetnice spaša-
vanja od gladi naroda u Hercego-
vini – održan je u petak 22. velja-
če 2007. s početkom u 12
sati u Gornjogradskoj vije-
ćnici, Ć irilometodska 5, u
Zagrebu.“

Govorilo se o fra Didaku i
vremenu u kojem je živio.
Tako je spomenuto da jed-
na ulica u Zagrebu još od
1932. godine nosi njegovo
ime. Fra Didak rođen je 9.
listopada 1871. u mjestu
Paoča kod Čitluka. Umro je
3. veljače 1922. u Čitluku
u 51. godini života. Filozo-
fiju i teologiju studirao je u
Innsbrucku i Rimu. Bio je
profesor književnosti. Jed-
na je od najutjecajnijih
osoba u Hercegovini pot-
kraj 19. i početkom 20.
stoljeća.

„Prema fra Didakovoj dvo-
članoj metodi – 1. da je
svatko u stanju drugoga
naučit i ono što sam zna i
2. da se narod mora što
više privući i priuč it i na što
živ lje sudjelovanje u radu
prosvjete i vlast itog nap-
retka, biljke koja nit i raste
nit i cvjeta ako se ne zalije-
va znojem i suzama, ali i

krvlju – provedeno je opismenja-
vanje Hercegovine.“

Posebno mu je vrijedna akcija
spašavanja od gladi 17.000 herce-
govačke djece. Godine 1917. pre-
selio ih je u Slavoniju.

II. Moj djed

„Stjepan Kunarac, jedan od svje-
doka u korist fra Didakove kanoni-
zacije, poput mnogih drugih svoj
život zahvaljuje fra Didaku.“

Zavladala je suša. Došla je glad.

„'U kući', govorio je, 'nije bilo ništa
za jelo, ni sjemena ni kruha ni kle-
nove kore od koje se kuhanjem
dobivala kaša i mijesio poseban
klenov kruh. Oko kuće sve je bilo
pojedeno. Nije v iše bilo ni voća, ni

povrća, korijenja, koprive, ni zele-
ne trave. Starc i su klonuli, žene
iznemogle, djeca naočigled umira-
la. Pomoći niotkud.'“

„Oni moraju živjet i“, zapovijedio je
fra Didak.

„Moj djed bio je jedan od t ih siro-
maha kojeg je nevolja kao dijete,
na put za mirisom priželjkivanog
kruha, dovela do skuta fra Dida-
ka.“

Fra Didak je shvatio da narod mo-
že ono što država ne može. Okupi-
o je konvoj – 17 tisuća gladnih
duša. Trebalo je sedam dana po-
tucati se, dok se nije došlo u Sla-
voniju.

„'Ja sam živ! – i to je moj govor o
fra Didaku Buntiću i
Slavoniji', riječi su
što ih je pokojni
djed često ponavlja-
o.

'To je bio sveti čov-
jek, fra Didak. Hodio
je svijetom čineći
samo dobro!', dopu-
njavala je baka. 'Bog
se u njemu proslavi-
o.'“

III. Poklonstvo
zemlji

„najjasnije se, para-
doksalno, izražava u
malim razmiricama
oko međe, poglavito
u velikim prijeporima
koji se zovu još i
agrarne reforme.

Slavonija pamti jed-
ne i druge, poglavito
reforme.“

Sanacija ratnih šteta
i nagrada ratnim
pobjednicima! Slavo-
nija 1918.

mr. sc . LUJO MEDVIDOVIĆ: C ASTUS I PRAVDA (1)mr. sc . LUJO MEDVIDOVIĆ: C ASTUS I PRAVDA (1)

Str an i ca 50 Bro j 6 2 - 13 . l ipnj a 2009. Či ta j te s namaČ i ta j te s nama

SAMIZDAT, Washington, 1988.
– str. 631

Priredio: dr. sc. Tomislav Dra-
gun, Zagreb

„U poglavlju 3. moje knjige Dip-
lomatska i politička povijest Hr-
vatske, pod naslovom 'Ime
Hrvat', znanstveno sam dokazao
da su Hrvati bili poseban arijsk i
narod, različit od Iranaca i Indi-
jaca čija povijest zasijeca u arij-
sko i predarijsko doba, dakle u
razdoblje oko 2.000 godina prije
Krista i da im se tragovi gube u
predpovijesti.“

Odnosno:

„Hrvati onih zemalja, povjesne
Harahvaiti ili Harahvatiš, ostavili
su te zemlje, po prilici današnju
Perziju, na prelomu 1. i 2. sto-
ljeća poslije Krista i iza boravka
na Azovskom i Crnom Moru od
toga vremena pa do preloma 4.
stoljeća stvoriše ogromno zajed-
ničko carstvo s Antima u zemlja-
ma današnje Ukrajine-Poljske-
Rusije i okolnih zemljišta.“

Nakon pobjede Avara nad Anti-
ma, na prijelomu 6. stoljeća, Hr-
vati stvoriše ogromno carstvo
Velika Hrvatska s Hrvatom, kao
glavnim gradom, današnjim Kra-
kovom. Vladar Hrvata zvao se u
staro doba „kral“.

Dominik Mandić dokazao je da je
753. Hrvatska bila kraljevina.
Vladar Budimir te je godine po-
mazan i okrunjen za kralja Hrva-
ta. Stranci su Trpimira I. zvali
„kralj“, a on je svoju državu zvao
„kraljevinom“.

„Ja dakle postavljam tezu da su
se hrvatski vladari od Tanaisa
(200. g. po Kr.) pa do 1918. na-
zivali kraljev ima, dakle vladari u

Tanaisu, kasnije u Velikoj Hr-
vatskoj (isto i za dinastije Slavni-
ka) do nestanka toga carstva
oko 1.000 godine i u današnjoj
Hrvatskoj od 625. dalje, dakle do
1918.“

Franački kralj Pipin Mali pomazan
je za kralja tek nešto malo prije
kralja Budimira (751.), kao prvi
pomazani kralj u današnjoj Za-
padnoj Europi.

„Ovo je možda daljnji dokaz da
je Hrvatska bila kraljevina od
davne davnine prije Tomislava i
da su se vladari Hrvatske od iste
te davnine nazivali kraljevima.
Dakle, ti vladari su bili kraljev i
još u Tanaisu, zatim u Velikoj
Hrvatskoj, a zatim i u današnjoj
Hrvatskoj od 625. g. dalje. Dak-
le: Kralj Hrvat, prvi vladar Hrvata
na Jadranu, zatim kralj Porin,
Budimir, Trpimir I. i dakako To-
mislav i dalje.“

„A znamo, da se prvo krunjenje
hrvatskog kralja po obredima
Rimske Crkve odigralo 753. go-
dine i da imamo oblik hrvatske
krune iz prve polovice devetog
stoljeća, za vrijeme kraljevanja
kralja Trpimira I. (845.-863.)“

Navedene spoznaje posljedica su
i nove znanosti koju su u hrvats-
ku povijest unijeli Stjepan Sakač,
Dominik Mandić, pa naravno i
Ivo Omrčanin.

Povijesne povelje kažu da je do-
tadanji kralj Tomislav, na Du-
vanjskom polju, 925. „proglašen
i okrunjen za hrvatskog kralja“,
ali nigdje i nitko ne kaže da je
Tomislav tek tada okrunjen za
kralja. Tada je on zaista okru-
njen za kralja, ali jednom bizan-
tinskom krunom.

