
OSNIVAČ: 
Hrvatsko nacionalno vijeće


IZDAVAČ:

Novinsko-izdavačka ustanova »Hrvatska riječ«,
Trg cara Jovana Nenada 15/II, 24000 Subotica


UPRAVNI ODBOR: 

Vesna Prćić (predsjednica)
Slaven Bačić, Dušica Dulić, 

Ivan Gregurić, vlč. Josip Pekanović
Dražen Prćić, Zvonko Sarić, 

Josip Stantić, Tomislav Žigmanov  


V. D. DIREKTORICA 
I ODGOVORNA UREDNICA:

Jasminka Dulić


POMOĆNIK I ZAMJENIK 
ODGOVORNE UREDNICE:

Zvonko Sarić


REDAKCIJA: 
Ivan Andrašić (Podunavlje)

Davor Bašić Palković (kultura)
Dušica Dulić (politika)

Zvonimir Perušić
Dražen Prćić (sport i zabava)
Nada Sudarević (fotografije)

Željka Vukov (društvo)
Jelena Ademi (tehnički prijelom)


TEHNIČKI UREDNIK: 

Thomas Šujić


ADMINISTRACIJA: 
Zdenka Sudarević

Ljubica Vujković-Lamić 


LEKTORICA: Katarina Vasiljčuk


KOREKTOR: Mirko Kopunović


TELEFON: ++381 24/55-33-55
                   ++381 24/55-15-78


ŽIRO RAČUN: 355-1023208-69 


E-MAIL: hrvatskarijec@tippnet.co.yu


WEB: www.hrvatskarijec.co.yu


TISAK:  »Rotografika« doo Subotica

List je registriran kod Tajništva za 
informiranje Skupštine AP Vojvodine 

pod rednim brojem 73.

U fokusu – parlamentarni i lokalni izbori
Po~ela izborna utrka ........................................................................................................... 6,7

Sonćani se nadaju promjenama
A izbori idu ........................................................................................................................... 8

Srbija bira svoj put
Europa ili izolacija ............................................................................................................... 13

Dualitet radnji
Dvije stvari odjednom .......................................................................................................... 41

CIP - Katalogizacija u publikaciji
Biblioteka Matice srpske, Novi Sad

32+659.3(497.113=163.42)

U 
OV

OM
E 

BR
OJ

U
Impressum

28. ožujka 2008.

HrvatskaRIJEČ

3

Tjedni Komentar

Utrka
Izborna utrka na svim razinama u Srbiji je započela. Formirane su koalicije, krenulo se u saku-

pljanje potpisa i osvajanje prvih mjesta na zbirnim izbornim listama. Krenule su predizborne  
kampanje i lansirani prvi izborni slogani. U prvim verbalnim »okršajima« među stranačkim 

takmacima  pokrenulo se pitanje imovinskih karata javnih i državnih dužnosnika koje je, kao i 
veliki dio drugih stvari, tek polovično riješeno. Naime, oni prema zakonu periodično podnose 
izvješća o svojoj imovini i prihodima Odboru za sprečavanje sukoba interesa, ali zakon propi-
suje da izvješća ostaju tajna za širu javnost, a sama je akcija prijavljivanja imovine dobrovoljna. 
Drugim riječima, objavljivanje imovinskih karata pojedinih političara i pozivi političkim protiv-
nicima da učine isto – ostat će tek jednokratna priča u izbornoj kampanji, ukoliko se ne promjene 
postojeći zakoni. Dok se to ne uradi nitko ne može natjerati dužnosnike da svoje imovinske karte 
objavljuju. Osim ove, uvijek popularne teme – koliko zarađuju i kolikom imovinom raspolažu 
uspješni političari, još se nekoliko tema pokrenulo u predizbornoj kampanji. Među njima su 
– nastavak pregovora s EU, borba protiv korupcije i kriminala, ekonomski prosperitet građana 
Srbije, Kosovo.... Ponovno se ocjenjuje da će budući izbori biti presudni i pridonijeti stvaranju 
jasnije slike o političkoj sceni Srbije. Hoće li tako i biti znat ćemo poslije 11. svibnja. Za sada je 
jasno da je politička scena Srbije polarizirana na dvije velike stranke uz nekoliko manjih, koje će 
u vrijeme konstituiranja skupštinske većine i sastavljanja Vlade činiti jezičak na vagi. 
	 Što se tiče stranaka i kandidata iz redova nacionalnih manjina, kako pokušaji da se izbore 
garantirana mjesta i izravan ulazak u skupštine nisu uspjeli, situacija je ista kao i na prošlim 
izborima. Nacionalno-manjinske stranke s brojnijim biračkim tijelom izlaze samostalno, manje 
se opredjeljuju za koalicije ili borbu za zastupničko mjesto na listama drugih stranaka. Kao i 
na prošlim republičkim izborima jedini kandidat iz redova stranaka s hrvatskim predznakom 
kandidirao se na listi Demokratske stranke u koaliciji Za europsku Srbiju. Na pokrajinskim i 
lokalnim izborima, pak, najavljuje se nastup dviju stranaka s hrvatskim predznakom u različitim 
koalicijama ili samostalno. 

J. D.

Za Republičku izbornu komisiju uvijek ima posla 


Sporazum neće biti prihvaćen

Gotovo je nemoguće da će biti pri-
hvaćen prijedlog sporazuma koji je 

srbijanski ministar za Kosovo Slobodan 
Samardžić uputio UNMIK-u u Prištini, 
rekao je za beogradski Blic od utor-
ka izvor u UN-u. List, pozivajući se 
na međunarodne izvore, navodi kako 
je »već izvjesna sudbina sporazuma 
kojim se predviđa funkcionalna odvo-
jenost srpske zajednice« te da je on 
»praktički ocijenjen kao neprihvatljiv 
i prije nego što se o njemu izjasnila 
srbijanska vlada, u kojoj ministri DS-a 
i G17 Plus tvrde da ga nisu ni vidjeli«. 
»Sporazum je sporan i teško ostvariv 
na terenu«, dodaje list. 
	 Blic podsjeća kako se sporazumom 
utvrđuje poštivanje Rezolucije 1244 i 
suradnja Srbije i misije UNMIK-a, ali i 
odvojenost Srba u području sudske i 
izvršne vlasti. Sporazum se, po zami-
sli tvorca, ne odnosi samo na sjever 
Kosova, već i na ostale sredine u koji-
ma žive Srbi. 
	 Prijedlog Srbije o funkcionalnoj 
podjeli Albanaca i Srba na Kosovu je 
neprihvatljiv, izjavio je u ponedjeljak 
zamjenik kosovskog premijera Ram 
Manaj. »To je nastavak hegemonistič-
ke vlasti i politike Beograda«, izjavio 
je Manaj agenciji Beta. Po njegovim 
riječima, taj je dokument u startu osu-
đen na neuspjeh i za kosovsku Vladu je 
potpuno neprihvatljiv.
	 S druge strane, Larry Rossin izjavio je 
kako prijedlog Slobodana Samardžića 
može biti osnova za razgovor Beograda 
i civilne misije UN, ali da »mnogi dijelo-
vi plana nisu u suglasnosti s mandatom 
UNMIK-a«.

Hrvatska daleko odmakla 
k članstvu u NATO

Hrvatska, Albanija i Makedonija s 
članstvom u NATO-u mogu imati 

važnu ulogu u stabilizaciji jugoistoč-
ne Europe, no njihovo uključenje ne 
može se smatrati strateškim u vojnom 
smislu, jer je riječ o malim zemljama s 
malim vojnim snagama, ocjenjuje se u 
izvješću koje je nedavno podneseno 
američkom Kongresu. U izvješću se 
ističe kako članice NATO-a vjeruju da 
je »Hrvatska daleko odmakla na putu 
za članstvo«, uz napomenu da je prije 
zabrinutost izazivala umjerena potpo-
ra hrvatske javnosti za članstvo.

UKRATKO

Osuđena izjava dužnosnika SRS-a 
Milorada Mirčića, kako postoji opa-
snost od izbijanja incidenata u dijelo-

vima Vojvodine gdje žive pripadnici mađarske 
nacionalne manjine kada Republika Mađarska 
prizna neovisnost Kosova
	 Odbor za sigurnost Skupštine Vojvodine raz-
matrao je prijedlog zastupničkog kluba Saveza 
vojvođanskih Mađara, koji je na sjednici 
Skupštine Vojvodine 18. ožujka obrazložio pot-
predsjednik Skupštine Sándor Egeresi. Egeresi 
je reagirao na izjavu visokog dužnosnika Srpske 
radikalne stranke Milorada Mirčića, prenesenu 
u medijima, kako postoji opasnost od izbijanja 
incidenata u dijelovima Vojvodine gdje žive 
pripadnici mađarske nacionalne manjine kada 
Republika Mađarska prizna neovisnost Kosova 

i zatražio da se hitno sazove Odbor za sigurnost 
i zauzme stav o toj izjavi. 
	 Nakon rasprave u kojoj su sudjelovali: pot-
predsjednik Skupštine Vojvodine Sándor Egeresi, 
predsjednici zastupnički klubova SVM-a dr. 
Tivadar Tot, PSS-a dr. Tihomir Simić, DSS-a 
dr. Velibor Radusinović, te predstavnici MUP-a 
Srbije Miladin Kuribak i Dragomir Obradović, 
Odbor za sigurnost je na sjednici održanoj u 

Novom Sadu u utorak 25. ožujka osudio spome-
nutu izjavu visokog dužnosnika SRS-a. 
	 U priopćenju objavljenom nakon sjednice, 
kaže se kako je ocijenjeno da je u Vojvodini 
stabilna situacija glede mađunacionalnih odno-
sa, a po riječima predstavnika MUP-a Srbije u 
posljednje vrijeme bilježi se manji broj konfli-
kata na nacionalnoj osnovi. 
	 Članovi Odbora su se složili da državna tijela 
Srbije, odnosno MUP-a, trebaju i dalje kao i do 
sada raditi svoj posao na očuvanju sigurnosti 
svih građana, bez obzira na njihovu nacionalnu 
pripadnost. U raspravi je potencirano kako su 
građani Vojvodine pokazali svoju visoku svijest 
i tako pridonijeli očuvanju stabilnih međunacio-
nalnih odnosa u Vojvodini. Predsjednik Odbora 
Tomislav Bogunović je istaknuo kako ne treba 

podcjenjivati građa-
ne Vojvodine koji su 
svjesni koju vrijed-
nost ima očuvanje 
stabilnih međuna-
cionalnih odnosa i 
duha tolerancije u 
Vojvodini i apelirao 
na MUP, političke 
stranke i medije da 
u predstojećoj kam-
panji za svibanjske 
izbore pridonesu 
da ovakve teme ne 
budu dio prediz-
bornih kampanja. 
Bogunović je rekao 
kako izjavu dužno-
snika SRS-a treba 
ozbiljno shvatiti jer 

pridonosi uznemiravanju javnosti i kao takva 
možda spada u domenu rada javnog tužitelj-
stva. 
	 Iako bi ovo trebala biti posljednja sjednica 
Odbora za sigurnost u ovom sazivu Skupštine, 
članovi Odbora su se složili da će do izbora nove 
Skupštine po potrebi reagirati na svaku sličnu 
situaciju. 

Z. P.

Sjednica Odbora za sigurnost Skupštine Vojvodine 

Svijest Vojvođana na visokoj razini

U subotu 29. ožujka u Subotici će se odr-
žati 19. sjednica Hrvatskog nacionalnog 

vijeća. Na dnevnom redu razmatrat će se, 
među ostalim, donošenje odluke o osnivanju 
Zavoda za kulturu vojvođanskih Hrvata, izvje-
šće o poslovanju NIU Hrvatska riječ za 2007. 
godinu i osnove poslovne politike ove kuće za 
2008. godinu. Predviđena je i zamjena članova 
Međudržavnog povjerenstva, a bit će podnese-

na i informacija o radnoj verziji platforme za 
informiranje na hrvatskom jeziku.
	 Sjednica će se održati u Velikoj dvorani 
HKC Bunjevačko kolo. Početak je u 11 sati.
	 Prije sjednice HNV-a, održat će se i sjednica 
Izvršnog odbora HNV-a na kojoj će, osim spo-
menutih tema, na dnevnom redu biti i usvajanje 
završnog računa HNV-a za 2007. godinu i plan 
rada za 2008. godinu.                                 g

HrvatskaRIJEČ Aktualno

28. ožujka 2008.4

Sutra sjednica HNV-a


Uzelac ostaje u Vladi 
Hrvatske

Slobodan Uzelac ipak ostaje u Vladi 
Republike Hrvatske, no neće biti 

član Hrvatskog fonda za privatizaciju, 
jednoglasne su odluke donesene na 
sjednici Glavnog odbora SDSS-a odr-
žane u srijedu u Zagrebu. SDSS smatra 
kako bi napuštanje Vlade naštetilo srp-
skoj manjini u Hrvatskoj. 
	 Glavna tema sjednice bilo je stanje 
koje je nastalo nakon što je hrvatska 
Vlada izglasala priznanje neovisno-
sti Kosova, a potpredsjednik Vlade 
Slobodan Uzelac glasovao je protiv 
te odluke. Zbog priznanja Uzelac je 
Sanaderu dao svoj mandat na raspo-
laganje, no premijer to nije prihvatio. 
Također, Uzelac je svoj mandat dao na 
raspolaganje i stranci koja ga je delegi-
rala za potpredsjednika Vlade.
	 No, kao što je već poznato, SDSS 
je zadnjih dana poručivao kako bi se 
izlazak iz Vlade odrazio loše na srpsku 
manjinu u Hrvatskoj, pa nije teško za-
ključiti kakva će se odluka donijeti.
	 Prije priznanja Kosova, Milorad 
Pupovac je upozorio da će njegova 
stranka preispitati svoje sudjelovanje 
u vlasti, ako Vlada prizna neovisnost 
Kosova. 

I bez Kosova i bez Europe

Bivši izaslanik SAD-a za Balkan i arhi-
tekt Daytonskog sporazuma kojim 

je okončan rat u BiH Richard Holbrooke 
rekao je, u razgovoru za beogradske 
Večernje novosti od utorka, kako su 
skori izbori važni prvenstveno za gra-
đane Srbije, a ne za političare te kako 
Srbija, osim Kosova, sada može »izgu-
biti i Europu«.
	 »Kosovo je nepovratno izgubljeno, a 
(Srbija) sada može nepovratno izgubiti 
i Europu«, kazao je Holbrooke. 

Poziv na bojkot hrvatske 
i slovenske robe

Kosovski Srbi održali su u Mitrovici 
prosvjed kojim su pozvali Beograd 

da prekine diplomatske odnose s 
Albanijom i bojkotira hrvatske i slo-
venske proizvode. Prosvjedni skup 
održan je u utorak pod sloganom 
»Zaustavimo teror, ne NATO-voj državi 
– Nezavisnom Kosovu«. Prosvjedu, koji 
je prošao bez incidenata, prisustvova-
lo je nekoliko tisuća Srba. 

UKRATKO

Prema našim saznanjima, prijava za upis 
učenika u prvi razred osnovnih škola poči-

nje 1. travnja. Paralelno s upisom u srpske i 
mađarske odjele, teći će upis učenika i u hrvat-
ske odjele. Prijave za upis učenika u hrvatske 
odjele, prema dosadašnjoj praksi, primat će 
se u sljedećim osnovnim školama s područja 
Subotice: »Sveti Sava«, »Ivan Milutinović«, 
»Matko Vuković« u gradu, te u osnovnim 

školama »Ivan Milutinović« u Maloj Bosni, 
»Vladimir Nazor« u Đurđinu i »Matija Gubec« u 
Tavankutu. Međutim, i u svim drugim mjestima 
bit će otvoreni hrvatski odjeli ukoliko se prijavi 
dovoljan broj učenika, koji se žele školovati na 
hrvatskom jeziku. Ove godine u osnovnu školu 
upisuju se djeca rođena 2001., kao i ona koja su 
rođena u siječnju i veljači 2002. godine.

M. T.

Počinje upis učenika u osnovnu školu
Aktualno

28. ožujka 2008.

HrvatskaRIJEČ

5

Direkcija za robne rezerve Vojvodine, u 
koordinaciji s Fondom za pružanje pomo-

ći izbjeglim, prognanim i raseljenim osobama 
uputila je kamion humanitarne pomoći nami-
janjene Srpskoj pravoslavnoj crkvi u Eparhiji 
dalmatinskoj i manastiru Krka u Šibeniku. 
	 Pomoć u vrijednosti do 630 tisuća dinara 
sadrži hranu i sredstva za higijenu (brašno, 
grah, mesni narezak, jetrene paštete, tunjevine, 
deterdžent za pranje i tečnost za pranje posuđa). 
	 Prema riječima direktora Direkcije za robne 

rezerve Vojvodine Tome Jašanova, pomoć 
je upućena radi osiguravanja uvjeta za rad 
Bogoslovije Sveta tri jerarha, pri manasti-
ru Krka, koja je osnovana 1615. godine. 
Bogoslovija s malim prijekidima postoji skoro 
400 godina, a trenutačno u Bogosloviji ima oko 
50 učenika koji se školuju i žive u internatu. 
Jašanov je dodao i kako je ova pomoć, jedna u 
nizu koje će pokrajinska vlada preko Srpskog 
demoktarskog foruma uputiti Srbima koji žive 
u Hrvatskoj. 

Vojvodina nastavlja pomoć 
Srbima u Hrvatskoj

Hrvatsko kulturno-prosvjetno društvo 
»Jelačić« iz Petrovaradina u petak 28. 

ožujka održat će Izbornu godišnju skupštinu. 
Na sjednici će se, osim izbora novog sazi-
va Upravnog i Nadzornog odbora, usvajati i 

izvješće o radu i stanju u udruzi, financijsko 
izvješće, te plan rada za 2008. godinu.
	 Skupština će se održati u prostorijama 
»Jelačića« u Petrovaradinu, u Štrosmajerovoj 
20. Početak je u 18 sati.

Skupština »Jelačića«

Udruga protjeranih Hrvata iz Srijema, Bačke 
i Banata sa sjedištem u Zagrebu, u subo-

tu 5. travnja održat će u Izbornu skupštinu. 

Skupština će se održati u Domu Hrvatske vojske 
»Zvonimir«, Stančićeva 6. Početak je u 11 sati.