Sabor održan 753. trajao je dva-
naest dana. Na njemu je ras-
pravljano i o podjeli države na tri
velika područja (hrvatska kronika
Methodos):

„Potom prema sadržaju povelja,
koje bijahu pročitane pred naro-
dom, napiše (kralj Budimir) po-
velje, podijeli oblasti i krajeve
svoga kraljevstva i njihove medje
i granice ovako: po toku rijeka,
koje teku s planina i utječu u
more prema jugo nazva Primor-
je; rijeke pak, koje teku s plani-
na u sjevernom pravcu i utječu u
veliku rijeku Dunav, nazva Surbi-
a. Zatim podijeli Primorje u dvije
oblasti: od mjesta Duvna, gdje je
tada boravio kralj i održao se
sabor, do Vinodola nazva Bijelom
Hrvatskom, koja se naziva i Do-
njom Dalmacijom … Isto tako od
istoga mjesta Duvna do grada
Bambalona, koji se sada zove
Drač, nazva Crvenom Hrvats-
kom, koja se zove i Gornja Dal-
macija … I Surbiu, koja se zove
Zagorje, podijeli u dvije oblasti:
jednu od velike rijeke Drine u
pravcu zapada do planine Boro-
ve, koju, naime, nazva Bosnom;
drugu pak od iste rijeke Drine u
pravcu istoka do Lipnja i Laba
nazva Rašom.“

PROF. IVO OMRČANIN: HRVATSKA 1941PROF. IVO OMRČANIN: HRVATSKA 1941--1945 (2)1945 (2)

Str an i ca 5 1 Bro j 6 2 - 13 . l ipnj a 2009. Či ta j te s namaČ i ta j te s nama

Zbornik radova znanstvenog
skupa, Naklada Trpimir i Zajed-
nica udruga HVUDR-a GRADA
ZAGREBA, Zagreb, 1009.

SIRENSKI ZOV BALKANA. SIRENSKI ZOV BALKANA.
NARODNO VIJEĆE NARODNO VIJEĆE

SLOVENACA, HRVATA I SLOVENACA, HRVATA I
SRBA U ZAGREBU SRBA U ZAGREBU

(1918./1919.)(1918./1919.)

Zlatko Matijević, Hrvatski insti-
tut za povijest, Zagreb

„Autor je na temelju arhivskoga
gradiva te relevantne znanstvene
i publicističke literature rekon-
struirao nastanak, djelovanje i
nestanak NV SHS u Zagrebu tije-
kom posljednjih mjeseci postoja-
nja Austro-Ugarske Monarhije,
kratkotrajne Države SHS te prvih
tjedana Kraljevstva SHS (ožujak
1918. – siječanj 1919.). Osnovna
značajka NV SHS i njegove sa-
moproglašene države bila je ho-
timična privremenost. Cilj NV
SHS nije bilo samo ruše-
nje Austro-Ugarske Mo-
narhije i uspostava samo-
stalne države izvan njezi-
nih granica, nego žurno
ujedinjenje Države SHS s
Kraljevinom Srbijom i Kra-
ljev inom Crnom Gorom te
stvaranje šire južnosla-
venske državne zajednice
na jugoistoku Europe.“

Povoljno stanje za Cen-
tralne sile na europskim
bojištima početkom 1918.
godine uskoro se promet-
nulo u nadmoć Antante.
Bliž ila se njena pobjeda.

„Nakon četiri godine rato-
vanja članice Antante nisu
bile suglasne o tome tko
je zapravo glavni neprija-
telj. Za Italiju je to bila

Austro-Ugarska Monarhija, a za
ostale savezničke zemlje – Fran-
cusku, Veliku Britaniju i Sjedinje-
ne Američke Države – Njemačka.
Niti jedna od njih nije kao svoj
ratni cilj imala potpuno uništenje
Monarhije kao suverene države.
Drugim riječima, vodeći političk i
krugovi u državama Antante od-
nosili su se vrlo suzdržano prema
planovima o rušenju Monarhije i
stvaranju jugoslavenske državne
zajednice od nekih njezinih dije-
lova.“

U svezi s tim, međutim, Vlada
Kraljevine Srbije pripremila je
dva rješenja:

1. odvojiti ona područja u koji-
ma su obitavali „južnosla-
venski narodi“ (Hrvati, Slo-
venci i Srbi) i ujediniti ih sa
Srbijom, ili

2. stvoriti Veliku Srbiju od svih
dijelova Monarhije u kojima
su Srbi, navodno, imali
„izrazitu“ ili „pretežnu veći-
nu“.

Na terenu pak sve glasnije su se
počeli isticati zahtjevi za ujedi-
njenjem Hrvata, Slovenaca i Sr-
ba, „triju plemena jednoga naro-
da“, u zajedničku državu. Pritom,
bez posebnog određenja na što
se zbilja misli.

„Na čelo se akcije povezivanja
stranaka, skupina i pojedinaca u
banskoj Hrvatskoj stavila Starče-
vićeva stranka prava (milinovci),
koja je zastupala jugoslavenski
politički program.“

Uslijedio je sastanak 2. i 3. ožuj-
ka 1918. na kojem je donesena
rezolucija. Sastanku nisu pribivali
predstavnici v ladajuće Hrvatsko-
srpske koalicije i Hrvatske pučke
seljačke stranke.

„Drugog dana zasjedanja done-
sena je rezolucija u kojoj se, iz-
među ostalog, kaže da je 'narod
Srba, Hrvata i Slovenaca jedin-
s tv en na rod ' ko j i t raž i
'nezavisnost, ujedinjenje i slobo-
du u svojoj jedinstvenoj narod-
noj državi'.“

Na sastanku predstav-
nika oporbenih strana-
ka iz banske Hrvatske,
održanom u Zagrebu
23. kolovoza 1918.,
odlučeno je bilo pristu-
piti ustanovljenju zaje-
dničkog predstavništva
neodvisnih narodnih
elemenata u Hrvatskoj
i Slavoniji. Koje bi kao
cjelina slalo svoje
predstavnike u Narod-
no vijeće.

Dne 5. listopada 1918.
Ante Pavelić (zubar)
otvorio je konstituira-
juću sjednicu NV SHS.

HRVATSKA IZMEðU SLOBODE I JUGOSLAVENSTVA (2)HRVATSKA IZMEðU SLOBODE I JUGOSLAVENSTVA (2)

Str an i ca 52 Bro j 6 2 - 13 . l ipnj a 2009. Či ta j te s namaČ i ta j te s nama

„Minerva“, Subotica-Beograd,
1970 – str. 187

Priredio: dr. sc. Tomislav Dra-
gun, Zagreb

PARTIJAPARTIJA

„Ispred nas“, pisao je Lenjin,
„uzdiže se u svoj svojoj moći nep-
rijateljska tvrđava iz koje po na-
ma pršte hici. Mi moramo ovu
tvrđavu da zauzmemo na juriš,
mi ćemo je zauzeti ako ujedini-
mo sve revolucionarne snage u
jednoj partiji.“

U svakoj situaciji treba pronaći
odlučujuću kariku kojom se mo-
že povući cijeli lanac.

„Iskra“, središnji sveruski list,
počeo je izlaziti u prosincu 1900.

„Ovaj list trebalo je da bude ne
samo kolektivni propagator i agi-
tator, već i kolektivni organiza-
tor, jer se za njegovo izdavanje
i širenje morala stvoriti čitava
mreža poverljiv ih ljudi, 'stalna
armija isprobanih boraca'.“

„Mi idemo, kao kompaktna gru-
pa, strmim i teškim putem, drže-
ći se čvrsto za ruke. Mi smo sa
svih strana opkoljeni neprijatelji-
ma i moramo gotovo uvek ići
pod njihovom vatrom. Mi smo se
ujedinili, po slobodno donesenoj
odluci, baš zato da se borimo pro-
tiv neprijatelja i da ne odstupamo
u susednu močvaru, čiji su nas
stanovnici od samog početka ku-
dili zbog toga što smo se izdvojili
u posebnu grupu i izabrali put
borbe, a ne put mirenja.“

Revolucionarna iskustva i organi-
zacijsku sposobnost. U obzir dola-
ze samo profesionalni revolucio-
nari. Demokratizam je samo praz-

na i štetna igrarija.