Izborna skupština Udruge protjeranih Hrvata
 iz Srijema, Bačke i Banata

U trgovačkom centru Idea u Beogradu na 
katolički se Uskrs dogodila oružana pljač-

ka. Kako je priopćila beogradska policija, tri 
nepoznate, maskirane osobe razoružale su zašti-
tare i uz prijetnju oružjem, iz vozila otele četiri 
vreće sa za sada neutvrđenom količinom novca. 
Potom su pobjegli vozilom s ukradenim pločica-
ma i kasnije ga zapalili u Šajkaškoj ulici.
	 Hrvatski mediji objavili su neslužbene infor-
macije da se radi o iznosu od 12 milijuna dinara, 
odnosno 1 milijun kuna. Idea je trgovački lanac 
u zajedničkom vlasništvu beogradske Delte i 
hrvatskog Agrokora.
	 Istraga je u tijeku.

Opljačkana beogradska Idea


HrvatskaRIJEČ Tema

28. ožujka 2008.6

Izborne radnje za parlamentarne 
izbore započele su 14. ožujka, 
a krajnji rok za predaju izborne 

liste je 27. travnja. Za podnošenje 

liste obvezno je dostaviti najma-
nje 10.000 sudski ovjerenih pot-
pisa birača. Odlukom Republičke 
izborne komisije tijekom prošlih 
parlamentarnih izbora, za stran-
ke i koalicije stranaka političkih 
manjina potrebno je prikupiti naj-
manje 3.000 sudski ovjerenih pot-
pisa građana. Predsjednik Srbije 
Boris Tadić raspustio je 13. ožujka 
Skupštinu Srbije i raspisao izvan-
redne parlamentarne izbore za 11. 
svibnja, za kada su ranije zakazani 
pokrajinski i lokalni izbori.
	 Skupština Autonomne pokraji-
ne Vojvodine, kao najviše zastu-
pničko tijelo, ima 120 zastupnika. 
Po proporcionalnom izbornom 
sustavu u Vojvodini, kao jednoj 

izbornoj jedinici, izabrat će se 60 
zastupnika na osnovi liste politič-
kih stranaka, koalicija političkih 
stranaka i grupa građana, dok će 

po većinskom izbornom sustavu 
biti izabrano također 60 zastupni-
ka, između pojedinačno utvrđenih 
kandidata u 60 izbornih jedinica. 
Lokalni izbori će biti održani po 
proporcionalnom izbornom susta-
vu sa cenzusom od pet posto, ali taj 
cenzus, koji određuje izborni prag, 
ne važi za stranke i koalicije naci-
onalnih manjina, jer se izbor zastu-
pnika političkih stranaka manjina 
vrši prema tkz. prirodnom pragu, 
čime se omogućava njihova raz-
mjerna zastupljenost u općinama s 
mješovitim nacionalnim sastavom.
HRVATSKE STRANKE NA 
IZBORIMA: Koalicija »Za europ-
sku Suboticu – Boris Tadić – DS 
– G17 PLUS – DSHV - SDP« 

predala je Izbornoj komisiji grada 
listu kandidata za zastupnike proš-
le subote, 22. ožujka, s pratećom 
dokumentacijom, koju je podržalo 

2157 građana. Lista je istog dana i 
potvrđena od strane Izborne komisi-
je grada. Prvi na listi od 66 kandida-
ta za zastupnike u budućoj gradskoj 
skupštini je dr. Oliver Dulić. 

	 Koaliciju čine – Demokratska 
stranka, G17 plus, Demokratski 
savez Hrvata u Vojvodini i 
Sandžačka demokratska partija, a 
na listi su zastupljeni i predstavnici 
Općinske udruge umirovljenika i 
Saveza invalida rada iz Subotice.
	 Ovo je prva lista kandidata za 
vijećnike koja je u Subotici pod-
nijeta za buduće lokalne izbore 
11. svibnja, pa će na glasačkim 
listićima biti pod brojem 1, kao 
i liste kandidata za zastupnike u 
skupštinama Autonomne pokraji-
ne Vojvodine i Republike Srbije. 
Predsjednik DSHV-a Petar Kuntić 
kaže kako je i ova stranka aktivno 
sudjelovala u skupljanju potpisa za 
predaju izbornih lista. 
	 DSHV će na svim izbornim razi-
nama nastupiti u koaliciji s DS-om 
i G17 plus, dok će, prema riječima 
predsjednika Demokratske zajed-
nice Hrvata Đorđa Čovića, ova 
stranka s hrvatskim predznakom 
nastupiti samostalno na lokalnim 
izborima u Subotici, a na pokra-
jinskim izborima DZH-a će izaći 
u koaliciji na listi »Zajedno za 
Vojvodinu – Nenad Čanak«.
PREDAJA IZBORNIH LISTA: 
Izborna utrka je počela, u tije-
ku je predaja izbornih lista, kao 
i izborne kampanje političkih 
stranaka. Koalicija »Za europsku 
Srbiju – Boris Tadić« predala je 

U fokusu – parlamentarni i lokalni izbori

Počela izborna utrka
Izvanredni parlamentarni izbori 11. svibnja, za kada su ranije zakazani pokrajinski i lokalni izbori * 

Izborna utrka je počela, u tijeku je predaja izbornih lista, kao i izborne kampanje političkih stranaka * DSHV će na 
svim izbornim razinama nastupiti u koaliciji s DS-om i G17 plus * DZH samostalno na lokalnim izborima u Subotici

Jesu li stranke manjina povlaštene?

Na sjednici Republičke izborne komisije održane 20. 
ožujka odbijen je prigovor SRS-a u vezi s brojem potpi-

sa koje prilažu manjinske izborne liste. Republička izborna 
komisija odbila je prigovor potpredsjednika SRS-a Dragana 
Todorovića na uputstvo komisije kojim je predviđeno da 
nacionalne manjine uz izbornu listu trebaju priložiti 3.000 
potpisa. SRS smatra da su time neke od stranaka manjina 
povlaštene, čime su prekršeni zakon i Ustav, ali su drugi 
članovi RIK-a ocijenili da komisija nije mjerodavna ocjenjivati 
ustavnost i zakonitost svojih odluka. 

Koalicija »Za europsku Srbiju – Boris Tadić« predala je RIK-u izbornu listu s 250 kandidata


Tema

28. ožujka 2008.

HrvatskaRIJEČ

7

RIK-u izbornu listu s 250 kandi-
data za narodne zastupnike. Na 
listi Demokratska stranka ima 
166 kandidata, među kojima se 
nalazi i kandidat DSHV-a Petar 
Kuntić, G17 plus ima 60 kandi-
data, a Sandžačka demokratska 
partija, Srpski pokret obnove i 
Liga socijaldemokrata Vojvodine 
po 8 kandidata. Prvi na listi je 
predsjednik Političkog savjeta 
DS-a Dragoljub Mićunović, a 
ostali kandidati su poredani po 
azbučnom redu. Ova koalicija 
traži podršku građana za pobjedu 
europske Srbije i uspostavljanje 
stabilne države, koja brani svoj 
teritorijalni integritet.

	 LDP je također predao 
Republičkoj izbornoj komisiji 
izbornu listu »Liberalno-demokrat-
ska partija – Čedomir Jovanović«. 
LDP navodi da na buduće izbore 
izlazi s jasnim ciljem da zemlju 
vrati na put na kojemu je tragično 
zaustavljena 12. ožujka. Glas za 
Liberalno-demokratsku partiju je 
glas za potpisivanje Sporazuma o 
stabilizaciji i pridruživanju, jer je 
Srbiji mjesto u Europskoj Uniji, 
poručio je LDP. 
	 Srpska radikalna stranka pre-
dala je RIK-u izbornu listu za 
parlamentarne izbore. Prvi na listi 
je predsjednik stranke Vojislav 
Šešelj, a na drugom mjestu zamje-

nik predsjednika SRS-a Tomislav 
Nikolić. Srpska radikalna stranka 
izaći će samostalno na svibanjske 
izbore na svim razinama.
	 Pokrajinskoj izbornoj komisi-
ji predana je lista »Za europsku 
Vojvodinu – DS, G17 plus - Boris 
Tadić«. Osim kandidata DS-a i 
G17 plus na listi se nalaze i pred-
stavnici svih nacionalnih manjina, 
koje žive u Vojvodini, a nositelj 
liste je predsjednik Izvršnog vijeća 
Vojvodine Bojan Pajtić.  
	 Također je predana i izborna 
lista »Zajedno za Vojvodinu – 
Nenad Čanak« za izbor zastupnika 
u Skupštinu Vojvodine. Zamjenik 

predsjednika LSV Bojan Kostreš 
prvi je na listi ove koalicije, a na listi 
se nalaze kandidati Lige socijalde-
mokrata Vojvodine, Demokratske 
Vojvodine, Socijaldemokratske 
partije Vojvodine, Vojvođanskog 
kluba, Vojvođanske alterna-
tive, Alijanse vojvođanskih 
Rumunja, Demokratske zajednice 
Hrvata i Konfederacije sindikata 
Vojvodine. 

	 Koalicija SPS-PUPS-JS predsta-
vila je na početku izborne utrke 
ključne programske principe za 
zajednički nastup na parlamentar-
nim izborima. Predsjednici ovih 
stranaka rekli su da će se zalagati 
za očuvanje nacionalnih intere-
sa, socijalnu pravdu i ekonomski 
razvoj. Predsjednik Socijalističke 
partije Srbije Ivica Dačić je rekao 
da je SPS za ulazak u Europu, ali 
ne po svaku cijenu.
	 Koalicija DSS-NS počela je pre-
dizbornu kampanju u Moravičkom 
okrugu. Lider Demokratske stran-
ke Srbije Vojislav Koštunica rekao 
je da su pred Srbijom važni ciljevi: 

očuvanje Kosova i Metohije, nasta-
vak pregovora s EU i inzistiranje 
da Srbiju prihvati kao cjelovitu 
državu, te borba protiv korupcije 
i ekonomski prosperitet, a pred-
stojeći izbori su, prema riječima 
predsjednika Nove Srbije Velimira 
Ilića, prilika da se »žito odvoji od 
kukolja«. 

Priredio: Z. Sarić

SRS i mjesto premijera 

»Nudimo DSS-u da poslije izbora zajedno napravimo 
vladu, ali Koštunica ne može očekivati mjesto premi-

jera«, rekao je zamjenik predsjednika SRS-a Tomislav Nikolić 
nakon raspisivanja izbora. Gostujući u »Upitniku« na Radio 
televiziji Srbije Nikolić je rekao da je uvjeren kako će SRS 
sama osvojiti vlast. 

DSHV u proeuropskoj koaliciji

»U povodu održavanja izbora na svim razinama, DSHV se 
opredijelio da ide na izbore u koaliciji s Demokratskom 

strankom. Imajući u vidu da će ovi izbori biti odlučujući za pra-
vac koji će Srbija izabrati, smatrali smo da svako rasipanje gla-
sova može biti pogubno«, navodi se u priopćenju za  javnost  
Demokratskog saveza Hrvata u Vojvodini.  
	 »Dosadašnja suradnja s Demokratskom strankom se poka-
zala učinkovitom i uvjereni smo da će sada biti i poboljšana. 
Na lokalnim izborima smo se opredijelili da idemo u koaliciji 
s DS-om, G 17 plus i SDP-om i da na izbornom listiću budu 
sve stranke navedene. Naravno, DSHV će ići u kampanju 
samostalno u najvećem broju naselja i gradova gdje obitavaju 
Hrvati, a na tim skupovima bit će nam gosti predstavnici koa-
licije. To se odnosi i za njihove skupove, gdje će gostovati naši 
članovi. Uvjereni smo da ćemo učiniti sve da na svim razinama 
na pobjedničkom postolju bude naša koalicija, te kao demo-
kratska i proeuropska izvojuje pobjedu. Sve ostalo vodilo bi 

Srbiju u sunovrat i izolaciju. Nadamo se da će svemu ovome 
DSHV dati svoj puni doprinos«.

Pripreme za izbore su u punom jeku

Vodstvo DSHV predaje
 potpisane liste predstavnicima DS-a


Ana Tudor, slikarica

Rođena sam u Sonti, živim na otoku 
Hvaru. Često dolazim, u svojem 

rodnom mjestu provedem po nekoliko 
mjeseci godišnje, tako da kroz razgovor 
s rodbinom i prijateljima, a i kroz vlastito 
iskustvo dobro poznajem ovdašnje prilike. 
Očito je kako su ljudi sve nezadovoljniji 
životom općenito, a ogorčeni onim što 
radi lokalna vlast. Samo, rekla bih kako 
veliki dio krivice leži u nama. Nikako 
sebi ne mogu objasniti izlaznost od svega 
dvadesetak postotaka na prošlim lokalnim 
izborima, što je i omogućilo dolazak aktu-
alne garniture na vlast. Duša me boli kad vidim koliko smo razjedinjeni, 
kad vidim koliko se jedan dio »naših« ljudi, ljudi koji se izjašnjavaju kao 
Hrvati,  trudi u našemu selu suzbiti sve što na hrvatstvo podsjeća. Nikako 
ne smijemo dopustiti da nam netko »otima« naš nacionalni, vjerski i kul-
turološki identitet, pogotovo ne uz pomoć »naših« ljudi. Trebali bismo se 
svi okupiti oko nacionalno-demokratske opcije i u što većem broju izaći 
na birališta, jer samo na taj način možemo doprinijeti pobjedi ove opcije 
i kakvom-takvom boljitku.  

Ana Mihaljev, umirovljenica

Vidljivo je kako je dominantna pre-
dizborna tema Kosovo, rijetkima 

je stalo do ekonomskog momenta, koji 
je, blago rečeno, katastrofalan. Boljega 
života ima samo u statističkim izvješći-
ma i na RTS-u, mi u lokalu ga ne vidi-
mo. Mladi su nam neuposleni, rijetki 
uposleni u većini slučajeva rade za plaće 
koje se kreću u rasponu od 100 do 200 
eura, umirovljenici su u dubokoj krizi. 
Primanjima  koja imamo podmirimo 
mjesečne obveze, malo nam ostane za 
hranu i to je to. S druge strane, tko ima, ima i previše, ali to je zanemari-
vo mali broj ljudi. U lokalu, rekla bih i zahvaljujući našem malobrojnom 
izlasku na prošle lokalne izbore, u ovom mandatu imamo vlast čijim 
radom ne možemo biti zadovoljni. Mislim kako je u njihovom mandatu 
potrošeno puno novca, a nisu riješeni vitalni problemi. Naše smetlište je 
velika bruka i sramota za Sontu, daje se velik novac za održavanje, bez 
efekta. Atmosferska  kanalizacija je sve, samo ne ono što joj je namjena. 
U  pojedinim dijelovima seoskih kanala leži nam voda i po najvećoj suši. 
Nadam se da ćemo ovoga puta biti puno razboritiji, da ćemo izaći na 
birališta u puno većem postotku nego prošloga puta i samo ćemo na taj 
način izabrati lokalnu vlast demokratskoga opredjeljenja. 

Mata Zec, građevinski tehničar

Od svega što nam se zbiva u ovom 
mandatu aktualne lokalne vlasti, naj-

više me pogađa njihova nadmenost. Očito 
je kako  među dužnosnicima na razini 
sela ima velikih nesuglasica, a ponekad se 
pitam je li to doista, ili je u pitanju gluma, 
samo radi njima znanih razloga. Priče 
o sukobu predsjednika Savjeta Antuna 
Zlatara i tajnika MZ Tomislava Silađija, 
priče o ostavci, pa povlačenju ostavke 
Silađija i nedostatak vjerodostojnih infor-
macija na tu temu, priče o zlouporabama 

položaja i sukobima interesa, ukoliko su i malim dijelom točne, morale 
bi u nama izazvati veliku zabrinutost i motivirati nas za masovniji izla-
zak na birališta, što bi bila najbolja ocjena njihova rada. Selo nam je u 
katastrofalnom stanju. Smetlište se ne održava, a po izvješćima je vidljivo 
kako se za održavanje izdvajaju poprilična sredstva. Smeće se već raširilo 
po okolnim njivama, a PVC vrećice vjetar raznosi kilometrima daleko. 
Imamo velikih problema sa strujom, te s atmosferskom kanalizacijom, 
koja oborinske vode skuplja, ali ne možemo reći i odvodi van naselja. 
Lijepo je to što imamo semafor, lijepo je što se uređuje središte sela, ali 
bi još ljepše bilo kada bi se agilnije rješavali upravo vitalni problemi, a 
šminka da se ostavi za neka bolja vremena. Lijepo je i što imamo veći broj 
organizacija kulture i sporta, ali nije lijepo što je sadašnja vlast nekom 
majka, a nekom maćeha. Mislim kako bi se u lokalu trebala formirati 
jedna šira koalicija nacionalnih manjina i da bi to bio siguran dobitnički 
recept. Kad sve ovo zbrojim, ostaje mi samo nada da će moji Sonćani, 
koji su oduvijek bili nacionalno i demokratski opredijeljeni, ovoga puta 
izaći na birališta u puno većem postotku, kako bi svakim svojim glasom 
doprinijeli neophodnim promjenama. 

Marko Jerković, radnik 

Već samim izborom aktualne lokal-
ne vlasti bio sam duboko nezado-

voljan. Oduvijek sam bio demokratski 
orijentiran, oduvijek sam znao i tko 
sam i što sam i što hoću. Ovo što se 
danas radi u lokalu duboko me pogađa, 
najviše zbog toga što smo bili previše 
komotni i sami dopustili da neželjena 
opcija dođe na vlast. Vidim i kako u 
lokalnoj vladajućoj koaliciji ima puno 
nesloge, a cehove toj neslozi plaća cije-
lo selo. Sredstva se troše, a efekta baš 
i nema. Stječe se dojam kako u svim 
segmentima života imamo velikih pro-
blema. Lijepo je što je Sonta dobila pravo na službenu uporabu hrvatskog 
jezika, ali nije lijepo što je sve ostalo samo na administrativnom rješenju. 
Nisam vidio na zgradi MZ istaknutu zastavu naše nacionalne manjine, a 
»dvojezične« ploče s nazivima ustanova i ulica ustvari su jednojezične, 
napisane ćiriličnim i latiničnim pismom. Lijepo je što »Šokadija« gradi 
etno-kuću, ali nije lijepo što lokalna vlast nije stala iza toga projekta, jer 
ta će kuća sutra biti ponos našega sela, a ne samo »Šokadije«. Lokalni 
izbori su pred nama i nadam se da će se puk osvijestiti, izaći u velikom 
postotku na birališta i ukazati povjerenje demokratskoj opciji.

Anketa

28. ožujka 2008.8

HrvatskaRIJEČ

Sonćani se nadaju promjenama

A izbori idu


SOMBOR – Otkako je privatiziran jedan od 
najstarijih medija u Srbiji – Radio Sombor, ovaj 
kolektiv je zapao u veoma tešku situaciju. Za-
posleni s novim poslodavcima nisu zaključili 
ugovore o radu, zarade se neredovito isplaćuju, 
a sve obveze, koje je novi vlasnik dobio kupo-
vinom Radio Sombora, nisu ispoštovane. Na 
pres konferenciji održanoj u srijedu, 19. ožujka, 
u prostorijama Informativnog centra Sombor 
Siniša Stričević, povjerenik Sindikata u Radio 
Somboru je rekao: 
	 »Za gotovo pet mjeseci nitko od strane vla-
snika i gazda nije posjetio radio postaju, niti se 
susreo sa zaposlenima. Molimo da se hitno pre-
kine ovako sramna privatizacija jedne od najsta-
rijih postaja u Srbiji, čiji je status sada doveden 
pred raspad,  a dvadeset jedan zaposleni ispod 
ruba životne egzistencije.«

	 Sindikat zaposlenih u Radio Somboru uputio 
je pismo Ireni Vuksanović, vlasnici ovog radi-

ja, sa zahtjevom da se sazove javna sjednica 
Upravnog odbora, ali do sada nije dobiven ni-
kakav pisani odgovor, a u međuvremenu je Ire-
na Vuksanović s nekoliko zaposlenih u Radio 
Somboru neformalno razgovarala. Predsjednik 
Izvršnog odbora Sindikata Stipan Benić je pro-
čitao dopis Irene Vuksanović Agenciji za priva-
tizaciju, u kome ona navodi da je izvršila sve 
obveze predviđene ugovorom o privatizaciji, te 
kako je spremna poništiti kupoprodajni ugovor, 
uz uvjet da joj se vrate sredstva uplaćena Agen-
ciji. Stipan Benić je rekao da ne postoji prora-
čunska stavka na osnovu koje zaposleni mogu 
dobiti zarade i vratiti se u status javnog podu-
zeća. On je naveo da je ovdje u pitanju nekakva 
vrlo komplicirana igra, koja se, kako mu se čini, 
igra i dalje.

 Z. G.

Aktualno

28. ožujka 2008.

HrvatskaRIJEČ

9

Poslije privatizacije

Komplicirane igre oko Radio Sombora
»Za gotovo pet mjeseci nitko od strane vlasnika i gazda nije posjetio radio postaju, niti se susreo sa zaposlenima. 

Molimo da se hitno prekine ovako sramna privatizacija jedne od najstarijih postaja u Srbiji,
 čiji je status sada doveden pred raspad,  a dvadeset jedan zaposleni ispod ruba životne egzistencije«, 

kaže povjerenik Sindikata Siniša Stričević

SOMBOR – Nakon grafita šovi-
nističke sadržine na katoličkim 
crkvama u Somboru, razbijenih 
izloga, javnog pozivanja na bojkot 
pekarnica i besplatne podjele kruha 
i kifli ispred pekarnica i radnji, čiji 
su vlasnici pripadnici albanske na-
cionalnosti, građani  somborskog 
naselja Selenča su u četvrtak, 20. 
ožujka, u svojim poštanskim orma-
rićima zatekli letke na kojima stoji 
napisano: »Zar i posle svega da 
kupujemo u njihovim pekarama? 
– Bojkot!«. Prije tri tjedna Sombor 
je bio u žiži javnosti kada je gru-
pa građana ispred pekarnica čiji su 
vlasnici Albanci besplatno dijelila 
kruh i kifle. Akcija je osuđena i 
pokrenuta protuakcija »Na burek 
kod dva brata«, koju je organizi-
rala inicijativa nevladinih organi-
zacija »Građanska Vojvodina« uz 
podršku direktora Centra za regio-
nalizam iz Novog Sada Aleksandra 
Popova, šefa Ureda Helsinškog 
odbora za ljudska prava u Novom 
Sadu Pavela Domonjia, predsjed-
nika nevladine udruge »Otvoreni 
licej« dr. Gojka Miškovića, pred-
sjednika Nezavisnog društva novi-
nara Vojvodine Dinka Gruhonjića, 
predsjednika Općine Sombor Jo-

vana Slavkovića i političara poje-
dinih stranaka. Nakon protuakcije 
prekinuta je i akcija »nepoznatih« 
građana, ali izgleda ne zadugo. 
	 Predsjednik Srbije Boris Tadić 
zatražio je u četvrtak, 20. ožujka, 
hitnu istragu mjerodavnih državnih 
tijela kako bi se pronašli organiza-
tori i inspiratori akcije bojkota ku-
povine u pekarnicama, čiji su vla-
snici Albanci i Goranci koji žive u 
Somboru. U priopćenju pres službe 
predsjednika Srbije priopćeno je 
kako je predsjednik Tadić osudio 
takve šovinističke akcije protiv 

građana Sombora i zatražio da  se  
svaki oblik ovakvih pritisaka ubu-
duće spriječi.
	 »Svaki građanin Srbije ima ista 
prava pred Ustavom i zakonom, 
bez obzira na nacionalnu, vjersku 
i rasnu pripadnost. Svaki građanin 
Srbije ima pravo mirno živjeti i 
raditi i prehranjivati svoju obitelj 
i nitko mu to pravo ne smije odu-
zeti«, naglasio je Boris Tadić po-
zvavši građane Sombora da ne na-
sjedaju na ovakve provokacije i da 
očuvaju duh tolerancije i dobrosu-
sjedskih odnosa, koji su njegovani 
tijekom povijesti. Povodom pojave 
letaka koji pozivaju na bojkot al-
banskih pekarnica i radnji u petak, 
21. ožujka, priopćenjem se oglasio 
i predsjednik Općine Sombor dr. 
Jovan Slavković rekavši: »U Som-
boru se putem nepotpisanih letaka 

ponovno oglasila grupa koja po-
ziva na bojkot nekih naših sugra-
đana i njihovih radnji samo zbog 
nacionalne ili vjerske pripadnosti. 
Ova pojava prelazi granice dobrog 
ukusa, mjere i civiliziranog pona-
šanja i ozbiljno narušava Ustav i 
zakon ove zemlje zagarantiran na 
pravu građana. U našem gradu ne 
postoje i ne smiju postojati građani 
prvog i drugog reda, jer ovakva po-
djela nagovještava nemila sjećanja. 
Apelujem na sve naše građane da 
ignoriraju ove sramne poruke koje 
prljaju duh ovog grada i njegove  
sredine, koje se rugaju vjekovnom 
naslijeđu međusobne tolerancije 
i poštovanja i koje među građane 
unose nemir i pitanje: tko je slje-
deći? Zahtijevam od mjerodavnih 
državnih tijela i policije da hitno 
stanu na put ovom opasnom širenju 
rasne, nacionalne i vjerske mržnje i 
netrpeljivosti, koja se na ovaj način 
potpiruje u Somboru, ali i u cije-
lom našem području.«
	 Ovdje se mora nametnuti pitanje 
– kako je moguće da se do dana 
kada je ovaj tekst napisan nije pro-
našao niti jedan počinitelj nedjela, 
koja su u proteklom periodu zade-
sila Sombor? Kako je moguće da 
nisu pronađeni akteri besplatne po-
djele kruha i kifli, iako ih je pola 
grada vidjelo? Tko je zatajio i što 
je sljedeće?

 Z. Gorjanac

Uznemirujući letci u Somboru

Tko je zatajio?


Unatoč mirovini, profesor Đuro Rajković je i dalje aktivan. 
Naime, kao glazbenik i pedagog, u ulozi umjetničkog surad-

nika-korepetitora i dalje predaje na Muzičkoj akademiji u Novom 
Sadu. Istovremeno je i spisatelj, dugogodišnji suradnik časopisa 
i novina u zemlji i Hrvatskoj. Možda i najvažnije, autor je mono-
grafije o petrovaradinskom i hrvatskom skladatelju, orguljašu, 
spisatelju, pjesniku, prevoditelju i likovnjaku Stanislavu Prepreku, 
objavljene 2006. godine.
	 Nastupao je kao komorni solist i koncertni pratilac na mnogim 
koncertima, a nastupa i dan-danas, i ubuduće će ako ga, kako 
kaže, zdravlje posluži. Orguljaš je u župi Uzvišenja sv. Križa u 
Petrovaradinu, a po potrebi svira u svim petrovaradinskim župama 
i svetištu Gospe Tekijske.

HR: Stekao sam dojam da ste zaljubljeni u Petrovaradin 
i da nisam vidio Vaš životopis, kladio bih se da ste 

tu i rođeni. Kuljanin, rođen u Vrbasu, roditeljsko podrijetlo vuče 
iz Like, od Otočca, a zaljubljen u Petrovaradin i Srijem, općeni-
to, što bi se reklo, nedokučivi su putovi Gospodnji?                   
U pravu ste, samo božjom providnošću i prisebnošću moje majke 
došli smo u Petrovaradin, kada sam bio još dječarac. Moji su živjeli 
u Kuli, rodnom mjestu Isidora Ise Bajića, a rođen sam u Sanatoriju 
u Vrbasu, 23. veljače 1937. godine. Ubrzo dolazi rat. Moj otac nije 
bio po volji aktualnoj vlasti, proglasili su ga za nepoćudnog Raca 
i dospio je na spisak za uhićenje. Jedan dobar čovjek dojavio je to 
mojoj majci, ona ga je nazvala na posao, bio je poštar u Kuli, i rekla 
da istog momenta ide u Vrbas k njenoj sestri, inače će ga uhititi. 
On je poslušao, odmah otišao do Vrbasa, poslije vlakom do Novog 
Sada, prešao Dunav i našao se u Petrovaradinu, gdje je djed, inače 
prijatelj Stjepana Radića, bio zastupnik u beogradskoj Skupštini 
i tu se skrasio. Djed, koji je bio utjecajan, našao mu je i posao, a 
majka i ja došli smo u Petrovaradin u rujnu 1941. godine, tu sam 
odrastao, a kao i da sam tu rođen.

HR: Dugo ste, dakle, tu, pa ako mogu reći, Petrovaradin, 
taj stari grad na Dunavu, pamti i bolje dane?

Kako godine odmiču, za svakoga se čovjeka može reći da pamti 
bolje dane, pa tako i za nas, a i za ovaj lijepi grad, o kojemu se spre-
mam napisati ponešto u »Hrvatskoj riječi« – o njegovoj povijesti, 
o znamenitostima i znamenitim Petrovaradincima, o Srijemcima i 
Hrvatima koji su tu boravili dulje ili kraće vrijeme, možda još od 
Zrinski-Frankopana ili kralja Matije Korvina, da spomenem našu 
čuvenu ljekarnu Franza Schamsa, gdje su se okupljali znameniti 
ljudi, a on je autor možda i ponajbolje povijesti Petrovaradina. Tu 
je rođen i naš ban Josip Jelačić, tu je ponikao i autor prve dječje 
opere u svijetu Franjo Štefanović, tu je boravio i umro najpozna-
tiji srijemski svećenik i opat, pjesnik i spisatelj Ilija Okrugić i 
sahranjen na svetištu Gospe Tekijske, biskup i mecena Josip Juraj 
Strossmayer ovdje je bio kapelan, ovdje je živio i umro Stanislav 
Preprek, u Petrovaradinu je bila prva Isusovačka gimnazija, franje-

Đuro Rajković,  pijanist i umirovljeni profesor glazbe 

Čuvar bogate kulturne 
povijesti Petrovaradina

Planiram napisati još ponešto o povijesti Petrovaradina, njegovim znamenitostima, i znamenitim Petrovaradincima 
*  Monografija o Stanislavu Prepreku je moj dug suradniku i učitelju, s kojim sam surađivao punih 25 godina 

Razgovor vodio: Slavko Žebić

HrvatskaRIJEČ Intervju

28. ožujka 2008.10


vačka opatija Presvetog Trojstva, 
Petrovaradin je imao Palate rega-
lum i tu su boravile krunisane 
glave, a kažu i da je carica Marija 
Terezija posjetila ovaj prelijepi 
grad. Tu je bilo i sjedište srijem-
skih biskupa, a dana je tu sjedište 
srijemskog Vikarijata i tu stoluje 
pomoćni biskup Đakovačke i sri-
jemske biskupije, dakle, puno toga 
što zavređuje da bude zabilježeno.

HR: Glede toga, Vi ste 
svoj prilog već dali, 

nedavno je tiskana monografija 
pod nazivom »Stanislav Preprek 
– život i djelo«, čiji ste Vi autor.  
Knjiga je objavljena u nakla-
di Društva hrvatskih crkvenih 
glazbenika iz Zagreba...
Bio je to moj dug suradniku i uči-
telju Stanislavu Prepreku, s kojim 
sam surađivao punih 25 godina, 
čovjeku koji je uvijek u meni budio 
uzvišene osjećaje i emocije, a kako 
se nitko godinama nije sjetio o 
tome prozboriti i njegovo djelo 
predstaviti široj javnosti – niti tko 
u Hrvatskoj, niti od naših vojvo-
đanskih muzikologa, smatrao sam 
da to moram učiniti ja, jer Preprek 
nije samo srijemska, vojvođanska 
iliti hrvatska, već europska glazbe-
na veličina. Kako sam već tada bio 

suradnik u časopisu Sv. Cecilija u 
Zagrebu, natuknuo sam tamo da 
želim pisati o Prepreku i objaviti 
njegovu ostavštinu, naišao sam na 
razumijevanje, posebice kod oca 
dr. Izaka Špralje, s kojim sam bio u 
prepisci. Zamolio me je, još 2000. 
godine, ako sam u mogućnosti, 
da spremim rukopis za jedno 3 
– 4 mjeseca, i ja sam doista radio 
danonoćno. Grozničavo sam pisao 
i, stvarno, za 4 mjeseca napravio 
sam prvu verziju monografije, ali 
na moju veliku žalost, rukopis je u 
Zagrebu čekao sve do 2006. godi-
ne. Kažem to, jer da sam imao na 
raspolaganju barem godinu dana, 
ta bi monografija bila drukčija, a 
vjerojatno i 2-3 puta deblja, sadr-
žajnija.

HR: Kada je knjiga 
ugledala svjetlost 

dana, trebalo ju je i predstaviti, 
dovesti je do ruku onih kojima je 
i namijenjena, do čitateljstva...
Knjiga je tiskana u Zagrebu, a 
prvo je promocija upriličena u 
Novom Sadu, u Gradskoj knjižni-
ci, i to ne slučajno. Prvo, Preprek 
je bio i knjižničar i to punih 19 
godina, a Gradska se knjižnica 
odužila svojemu djelatniku na naj-
bolji mogući način. Zahvaljujući 

Gradskoj knjižnici i njenom rav-
natelju Draganu Kojiću, tiskane 
su dvije Preprekove skladbe za 
violončelo i klavir u redakciji 
Tibora Hartiga i mene, što nije 
uradila, recimo, glazbena škola ili 
Udruženje skladatelja Vojvodine. 
Zatim smo kolega Hartig i ja sni-
mili Novosadski triptih sa po dvije 
skladbe Stanislava Prepreka, Ise 
Bajića i samoga Hartiga u novo-
sadskom Studiju M, opet u orga-
nizaciji Gradske knjižnice, što 
smo predstavili čak u Zagrebu u 
Društvu hrvatskih skladatelja, gdje 
nam je domaćin bio Pero Gotovac, 
sin poznatog hrvatskog skladatelja 
Jakova Gotovca. I treće, Gradska 
je knjižnica u Novom Sadu tiska-
la sabrane pjesme Stanislava 
Prepreka »Pred tminama«, gdje 
se za nakladnika potpisuje opet 
Dragan Kojić. 

HR: Tako je počelo, a 
knjigu ste poslije 

predstavili u Zemunu, pa i u 
Osijeku i čini mi se da biste 
morali biti i pomalo »agresiv-
niji«, jer malo našeg svijeta 
poznaje život i djelo Stanislava 
Prepreka?
Tu ste u pravu. Prepreka nema 
niti u jednoj enciklopediji, osim 
u Vojvođanskoj, i o Prepreku se 
malo zna u Hrvatskoj. Mi smo čak 
zbirku poezije »Pred tminama« 
tiskali ćirilicom, s napomenom 
da, ako tko u Zagrebu želi, neka 
to prevede na hrvatski književni 
jezik i tiska latinicom, ali do sada 
zanimanja nije bilo. U Zemunu 
sam sudjelovao na znanstvenom 
skupu II. dani Ilije Okrugića i 
govorio sam o Okrugiću, ali sam 
morao govoriti i o Prepreku, jer 
je njegov otac Matija bio orguljaš 
u župi sv. Roka u Petrovaradinu, 
kod Prepreka, i prvo što je Preprek 

skladao, bilo je prema kazivanju 
oca a na tekst Ilije Okrugića. Kako 
sam domaćinima, Knjižnici i čita-
onici Zajednice Hrvata u Zemunu 
poklonio monografiju o Prepreku, 
morao sam je i predstaviti. Ali, 
to je bio, da tako kažem, komorni 
skup, i ja bih volio da monografiju 
predstavimo u Zemunu na znatno 
širem skupu.
	 U Osijek smo išli na poziv 
Šokačke grane i moram priznati, 
dvojio sam, jer Preprek je malo 
poznat hrvatskoj javnosti. No, bio 
sam oduševljen samim dočekom i 
organizacijom promocije – tamo je 
bilo puno svijeta, i što je najvažni-
je, puno naših Srijemaca i mojih 
Petrovaradinaca. Ja sam se dobrih 
pola sata samo pozdravljao s njima, 
pa su to sve još začinili tamburaši 
Šokačke grane i mješoviti Zbor 
župe Uzvišenja sv. Križa u Osijeku, 
gdje je župnik vlč. Pavo Vukovac, 
a u mojoj je župi Uzvišenja sv. 
Križa u Petrovaradinu njegov brat 
vlč. Stjepan Vukovac. Moj prijatelj 
Oskar Pandi, glazbeni kritičar iz 
Novoga Sada, ja i naše supruge, 
bili smo oduševljeni.

HR: Pijanist ste, glazbe-
nik i u svijetu ste 

glazbe već poodavno. Kako ste se 
počeli baviti glazbom?
I to što sam glazbenik i pijanist 
moram zahvaliti mojoj majci, koja 
je svakako htjela da se bavim glaz-
bom. Kako je Preprek dolazio k 
nama, majka je prvo njega zamo-
lila da me podučava, no, on ju je 
uputio na Muzičku školu u Novom 
Sadu, a kako je školska godina već 
počela, majka je zamolila jednu 
divnu učiteljicu Katicu Panić da 
me podučava klaviru. Već sljedeće 
godine upisao sam Muzičku školu, 
koju sam i završio u klasi pijani-
stice Milice Moč, koja je klavir 

Intervju

28. ožujka 2008.