„Jedini ozbiljni organizacioni prin-
cip za aktivne radnike našeg pok-
reta mora biti: najstroža konspira-
cija, najstroži izbor članova, spre-
manje profesionalnih revoluciona-
ra.“

Lenjin je 1904. napisao „Korak
naprijed, dva koraka nazad“. Uz
„Što da se radi“, to je ideološki i
ustrojni temelj boljševizma.

„… Ja time izražavam potpuno
jasno i tačno svoju želju, svoj
zahtev da partija, kao avangarda
klase, predstavlja nešto što orga-
nizovanije, da partija prima samo
takve elemente koji garantuju bar
minimum organizovanosti.“

„Partija je anangarda radničke
klase, zbog čega se mora praviti
razlike između onih koji pripadaju
partiji i onih koji njoj se priključu-

ju od slučaja do slučaja;“

„Birokratizam versus demokrati-
zam, to i jeste centralizam versus
autonomizam, to i jeste organiza-
cioni princip revolucionarne soci-
jaldemokratije prema organizacio-
nom principu oportunista socijal-
demokratije.“

„Za Lenjina je godine 1904. bilo
važno da svoje ubeđenje da odlu-
čnost i rešenost za borbu moraju

realizovati objektivnu zakoni-
tost društvenog razvoja, pret-
vori u organizaciju. Ne postoji
nikakav automatski društveni
razvoj, posle jednog koraka
unapred mogu uslediti dva ko-
raka unazad.“

„Proletarijat nema drugog oru-
žja u borbi za vlast osim orga-
nizacije.“

„Prigovor zbog jakobinstva je
Lenjin smatrao za čast, - pa je
i on bio za strogo i centralistič-
ki rukovođenu partiju koja je
sposobna da u teškim uslovima
ilegalnosti povede velike mase
u borbu.“

X. kongres boljševika, godine
1921., zabranio je stvaranje
frakcija i skupina s vlastitim
polazištem u okviru partije.
Isto je vrijedilo i za članice Ko-
munističke internacionale.

Treba, prvo, proučiti bit različitih
stajališta i, drugo, razvitak borbe
u partiji.

 „Mora se proučavati i jedno i dru-
go i bezuslovno zahtevati potpuno
tačna, štampana dokumenta koja
moraju biti svestrano proverena.
Ko veruje u reč, taj je beznadežni
idiot koji se može ućutkati pokre-
tom ruke.“

ERNST FI SCHER I FRA NZ MAREK: ŠTO J E L ENJIN ERNST FI SCHER I FRA NZ MAREK: ŠTO J E L ENJIN
STVARNO REKAO (2)STVARNO REKAO (2)

Str an i ca 53 Bro j 6 2 - 13 . l ipnj a 2009. Roman u nas tav c im aRoman u nas tav c im a

dr. Mile Budak, hrvatski književ-
nik, političar i državnik

2.

Doista ga nije nitko nagonio, da se
ženi.

Već je momak u godinama, u vojsci
je bio samo kratko vrieme, a onda
se povratio posve tiho, mirno i nie-
mo kao što je otišao, pa nije bilo
ništa naravnije ni potrebnije nego
da ga žene. Kata Maletina je prva
došla na tu misao jer je ona planin-
ka, pa je onda njezino i pravo i duž-
nost da misli i na to. Rekla je svom
Maleti, što misli. On se je malko
trznuo, uzpravio se, kapke široko
razmaknuo i netremice je dulje šut-
ke gledao kao da se je iznenadio.
Uistini mu je sievnula odmah daljnja
misao, pred kojom se je zaustavio i
zamislio. Poslije odulje stanke reče
na silu mirno:

- Veliš: ženiti ga?!

- Nemamo što čekati - odgovori mu
žena.

- A nu --- Tako i est. Nego --- Ja ne
znam - govorio je Maleta kao da
veoma mučno i oprezno nastoji, ka-
ko bi govorio baš sve ono, što ne
želi govoriti, samo da ne reče, što
misli.

- Ženiti ga, veliš?!

- Što bi drugo s unakom momči-
nom?!

- Est to, nego ---

- Nude, nude!

- Vidiš ga, kakav je ---

- Est to --- Nije ka drugi momci.

- E. I ne će znati ženu zauzdati, pa
ćemo se podiliti - reče Maleta sko-
ro šaptom, a na titrajima mu se je
glasa osjećala strava i bol pod priti-
skom te misli. - To ti je uno ---

- Pa znaš: est un čudan, al je duše-
van, pa ne će - odgovori Kata, al ne
baš posve sigurno i uvjerljivo.

- Ne bi un, al oće vrag i žensko.

- Dovest ćemo za nj pravu divojku
iz prave kuće, pa ne će ni una. Za nj
će svaka poći ka u raj.

- A nu - odvrati Maleta, popuštajući
pred ženinim razlozima. - I ne mo-
remo, man ga ženiti. Nego, moraš
divaniti s Matijom i Jocanom prije
neg što njemu spomenemo.

- Već je to gotovo! - odgovori Kata
kao iz puške i veselo, no odmah se
nekako lecne, brzo metne ruku na
usta i skoro prošapće: - I nek ti ne
bude ža, što sam najprije divanila s
Matijom, al morala sam. E l` mu
mate il nije?! Morala sam.

- A da, man tako - odgovori on mir-
no. - I dobro si učinila, jer kako bi
mimo matere mu?! --- A što veli
Matija?

- Znaš i sam, što more reći! --- Ne
moremo ga puštati, da tud buče ka
bakovita junčina.

- To mu zna i mate, pa što bi, man
ga ženiti.

- Est to, nego ---

- Nude, nude!

- Moramo reći didu Perjasu. Ne mo-
remo brež njega. Est uno: mi smo i
podiljeni i ja sam gospodar naše
zadruge, a did Perjas svoje, al je un
vindar još vaik starešina svi naši
zadruga ---

- E, e. Un je Kresojića starešina -
potvrđuje Kata bez premišljanja i
mucanja. - I ja sam mam pomislila,
da moramo š njim o tom --- I tako -
- - uprav, da un i reče Ivanu ---

- A koju si odumila zvati? - upita
Maleta umjesto odgovora.

- Ti je ne poznaš, al joj znaš rod i
soj, pa me ne 'š psovati - govorila je

Kata oprezno i polako, izbjegavajući
nagli i izravni odgovor, dok ga prip-
remi. - Pravo j' čeljade i od zdrave
krvi i kosti. Moga bi sa svakim iz
njijove kuće razbijati pećine, a jope
ne znaš, esu li lipši il poštniji.

- Nude, nude?!

- Ako si ti za to, ja mislim - reče
Kata, zastade, pa poslije kratke
stanke nastavi: - Eto: ne moreš ni
bolje ni zamisliti!

- Da čujem! Progovori već ednom! -
reče Maleta nestrpljivo.

- Ti znaš Peršiće?!

- Ima i' mnogo.

- Viduku Peršića, što mu je kuća
uprav pod Resnikom?!

- E.

- Uz ognjište mu je cura ka vila.
Kaja joj je ime.

- I misliš nju zvati za Ivana?!

- Na moj račun, nema bolje za našu
kuću.

- A ako j' momak bacije oko na koju
još bolju?! - reče Maleta očito u
šali.

- Ne poznam tu Kaju, al od roda
est, ako Ivan nije naša još bolju i za
sebe pogodniju.

- Nije un na to još ni pomislije!

Sam je Maleta rekao didu Perjasu
svoju i ženinu nakanu, da Ivana že-
ni.