HrvatskaRIJEČ

11

Đuro Rajković je rođen 1937. godine u Vrbasu , a od 1941. 
godine živi u Petrovaradinu. Osnovnu i srednju muzičku 

školu završio je u Novom Sadu, u klasi pijanistice Milice Moč, 
a studij nastavlja na Muzičkoj akademiji u Beogradu, umjet-
nički odjel za klavir, na prvom semestru u klasi prof. Ćirila 
Ličara, a poslije u klasi poznate pijanistice Jelice Popović. 
Diplomirao je 1964. godine.
	 Još dok je studirao, od 1961. godine je radio kao profesor 
u Muzičkoj školi Isidor Bajić u Novom Sadu, a kada se u 
Novom Sadu otvorila Akademija umjetnosti 1974. godine i 
Instrumentalni odjel 1975.,  primljen je na radno mjesto struč-
nog suradnika za predmet klavirski praktikum. Umjetnički 
suradnik-korepetitor postao je 1976. godine, a 1992. stekao 
je najviše suradničko zvanje – samostalni umjetnički surad-
nik-korepetitor.
	 Nastupao je kao solist i klavirska pratnja na mnogim kon-
certima diljem bivše Jugoslavije, surađivao s brojnim svjet-
skim glazbenim veličinama, a najuspješniji mu je klavirski 
duo s novosadskim pijanistom i profesorom klavira Đulom 
Galom, koji je potrajao punih 10 godina. Snimao je komor-
nu i solističku glazbu za program RTV Novi Sad, a nastupa 
i dan-danas. Nadahnut Rajkovićevom idejom o vježbanju 
arpeđa na klaviru, poznati je ruski i svjetski glazbeni pedagog 
Evgenij Timakin napisao djelo »Svakidašnje vježbe pijanista«, 
tiskano u Moskvi 1974. godine.
	 U brojnim je časopisima objavljivao članke, od »Svete 
Cecilije«, kojega izdaje Institut Albe Vidaković u Zagrebu, do 
»Pro musice« u Beogradu, javljao se na stranicama zagrebač-
kog »Vjesnika« i novosadskog »Dnevnika«, a u posljednje vri-
jeme susrećemo ga na stranicama »Hrvatske riječi« i »Klasja 
naših ravni«.


studirala u Grazu. Studij klavira 
nastavio sam na Muzičkoj akade-
miji u Beogradu u klasi prof. Ćirila 
Ličara, koji je visoku majstorsku 
školu završio u Pragu. Poslije sam 
nastavio kod prof. Jelice Popović, 
koja je bila pariški đak, i tako sam 
diplomirao 1964. godine. Odmah 
sam se zaposlio kao profesor u 
Muzičkoj školi Isidor Bajić u 
Novom Sadu, a kada je 1975. godi-
ne osnovana Umjetnička akademi-
ja, i njezin instrumentalni odjel, 
prešao sam tamo i ostao sve do 
mirovine. I ne samo do mirovine, 
već do dana današnjega, jer već 
osam godina radim kao vanjski 
suradnik i ako me dragi Bog poži-
vi, radit ću dok mogu.

HR: Orguljaš ste i svira-
te u župi Uzvišenja 

sv. Križa u Petrovaradinu, a bili 
ste i zborovođa?
Jest, osobita mi je čast da sam bio 
posljednji zborovođa Hrvatskog 
pjevačkog društva »Neven«, koje 
je osnovano još davne 1880. godi-
ne i opstalo s tu i tamo povremenim 
prekidima. E, ja sam bio zborovođa 
u vremenu 1955. i 56. godine, i u 
sjećanju mi je ostao nastup kojemu 
je bio nazočan i Preprek. Poslije mi 
je i čestitao, a možete misliti kako 
sam se osjećao s 18 ili 19 godina. 
Bilo je to tako davno, ali svega 
se sjećam kao da je bilo jučer, 
jer čuvam još i kritiku Zvonimira 
Vukovića. Naravno, društvo se tada 
zvalo KUD »Vladimir Nazor«, a 
»Neven« je bio tek pjevačka sek-
cija toga društva, ali mi smo znali 
da smo sljedbenici slavnih tradicija 
HPD »Neven« u Petrovaradinu. U 
svakom slučaju, meni je bila čast 
biti zborovođom u društvu, gdje 
su tu važnu funkciju nekada obav-
ljali Franjo Štefanović i Stanislav 
Preprek, koji je to društvo vodio 
punih 14 godina.
	 Volim reći da sam orguljaš, ali 
ja nisam profesionalni orguljaš i ne 
bih mogao održati koncert. Mislim 
da sam dobar improvizator, a to 
mogu, također, zahvaliti Stanislavu 
Prepreku, koji je bio majstor na 
orguljama i vrhunski improvizator, 
a ja sam bio srećković kojega je on 
htio podučiti. Kako je on odlično 
poznavao liturgiju, podučio me i 
tomu, i ja mogu zadovoljiti liturgij-
sku potrebu u mojoj, a po potrebi, 
i u ostalim župama. Petrovaradin 
se može pohvaliti brojnim orgulja-
šima, spomenuo sam već Prepreka 
i oca mu Matiju, spomenut ću i 
Jana Karnaša, koji je dugo bio 
orguljaš, pa i našu Anicu Nevolić, 
koja je odlično svirala orgulje. 
Mogu se pohvaliti, ja sam obu-
čio Petra Pifata, divnog mladića 
i odličnog harmonikaša, da svira 

klavir i orgulje, tako da župnici u 
Petrovaradinu ne moraju brinuti 
tko će svirati orgulje.

HR: Aktivni ste i u 
HKPD »Jelačić« u 

Petrovaradinu, koje je sljedbe-
nik svijetlih tradicija kulturnog 
organiziranja u Petrovaradinu, a 

zbor je ponovno jedna od boljih 
sekcija ovoga društva?
S demokratskim promjenama 
u Srbiji i Vojvodini, Hrvati su 
se ponovno počeli okupljati i 
društveno angažirati, pa smo u 
Petrovaradinu osnovali HPKD 
»Jelačić«, jer smo smatrali da naziv 

treba dati po našem hrvatskom 
banu, koji je rođen u Petrovardinu. 
No, mislim da tu više zasluga 
imaju drugi, a ja sam im potpora, 
kada god to zatreba. Nije čudo da 
je zbor ponovno jedna od boljih 
sekcija društva, jer morate znati 
da je zborno pjevanje uvijek bilo 
na cijeni u Petrovardinu, a ja im 
dođem kao vanjski suradnik, pri-
kupljam zbornu literaturu i to baš 
onu koja odiše srijemskim i petro-
varadinskim štihom.

HR: U Novom je Sadu 
osnovano HKUPD 

koje nosi ime poznatoga sklada-
telja, spisatelja, pjesnika i pre-
voditelja Stanislava Prepreka, 
pa pretpostavljam da ste i tu 
aktivni?
Naravno, jer od mene su tražili odo-
brenje da društvo nosi Preprekovo 
ime, pošto sam autorski nasljednik 
Preprekovog djela u cijelosti, ali i 
tu sam više vanjski suradnik. I kod 
njih je zbor bolja sekcija, a najbolja 
je književni krug, i uskoro, polo-
vicom travnja, organiziraju jednu 
lijepu manifestaciju – Preprekovo 
proljeće. Pozvan sam da otvorim 
tu manifestaciju i sudjelujem u 
glazbenom dijelu, što sam s odu-
ševljenjem prihvatio. Osobno mi 
je drago da su manifestaciji dali 
takav naziv, jer Preprek ima čitav 
jedan ciklus pjesama pod nazivom 
»Proljetni snovi«.

HR: Spomenuli smo 
da ste i spisatelj, 

o knjizi smo također govorili i 
o tomu da ste suradnik mno-
gih listova i časopisa, ali sve 
češće Vaše tekstove susrećemo 
na stranicama »Hrvatske riječi« 
i »Klasja naših ravni«?
Drago mi je da su demokratske 
promjene donijele više slobode i 
nama Hrvatima u Vojvodini, što 
se ogleda i kroz slobodu izraža-
vanja, pa je tako nekako krenu-
la i »Hrvatska riječ« u Subotici, 
glasilo, koje je često zabranji-
vano, no, Bogu hvala da i mi u 
Vojvodini možemo čitati i pisati 
na hrvatskom književnom jeziku, 
što me je ponukalo da i sam pri-
donesem toj činjenici. Nema me 
često, ali mogao bih i češće pisati 
o Petrovaradinu, jer ima se i o 
čemu pisati. O Prepreku sam već 
pisao, a kanim sad proširiti i na 
druge znamenite ličnosti i doga-
đaje, prije svega pisati o Franji 
Štefanoviću, autoru prve dječje 
opere na svijetu, možda i mono-
grafiju o njegovom životu i djelu. 
Spremam se pisati o »Nevenu« 
i još o puno toga, a naravno, ne 
samo na stranicama »Hrvatske 
riječi« već i u našem časopisu 
»Klasje naših ravni«.                g

HrvatskaRIJEČ Intervju

28. ožujka 2008.12

HR: Nastupali ste kao komorni solist i koncertni 
pratilac na mnogim koncertima diljem bivše 

Jugoslavije...
Punih deset godina nastupali smo Đula Gal i ja, kao klavir-
ski duo, diljem cijele bivše Jugoslavije. Šteta je što to nije 
nastavljeno, ali ti koncerti ostali su mi u vrlo lijepom sjeća-
nju. Surađivao sam s vrhunskim domaćim i vrsnim svjetskim 
umjetnicima, i spomenuo bih rumunjskog pjevača Oktavijana 
Enigaresku, gruzijske violinistice Marinu i Irinu Jašvili, rusku 
violinisticu Jevgeniju Čugajevu i ruskog violinista Ilju Gruberta 
i cjelovečernji koncert u franjevačkom samostanu u Hvaru ili 
u crkvi sv. Marije u Budvi. Nastupili smo i na Ohridskom ljetu. 
S Irinom Jašvili ostali su mi u sjećanju koncerti u Zrenjaninu, 
Kikindi i Subotici. U posljednje vrijeme također nastupam, 
pa se mogu pohvaliti koncertima diljem Vojvodine s našim 
poznatim violončelistom iz Novoga Sada Tiborom Hartigom, 
isto tako i s mojim kolegom docentom violine Nenadom 
Vrbaškim i, recimo, koncertom za Dan grada u Gradskoj kući 
na zadovoljstvo brojnih glazbenika i još brojnije publike. Ili 
spomenimo Autorsku večer Stanislava Prepreka, koncert u 
Galeriji Kulturnog centra Beograda, gdje su nastupili: Vasa 
Stajkić – bariton, Ana Bogdanović – flauta, Sanja Jančić – vio-
lončelo, Ivan Maleš i ja – glasovir i gudački kvartet Arco. Ja 
još uvijek svakodnevno vježbam i vjerujem, nadam se da će 
toga biti još.


U životu pojedinca, pa tako 
u povijesti naroda, postoje 
prijelomni trenuci, presud-

ne odluke, postupci koji određuju 
daljnji tijek budućnosti, a donosi-
oci tih i takvih odluka nisu svjesni 
svoje odgovornosti. One se često 
donose u sirenski zov trenutne opi-
jenosti i privlačnosti. Narod se 
ponekad nalazi na raskrižju slič-
nom u herkulovskom mitu biraju-
ći ono  privlačno trenutno, zbog 
ignorancije i grube razine mudrosti 
i znanja njihovih donosioca.
	 Ne treba biti dalekovod niti 
neki vizionar pa zaključiti kako se 
na političkoj sceni Srbije očeku-
ju  burna vremena. Nema sumnje, 

besane noći  ni ovog svibnja neće 
izostati. O svibanjskim izborima 
ovisit će i naša budućnost. Najlakše 
je sada apstinirati i sačekati konac, 
pa onda biti vojskovođa. Pitanje je 
– je li to moralno i pošteno? Ako 
ne dođe do demokracije u Srbiji za 
većinu,  neće je biti ni za manjinu. 
Demokracija je proces i nitko ju 
ne donosi na pladnju.  Nju treba 
živjeti i za nju se boriti.
ISPIT ZRELOSTI JE PRED 
NAMA: Od nas se traži hrabrost i 
odlučnost. Krene li Srbija u izola-
ciju, na stranputicu, otići će nepo-
vratno u prošlost bez budućnosti. 
Europa nije zemlja Dembelija, 
nije edenski vrt, nije komunistič-
ka  oaza u kojoj se uzima prema 
potrebama, ali jest  jedini pravi 
put. Drugog puta nema! Rad i red, 
znanje i  umijeće je naše najveće 
bogatstvo i jedini pravi adut na 
putu k Europi. Demokratske stran-
ke u Srbiji morat će položiti test 
i pokazati jesu li dorasle vreme-
nu ili ostale anakrone. To nimalo 
nije lako, a ispit zrelosti samo 

što nije počeo. Treba imati u vidu 
da europejstvo i domoljublje nisu 
nespojivi, dapače, oni su komple-
mentarni. Uteg prošlosti ne smije 
biti smetnja koja  ne  dopušta da se 
usmjeri fokus interesiranja prema 
budućnosti. Pakiranje prošlosti u 
opojne i zavodljive mitove neće 
ništa pomoći. Dapače, svako odla-
ganje imat će katastrofalne poslje-
dice. Vjerojatno je to  najteži uteg 
kojega se Srbija nije oslobodila. 
Skorašnje vrijeme će pokazati  je 
li u Srbiji dozrela politička misao. 
Treba slijediti vrijeme! Novo vri-
jeme traži otvorenost i snošljivost, 
ljude s imaginacijom  i voljom 
Zorana Đinđića. Mnogo je vreme-

na potrošeno, mnoga su oduševlje-
nja završila u razočarenjima. Prava 
demokracija postoji samo onda ako 
je vlast u njenim rukama, a ne ako 
je ona u rukama vlasti. Ako vlast 
dozira demokraciju na žličicu, 
nema sumnje da tu nema demo-
kracije. Već dulje vrijeme vrtimo 
se u krugu. Događa se da za naše 
stanje krivimo svjetske moćnike, 
barbarsku politiku, drskost moć-
nika,  a pri tom zaboravljamo naš 
udio u nesreći koja nas opterećuje. 
Nema sumnje, budućnost je naroda 
u rukama svakoga od nas.
	 Sijači laži i lažni proroci nala-
ze u Srbiji plodno tlo. »Narod 
voli slušati bajke ili laži, zovite to 
kako hoćete, a ja nisam spreman 
mijenjati se. Danas ovdje najbolje 
prolaze političke partije koje nude 
laž, glupost i to na prost način«, 
kaže  Vuk Drašković.  Narod nera-
do sluša pravu istinu, a bez nje 
nije moguć napredak. Osobito se 
to odnosi na dobar dio izbjeglica 
iz Hrvatske i Bosne i Hercegovine, 
odnosno raseljenih s Kosova. 

Drašković piše: »Znaju, govorili 
su, kako je Šešelj skrivio njihove 
jade, ali za njega  glasuju, jer vole 
kad priča o Velikoj Srbiji i njenoj 
granici kod Karlovca i Ogulina...« 
Mitiziranje prošlosti je omča koja 
steže Srbiju dulje vrijeme.
MNOGO JE VREMENA POT-
ROŠENO: Nasilje i atentati danas 
malo koga brinu i uzbuđuju. Toliko 
ih je i toliko su bezrazložni da su 
postali banalni. Silnici su uvijek 
rezonirali: važno je ljude držati 
u strahu, pa i kada nisu krivi. 
Propaganda ima veliku moć: ako 
ne gradi, ona dezorijentira, a to je 
za početak već dosta. Suvremeni 
čovjek postaje sve više igračkom 

društva i moćnih pojedinaca. Da 
živimo s krizama i  u krizama, 
to više nije potrebno pokazivati i 
dokazivati. Dapače, ne možemo 
se oteti dojmu kako se nalazimo 
u vrtlogu sukoba i problema. Već 
dulje vrijeme ne uspijevamo  doći 
do sigurne luke i sidrišta. I koli-
ko god se povijest mijenjala i sa 
sobom nosila nove  vidike i nova 
obzorja, čovjek se nerado mije-
nja, teško se na novo privikava. 
Politička elita nije znala riješiti 
mnoge dvojbe koje je nalazila i 
nalazi u svom djelovanju.  Ima 
ih koji žive kao da se ništa ne 
događa. A to, upravo to, nije baš 
normalno.
	 Demokracija ima dugu proš-
lost, ali kratku povijest. Prerano je 
donositi sudove i meritorno govori-
ti o demokraciji kod nas. Potrebno 
je puno više kritične misli koja 
uključuje cjelokupnu zbilju oko 
nas. Mnogi se pitaju je li to usud 
naroda koji obitavaju na ovim pro-
storima, da se edipovski vraća-
ju tragičnome i svojoj tragediji? 

Ideje i ideologije  kao da opijaju 
ljude. Povratak pravim vrednota-
ma i vrijednosnom sustavu može 
nas vratiti na magistralu. Ljudi sve 
više žive u zatvorenim obzorjima, 
pasivni su i rezignirani. Svi ljudi 
vjeruju kako su realisti, ali taj 
je dar očito, rijetkima darovan. 
Hirovita je povijest naroda, sebič-
ni su politički sustavi. Kulture su 
bogate s drugim kulturama, a ne 
zatvaranjem u svoje atare. Vrijeme 
resantimana ne ide nam u prilog jer 
ono ne vodi refleksiji. 
	 Mnogo vremena je potrošeno, 
mnoga oduševljenja su završila u 
razočarenjima. Olako se zaborav-
ljaju ratovi i srušeni gradovi, mrtvi 
i unesrećeni, redovi i neimaština, 
beznađe i besperspektivnost. Stiče 
se ponekad dojam kako se to  nije 
događalo ovdje u Srbiji. Još uvi-
jek su na političkoj sceni Srbije 
žive ideje Slobodana Miloševića. 
Najveća stranka u Srbiji svakod-
nevno preko skupštinske govor-
nice odašilje svijetu ideje i  sliku 
Vojislava Šešelja. Može li se tako 
u svijet? Mnogi misle kako mogu 
mimo svijeta i kako  svijetu ne 
trebaju polagati račune. Ima ih koji 
brkaju herojstvo i izdaju, domolju-
blje i europejstvo, junake i ratne 
zločince. Još uvijek bi se htjelo u 
Europu s jednom nogom u sred-
njem vijeku. Čovjek se ne smije 
miriti s postojećim stanjem koje 
ga vraća unatrag.  Svoju buduć-
nost smo prokockali, ali tko nam 
daje pravo kockati se s budućno-
šću svoje djece i unučadi? Svibanj 
može  biti iskra  savjesti demokrat-
skih snaga Srbije, ali hoće li i biti 
ovisi o svakom glasu, pa i našem. 
Živimo povijesno vrijeme i uzmi-
mo u svoje ruke našu budućnost 
donoseći povijesne odluke. Mnoge 
generacije čekale su ovo povijesno 
vrijeme, a samo nama je dano da 
biramo. Birajmo prave vrijedno-
sti, birajmo one koji stvarno žele  
Europu i suživot sa svim narodima 
koji će stvoriti svijet po mjeri sva-
koga čovjeka.                           g

Srbija bira svoj put

Europa ili izolacija
Mnoge generacije čekale su ovo povijesno vrijeme, a samo nama je dano da biramo. Birajmo prave vrijednosti, 

birajmo one koji stvarno žele  Europu i suživot sa svim narodima koji će stvoriti svijet po mjeri svakoga čovjeka

Piše: Dujo Runje

Motrište

28. ožujka 2008.

HrvatskaRIJEČ

13


Kazališni redatelj, pisac, 
dramaturg, scenograf, 
intendant Hrvatskog ama-

terskog kazališta u Travniku, a 
pokraj svega, danas i zastupnik u 
Parlamentu Federacije BiH – Anto 
Bilić, mlad je čovjek, tek je na 
polovici četvrte životne dekade. 
U rodnom Travniku je u jesen 
1993. godine utemeljio Hrvatsko 
amatersko kazalište, a već 2000-

te izgrađena je i zgrada HAK-a. 
Sreli smo se u Hercegovcu na 
»XIV. danima pučkog teatra«, gdje 
je doveo svoju kazališnu skupi-
nu, koja je nastupila s predstavom 
»Djelidba«.

Od kada ste u kazalištu i što Vas 
je, u stvari, privuklo njemu? 
Kazalište me je privuklo i zara-
zilo jako rano, još 1980. godine. 
U Amaterskom kazalištu Travnik, 
koje je tada bilo jedno od najboljih 

amaterskih kazališta u bivšoj drža-
vi, »krao sam Bogu dane«, kako je 
govorio moj otac. U početku sam 
samo kao promatrač gutao svaku 
riječ i svaki pokret glumaca. Brzo 
sam dobio i priliku na daskama. 
Normalno, bile su to male uloge, 
no, vremenom sam s manjih uzna-
predovao do većih, pa i do velikih 
i najvećih uloga. Poslije sam se 
okrenuo i drugim djelatnostima. 

Prošao sam sve poslove iza scene, 
od majstora svjetla, majstora glaz-
be, do scenografske, pa i do same 
redateljske postavke.
	 Inače, još kao mali igrao sam 
monodrame Josipa Pejakovića, pa 
kada su se organizirala ona seoska 
sijela, ljudi bi me zvali da im to 
odigram. Te monodrame su i mene 
kao malog glumca dizale, a i publi-
ci je to savršeno odgovaralo. Taj se 
osjećaj ne može opisati, to nešto 
te jednostavno uzme sebi. Onom, 

koji se jedanput pokloni na sceni 
i jedanput pobere pljesak, ukoli-
ko se ne nastavi baviti scenskim 
radom, ostaje vječita žudnja za tim 
trenutkom. Ja  sam to, hvala Bogu, 
nastavio i, evo, sad sam tu gdje 
sam i to mi je osnovno zanimanje.
Bili ste inicijator izgradnje novo-
ga kazališta u Travniku. Kako 
ste uspjeli namaknuti sredstva 
za tako veliki projekt?

Da, bio sam inicijator, ali imao 
sam oko sebe i jako dobru, jedin-
stvenu i upornu ekipu. Bili smo 
uporni i danas mogu reći da se 
upornost i isplatila. Kamen teme-
ljac položili smo 2000. godine i u 
dosta kratkom roku izgradili smo 
novo kazalište. Istina, još ga nismo 
završili. Preostalo nam je još ure-
đenje garderoba i popratnih pro-
storija, te nabava tehničke opreme. 
Na svoje veliko zadovoljstvo i na 
zadovoljstvo naše vjerne publike, 
mi u tom našem novoizgrađenom 
kazalištu već tri godine igramo 
predstave i ugošćujemo druga 

kazališta. Sredstva su nam, kao i 
ostalima, veliki problem. Vječito 
je pitanje koje lebdi među svima 
nama – otkud namaknuti sredstva, 
kako ona investicijska, tako i ona 
za putovanja, organiziranje mani-
festacija, pa, slobodno mogu reći, i 
ona za goli opstanak naših institu-
cija kulture. Meni to nije bilo upit-
no, osnovna snaga i ideja vodilja 
bila mi je želja napraviiti hrvatsko 

kazalište koje će trajati. Želio sam 
izgraditi hrvatsko kazalište, koje će 
kulturu hrvatskog čovjeka u BiH u 
prvom redu zaštiti kroz njegovanje 
jezika, običaja i dr. te predstaviti 
hrvatskog čovjeka u BiH svjetskoj 
javnosti na onakav način na kakav 
uistinu zaslužuje, a to je da je on 
vodilja i snaga svih kulturnih zbi-
vanja u BiH. To je kroz povijest 
bilo tako i izgradnjom kazališta i 
igranjem u tom kazalištu to ćemo 
zadržati i sada i za budućnost. 
Naravno, moramo zahvaliti ljudi-
ma koji su tu našu želju prepoznali 
i pomogli nam. Tu u prvom redu 

28. ožujka 2008.14

Ante Bilić, intendant Hrvatskog amaterskog kazališta u Travniku

Političar u kazalištu ili...
U najtežem vremenu, 1993. godine, kao tridesetjednogodišnjak utemeljio Hrvatsko amatersko kazalište 

u rodnom Travniku * Iako radi u politici, nikada neće biti zadovoljan ovakvom političkom kaljužom

Razgovor vodio: Ivan Andrašić

RazgovorHrvatskaRIJEČ

Politiku stavljam u drugi plan: Ante Bilić

Detalj iz predstave: »Događanja u familiji Hadumić«


Razgovor

28. ožujka 2008. 15

mislim na nizozemsku zakladu za 
susrete mladih iz Roterdama na 
čelu s Tomom Yanseom i Stipom 
Šumanom, te na Vladu Republike 
Hrvatske, koja još uvijek preko 
hrvatskog veleposlanika u BiH dr. 
Josipa Vrbošića prati sva zbivanja 
oko završetka izgradnje ovog izni-
mno bogatog objekta kulture. 
Najbolnije pitanje za sve subjek-
te kulture su financije. Kako ste 
vi riješili ovaj problem?
Za kulturu i kulturna zbivanja 
nikada nisu bila povoljna vremena 
glede financiranja, niti će ikada 
biti. Poput drugih institucija kul-
ture i kazališta su u lošoj pozici-
ji. Financiranje nam nije riješeno 
sustavno, ostavljeno nam je da 
se snalazimo u hodu. Izgradnjom 
hrvatskoga kazališta u Travniku mi 
smo uspjeli animirati naše pokro-
vitelje, modernim jezikom rečeno 
sponzore, privatne poduzetnike iz 
Lašvanske doline, znači Središnje 
Bosne, uspjeli smo im dokazati da 
naš rad i trud vrijedi, da će to biti 
neizmjerno bogatstvo za generaci-

je iza nas. Istina, ansambl je velik, 
troškovi su veliki, no optimist sam, 
a i organizator koji vas zove na 
gostovanje u pravilu snosi dio troš-
kova. Frapirao sam se kad sam od 
kolega iz Vojvodine čuo da radi 
nedostatka financijskih sredsta-
va većina predstava doživi svega 
nekoliko izvedbi. To je grijeh radi 
glumaca, radi cijeloga ansambla, 
siguran sam da niti u jednu od 
tih predstava nije uloženo manje 
od dva mjeseca rada, većinom u 
dosta lošim uvjetima. Tu su glumci 
uskraćeni za jedinu nadoknadu za 
svoj rad – za pljesak publike. 
Sa svojom dramskom skupinom 
gostovali ste u svim bivšim repu-
blikama SFRJ. Kakvi su Vaši 
dojmovi s tih gostovanja?
Jesam, gostovao sam na svim 
navedenim prostorima i družio se 
sa svim tim ljudima i to ne s viso-
kim krugovima, nego s običnom 
rajom, s ljudima koji su »do guše« 
u kulturi. No, ne bih kvario ovako 
lijep razgovor politiziranjem, to 
bih ostavio za drugi put. Iako sam 

čak i profesionalno angažiran u 
politici, nisam oduševljen i nikada 
neću biti oduševljen političkom 
kaljužom na ovim prostorima.
Aktivni ste i u politici, kao parla-
mentarni zastupnik. Kako uspi-
jevate u sebi ujediniti političara 
i umjetnika?
Jako teško, ali uspijevam tako što  
politiku stavljam, kazališnim žar-
gonom rečeno, u drugi plan, total-
no u drugi plan. U stvari, pitam se 
– što danas nije politika i može-
mo li uopće politiku razdvojiti od 
svakidašnjeg života? Teške godine 
koje su, Bogu hvala, iza nas sve 
skupa su nas teško izranjavale. 
Oporavak nije lak i brz, trajat će 
još godinama. Upravo te godine 
traže i tražit će staložene ljude u 
politici. Kad kažem staložene, ne 
mislim i spore. To moraju biti ljudi 
koji znaju u momentu razmisliti, 
pa povući najbolji potez. Ne kažu 
stari uzalud: »Ispeci pa reci«. Po 
naravi sam staložen čovjek, pa 
su to vjerojatno spoznali i moji 
sugrađani. Na glasovanju 2004. 
godine izabran sam za vijećnika 
u Općini Travnik, a 2006. godi-
ne izabran sam za izaslanika u 
Sabor županije Središnja Bosna. 
Iste godine izabran sam za zastu-
pnika u Domu naroda Fereracije 
BiH. Tu dužnost i danas profesio-
nalno obnašam. Istodobno, vodim 
i Hrvatsko amatersko kazalište, 
ljudi kažu uspješno, o čemu svje-
doči i broj predstava koje pripre-
mamo, a još više i broj njihovih 
izvođenja. S ponosom kažem i 

da sam pisac-scenograf dvana-
est dramskih tekstova, od kojih 
bih osobno izdvojio: »Ljudi koji 
nisu znali«, »Događanja u familiji 
Hadumić«, »Ko prije djevojci«, 
»Muka Kristova«, »Alan Ford: 
Operacija Bosna«. Redatelj sam 
petnaest predstava, koje su izvede-
ne negdje oko sedam stotina puta. 
Spoj politike i umjetnosti uspio 
sam uravnotežiti negdje u sebi, 
uspješno radim i jedno i drugo, no, 
takav način rada traži i jako veliki 
angažman. Tu  je najveća žrtva 
moja obitelj, s kojom provodim 
sve manje vremena. 
Što planirate za ovu godinu?
Poput svih kazališta, u planovima 
su nam primarne nove premijere, 
nove predstave i novi programi 
za svaku narednu godinu. Pokraj 
navedenoga, ove godine ćemo 
pokušati pokrenuti Andrićeve dane 
kulture u Travniku, koji su prije 
bili najznačajnija kulturna mani-
festacija Središnje Bosne i, narav-
no, Travnika. Manifestacija bi se, 
shodno prijašnjoj tradiciji, odvijala 
u desetom mjesecu ove godine i 
tada bi ostvarili uzajamna gostova-
nja s teatarskim grupama s kojima 
već imamo jako dobru suradnju, 
a tu su još, svakako, i Ljutovo i 
Sonta, s kojima smo uspostavili 
prve kontakte. To bi bio jedan 
presedan u našoj velikoj uljuljano-
sti djelatnostima u kulturi, kojih, 
ustvari i nema. I svakako, uz veliki 
pozdrav čitateljima Hrvatske rije-
či, obećanje: vidimo se uskoro u 
Vojvodini!                                g

HrvatskaRIJEČ

Iz predstave »Djelidba«, izvedene u Hercegovcu


Nakon prošlogodišnje ka-
tastrofalne suše i gotovo 
potpuno upropaštenog pri-

nosa nekih kultura, prije svega ku-
kuruza, veliko je pitanje za zemljo-
radnike bilo kako obaviti ovopro-
ljetnu sjetvu. Ipak će, izgleda, sve 
biti u redu, i to onako kako je i jedi-
no moguće – angažmanom države i 
banaka, a na relativno zadovoljstvo 
svih sudionika u proizvodnom pro-
cesu – i zemljoradnika, i otkuplji-
vača, i prerađivača.
	 Povoljnim jednogodišnjim kre-
ditima za sjetvu, s kamatom nižom 
od stope inflacije, neposredni su 
proizvođači dobili mogućnosti za-
sijati proljetne kulture i ugovoriti 
prodaju, a otkupljivači i prerađivači 
će, ukoliko se opet ne dogodi neka 
prirodna nepogoda, na jesen biti za-
dovoljniji nego prošle godine.
CIKLUS USPJEŠNO ZAPO-
ČET: »U vrijeme kada je mini-
strica poljoprivrede bila Ivana 
Dulić-Marković, s Ministarstvom 
poljoprivrede uspostavili smo do-
bre kontakte i suradnju i to traje i 
danas«, kaže jedan od većih otku-
pljivača poljoprivrednih kultura u 
subotičkom kraju Branko Vujić, di-
rektor i većinski vlasnik poduzeća 
HV Partner iz Male Bosne. »Dje-
latnici u Ministarstvu poljoprivrede 
uvažavaju mišljenje i sugestije nas, 
pojedinaca, koji imamo iskustva i 
duboko smo u ovom poslu. Zahva-
ljujući i tome, država je ove godine 
odlučila refinancirati kamatne sto-
pe za kredite namijenjene zemljo-
radnicima, pa su tako oni ovoga 
proljeća od banaka mogli dobiti 
kredit u iznosu do po 500.000 di-
nara, s obvezom plaćanja godišnje 
kamate od 5 posto, dok je preostalih 
10 posto do punog iznosa kamate 
preuzela država. Ako se ima u vidu 
kako su realne bankarske kamate i 
do 20 posto godišnje, onda je jasno 
da se ovo može smatrati solidnom 
pomoći.«
	 Ministarstvo je za ovu namje-
nu izdvojilo 30 milijardi dinara, 
pa jednostavna računica pokazuje 

kako je 60.000 poljodjelaca ovoga 
proljeća bilo u prilici zadužiti se 
pod povoljnim uvjetima na maksi-
malni iznos kredita. No, budući da 
mnogi od njih još uvijek otplaćuju 
kredite iz prošle godine, njihova su 
ovogodišnja zaduženja mogla biti 
samo u iznosu razlike do 500.000 
dinara, što znači da je i više od 
60.000 zemljoradnika obuhvaćeno 
ovim kreditnim poticajem.
	 Naravno, prošlogodišnju štetu 
od suše nikakvi poticaji ove vrste 
ne mogu u potpunosti nadomjesti-
ti, pa čak niti značajno umanjiti, 
ali su ipak postavljeni uvjeti da se 
ovogodišnji poljoprivredni ciklus 
uspješno započne, a na ljeto – što 
već Bog da.
POLJODJELCIMA TREBA 
JAKA UDRUGA: Na primjedbu, 
kako se ovaj primjer ne uklapa u 
uobičajenu predrasudu da se svaki 
razgovor o poljoprivredi mora sve-
sti na kritiku države, Branko Vujić 
kaže:
	 »Državu treba ‚ružiti’, nju treba 
pritiskati, ali nikako blokadama 
cesta, niti država smije odgovarati 
pendrecima, kao što smo to imali 
prošle godine. Stvari treba rješavati 
u hodu i to dogovorom. Najbolje bi 
bilo kada bi se u Vojvodini i u cije-
loj Srbiji oformila jaka udruga po-
ljoprivrednika, koja bi, zahvaljujući 
brojnosti svoga članstva, u svakom 
trenutku, kada to poželi, baš kao u 
razvijenim zemljama, mogla svoje 
zahtjeve ispostaviti mjerodavnom 
ministarstvu i parlamentu. Potreb-
na nam je snažna udruga, kako bi 
se čuo glas zemljoradnika, i kako 
bi ta snaga, koja doista može biti 
velika, utjecala na politiku države i 
donošenje zakona.«
	 HV Partner, na čijem je čelu 
Branko Vujić, a čiji su suvlasnici, 
uz njega, i Dejan Horvat Almaški i 
Milijana Drašković, bavi se ugova-
ranjem poljoprivredne proizvodnje 
sa zemljoradnicima. Otkupljuju 
sve ratarske proizvode – kukuruz, 
pšenicu, soju, suncokret i uljanu 
repicu, i to od proizvođača s pro-

Povoljnosti za poljodjelce uoči proljetne sjetve

Oči uprte u nebo
Država poljodjelcima omogućila namjenske kredite za sjetvu s godišnjom kamatnom stopom ispod postotka inflacije * 

Pomoć dobrodošla, ali šteta od prošlogodišnje suše nikad neće biti u potpunosti nadomještena

HrvatskaRIJEČ Gospodarstvo

16 28. ožujka 2008.