Ta je viest Perjasa dvostruko obra-
dovala: prije svega je bio neobično
razveseljen Maletinom pažnjom.
Bilo je didu posve naravno, da ga svi
smatraju starješinom i gospodarom
svih Kresojića, al je ipak bilo ugod-
no doživjeti, da se prema tome i
ostali vladaju, kad se radi o krupni-
jim događajima u životu Kresojića
velike obitelji. Maleta je bio veoma
oprezan i pažljiv, pa je didu rekao,

BAZALO (2)BAZALO (2)

Str an i ca 54 Bro j 6 2 - 13 . l ipnj a 2009. Roman u nas tav c im aRoman u nas tav c im a

da bi on i žena bili za to, da Ivana
žene, a i Ivanova je majka Matija
sporazumna kao i otčuh Jocan, no
sve ovisi o tom, da li je za to i did
Perjas. Starcu se je od veselja
razširilo lice i oči se upalile mlade-
načkim žarom i zbog te pažnje i
zbog same viesti, pa reče sav za-
nešen:

- Uprav vas je, sinko, sam naš Sve-
mogući naveje na te misli! I ja sam
već sve smišlja, da vam to rečem,
jer vidim, da se š njim nema više
što čekati. Godine prolaze, un sta-
ri, a poslenika i dice triba, vala
Bogu, ka duši raja nebeskog!

- Nego, striče Pere, oćeš li ti reći
strini Barici il da joj iđem ja kaza-
ti i pitati je, što una veli na to?!

- Ti, ti, rankane! Ajde joj ti reci i
pitaj je. Bit će mojoj staroj drago,
kad čuje, kako je pitaš i za to! -
govorio je Perjas i zadovoljno se
smijuljio. - Nego, ne divaniš, na
koju je nevista Kata bacila oko?

- Una veli, striče Pere, da bi Kaju
Viduke Peršića. Ja cure ne poznam,
al joj znam rod i soj ka i ti, pa
znaš, da unda ne more ni una bit
man unaka, kakva joj je krv. Ne
more se u sokolovu gnizdu izleći
vrana - e l`ovako?!

- A nu! dobro divaniš. Ja joj poz-
nam ćaću ka i tebe, al diteta mu ne
znam --- Al ni ne triba, kad znam,
čija je.

- Oćeš li ti, unda, striče Pere, di-
vaniti Ivanu?

- Ja se ne branim. Ako ti ne ćeš ---

- Bolje j', da ti ujme svih nas. Ja
ću divaniti još sa strinom Baricom,
a ti unda s Ivanom, pa da ne zate-
žemo, kad smo odlučili.

- I ja tako mislim - odgovori Per-
jas. - Kakav je danas, unaki je, od
kad ga ja pamtim, a taki će i osta-
ti, dok ga krpica bude tekla, pa
nemamo što čekati.

Ivan je bio s majkom sve dok ga ne
upisaše u školu. Tad je jednog je-
senskog dana okrenuo preko Obse-
nice Nad Vodu, umjesto preko
Krušnice u Egeljac. Ušao je posve
sigurno i odrešito u kuću strica
Malete, pozdravio ukućane, izprtio
torbicu s knjigama, objesio na klin
i sjeo kraj vatre kao da je jutros
otalen ustao. U kući je našao stri-
nu Katu i nekolko djece iz ostalih
kuća, koja su se sjatila oko njega
kao na čudo, jer ga već dugo nisu
vidjela.

- Rano, kako su svi kod kuće? Esu li
svi na nogami? - pitala ga je strina.

- Dobro su svi. Zdravi su - odgovo-
ri on mirno.

- Već vas dugo nije nikog bilo kod
naši kuća - govorila je strina, obi-
lazeći najnaravnije pitanje, po što
su ga poslali. Nije htjela, da udari
momčića među oči tim pitanjem.

- Tako - odgovori on. - Svak se
zabavije svojim poslom.

- I blago vam je zdravo?

- Est, vala Bogu.

- A tebe dali u školu?!

- A nu! Ja im nisam kriv - odgovori
on kao kakav starac.

- Uprav i est lipo, da iđeš u školu!

- Tako veli i moja majka!

- E, e! Lipo j' to i pametno - govo-
rila je strina Kata, očekujući, da
će momčić reći po što su ga poslali,
jer je već sunce bilo poprilično
zavagnulo na zapad. Ona baci pog-
led na sunčevu zraku, koja je pa-
dala u kuhinju kroz neku pukotinu
na zabatu, pa reče: Uprav će i noć
brzo, a tebi, rano, daleko kući ---
Nego, moga bi kod nas noćiti.

- Nisam ja ni kanije u Egeljac -
odreza mali posve samosviestno. I
što ću tamo?!

- A po što te j' rano, majka posla-
la? - upita Kata, jer je držala da

sad može bez uvrede postaviti to
pitanje.

- Sam, sam ja doša - odgovori Ivan.

- E, e: znam i ja, da si sam doša, s
ovom drugom našom dicom, al su te
po ništo poslali, e l' nu?!

- Ne, ne! - uzprotivi se on odlučno.
- Ja sam doša, a nisu me poslali ---

Tako je on došao prvi put. Sutra-
dan je pošao u školu i opet se vra-
tio Nad Vodu.

- Znaš, strina, tu mi je lipše - pen-
tao je on, želeći nekako raztuma-
čiti svoj postupak, dok je uistini
smišljao, kako je to najsigurniji
put, da uobće izostane iz škole.
Bojao se ići kući, k materi i otču-
hu, jer je osjećao, da njima ne bi
mogao lako izmaknuti, kao što će
to moći ovdje, kod strica. Prve su
nedjelje poslije njegova dolazka
raztumačili kod crkve zabrinutoj
Matiji, da je djetetu bliže ići u
školu iz Nad Vode nego iz Egeljca,
a i tako je njegova kuća, pa je on-
da svejedno, da li ga opremaju iz
ove ili iz one kuće, što se tiče bri-
ge, a djetetu je lakše ovako, pa -
zašto ne bi bilo ovako?! Tako je to
pitanje za neko vrieme riešeno.

Ivan je pokazivao posve neobična
svojstva, a napose je bilo napadno,
kako je brzo pamtio što bi čuo u
školi od učitelja il od župnika. Do-
voljno mu je bilo, da jednom nešto
čuje, pa da bez pogreške zapamti
sve i jednu rieč, bez ikakova obzi-
ra, da li je razumio o čemu se radi
il je samo ponavljao rieči kao jeka.
Nije bilo pažljivijeg đaka od njega,
ali ujedno - nije htio učiti ni čitati
ni pisati. Nije bilo moguće izvući iz
njega odgovora, zašto to tako čini,
al ujedno nije bilo moguće nagnati
ga ni kaznama ni darovima ni mol-
bama, da radi drugačije. Kako je
bio pažljiv u školi, isto je tako, i
još više, pazio na svaku plovanovu
rieč u crkvi i sve pamtio, kao da

Str an i ca 55 Bro j 6 2 - 13 . l ipnj a 2009. Roma n u n a s t a vc im aRoma n u n a s t a vc im a

urezuje u mozak. Poslije mise se je
redovno zadržavao u blizini dida
Perjasa i slušao razgovor mudrih
staraca, koji su se s njim sastajali.
Kad bi ga predmet razgovora zani-
mao, napeo bi ušesa kao luk i upijao
svaku rieč.

Tri je godine tako išao vazda u
prvi razred, a da nije ni za jednu
jedinu crtu napredovao u pisanju,
dok je znao napamet sve, što je
učitelj govorio u školi kroz to vrie-
me u svim razredima, jer su sva
djeca bila u isto vrieme u jednoj
prostoriji. Dok bi se učitelj bavio
s jednim razredom, drugima bi
zadao da što pišu, računaju il bi ih
poslao u školski vrt da kopaju il da
se igraju. Tako je Ivan pratio pre-
davanja svih razreda, a da nije
učio zadaća ni jednog. Kad mu se
je učinilo, da je naučio već sve, što
đaci mogu naučiti, jednostavno je
izostao. Stricu je Maleti rekao, da
više nema po što ići u školu, jer da
je sve naučio.

- A nisi naučije, moj junače, ni
čitati ni pisati! - odgovori mu stric.
To nije lipo. Esi vidije drugi naši
dičaka, kako uče?!

- Niko treba ovo, niko uno! - odgo-
vori on mirno. - Meni to ne treba.

- Bit će ti ža, kad narasteš! Esi
vidije, kako Martin uči?!