Potrebna je snažna udruga poljoprivrednika: 
Branko Vujić


stora Male Bosne, Mišićeva, Baj-
moka, Donjeg i Gornjeg Tavankuta 
i Ljutova. A, koliki je potencijal 
ovoga područja, govori podatak da 
HV Partner godišnje ostvari promet 
između 5 i 6 milijuna eura. Godiš-
nji otkup uljarica ove tvrtke je od 
3500 do 5000 tona, a kukuruza, 
izuzimajući prošlu godinu koja je 
bila katastrofalna, pa čardaci zjape 
prazni, 10.000 tona.
HRVATSKI PARTNERI: Zani-
mljivo je da HV Partner surađuje 
praktički jedino s prerađivačima 
koji su u vlasništvu Agrokora Ivice 
Todorića.
	 »Kad je riječ o pšenici, posluje-
mo s najvećim žito-mlinskim po-
duzećima s područja Bačke i Bana-
ta«, kaže Vujić. »To su subotička 
Fidelinka, kikindski Žitomlin i od-
žački Žitoprodukt. Sve su to tvrtke 
u vlasništvu hrvatskog Agrokora. 
Uljarice prodajemo isključivo 
zrenjaninskom Dijamantu, koji ta-
kođer pripada koncernu Agrokor. 
Zadovoljni smo suradnjom, a vje-
rujem da su i oni.«
	 Ovoproljetna sjetva soje, sunco-
kreta i kukuruza, veli Vujić, omo-
gućena je pruženim povoljnostima 
i spomenutih prerađivača, koji su, 

u dogovoru s otkupljivačima, ze-
mljoradnicima osigurali povoljne 
uvjete za nabavu sjemenske robe. 
Zrenjaninski je Dijamant, recimo, 
kooperantima podijelio besplatno 
sjeme za suncokret.
	 HV Partner ima dva otkupna 
mjesta na dvjema lokacijama – u 
Maloj Bosni je silos kapaciteta 600 
tona i vidi se sa somborske ceste, 
pokraj crkve, a drugi je u Gor-
njem Tavankutu, istog kapaciteta, 
u okviru novoizgrađenog poslov-
nog centra ovog poduzeća, koje 
obuhvaća, osim silosa, skladište 
za repromaterijal, vagu od 60 tona, 
asfaltiranu pistu površine 5000 
četvornih metara za skladištenje i 
otkup industrijske jabuke, te po-
ljoprivrednu ljekarnu i poslovnu 
zgradu. Za Gornji Tavankut Bran-
ko Vujić tvrdi kako će za desetak 
godina biti središte biznisa u subo-
tičkoj općini, jer su tu već izgrađe-
ne četiri velike hladnjače, a gradit 
će se i nove, kao i drugi poslovni 
objekti. 
I SELO NA DOBITKU: Branko 
Vujić je dugo u poljoprivrednom 
biznisu. Prije pokretanja privatnog 
poduzeća bio je direktor Društve-
nog poduzeća Mala Bosna. U selu 

je zapamćen kao direktor poduze-
ća, koje je sudjelovalo u mnogim 
ulaganjima od šireg značaja za 
društveni život. 
	 »Kao direktor zalagao sam se da 
dio sredstava iz tog poduzeća osta-
ne za dobrobit Male Bosne«, priča 
Vujić. »Zahvaljujući i sredstvima 
toga poduzeća, izgradili smo u selu 
novo nogometno igralište, renovi-
rali ambulantu, izgradili pješačku 
stazu do crkve i autobusne postaje 
na kraju sela i time spojili salaše s 
te strane sa središtem sela. Asfalti-
rali smo i ulice sredstvima samo-
doprinosa. Sve vrijeme, pa i u tim 
najtežim 90-im godinama, bio sam 
aktivan u društvenom životu i vje-
rujem da sam uspio ostvariti nešto 
za selo. Smatram najvažnijim do-
kazivati se djelima, a ne pričom. 
Poštujem samo djela.«
	 Stariji organizatori Dužijance 
sjećaju se Branka Vujića kao oso-
be, na koju su se mogli osloniti 
onda kada su mnogi od toga bježa-
li. U Maloj je Bosni tri puta odr-
žano ‘Takmičenje risara’ u okviru 
Dužijance, od toga dva puta prije 
demokratskih promjena. Premda 
tada nije bio član hrvatskih strana-
ka, Vujić je podmetnuo autoritet i 

ta je hrvatska manifestacija uspješ-
no održana. 
	 »Pomogao sam i organiziranje 
DSHV-a u Maloj Bosni, ali samo 
kao simpatizer«, kaže on. Na izbo-
rima za mjesne zajednice prošle je 
godine bio na njihovoj listi i sada 
DSHV po prvi put u Skupštini MZ 
ima 4 vijećnika među kojima i pot-
predsjednika Savjeta MZ Branka 
Vujića.
	 Osim svakidašnjih problema, 
koji se prije svega odnose na ži-
votni standard i život od zemlje, 
u selu se razmišlja i o drugim 
stvarima koje život znače. Upra-
vo se završava izgradnja novog 
košarkaškog terena, a oko 1. trav-
nja trebali bi početi radovi na iz-
gradnji terena za mali nogomet s 
reflektorima, kao i posebnog tere-
na s umjetnom travom za mali no-
gomet, i to za manji uzrast djece. 
Radi se i na ponovnom pokretanju 
Nogometnog kluba Mala Bosna, 
koji je 2006. godine prestao raditi. 
Krenut će i dječja škola nogometa 
i renoviranje prostorija, a cilj sve-
ga je, kaže Branko Vujić, vratiti 
djecu sportu. 

Zvonimir Perušić

HrvatskaRIJEČGospodarstvo

1728. ožujka 2008.


Institucija pučkog pravobrani-
telja ili izvorno ombudsmana, 
po prvi put je uspostavljena još 

davne 1809. godine odlukom šved-
skog parlamenta u namjeri nad-
gledanja izvršne vlasti u postup-
cima provođenja zakona. Općina 
Subotica je 2002. godine donijela 
odluku o ustanovljavanju pučkog 
pravobranitelja, a  Zlatko Marosiuk 
je na ovu dužnost izabran u svibnju 
2006. godine.
Institucija pučkog pravobrani-
telja još uvijek je, većim dije-
lom, praktički nepoznata u široj 
javnosti. Što, u biti, predstavlja 
djelokrug Vašeg osnovnog anga-
žmana?
Osnovna zadaća pučkog pravo-
branitelja je zaštita individualnih i 
kolektivnih prava i interesa građa-
na, kontroliranje primjene zakona 
i drugih propisa u radu uprave 
i javnih službi glede zakonitosti, 
usuglašenosti i efikasnosti njihova 
postupanja. Pučki pravobranitelj je 
posve samostalan i neovisan o bilo 
kojem tijelu uprave, a svi kojima 
se obrati dužni su surađivati s 
njime. Biraju ga skupštine općina 
na mandat od pet godina.
U kojim slučajevima pučki pra-
vobranitelj može biti od pomoći 
osobama koje mu se obrate?
U prvom redu to su slučajevi u 
kojima općinska tijela uprave ili, 
primjerice, organizacije koje obav-
ljaju javne poslove a čiji je osnivač 
općina: ne poštuju propisani postu-
pak, pogrešno primjenjuju zakone 
i druge propise na štetu stranke, 

neopravdano dugo vode postupak, 
ne izvršavaju donesene odluke, 
uskraćuju tražene informacije i dr.
A kada nije u mogućnosti djelo-
vati ili intervenirati?
Važno je znati kako djelokrug rada 
pučkog ombudsmana vrijedi isklju-
čivo za rad tijela uprave (sudo-
vi, skupštine općina) i ne može 
intervenirati ukoliko se određena 
predstavka ne odnosi na njihov 
rad. Također, do interveniranja ne 
može doći i ukoliko nisu iscrpljeni 
svi redoviti pravni lijekovi, ukoliko 
predstavka nije podnesena u roku 
od jedne godine od dana učinjene 
povrede, kada je već podnesena 
predstavka o istom slučaju, a nisu 
podneseni novi dokazi i ukoliko 
predstavka stranke ne sadrži njene 
osobne podatke i potpis.
Na koji Vam se način i gdje može 
obratiti stranka koja smatra da 
su joj zakinuta određena prava?
Ured pučkog pravobranitelja se 
nalazi na prvom katu Gradske kuće 
u Subotici i svaki građanin koji 
nalazi kako su mu, u postupanju 
uprave ili tijela kojima je osni-
vač Skupština Općine, povrijeđena 
prava i slobode ima mogućnost 
traženja odgovarajuće pomoći u 
konkretnom slučaju. U razmatra-
nje će se uzeti isključivo pritužbe 
podnesene u pismenom obliku, sa 
svim potrebnim osobnim podaci-
ma podnositelja, kao i opis samog 
slučaja, te osobno viđenje poten-
cijalnog rješenja nastalog proble-
ma. Cijeli postupak je povjerljive 
prirode i na osobni zahtjev stranke 

njeni podaci mogu ostati anonimni. 
Ukoliko je stranka spriječena sama 
podnijeti pritužbu, umjesto nje je 
može podnijeti i njen zakonski 
zastupnik, ali uz pismeno ovlašte-
nje, kao i neka treća osoba, udruga 
ili organizacija.
Kakav je daljnji postupak nakon 
zaprimanja određene pritužbe?
Ured evidentira svaku zaprimljenu 
pritužbu i pismeno potvrđuje njen 
primitak. Ukoliko ocijeni kako je 
ona utemeljena, slijedi pokreta-
nje istrage tijekom koje dolazi do 
stupanja u kontakt s tijelom ili 
službom na koju se žalba stranke 
odnosi. Isti su dužni, u roku od 15 
dana nakon obraćanja, odgovoriti 
i pismeno iznijeti svoje mišljenje. 
Na osnovi priloženog  po potrebi se 
obavlja daljnja istraga i tijekom nje 
je svatko dužan omogućiti pristup 
potrebnoj dokumentaciji. Ukoliko 
tijelo ili služba na čiji se rad odnosi 
pritužba otkloni povredu, postupak 
se obustavlja, u protivnom pučki 
pravobranitelj sačinjava preporuku 
ili prijedlog o načinu rješavanja. 
Ako, nakon predviđenog roka od 
15 dana, navedeno tijelo ili služba 
ne postupe po preporuci, izvješću-
je se tijelo koje obavlja nadzor nad 
njihovim radom i od istog se traži 
daljnja intervencija u povodu rje-
šavanja određenog slučaja.
Što se događa ukoliko niti nakon 
svih interveniranja nepravilnost 
iz pritužbe ne bude otklonjena?
Pučki pravobranitelj cijeli slučaj 
unosi u godišnji izvještaj i ukazuje 
Skupštini Općine Subotica i javno-
sti na one koji ne poštuju ljudska 
prava. Također, kada govorimo o 
općim ovlastima ove institucije, 
vrijedi napomenuti kako pučki 
pravobranitelj ne može zapovije-
dati ili zabranjivati, te kako nje-
gove preporuke nemaju izvršnu ili 
obvezujuću moć. Funkcija auto-
ritativnog djelovanja ogleda se u 
argumentaciji i javnom iznošenju 
slučajeva kršenja prava i sloboda. 
Konačno, postoji mogućnost djelo-
vanja po službenoj dužnosti, kada 
se dođe do saznanja o pojavama 
koje bi mogle dovesti do kršenja 
prava i sloboda većih razmjera.
Kao primjer praktičnog rješava-
nja problema mogao bi se spo-
menuti slučaj u subotičkoj OŠ 
»Matko Vuković«.
Na inicijativu jednog od roditelja 
iz OŠ »Matko Vuković«, republič-
ki ombudsman je bio izviješten 
o problemu realiziranja nastave 

iz nekoliko predmeta na hrvat-
skom jeziku, potom smo i mi, na 
općinskoj razini, bili kontaktirani 
i uključili se u rješavanje ovog 
problema. Organizirali smo sve 
susrete u samoj školi, tiskovnu 
konferenciju u našim prostorija-
ma i, prema našim informacija-
ma, nakon reakcija republičkog 
ombudsmana svi sporni natječaji 
su prošli, a nastava se odvija neo-
metano.
S kojim se pritužbama najčešće 
susrećete na teritoriju Općine 
Subotica i na čega se one najviše 
odnose?
U najvećoj mjeri pritužbe se odnose 
na područje radnog prava u situaci-
jama kada radnici bivaju uskraćeni 
za ostvarivanje svojih zagarantira-
nih prava. Tu bih naglasio odličnu 
suradnju koju imamo s općinskom 
inspekcijom rada i sa sindikatima u 
nastojanju zajedničkog rješavanja 
određenih problema s kojima nam 
se javljaju naši sugrađani.
Osim svog djelokruga rada 
sudjelujete li još u nekim pro-
jektima kojima se nastoji pomo-
ći osobama slabijeg financijskog 
stanja?
Trenutačno smo uključeni u dva 
projekta koji se realiziraju na teri-
toriju naše općine. Prvi projekt je 
realizacija besplatne pravne pomo-
ći, koji se financira iz sredstava IV 
Vojvodine, donacije katalonskog 
ombudsmana i jednim dijelom 
općinskih sredstava. Drugi projekt 
u koji smo uključeni je medijacija, 
tj. posredovanje u mirnom rješava-
nju sukoba, osobito iz razloga što 
u našem uredu radi, kao zamjeni-
ca pučkog pravobranitelja, i Olga 
Vujkov, licencirana medijatorica.                                                            

g

HrvatskaRIJEČ Subotica

28. ožujka 2008.

Zlatko Marosiuk, pučki pravobranitelj (ombudsman)

Zaštita individualnih i kolektivnih prava
Funkcija autoritativnog djelovanja ogleda se u argumentaciji i javnom iznošenju slučajeva kršenja prava i sloboda 

Razgovor vodio: Dražen Prćić

18

Ombudsman

U prijevodu sa švedskog 
jezika riječ ombud-

sman znači povjerenik ili 
punomoćnik, a prema funk-
ciji on je zaštitnik ljudskih 
prava ili pučki pravobrani-
telj. U subotičkom uredu 
pučkog pravobranitelja, uz 
Zlatka Marosiuka rade i nje-
govi zamjenici Olga Vujkov i 
Tibor Sallai.

Svakodnevno u službi građana: Zlatko Marosiuk


Javni poziv za dodjelu bespovratnih sredstava 

Republička agencija za razvoj malih i srednjih poduzeća i podu-
zetništva raspisuje javni poziv za dodjelu bespovratnih sredstava 

u okviru programa podrške razvoju i konkurentnosti malih i srednjih 
poduzeća i poduzetnika. Zainteresirana mala i srednja poduzeća i podu-
zetnici mogu se detaljnije informirati i podnijeti prijavu u Regionalnom 
centru za razvoj malih i srednjih poduzeća i poduzetništva Subotica 
– smjer Otvoreni univerzitet, Trg Cara Jovana Nenada 15, telefon 
024/554-107. Kontakt osoba je Ivana Mamužić, e-mail – ivanamamu-
zic@gmail.com. 
	 Javni poziv je otvoren do 14. travnja. 

Novi USAID programi

Američka agencija za međunarodni razvoj (USAID) službeno je 
najavila početak implementacije dva nova projekta u ukupnom 

iznosu od cca 39 milijuna dinara iz oblasti razvoja konkurentnosti i 
agrobiznisa. U oba projekta bit će uključeni partneri (tvrtke, asoci-
jacije, NVO) zainteresirani za suradnju u identificiranim oblastima. 
Potencijalni partneri zainteresirani za USAID Projekt za razvoj kon-
kurentnosti mogu ostvariti kontakt preko office@compete.org.yu, dok 
potencijalni partneri zainteresirani za USAID Agrobiznis projekt mogu 
ostvariti kontakt preko office@agrobiznis.net. 

Regresiranje repromaterijala za površine 
do 100 hektara po gazdinstvu

Iz Regionalne privredne komore Subotica obavještavaju sva registri-
rana poljoprivredna gazdinstva fizičkih i pravnih osoba da, počevši 

od 29. ožujka 2008. godine, imaju pravo, podnošenjem zahtjeva Upravi 
za trezor prema mjestu upisa poljoprivrednog gazdinstva, ostvariti 
pravo na regresiranje repromaterijala za površine do 100 hektara po 
gazdinstvu.
 	 Navedena Uredba će se primjenjivati osmog dana od dana objavlji-
vanja u Službenom glasniku RS, odnosno od 29. ožujka 2008. godine 
i suštinski predstavlja regresiranje repromaterijala i to – dizel goriva, 
mineralnih gnojiva i deklariranog sjemena. Potrebno je istaći da se 

regresiranje odnosi na površine do 100 hektara po prijavi pravne i 
fizičke osobe, što, svakako, ne može u potpunosti zadovoljiti velike 
proizvođače, ali je, ipak, značajno pomicanje u odnosu na ranije godine 
– navodi se u priopćenju RPK Subotica.

»Čitam i skitam«

Završna svečanost kviza »Čitam i skitam« održat će se na Međunarodni 
dan dječje knjige, u srijedu 2. travnja, u Velikoj vijećnici Gradske 

kuće u Subotici. Na javnom izvlačenju bit će dodijeljeno 100 nagrada, 
među kojima je 30 glavnih, 30 utješnih, 30 simboličnih i 10 posebnih.
	 Organizatori pozivaju sve sudionike kviza, koji su predali popunjene 
upitnike, da budu nazočni javnom izvlačenju nagrada. Početak je u 12 
sati.

Uređuje: J. K.

Subotica

28. ožujka 2008.

HrvatskaRIJEČ

19

IN MEMORIAM
Smrt je jedino izvjesna.
Zatečeni viješću o iznenadnoj smrti Antuna 
Skenderovića, čovjeka koji je među prvima 
prepoznao potrebu organiziranja Hrvata, 
čovjeka koji je postavljao kamen temeljac 
DSHV-a, čovjeka koji je prvi u ime Hrvata 
govorio kao narodni zastupnik u Narodnoj 
skupštini Srbije onda kada to nitko drugi 
nije smio, čovjeka koji nikada nije okrenuo 
leđa DSHV-u, čak niti onda kada se povu-
kao, možemo samo ostati nijemi i u nevjerici.
	 Demokratski savez Hrvata u Vojvodini i hrvatska zajednica izgubili 
su još jednu od svojih legendi.
	 Ogroman je to gubitak, ali on nas mora ojačati i mora biti obveza, 
gotovo zavjet, da ideju, koju su ljudi poput Antuna Skenderovića 
pokrenuli, razvijamo.
	 Upućujući najdublje izraze sućuti obitelji, prijateljima, ali i svim 
članovima stranke, ostaje da se uzajamno tješimo u snazi vjere i u 
nadi u uskrsnuće. 

Predsjednik DSHV-a Petar Kuntić, 
Predsjedništvo i Vijeće DSHV-a

U četvrtak, 20. ožujka, u 
Subotici je u 76. godini 
života, preminuo diplomi-

rani inženjer agronomije Antun 
Skenderović, prvi zastupnik 
Demokratskog saveza Hrvata u 
Vojvodini u Skupštini Srbije posli-
je uvođenja višestranačja i jedan 
od osnivača DSHV-a. Ova sve-
strana ličnost ostavila je neizbrisiv 
trag u svome životnom vijeku, 
kako u životima svojih najbližih, 
tako i u životu cjelokupne zajedni-
ce Hrvata u Subotici i Vojvodini. 
	 Na komemoraciji održanoj u 
subotu 23. ožujka predsjednik 
DSHV-a Petar Kuntić se u ime 
vodstva stranke osvrnuo na život i 
djelo Antuna Skenderovića iz pro-
fesionalnog, ali i iz osobnog kuta. 
	 »Ostaje nam istina da je prestao 
život velikog čovjeka, istaknutog 
poljoprivrednog stručnjaka, dra-
gog supruga, omiljenog oca, obo-
žavanog dide, i nadasve, stabilnog 
političara naše zajednice. Životni 
put Antuna Skenderovića je do 
posljednjeg trenutka bio ispunjen 

neumornim radom i stvaralačkom 
aktivnošću. Osim profesionalnih 
poslova, u Hrvatskoj zajednici je 
obnašao razne poslove, ali uvi-
jek u samom vrhu rukovođenja. 
Čovjek koji je prvi u ime Hrvata, 
kao narodni zastupnik u Narodnoj 
Skupštini Republike Srbije, govo-
rio onda kada nitko drugi nije smio. 

Čovjek koji nikada nije okrenuo 
leđa DSHV-u. Jedan je od osnivača 
Hrvatskog kulturno umjetničkog 
društva Bunjevačko kolo, ali u ona 
krizna turbulentna vremena 1971. 
godine«, rekao je Kuntić. 
	 Pregršt nada koje je imao i za 
ovu, 2008. godinu, ostat će, naža-
lost, neispunjene. Subotička sredi-

na ostala je siromašnija za čovjeka 
koji je u mnogo čemu bio mjera 
stvari. Stvarajući ozračje za vlada-
vinu razuma, bio je cijenjen i vo-
ljen od istomišljenika, a poštovan 
od suparnika. Nije pristajao povija-
ti se ni kada je bio na crti aktualne 
politike, niti kada je nagrađivan za 
svoja djela, rekao je Kuntić.
	 Po riječima Petra Kuntića, bio 
je čovjek velikog formata, netko 
s kim je tek razgovor bio privile-
gija. Svoju zadivljujuću snagu je u 
čestim prijelomnim trenucima ne-
štedimice trošio. Nema prave utje-
he za gubitak ovakvoga čovjeka. 
Možemo se samo diviti njegovoj 
životnoj snazi koja je rezultirala 
djelima i sjećanjima koja ne blije-
de, rekao je predsjednik DSHV-a, 
Petar Kuntić na komemorativ-
nom skupu posvećenom Antunu 
Skenderoviću, koji je u subotu odr-
žan u prostorijama stranke. 
	 Antun Skenderović pokopan je 
u utorak, 25. ožujka, na Kerskom 
groblju.

Poslednja počast Antunu Skenderoviću

Komemorativni skup u prostorijama DSHV-a


21. ožujka 2008.

Ožujski je ovaj dan tmu-
ran. Podsjeća na poznoje-
senski. Dolazimo cestom 

od Dunava, od graničnoga prije-
laza Bogojevo-Erdut, u najveće 
šokačko selo u Podunavlju, Sontu. 
Rijetki prolaznici gledaju nas lju-
bopitljivo, kao da se pitaju – tko to 
opet i što radi s fotoaparatom u nji-
hovom selu. Kažu kako su Sonćani 
ljudi otvorena srca, da više poštuju 
one koji dođu »sa strane«, nego 
sami sebe. Osjećamo kako smo 
među svojima. Ljudi nam prilaze, 
upoznaju se s nama, srdačno nas 
pozivaju na piće. Pripovijedaju 
nam o selu, pripovijedaju i puno 
više no što pitamo. Pokazuju nam 
sve lokacije važne za život sela. 
Govore o ekonomskom trenutku u 
Sonti, koji je  tmuran poput današ-

njega dana. Pripovijedaju  o neka-
da jakim poduzećima – »Mladi 
borac« i ROP »Sonta« – koji su 
hranili polovicu sela, o tekstil-
noj tvornici »Novitet«, u kojoj 
su uposlenice sa zadovoljstvom 
radile. Danas se situacija obrnula. 
Poduzeća su privatizirana, puno 
je radnika otpušteno, a oni koji su 
ostali puno više rade a puno manje 
zarađuju. I bivša »Kudeljara« je 
privatizirana. I tamo su male plaće. 
Kako ne bi baš sve izgledalo crno, 
od slučajnih sugovornika doznaje-
mo kako u selu ima i nekoliko onih 
koji rade u apatinskoj pivovari, 
koja dobro posluje. Većina žitelja 
»živi« od poljoprivrede, manji broj 
od »privatluka«. Saznajemo kako 
će ove godine u selu biti dese-
tak svadbi, što predstavlja veliki 

napredak u odnosu na nekoliko 
prethodnih godina. A ljudi pamte 
i predratne osamdesete, u kojima 
je bilo po četrdesetak sklopljenih 
brakova godišnje. Po statističkim 
podacima Sonta je na popisu 2002. 
godine imala preko 1000 žitelja 
manje nego što je imala 1991. 
A ima jednu crkvu više. Većina 
žitelja je katoličke vjeroispovijesti. 
Crkva sv. Lovre stara je nekoliko 
stoljeća. U selu je, nakon dolaska 
izbjeglica, izgrađena i pravoslavna 
crkva sv. Georgija. U Sonti dje-
luju četiri društva: OKUD »Ivo 
Lola Ribar« njeguje folklor neka-
dašnjih vremena bratstva i jedin-
stva, KPZH »Šokadija« formirana 
u siječnju 2002. godine u svim 
svojim odjelima njeguje izvornost 
Sonte,  KPD »Roma« trenutačno 

postoji samo na papiru, a posljed-
nji organizirani KUD »Mažoret« 
okuplja mažoretkinje, tamburaški 
orkestar i ritmičarke. Veliki broj 
djece i mladeži organizirano se 
bavi nogometom, rukometom, 
košarkom, hrvanjem i karateom, 
a u natjecanja su uključeni NK 
»Dinamo«, RK »Sonta«, ŽRK 
»Sonta« i KK »Sonta«. U svim 
ovim  razgovorima vraćamo se na 
dvije neizbježne teme: ekonomiju 
i politiku. Saznajemo kako u Sonti 
djeluju  članovi sljedećih strana-
ka: DSHV, DS, SPS, SRS, DSS, 
Nova Srbija i Demokratska partija 
Roma. Koliko koja stranka u loka-
lu ozbiljno radi pokazuju izborni 
rezultati. Većina na posljednjim 
lokalnim izborima nije dobila niti 
onoliko glasova, koliko je morala 

Sonta – selo otvorenog srca  

20

HrvatskaRIJEČ Dopisnici


Dopisnici

imati potpisa prigodom predaje svojih 
lista. Po tradiciji, Sonćani su na izbori-
ma podržavali demokratsko-nacionalnu 
opciju, no, na posljednjim lokalnim, 
uz slabu izlaznost (svega 23 posto op. 
aut.), većinu mandata u Savjetu MZ (8 
od 15) dobila je postizborna koalici-
ja SPS-SRS-GG Antuna Zlatara. Novi 
izbori su na pragu, sugovornici kažu 
kako se nešto mora iz korijena mijenja-
ti. Razgovarali smo i s Ružom Silađev, 
kojoj je prošle godine objavljena zapa-
žena knjiga »Divani iz Sonte«, u kojoj  
svjedoči o životu i šokačkim običajima. 
Sreli smo i Ivana Andrašića, autora 
pučkih drama »Ljubav iz baba-Mandine 
kujne« i »Novi knez nije knez«, koje su 
objavljene u knjizi »Teška vrimena«. Na 
koncu boravka u Sonti jedan iznenadan 
ugodan susret.  Prepoznala nas je i na 
piće pozvala Hvaranka, koja je rođena 

i dobar dio vremena provodi u Sonti, 
slikarica Ana Tudor. Pozvala nas je u 
kavanu »Bačka 1924«, koja bez pre-
kida radi 84 godine. »Bačka« nije ni 
restoran, ni kafić. Sonćani kažu kako je 
to njihova kavana sa šmekom, njihova 
kavana koja je ujedno i institucija kul-
ture i ispovjedaonica. Ana Tudor nam 
otkriva kako će uskoro ovdje prirediti 
samostalnu izložbu. Za naš stol sjeli 
su i vlasnici, Nevenka i Ivan Matić i 
razgovor je zašao u polje umjetnosti. 
Vrijeme je brzo prolazilo, morali smo 
se oprostiti od ovako ugodnoga dru-
štva, morali smo napustiti Sontu. Ostao 
nam je dojam kako smo u ovom selu 
bili prekratko, da smo se sa Sonćanima 
družili premalo. I da... nadamo se kako 
će Sonćani dočekati i sunčane dane, da 
ovako tmurno neće ostati dovijeka.

 M. K. i K. P.

21

HrvatskaRIJEČ

28. ožujka 2008.

Ruža Silađev Ana Tudor Ivan Andrašić


HrvatskaRIJEČ Natječaj

28. ožujka 2008.22

FOND ZA RAZVOJ GOSPODARSTVA OPĆINE SUBOTICA
Na temelju članka 13. točka 2. Odluke o razvoju i unapređenju gospodarstva putem razvoja privatnog poduzetništva na teritoriju Općine Subotica, 
kao i u skladu s Godišnjim  programom rada za 2008. godinu, predsjednik Općine Subotica raspisuje

NATJEČAJ
ZA DODJELU DUGOROČNIH KREDITA ZA UNAPREĐENJE GOSPODARSTVA PUTEM RAZVOJA PRIVATNOG 

PODUZETNIŠTVA NA TERITORIJU OPĆINE SUBOTICA

1.	CILJEVI DODJELE SREDSTAVA
Osnovni ciljevi dodjele sredstava su: oživljavanje ekonomskih tijekova i dinamičniji razvoj gospodarstva Općine Subotica kroz uvođenje suvreme-
nih tehnologija, poticanje i razvoj inovativnih aktivnosti, rješavanje problema nezaposlenosti i osiguranje nedostajućih financijskih sredstava.

2.	NAMJENA SREDSTAVA
Po ovom natječaju krediti će se dodjeljivati:
-	 za financiranje izrade prototipova proizvoda i/ili pilot postrojenja,
-	 za nabavu osnovnih sredstava, odnosno opreme.
Kupovina zemlje, građevinskih objekata kao i adaptacija istih nisu predmet kreditiranja.
Sredstva Fonda ujedno se mogu koristiti i kao vlastiti udio u programima kreditiranja i financiranja drugih financijskih institucija.
Prvenstvo u dodjeli sredstava po ovom natječaju će imati:
  -   inovativni programi i programi koji podržavaju uvođenje nove tehnologije,
  -   izrada prototipova proizvoda i/ili pilot postrojenja. 
U slučaju da se sredstva za financiranje programa koji uvode suvremene tehnologije (o njima odlučuje Povjerenstvo) zbog nepostojanja uvjeta ne 
rasporede u cijelosti, sredstva se raspoređuju za ostale programe.

3.	PRAVO SUDJELOVANJA I PODNOŠENJE ZAHTJEVA ZA DODJELU SREDSTAVA
Pravo sudjelovanja na ovom natječaju imaju isključivo fizičke osobe sa sjedištem na teritoriju Općine Subotica koje su:
-	 registrirani poduzetnici (izuzev trgovačke djelatnosti),
-	 radno neaktivne osobe s evidencije Nacionalne službe za zapošljavanje, filijala Subotica.
Sudionici natječaja za dodjelu sredstava uz zahtjev podnose:
1.	poslovni plan,
2.	predračun predmeta kreditiranja,
3.	ovjeren preslik rješenja o upisu u registar gospodarskih subjekata (za radno aktivne),
4.	potvrdu s evidencije Nacionalne službe za zapošljavanje, filijala Subotica (za radno neaktivne),
5.	uvjerenje mjerodavnog poreznog tijela o izmirenosti obveza po osnovi poreza (za radno aktivne),
6.	ZK uložak i na zahtjev Povjerenstva za plasman, procjenu vrijednosti nekretnine od strane ovlaštenog procjenitelja, odnosno pismo o namjerama 
banke za izdavanje bankarskog jamstva.
Ukoliko se zahtjev za dodjelu sredstava podnosi za programe koji za cilj imaju izradu prototipa proizvoda, odnosno pilot postrojenja, podno-
sitelj zahtjeva dužan je uz navedenu dokumentaciju dostaviti i sljedeće:
-	 tehničku dokumentaciju ili recepturu za realizaciju inovativne poslovne ideje,
-	 prikaz tehničkih karakteristika proizvoda koji će nastati ili koji je nastao kao rezultat realizacije same poslovne ideje,
-	 prikaz validnih rezultata ispitivanja proizvoda, ako je ideja već realizirana,
-	 prikaz rezultata istraživanja tržišta, koje rezultira tražnjom za novim proizvodom nastalim realizacijom inovativne poslovne ideje,
-	 referentnu listu realiziranih rješenja.
Podnositelj zahtjeva treba dostaviti i popis raspoložive opreme, opis tehnologije kojom raspolaže, kao i potencijal zaposlenih za realizaciju poslov-
ne ideje. Ideja za prototip proizvoda ili pilot postrojenja mora imati inovativni karakter i ne smije kršiti prava intelektualne svojine.

4.	UVJETI KREDITIRANJA 
Rok otplate kredita sadrži razdoblje mirovanja vraćanja kredita od 12 mjeseci i iznosi 4 (četiri) godine, uz primjenu valutne klauzule.
Maksimalan iznos po pojedinačnom zahtjevu ne može biti veći od  2.000.000,00 dinara.
Korisnik kredita ima obvezu plaćanja 2% godišnje od iznosa kredita na ime troškova obrade kredita i troškova koje iziskuje natječajna procedu-
ra.
Prvenstvo u dodjeli sredstava, osim osnovnih, određivat će i sljedeći kriteriji:
-	 veće vlastito sudjelovanje u ukupnoj vrijednosti investicije,
-	 nadregionalna prodaja proizvoda ili usluga,
-	 veći broj radnika koje zapošljava.
Kriteriji i mjerila koja Povjerenstvo primjenjuje boduju se i to:
- primjena suvremene tehnologije		  30 bodova
- ocjena prototipa/pilot postrojenja		  15
- duljina čekanja na evidenciji NSZ 		  15     
- veće vlastito sudjelovanje 			   15
- nadregionalni karakter plasmana		  10
- broj novozaposlenih osoba 			   15
Natječaj je otvoren do 25. 4. 2008. godine. Zahtjevi se podnose u Uslužnom centru Općine Subotica, Trg slobode 1. Sve dodatne informacije mogu 
se dobiti u Službi za lokalni ekonomski razvoj, gospodarstvo, poljoprivredu i turizam, telefonom na broj:   525-242;  626-874. 
Nepotpuni i neblagovremeni zahtjevi neće biti razmatrani.

PREDSJEDNIK OPĆINE
Géza Kucsera


Natječaj HrvatskaRIJEČ

2328. ožujka 2008.

Republika Srbija – Autonomna Pokrajina Vojvodina
POKRAJINSKO TAJNIŠTVO ZA PROPISE, UPRAVU I NACIONALNE MANJINE
21000 NOVI SAD, Bulevar Mihajla Pupina 16, Tel.: +381 21 487 4213, 421 444, Faks:+381 21 557 074

N A T J E Č A J
ZA DODJELU SREDSTAVA CRKVAMA I VJERSKIM ZAJEDNICAMA KOJE DJELUJU 

NA TERITORIJU AUTONOMNE POKRAJINE VOJVODINE
 

I.

Sredstva se odobravaju za sufinanciranje izgradnje novih i revitalizaciju postojećih sakralnih objekata tradicionalnih crkava i vjerskih zajednica, 
za znanstveno-istraživačke i nakladničke projekte u okviru crkava, za organizaciju značajnijih vjerskih manifestacija, kao i za dobrotvorne i hu-
manitarne aktivnosti organizacija i ustanova čiji su osnivači tradicionalne crkve i vjerske zajednice, koje djeluju na teritoriju Autonomne Pokrajine 
Vojvodine. 
Ukupna svota sredstava je 26.000.000 dinara, a po konfesijama svote su sljedeće: Srpska pravoslavna crkva – 13.000.000 dinara (Bačka eparhija 
– 3.900.000 dinara, Banatska eparhija – 4.300.000 dinara i Srijemska eparhija – 4.800.000 dinara); Rimokatolička crkva – 8.300.000 dinara 
(Subotička biskupija – 4.150.000 dinara, Zrenjaninska biskupija – 2.300.000 dinara i Srijemski vikarijat – 1.850.000 dinara); Islamska za-
jednica – 370.000 dinara; Slovačka evangelička a.v. crkva – 1.000.000 dinara; Židovska zajednica – 560.000 dinara; Reformatska kršćanska 
crkva – 650.000 dinara; Evangelička kršćanska crkva – 560.000 dinara; Grkokatolička crkva – 560.000 dinara i Rumunjska pravoslavna crkva 
– 740.000 dinara.

II.

Također, odobrena su sredstva u ukupnoj svoti od 5.000.000 dinara za sufinanciranje troškova stručnih usluga, nastalih u postupku povrata imo-
vine crkvama i vjerskim zajednicama, koje djeluju na teritoriju Autonomne Pokrajine Vojvodine. Pravo na dodjelu ovih sredstava imaju isključivo 
crkvene centrale – episkopije, biskupije, vikarijati i egzarhat.
Prijave na natječaj podnose se na srpskom jeziku ili jeziku nacionalnih manjina, koji je u službenoj uporabi u Autonomnoj Pokrajini Vojvodini, s 
preciznom naznakom za koju se namjenu sredstva traže, u svotama zaokruženim na tisuće dinara.

Rok za podnošenje prijave je u tijeku, uključivo s 15. travnjem 2008. godine.

Prijava mora  sadržati:
naziv računa;
naziv banke kod koje se vodi račun;
broj računa koji je izdala i ovjerila banka u kojoj se vodi.