- E l' Bilać?

- E, e: Bilać!

- Neka uči, kad mu triba. Meni to
ne triba.

Uzalud su bile sve opomene i sva
svjetovanja. Nije se dao ganuti sa
svog stanovišta, koje je zauzeo
sviestno kao najstaloženiji mudrac
i uporno kao mazga. Kad mu je
brat Martin svršio pučku školu i
kao najbolji učenik poslan u voj-
ničke srednje škole, Ivan se malko
lecne i zamisli, no ni tad ne požali
svog postupka.

- Moga si i ti ovako, da si bije za
što! - rekla mu je priekorno majka
Matija, brišući suze radosnice za
sinom, koji je krenio, po njezinom
najdubljem uvjerenju - po genera-
liju!

- Nije mi pisano u zvizdama! - od-
govorio je mali mudrac kao s oštri-
ce nabrušena noža.

- Tu ćeš se pribijati na ovoj našoj
jadnoj prljuzi ka zmija na trnu,
misto, da pašeš carsku sablju i da
sidiš caru uz kolino! - brojila je
majka, ne znajući više, da li je ve-
selija zbog Martinove sreće il ža-
lostnija zbog Ivanove nesreće. A
samo je tako posve jasno i određe-
no gledala budućnost svojih sinova.

- Što bi, jadna, kukavni car od nas
toliki, da mu svi sidemo uz kolino?
- odgovorio je Ivan vragoljasto i
ne krijući poruge, no odmah se uo-
zbilji, časak zamukne, a onda nas-
tavi nešto povišenim glasom: - I
kako bi ti reka?! - Ovaj: i nije sva-
ki rođen da bude tuđi najmenik!

- Bog bije s tobom i Sveti naš Rok!
- reče Matija i izrogači oči od ču-
da.

- Uprav ti nisi na svoj šesti, Bog mi
te občuva i Blažena naša Gospa!

- Carski službenik i general j' tebi
najmenik?!

- Znaš, kako j'?! - odgovori Ivan
kao da bi gutnuo vode: Car daje
svojim najmenicim u ruke sabljicu i
puščicu, a mi graničari svojim tur-
nemo u ruke sikiru i motiku. Samo
ti je ta razlika!

- Samo ti tako, mudrače!

- Nikako drugačije.

Odkad je izostao iz škole, bio je
vazda kod kuća Kresojića, te se je
posve uživio i srastao s ukućanima.
Matiji je bilo žao, što joj se je
odtuđio, jer ga je voljela, a i jer bi
joj bio veoma koristan u gospodar-
stvu, no nije mogla opravdano pri-

govoriti u njegovom postupku i to
tim manje, što je on sam, posve
samostalno, odlučio, da više ne bu-
de u otčuhovoj kući. Zabavila se je
svojim poslovima, s kućom i dje-
com, koju je imala s Jocanom, pa
je za Ivana ostajalo samo mnogo
misli i uzdaha. Ipak, uglavnom, Ma-
tija nije bila zbog Ivana zabrinuta,
a kamoli tužna, jer nije imala za to
povoda. On je bio vriedan momčić,
svakako pametniji od svojih vrš-
njaka, uz dobro ognjište na dosta
zemlje, pa se nije trebala za njeg
bojati, al joj je bilo težko, što nije
pod nadzorom njezine ljubavi i pa-
žnje. Inače ništa.

Kad bi preko ljeta došao Martin na
školske praznike Matija bi nasto-
jala, da i Ivan bude kod nje barem
svake nedjelje, a isto je s jedna-
kom pažnjom i razumievanjem do-
puštala, da njezin "kadet" tako je
zvala Martina i ona i drugi! - bude
na Nad Vodom barem jednom na
tjedan. Ivan se je nerado odzivao
na majčine pozive i vazda je nas-
tojao naći bilo kakav izgovor, dok
je Martin nastojao, da bude što
dulje i što češće Nad Vodom, pret-
varajući se, da vjeruje, da tim
izvršuje majčinu želju.

Donekle je - i samo u malom dielku
- isti uzrok ovog različitog držanja
tih malih momčića: osjećali su, krv
im je šaptala i razbor neprekidno
držao pred očima uvjerenje kao
razvijenu zastavu da su oni samo
Nad Vodom kod svoje kuće, bez
ikakva obzira, gdje im je majka.
Zemlja i ognjište su jače i od maj-
ke! To je bio i najači i jedni razlog,
koji je ravnao i određivao držanje
malog kadeta, dok je Ivanovim up-
ravljala još i želja, da bude što
dalje od majke, kad je blizu i ka-
det, jer je onda svaki čas morao
slušati ukore, što nije htio ići u
školu, pa da bude danas i on - ka-
det! Ta su ga majčina predbaciva-

Str an i ca 56 Bro j 6 2 - 13 . l ipnj a 2009. Roman u nas tav c im aRoman u nas tav c im a

nja smetala i vrieđala. Nije osje-
ćao krivnje, koja bi - po njegovom
shvaćanju tog pitanja - majku op-
ravdano gonila na vječno žaljenje,
koje on osjeća kao najobičnije i
posve nepotrebno bockanje i kara-
nje. U njemu se budio i još jedan,
posve novi osjećaj, koji je rastao
onako, kako je njegov brat Martin
napredovao u vojničkim školama:
počela se je buditi u njemu zavist!
Bilo bi težko reći, da li je malo
pomalo počimao žaliti, što nije i on
pošao istim putom, ili, što je brat
tuda krenuo. Razlika je pretanka, a
da bi je bio on mogao razraditi i
valjano uočiti, pa se nije ni gubio u
takvim razmatranjima. Jednostav-
no je osjećao, da brata ne voli baš
s toga, što je - kadet! To je ujedno
bio prvi osjećaj na kom se je posve
sviestno uhvatio, kog je odmah
smatrao griehom. Smetala ga je ta
spoznaja i nastojao je, da dušu
očisti i da se prema bratu vlada
bratski, toplo i ljubazno, kako bra-
tu dolikuje. Vanjski bi ga izgled još
bio i mogao zadovoljiti, jer je sve

bilo tako, da ne upućeni nisu mogli
primietiti ni sjenke žalbe i neraz-
položenja, al je Ivan osjećao, da
se u svojoj duši nije nimalo promi-
enio, već da pada sve dublje i dub-
lje. Borio se je s tim osjećajima od
prvog časa, kad ih je sviestno na-
šao u svojoj nutrinji.

Brat mu je Martin češće htio pri-
poviedati o svom životu i radu u
"tuđem svitu", no to njega nije
zanimalo i nije htio slušati. Brzo bi
i vješto preskočio na drugi razgo-
vor il' bi, najčešće, šutio i nenapa-
dno se udaljio. Šutnja i samoća su
bile njegove najmilije drugarice
života, a osim neobičnog pamćenja
imao je još jedno čudno svojstvo i
više posve neobičnih navika: imao
je znatno razvijeniji njuh nego to
ljudi redovno imaju, a češće su ga
uhvatili drugovi kod blaga. kako
razgovara s pticama, pa i sa zmija-
ma otrovnicama, a da mu se nije
nikada ništa zla dogodilo. Što je
razgovarao s travama i drvećem,
smatrali su običnim ačanjem i pre-
nemaganjem, dokgod ne izraste sa

svim svojim sposobnostima i odli-
kama.

Već je izmalena naučio, da bude
oprezan pred drugovima, a pogoto-
vo pred starijim ljudima, jer je
znao, da se svakoj njegovoj opazci
i izjavi, koju ne razumiju, podrug-
ljivo smiju i rugaju. Nije trebalo
njegovoj bistrini mnogo pa da opa-
zi, da je on veoma različan od dru-
gih. Ta ga je spoznaja gonila na
samoću i povlačenje između ljudi.
Nije se usuđivao govoriti o onom,
što bi mislio i osjećao, jer je vazda
očekivao, da će prasnuti u smieh,
koji ga slušaju. Postao je posve
nesiguran, jer nije znao, što misle
drugi, a napose, da li misle kao i on
o pitanju, koje njega zanima i o
kom bi baš želio s njima razgovara-
ti. Dok je bio još dječak, nije bio
sposoban, da prosudi, u čemu je
razlika između njegova načina miš-
ljenja, osjećanja i prosuđivanja i
onog, ostalih ljudi, ali je vidio, da
postoji. Osjetio je tu razliku na
porugama i smiehu, kojim je bio
često izvrgnut.

mr. sc. Dragan Hazler, Basel, Švicarska

...On samo leti na osjećajima na krilima
svoje duše, koja je prepuna slutnja
nepoznate sreće i bezkrajnog blažen-
stva. On ne zna, zašto ide na Sveto
Brdo; nije ni od koga nikad čuo, što je
i kako je gore, niti zna, što se odozgo
vidi. Ništa on nije znao, - osim - da
mora, mora i mora izići na taj najviši
vrh, kojega su ikad vidjele njegove
oči, a kog su narodna usta kroz stolje-
ća patnja, nadanja, stradanja, ljubavi i
molitava ovila pričama vječnosti i sve-
tosti---

* * *

 ...Sve je drugačije: ljepše i čarobnije,
kad se promatra iz ove visine, iz pred-
vorja nebeskih ljepota i čudesa, sa
naše velebne planine --- Naš Sveti Rok,

na priliku, čudo je ljepote, milja i čis-
toće, kad ga Ivan promatra sad iz ove
visine, s ovih nebeskih proplanaka, a
kad je dolje, onda svaki čas zagazi u
blato, svakog mu trena udare u nos
težki, kiseli mirisi neuređenih đubrišta
i ustajalih lokava --- A ovdalen vidi
dolje - samo zelenilo, samo bjelinu,
samo ljepote, da ti duša poigrava od
veselja i zanosa ---

--- Zašto, onda, ne bi i sunce bilo dru-
gačije, kad ga promatraš s tog visokog
stolčića, na kom je naš Svemogući,
nego kad ga gledaš iz one žabokreči-
ne?!

* * *
...Sveto Brdo je bilo okićeno tom vele-
bnom građevinom kao svetačkom kru-
nom.

Čim se je Ivan više odmicao, tim je
slika bivala divnija: ljudsko tielo na
uzgoru, veličanstveno, uzpravno, s
razširenim rukama kao da blagoslivlje.
Gledano iz daljine to je slika križa, no
to je ovdje, na ovom svetom gorju
veličanstven hram Božji svih vjera,
svih pobožnosti, svih zavjeta, svih
čestitih sinova, koji se na sve strane
oko Velebita spustiše i ostadoše, da u
znoju i krvi, u sreći i nesreći, u pobje-
dama i porazima, u slavama i tugama
nose dušu i ponos, vjeru i snagu cielog
svog naroda.

To je zavjetni hram Vjera, Ponosa i
Slobode, na vidiku Hrvatstvu sa sve
četri strane svieta kao blagoslov i
kopnu i moru narodu i svemu živomu na
zemlji i pod zemljom i u zraku i u vodi

P R I POMENE UZ P RA VOP IS I U Z I ZBOR MISL I I Z P R I POMENE UZ P RA VOP IS I U Z I ZBOR MISL I I Z
BUD A KOVOG „ BA ZA LA“ (2)BUD A KOVOG „ BA ZA LA“ (2)

Str an i ca 57 Bro j 6 2 - 13 . l ipnj a 2009. Bo g nas je s tv or i oB o g nas je s tv or i o

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

„I SMO HRVATI I RADIMO ZA SVOJE“„I SMO HRVATI I RADIMO ZA SVOJE“

S vjerom u Boga, našeg Spasitelja, Sina Božjeg, Gospo-
dina Isusa Krista i sa ljubavi prema svome narodu, a
bez novčanih naknada, sponzora ili nekih većih prizna-
nja, moja supruga Jagica i ja proizveli smo posljednjih
30 godina više od 250 dokumentarno-povijesnih filmo-
va, televizijskih emisija, priloga i TV intervjua na hrvats-
kom i engleskom jeziku u hrvatskim zajednicama diljem
Sjedinjenih Američkih Država i Kanade.

Svojom marljivošću, kršćanski orijentiranim programima
koji su hrvatski i obiteljski usmjereni, moja supruga Ja-
gica nudili smo zajednici ono što na drugim programima
nisu mogli vidjeti. I oni ostaju za povijest! Ostaju video
zapisani.

Vrijedno ih je vidjeti, spomenuti i sjećati se tih događaja
i to su jedini događaji koji su profesionalno i veoma
kvalitetno zabilježeni fi lmskom i TV kamerom u riječi i
slici u iseljenoj Hrvatskoj o iseljenim Hrvatima! Mi smo
Hrvati i radimo za svoje. Da smo bilo koje nacionalnosti
radili bi istu stvar za tu nacionalnost. To je Božja ljubav!

Iskreno se molimo i nadamo od sveg srca da će domo-
vinski i iseljeni Hrvati pokazati više zanimanja, pozor-
nosti saznanja o ovim dokumentarno-povijesnim filmo-
vima, TV emisijama, prilozima i TV intervjuima, jer oni
govore o nama iseljenim Hrvatima. Kako smo živjeli,
zašto tako puno volimo Hrvatsku, zašto smo tako nese-
bično radili, nesebično od sebe davali, nikada nismo
tražili ništa za uzvrat.

Stvarali smo za domovinu, ostavljali tragove, prenosili
generacijama koje dolaze iza nas. Znali smo vjerovati
da takve stvarnosti zaista nikada ne mogu propasti, one
možda mogu kasniti, ali ne mogu propasti, jer stvarnos-
ti u kojima snaga duha i snaga ljubavi koja nije sebična,
jesu zajedno, one zaista ostaju zauvijek!

Zvonko i Jagica Ranogajec

P.S.

Na ovoj YouTube internet adresi nalaze se deset (10)
naših priloga koji svjedoče istinu o čemu smo ovdje go-
vorili:

The Croat ian perspect ive TV

zranogajec1

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

DRAGI MOJ BRATE U KRISTU, GOSP. DRAGUN !DRAGI MOJ BRATE U KRISTU, GOSP. DRAGUN !
28.5.2009.

Srdačan pozdrav. Pročitao sam da-
nas ujutro vaše "Prosvjedno pismo",
u svezi s člankom gospodina Marin-
ka Čulića "OPSADA HRŠAKOVE KU-
ĆE-BIJEDA HRVATSKE DESNICE".

Dragi moj brate u Kristu, gosp. Dra-
gun, vaš odgovor gospodinu Marin-

ku Čuliću potpuno je u skladu s Bo-
žjom riječi. Molim vas pročitajte još
jednom Božje riječi našeg Spasite-
lja, Sina Božjeg, Gospodina Isusa
Krista (koje sam vam poslao da pro-
čitate na "Okupljanju domoljubnih i
državotvornih Hrvata,"), koje nas
uče kako da se ponašamo s onima
koji nas kleveću:

"Vladajte se lijepo među poganima
da bi u onome u čemu vas sada
kleveću kao zločince, zbog vaših
dobrih djela. kad ih promatraju,
pomno hvali l i Boga 'na da n
pohođenja'!" (1 Petrova 2,12)

Vaš brat u Kristu,

Zvonko B. Ranogajec

RIJEČ ZA SVAKI TJEDAN (25)RIJEČ ZA SVAKI TJEDAN (25)
Mieczystaw Malinski

UGLEDA POVOJE GDJE LEŽE

Iz godine u godinu dolazimo sa že-
nama na grob, susrećemo mladića
zaogrnuta bijelom haljom gdje sjedi
na otkotrljanom kamenu, ulazimo u
grob s Petrom i Ivanom, gledamo
povoje i ubrus, tražimo s Marijom
Magdalenom njegovo tijelo i susre-

ćemo Isusa u vrtu misleći u prvi
mah da je vrtlar. Tek kad nas pozo-
ve našim imenom, otkrivamo da je
to on, naš Učitelj i Prijatelj, najveći
na svijetu, i vraćamo se kući sretni i
presenećeni istovremeno, u nedou-
mici, je li to san, i ne shvaćajući što
sve to znači.

Iz godine u godinu zatajujemo Isu-

sa, strašnije od Petra. Iz godine u
godinu ostavljamo ga na cjedilu kao
učenici u Getsemaniju.

Iz godine u godinu tražimo ga u
grobu kao žene, pokušavamo shva-
titi što to znači: trpjeti, biti raspet i
od mrtvih uskrsnuti – što to znači
za Isusa i za svakog od nas.

Uskrs, Iv 20, 1-9

Str an i ca 58 Bro j 6 2 - 13 . l ipnj a 2009. Bo g nas je s tv or i oB o g nas je s tv or i o

Bo g nas je s tv or i oB o g nas je s tv or i o Str an i ca 59 Bro j 6 2 - 13 . l ipnj a 2009.

Str an i ca 60 Bro j 6 2 - 13 . l ipnj a 2009. Bo g nas je s tv or i oB o g nas je s tv or i o

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

POMOLIMO SE POMOLIMO SE
fra Petar Filić

Svemogući Vječni Gospodine Bože
Oče naš, mi Ti se skrušenim i po-
niznim srcem zaufano molimo ra-
di Tvoje neizmjerne Očinske dob-
rote u ime Sina Tvoga premi-
log, Gospodina našeg Isusa Kris-
ta, da nam kao predobri naš
Otac, dadeš sve što nam je potre-
bno za dušu i tijelo, pa da bi po
tome mogli uvijek, svagdje u sve-

mu Tvoju svetu, veli-
čanstvenu, predobru,
preljubaznu, brižljivu i
svemožnu volju vršiti, u
duhu i istini Te ljubiti i
poslije smrti k Tebi u
Nebo doći, gdje Ti sa
Sinom svojim i Duhom
Svetim živiš i kraljuješ –
Bog po sve vijeke vje-
kova, Amen.

DOðE MARIJA MAGDALENA DOðE MARIJA MAGDALENA
NA GROBNA GROB

Da li znaš, kad je Isus za te uskrs-
nuo? Kad si ga to tražio – kao Mari-
ja Magdalena? Kad si čekao – kao
apostoli na Tiberijadskom jezeru?
Kad je s tobom išao – kao s dvoji-
com učenika na putu u Emaus? Kad
si mu se poklonio – kao Toma, koji
mu reče: „Gospodin moj i Bog
moj?“ Kad si krenuo u Damask –
kao Pavao, koji je začuo njegov
glas: „Zašto me progoniš?“ Kad te
to upitao kao ono Petra: „Ljubiš li
me?“

Da li znaš. Kad je Isus za te uskrs-
nuo?

Uskrs, Iv 20, 1-9

VIDJE I POVJEROVAVIDJE I POVJEROVA

Da Isus nije uskrsnuo, tada bi dvo-
jica učenika koji su se uputili u
Emaus, st igli do gostionice, večera-
li, odspavali, ujutro stigli kući i nas-
tavili uzgajati cvijeće i povrće. Da
Isus nije uskrsnuo, tada bi učenic i
koji su bili s njim na posljednjoj
večeri, ostali još koji dan iza zatvo-
renih vrata, dok se ne st iša uzbu-
đenje oko Isusove smrti, a onda bi
se vratili u Galileju i do kraja svog
života ribarili na Genezaretskom
jezeru. Da Isus nije uskrsnuo, tad
bi ga negdašnji hromi i gubavi, koje
je on ozdravio, još neko vrijeme
spominjali. Tako i mladić iz Naina,
kojega je s mrtvačkih nosila vratio
u život. I oni kojima je priredio ču-
desnu gozbu od pet kruščića i dvije

ribice. Neko bi vrijeme Galilejom i
Judejom kolala priča o dobrom uči-
telju iz Nazareta. Dok sve ne bi pa-
lo u zaborav. Da Isus nije uskrsnu-
o, potonuo bi u vrtlogu povijest i.
Ne bi napisali evanđelje ni Matej, ni
Marko, ni Luka, ni Ivan i ne bi bilo
Pavla. Ne bi bilo Crkve.

On je za Crkvu uskrsnuo. Da ona u
nj vjeruje. U njegov novi život. U
njegovu pobjedu nad smrću. U nje-
gov mir. U njegovu radost.

On je za nas uskrsnuo. Da ga ispo-
vijedamo, da mu se obrat imo, da u
njemu imamo uzdanje. U njemu,
našem Gospodinu i Bratu, s kojim
idemo u susret vlast itom uskrsnu-
ću.

Uskrs, Iv 20, 1-9

LITANIJE NAŠEG OCA NEBESKOG (2)LITANIJE NAŠEG OCA NEBESKOG (2)
fra Petar Filić

Jaganjče Božji, koji oduzimaš gri-
jehe svijeta, usliši nas Gospodine

Jaganjče Božji, koji oduzimaš gri-
jehe svijeta, smiluj nam se.

Iz ljubavi si nas stvorio
na sliku i priliku svoju

I dao si nam sve što je
za spasenje potrebno.

Us tašk i h i tr o zo vU s tašk i h i tr o zo v Str an i ca 6 1 Bro j 6 2 - 13 . l ipnj a 2009.

Gen Kameni, Zagreb

A: Spremni.

B: Spremni!

A: Ibro, malo kasnim.

Ibrahim: Ne brinite. G. Ustrajnić
čuva Vam mjesto.

A: Mnogo svijeta. Veliko zanima-
nje. Nisam znao da je toliko usta-
ša u Zagreb.

Ibrahim: Svaki drugi je naš.

A: Dođoše?

Ibrahim: Kako i ne bi, kad imamo
posebna gosta.

A: Švedski humaniste tvrde
„Vjerojatno nema Boga“.

Ibrahim: Ne govore oni. Netko
drugi.

A: U tome je dakle tajna.

Ibrahim: Jahkako.

A: U posebnom gostu?

Ibrahim: Uskrsnuo Jakov Blažević.

A: Tražeći crvenu nit?

Ibrahim: Ne znam, ali
čudne se stvari zbivaju.
Tko bi rekao.

* * *

Jakov Blažević: Nema
Boga!

Voditelj: Baš ga nema?

Jakov Blažević: Nema.
Postoji samo On. Tito.
Sve je od njega. I nakon
Tita Tito.

Voditelj: Ne vidi ga se!

Jakov Blažević: Vidi, vidi.
Itekako. Ide iz tijela u
tijelo. Malo je Josip Ma-
nolić, malo je Ivan Fu-
mić, malo je Stjepan Hr-
šak, malo Stjepan Mesić
…

Voditelj: Ne će biti. Stje-
pan Mesić je naš.

Jakov Blažević: Ni govo-
ra.

Voditelj: Ozbiljno.

Jakov Blažević: Stipa je
uvijek bio naš. Samo se
igra s vama ustašama.
Malo zapjeva „Juru i
Bobana“, a vi odmah
pomislite da je vaš.

Voditelj: Onda je Tito
Bog i batina.

Jakov Blažević: Tito je
Bog, a Stipa je batina.

Voditelj: Strašno!

Jakov Blažević: Ne bojte
se. Samo sam se šalio,
To sam ja. Ja, Zdravko.
Zdravko Tomac.

Voditelj: Nevjerojatno.
Izgledali ste mi kao pra-

vi Jakov Blažević.

Zdravko Tomac: Takav sam. Kad
zatreba. No, sad više nisam, Vje-
rujem u Boga i molim se bl. Aloj-
ziju Stepincu. Osim ako … Ne daj
Bože!

* * *

A: Doviđenja g. Antica. Moram u
uredništvo. Trebam napisati čla-
nak o obraćenju i preobraćenju
Zdravka Tomca. Ta čudna crvena
nit! Uvijek nam se plete pod no-
gama.

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

A: Hoću. Spremni.

B: Spremni!

BOG NE POSTOJI. POSTOJI SAMO TITO!BOG NE POSTOJI. POSTOJI SAMO TITO!

Kupite na vrijeme ovu knjigu čekajući
novu preobrazbu Zdravka Tomca

Str an i ca 62 Bro j 6 2 - 13 . l ipnj a 2009. Ko lač iKo lač i

MIRINI MIRINI VINKOVAČKI VINKOVAČKI KOLAČIKOLAČI

TORTA OD ORAHATORTA OD ORAHA

Izrada biskvita: Od
8 bjelanjaka izlupati
čvrsti snijeg. Izradi-
ti mikserom 8 žuma-
njaka i 18 dag šećera.
Dodat 2 rebra otop-
ljene čokolade, 1 žli-
čicu mljevene kave i
1/2 praška za pecivo, te mikserom izmiješati.
Kuhačom ili žlicom umiješati 18 dag mljevenih
oraha i na kraju čvrsti snijeg od 8 bjelanjaka.
Može se peči u okruglom kalupu ili tepsiji ob-
loženom folijom, pomašćenom i pobrašnjenom
u zagrijanoj pećnici na 200°C oko 25-30 minu-
ta.

Izrada nadjeva: Mikserom izraditi 6 žuma-
njaka i 20 dag šećera. Dodati 2 žlice oštrog
brašna. Izmiješati mikserom. Pržiti 4 žlice še-
ćera do zlatno žute boje i na to nasuti 2 dl
skuhane crne kave. Pustiti da prokuha i ostavi-
ti da se ohladi. Zatim, istresti na smjesu od
žumanjaka i sve zajedno kuhati na laganoj vat-
ri dok se ne zgusne. Na kraju umiješati 15 dag
maslaca. Kad se krema ohladi filovati tortu.

Završna obrada: Biskvit skinuti s folije. Ok-
rugli biskvit presjeći po pola (pravokutni pres-
jeći po dužini). Filovati s pola kreme između
biskvita, a s drugom polovicom izvana.

Dobar tek!

Pripremila:

Marija Dragun rođ. Takšić

S
n

im
io

: M
ar

ko
 S

tje
pa

n
 M

ir
ko

vi
ć

Sastojine za biskvit:

8 jaja, 18 dag šećera,

18 dag mljevenih oraha,

1 žličica mljevene kave,

2 rebra čokolade i

1/2 praška za pecivo.

Sastojine za nadjev:

6 žumanjaka, 20 dag šećera,

2 žlice oštrog brašna,

4 žlice šećera,

2 dl kuhane crne kave i

15 dag maslaca.

Str an i ca 63 Bro j 6 2 - 13 . l ipnj a 2009. Či tate l j iČ i ta te l j i

REAL ELECTION DEMOCRACY IN CROATIA REAL ELECTION DEMOCRACY IN CROATIA
(2)(2)

THE SITUATION

The Croatian Constitution requires that in the com-
ing December 2009 presidential election, all of the
candidates be unaffiliated with a political party. In
practical terms, this entrepreneurial scenario does
not exist because the multiple truly independent
candidates are relegated to irrelevancy by the
mainstream diatribe of the Croatian media. The
result is that the two largest political parties in
Croatia manipulate the media's preference. HERE
NOW is the opportunity and means to drive all
forms of the mainstream Croatian media to provide
extensive exposure of these truly independent non-
partisan candidates OR RISK THE END OF THEIR
NEWS-WORTHY RELEVANCE TO THE ENTIRE
CROATIAN POPULATION.

THE MEANS

Engage all of the independent non-partisan candi-
dates in a highly acclaimed internationally recog-
nized, supported and empowered election process
during the entire time-period of July 2009 through
to the formal election date established by the exist-
ing Croatian Constitution.

THE PROCESS

The independent non-partisan candidates for presi-
dent voluntarily and willingly engage, and commit
their personal and political integrity and future, in
this domestic and international mainstream media
exposure opportunity and process. The candidates
will collectively be able to attract mainstream me-
dia attention regardless of the two existing insipi-
ent self-serving political power-broker structure
and highly established political infrastructure ma-
chinery. Following SIX

MONTHS (July 2009 to December 2009) of this
massive campaign exposure, this highly acclaimed
and fully perfected Ranked-Voting "instant run-off"
election process will identify and officially nominate
the most ideal candidate to be elected as the new
president of Croatia.

THE POLITICAL PROCESS ENTREPRENEUR

Here are the Independent non-partisan candidates
that have arisen above their past previous expo-
sure to the communist "transition" to socialist dog-
matic politics and many years ago rejected their
personal and professional affiliation with the con-
cepts of socialism central-power political control of
the state and of the people.

Freedom in the form understood in America is
somewhat confusing within many national cultures
of the world. However, "justice" for all variety of
citizenry is the international prerequisite to any
form of freedom. In the integrity of civil and mili-
tary essentialism, "justice" is Croatian Libertas!

THE IMPLIMENTATION

The history of the current (the newest) form of
Croatian election process has been monitored by
the people and governments of many note-worthy
countries. The substantial organization that was
recognized and empowered by the international
community was the OSCE www.osce.org/croatia.
Headquartered in Brussels, the OSCE received
much international support from such as the
United States, Canadian and Australian Depart-
ments of State (all with large boisterous popula-
tions of Croatian Diaspora). These support(s) in-
cluded election monitor personnel and financial aid
for monitoring infrastructure of offices, transporta-
tion and communications. Here is the worthy start
for recognizing, supporting and formally authenti-
cating this Ranked-Voting election process in Croa-
tia. This appropriate goal would be consistent with
official sanctions and financial support from gov-
ernments based on democracy principles from
around the entire world.

Connor Vlakancic
connorv@gmail.com

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
VEČER DOMOLJUBNE VEČER DOMOLJUBNE
GLAZBE I OBJAVA GLAZBE I OBJAVA
KANDIDATURE ZA KANDIDATURE ZA

PREDSJEDNIKA DEANA PREDSJEDNIKA DEANA
GOLUBIĆA 18.06. U GOLUBIĆA 18.06. U

MAMBO BARU NA ŠALATIMAMBO BARU NA ŠALATI
18. lipnja 2009. godine u Mambo baru na Šalati održat će se tri značajna
događaja koja će započeti novo razdoblje u buđenju nacionalne svijesti Hr-
vatskoga naroda. S početkom u 19.00 sati održat će se konferencija za me-
dije na kojoj će biti objavljena kandidatura za predsjednika gospodina Dea-
na Golubića. U 20.00 sati održat će se tribina pod nazivom „Bitka za slobod-
nu Hrvatsku“ na kojoj će među govornici nastupiti: Josip Kokić, Marko Fran-
cišković, Mladen Schwartz, Dean Golubić te ostali zainteresirani.

Od 22.00 sata početi će prva u nizu „VEČERI DOMOLJUBNE GLAZBE“ na
kojoj će se prvi put u Hrvatskoj puštati isključivo domoljubna glazba s ci-
ljem buđenja nacionalne svijesti među hrvatskim narodom, a posebno me-
đu mladim generacijama. Pozivamo sve Hrvatice i Hrvate da nam se priklju-
če i sudjeluju u raspravama, a kasnije i na „Domoljubnoj večeri“ koja će
trajati do dugo u noć.

Hrvatski
uljudbeni
pokret
Udruga za zaštitu Udruga za zaštitu
prava građanaprava građana

Pet e polj anice 7Pet e polj anice 7

1 0000 Zagreb1 0000 Zagreb
Hrv atskaHrvatska

t el: +385 1 2 9t el: +385 1 2 9 -- 2323 -- 756756
f ax: +385 1 29f ax: +385 1 29 -- 2 323 -- 7 57757