Ukoliko lokalna crkva ne posjeduje svoj račun, može  u prijavi navesti broj računa eparhije, biskupije ili vikarijata kojemu pripada sa svim nave-
denim podacima.
Prijave se podnose osobno, predajom Pisarnici pokrajinskih tijela uprave u Novom Sadu, u prizemlju zgrade Izvršnog vijeća AP Vojvodine, ili se 
upućuju poštom na adresu: Pokrajinsko tajništvo za propise, upravu i nacionalne manjine, 21 000 Novi Sad, Bul. M. Pupina 16. Prijave se mogu 
dostaviti i faksom na broj 021/557-074.
Prijave se podnose isključivo na natječajnim obrascima, koji se mogu dobiti na spomenutim adresama ili skinuti s internet adrese: www.vojvodina.
sr.gov.yu.
Na natječaj se mogu prijaviti samo tradicionalne crkve i vjerske zajednice sa sjedištem na teritoriju Autonomne Pokrajine Vojvodine. 
Nakon zaključivanja natječaja prijave će biti dostavljene crkvenim centralama (eparhijama, biskupijama, vikarijatima i egzarhatu), kako bi dale 
svoja mišljenja glede prioriteta i visine sredstava, koja ćemo imati u vidu prigodom donošenja konačne odluke o dodjeli sredstava sudionicima 
natječaja.
Nepravodobne, nedopuštene, nerazumljive ili nepotpune prijave, kao i prijave uz koje nisu priloženi svi potrebni dokazi, neće biti razmatrane.
Nepravodobnim prijavama smatraju se prijave:
pristigle nakon proteka roka predviđenog u natječaju.
Nedopuštenim prijavama smatraju se prijave:
koje su podnijele neovlaštene osobe i subjekti koji nisu predviđeni natječajem, odnosno one koje se ne odnose na natječajem predviđene namjene.
Pod nerazumljivim i nepotpunim prijavama smatraju se prijave:
koje su nepotpisane, s nepopunjenim rubrikama, popunjene grafitnom olovkom, ako nedostatak nije odstranjen ni u naknadnom roku;
koje nisu podnesene na odgovarajućoj tiskanici;
bez odgovarajućeg računa, naziva banke, te broja računa koji je izdala i ovjerila banka;
koje sadrže nerazumljive i nečitljive podatke.
Isto tako, prijava podnositelja koji je u prethodnom razdoblju dobio financijska sredstva, a nije ih opravdao, tj. nije dostavio kompletno izvješće o 
utrošku financijskih sredstava, neće biti razmatrana.
Pokrajinsko tajništvo za propise, upravu i nacionalne manjine pridržava pravo od podnositelja prijave, prema potrebi, zatražiti dodatnu dokumen-
taciju i informacije, odnosno za dodjelu pomoći odrediti ispunjenje potrebnih uvjeta.
Podnositelj prijave obvezuje se novčana sredstva koristiti isključivo za namjenu za koju su dodijeljena, a neutrošena sredstva vratiti proračunu 
Autonomne Pokrajine Vojvodine.
Podnositelj prijave obvezuje se Pokrajinskom tajništvu za propise, upravu i nacionalne manjine u roku od 15 dana od dana kada je u potpunosti 
iskoristio novčana sredstva, a najkasnije do 31. prosinca 2008. godine, dostaviti financijsko izvješće o utrošku sredstava sa specifikacijom troškova 
iz svojih očevidnika, kao i financijsku dokumentaciju o utrošku sredstava (ugovore, račune, fiskalne račune, otpremnice i izvatke iz banke preko 
koje obavlja platni promet).
Podnositelji prijava će pismenim putem biti izvješteni o ishodu konkuriranja, pri čemu Pokrajinsko tajništvo za propise, upravu i nacionalne manji-
ne nije obvezno obrazložiti svoje odluke. Protiv ovih diskrecijskih odluka Pokrajinskog tajništva za propise, upravu i nacionalne manjine ne može 
se uložiti pravni lijek. 
Prijave i priložena dokumentacija ne vraćaju se podnositeljima.  


28. ožujka 2008.24

Natječaj
REPUBLIKA SRBIJA MINISTARSTVO KULTURE Sektor za medije
na temelju članka 5. Zakona o javnom informiranju (Službeni glasnik RS broj 43/03 i 61/05) raspisuje

NATJEČAJ 
za sufinanciranje projekata/programa u oblasti javnog informiranja na jezicima manjina

I.
 
Cilj natječaja je potpora ostvarivanju prava nacionalnih manjina i etničkih zajednica u informiranju na vlastitom jeziku i njegovanju vlastite kul-
ture i identiteta.
 
Predmet natječaja je sufinanciranje troškova proizvodnje:
 
- programskih sadržaja tiskanih javnih glasila i internetskih izdanja: tematski članci, analize, reportaže, feljtoni i drugi sadržaji primjereni za 
objavljivanje u tiskanim elektroničkim javnim glasilima;
 
- programskih sadržaja radija i televizije: informativne, kulturne, umjetničke, obrazovne, znanstvene i dokumentarne emisije.
Pravo sudjelovanja na natječaju imaju osnivači/izdavači javnih glasila i pravne i fizičke osobe registrirane za proizvodnju televizijskog i radij-
skog programa. 
Predloženi se projekt mora realizirati preko javnog glasila.  
Predlagači se ne mogu prijaviti s istim projektom s kojim su već sudjelovali na natječaju Ministarstva kulture RS.

 
II.

 
Osnovni kriteriji pri izboru programskih sadržaja su: kvaliteta, originalnost, aktualnost i značaj projekta za unapređenje prava na informiranje 
i jezičnog i kulturnog identiteta pripadnika nacionalnih manjina i etničkih zajednica, financijska konstrukcija koja jamči izvodljivost i održivost 
projekta i podrška nacionalnog vijeća. 
 
Prednosni kriteriji su: uvođenje novih komunikacijskih tehnologija, dostupnost većem broju korisnika, programi namijenjeni djeci i mladeži, 
programi multikulturnog i međukulturalnog sadržaja i jačanje stručnih kapaciteta u oblasti informiranja manjina.  
U proračunu Ministarstva kulture je za namjenu ovog natječaja opredijeljeno 26.000.000,00 dinara 
- za programe na romskom jeziku, 4.500.000,00 
- za programe medija sa sjedištem u AP Vojvodini, 6.500.000,00 
- za programe medija sa sjedištem u središnjoj Srbiji, 11.000.000,00 
- za programe multi i međukulturalnog sadržaja 4.000.000,00 
Stručno povjerenstvo Ministarstva kulture RS razmatrat će pristigle projekte i utvrditi prijedlog za sufinanciranje projekata za 2008. godinu. 
Odluku o dodjeli sredstava donosi ministar. 
Rezultati natječaja bit će objavljeni na internetskoj stranici Ministarstva kulture RS. 
Natječaj je otvoren do 11. 4. 2008. godine. 
Neblagovremene prijave i nepotpuna dokumentacija neće biti uzeti u razmatranje.

III.
 
Prijave na natječaj, uz prateću dokumentaciju, podnose se na formularima koji se mogu dobiti u Ministarstvu kulture RS ili naći na sajtu 
Ministarstva:
www.kultura.sr.gov.yu/download/formular-mediji.doc
Prijave se podnose u pet (5) primjeraka na adresu: Ministarstvo kulture, 11000 Beograd, 
Vlajkovićeva 3, s naznakom: za Natječaj u oblasti informiranja nacionalnih manjina.
 
Dodatne informacije se mogu dobiti na telefon 011/3398-899 

HrvatskaRIJEČ


Tema

Stari običaj »polivanja« djevojaka i žena na Vodeni ponedjeljak sačuvan je do danas među 
uskrsnim običajima bačkih Hrvata. Istina, nekada su momci na uskrsni ponedjeljak polije-
vali djevojke vodom, danas parfemom, dok su konji i kola kojima su nekada išli u »poli-

vanje« zamijenjeni automobilima. No, i danas se ponegdje znaju organizirati mladići obučeni u 
narodnu nošnju i tako idu u »polivanje«. Kao u prošla vremena. Još kad ih prate tamburaši... 
	 O tome se poslije 
dugo divani. I među 
»polivačima« i među 
djevojkama.
	 Osim izmjena koje 
vrijeme nosi, »poliva-
či« se daruju ušaranim 
jajima i narančama te 
se kite proljetnim cvi-
jećem, kao nekad.

J. K.

Običaj »polivanja« djevojaka i žena na uskrsni ponedjeljak

Vodeni ponedjeljak

28. ožujka 2008.

HrvatskaRIJEČ

25


HrvatskaRIJEČ Reportaža

28. ožujka 2008.26

Proljeće uvijek dolazi
Nitko to zaustaviti ne može. Taj se 

pojavio još nije! Ni spriječiti ne 
može. Takvih nema! Bar za sada. Ne 

može tomu nitko ništa. I uvijek se to događa 
u ožujku. Svake godine, baš svake. Kada 
toga ne bi bilo ni mi postojali ne bi.
	 A zna u jednome danu, nenadano se dogo-
diti, i kiše i snijega, i oluje i grmljavine, i 
munja sijev i mirnoće tihe suncem okupane. 
Mjesec je taj, ožujak, gotovo uvijek takav 
– posve varljiv. Ali toplina nas ogrije. Nas 
već umorne od sivila zimskog i hladnoće 
dugotrajne. Izmami nas, ta toplina, na ulice, 
trgove, polja… Dadne nadu da drugčiji je 
svijet. Probudi nas. Kao i sve oko nas. Sve 
nezadrživo buja, raste. Procvjetala drveća 
mirisom cvata raskošnog omamljuju. Zemlja 
svježinom odiše. Zelenilo jednoličnost pre-
vladava. Sve se budi, razvija, điklja, lista, 
pjeva. Bubri. Stvara se novi rod, novi plod. 
To proljeće radost rađanja donosi. Uvijek. 
Svake godine, baš.

M. K.


28. ožujka 2008.

HrvatskaRIJEČ

27

J. K.

Proljeće uvijek dolazi


HrvatskaRIJEČ Natječaj

28. ožujka 2008.28

Republika Srbija – Autonomna Pokrajina Vojvodina, POKRAJINSKO TAJNIŠTVO ZA PROPISE, UPRAVU I NACIONALNE MANJINE
21000 NOVI SAD, Bulevar Mihajla Pupina 16., Tel.: +381 21 487 4213, 421 444, Faks:+381 21 557 074, Broj: 90-00021/2008 Dana: 17.3.2008. 
godine
Temeljem članka 3. Odluke o dodjeli proračunskih sredstava Pokrajinskog tajništva za propise, upravu i nacionalne manjine za dotacije etničkim 
zajednicama, Pokrajinsko tajništvo za propise, upravu i nacionalne manjine raspisuje  
 

 N A T J E Č A J  
za dodjelu sredstava organizacijama nacionalnih manjina u Autonomnoj Pokrajini Vojvodini 

 
Natječaj se raspisuje za sufinanciranje redovite djelatnosti, projekata i organiziranje manifestacija, kao i nabave opreme i investicijska ulaganja 
organizacija nacionalnih manjina s teritorija Autonomne Pokrajine Vojvodine, za 2008. godinu. 
  
I. RASPODJELA SREDSTAVA 
 
Natječaj se raspisuje na ukupnu svotu  od 53.500.000,00 dinara. 
Nacionalna zajednica 			   Ukupna raspoloživa svota za pojedinu nacionalnu zajednicu 
 
Mađari					     22.200.000,00 
Hrvati 					     5.350.000,00 
Slovaci					     5.350.000,00 
Rumunji					     4.800.000,00 
Rusini					     3.970.000,00 
Romi					     1.970.000,00 
Bunjevci					     2.100.000,00 
Makedonci				    1.500.000,00 
Ukrajinci					    1.600.000,00 
Nijemci					     1.800.000,00 
Slovenci					     300.000.00 
Bugari					     350.000,00 
Česi					     350.000,00 
Aškalije					     100.000,00 
Židovi					     350.000,00 
Ostali					     1.410.000,00 
Ukupno					     53.500.000,00 

II. UVJETI  NATJEČAJA 
 
Rok za podnošenje prijava je 16. travnja 2008. godine. 
 • Na natjecaj se mogu prijaviti isključivo registrirane pravne osobe – organizacije i udruge nacionalnih manjina sa sjedištem na teritoriju 
Autonomne Pokrajine Vojvodine, čija se djelatnost temelji na očuvanju i njegovanju nacionalnog i kulturnog identiteta ili čija se djelatnost temelji 
na očuvanju i unapređenju međunacionalne tolerancije. 
• Na Natječaj se ne mogu prijavljivati izravni i neizravni proračunski korisnici. 
• Neće se uzimati u razmatranje nepravodobne i nepotpune ili nepravilno popunjene prijave, prijave koje nisu podnesene od strane ovlaštenih 
osoba, kao ni prijave koje nisu predmet Natječaja
• Neće se uzimati u razmatranje prijave od strane aplikanata kojima su dodijeljena sredstva na temelju ranijih natječaja Tajništva, a nisu izmirili 
preuzete obveze po tim natječajima. 
•  Pokrajinsko tajništvo za propise, upravu i nacionalne manjine pridržava pravo od podnositelja prijave po potrebi zatražiti dodatnu dokumentaciju 
i obavijesti ili izaći na mjesto zbivanja, odnosno za dodjelu sredstava odrediti ispunjenjenje dopunskih uvjeta; 
•  Tajništvo nije obvezno obrazložiti svoje odluke; 
•  Protiv ovih diskrecijskih odluka Tajništva ne može se uložiti pravni lijek; 
•  Prijave i priložena dokumentacija se podnositeljima ne vraćaju; 
  
III. NAČIN APLICIRANJA 
 
 •  Prijave se podnose isključivo na natjecajnim tiskanicama Tajništva. Kompletna natjecajna dokumentacija s uputama i pravilima može se preuzeti 
od utorka 18. ožujka 2008. godine u prostorijama  Tajništva ili na web stranici www.puma.vojvodina.sr.gov.yu 
  •  Uz prijavu se obavezno podnosi i zvaničan dokaz o registraciji organizacije, potvrda o poreznom identifikacijskom broju, dokaz o o otvorenom 
računu u banci i dokaz da se račun ne nalazi u postupku prisilne naplate, odnosno u blokadi; 
  • Prijave na natječaj se podnose na srpskom jeziku ili na jeziku nacionalne manjine koji je u službenoj uporabi u Autonomnoj Pokrajini 
Vojvodini; 
  •  Prijave se podnose osobno, predajom pisarnici pokrajinskih tijela uprave u Novom Sadu (zgrada Izvršnog vijeća APV) ili se upućuju poštom 
na adresu:  
Pokrajinsko tajništvo za propise, upravu i nacionalne manjine 
21000 Novi Sad, Bulevar Mihaila Pupina 16.  
ZA NATJEČAJ  
Rezultati Natječaja se objavljuju na zvaničnoj web stranici Tajništva.

Pokrajinski tajnik
dr. Tamás Korhecz


Izložba slika Ivana Balaževića u Subotici

Večeras (petak, 28. ožujka) u 18 sati, u Modernoj galeriji Likovni  
susret bit će otvorena izložba slika Ivana Balaževića. Balažević je 

rođen u Tavankutu, diplomirao je na Akademiji likovnih umjetnosti u 
Zagrebu, živi u Novom Vinodolskom. Priredio je preko 120 samostal-
nih izložbi, sudjelovao na više od 200 izložbi u Hrvatskoj i inozemstvu, 
a u Subotici je posljednju samostalnu izložbu održao 1989. godine. 
Jedan je od rijetkih umjetnika koji uspješno stvara na više planova, te 
je za slikarstvo, grafiku, grafički dizajn i heraldiku primio 24 nagrade.  
»Posebno kreiran izbor najnovijih slika za postav u palači Raichle, 

Modernoj galeriji Likovni susret Subotica, prožet je iskustvom zvukova 
i boja Mediterana i nostalgijom šuma vjetrova i izmaglica Panonije. 
Kao sekvence filma koje izmiču, na njegovim velikim platnima, ritmi-
zirano se nižu segmenti krajolika i bojom natopljenog neba, portreti i 
figure duhovito stilizirani, stisnuti u fragmente sjećanja. Smjenjuju se 
široke slobodno slikane plohe sa snažnim vrtlozima linija, zgusnuti 
pastelni nanosi sa karakterističnim prodorima svjetlosti što osvaja pro-
stor sabijajući tamu... Naizgled racionalno komponirane slike odlikuju 
se dinamikom i ekspresivnošću, iščekivanjem i poetičnim spokojem... 
Na djelima Ivana Balaževića, spajanje suprotnosti znači ostvarenje 
jedinstva i punine, bogatstva i raskoši slike, a specifičan izbor vla-
stite simbolike čini njegova djela istodobno rječitim i zagonetnim«, 
navodi u katalogu izložbe ravnateljica Likovnog susreta Olga Šram. 
Izložba će se moći pogledati do 6. svibnja. 

U Zagrebu počeli Dani hrvatskog filma

U Zagrebu su u utorak počeli sedamnaesti Dani hrvatskog filma, koji 
će se do 30. ožujka održavati u Studentskom centru. U natjecatelj-

skom programu bit će prikazana 123 naslova. Između 246 prijavljenih 
radova, izabrano je devet igranih filmova, 18 dokumentaraca, 11 animi-
ranih filmova, devet eksperimentalnih filmova, 56 namjenskih filmova 
i 20 glazbenih spotova. U popratnom programu prikazat će se filmovi s 
prošlogodišnjeg festivala u Puli, najbolji filmovi 90-ih prema izboru fil-
maša, hommage Zoranu Tadiću i Anti Peterliću. Održat će se i izložba 
fotografija Tomislava Pintera, dobitnika ovogodišnjeg »Oktavijana« za 
životno djelo, te izložba filmskih karikatura Stiva Cinika.

Srbijanska kazališta na 
»Naj, naj, naj festivalu« u Zagrebu

U organizaciji Gradskog kazališta Žar ptica, u Zagrebu se od 25. do 
30. ožujka održava 8. međunarodni »Naj, naj, naj festival«, na 

kojemu će djeca moći vidjeti petnaestak dječjih predstava hrvatskih 

te kazališta iz Belgije, Litve, Francuske, Slovenije i Srbije (Pozorište 
Pinokio – Zemun i Pozorište Boško Buha – Beograd).
	 Nakon pet festivalskih dana stručni žiri, sastavljen od uglednih kaza-
lišnih kritičara, na zatvaranju festivala dodijelit će izvođačima nagrade 
u deset kategorija.
	 Inače, festival je utemeljen 2001. u svrhu da se najbolje predstave 
profesionalnih dječjih kazališta u Hrvatskoj prikažu mladoj zagrebač-
koj publici u vrijeme proljetnih školskih praznika.

Peta smotra vojvođanske tambure u Adi 

S željom da njeguje instrument ovog podneblja i očuva narodni melos 
našega kraja, Škola za osnovno muzičko obrazovanje i vaspitanje 

»Bartok Bela« iz Ade ove godine je bila organizator  V. smotre vojvo-
đanske tambure. Na smotri je sudjelovalo oko 150 redovitih i izvanred-
nih učenika osnovnih i srednjih muzičkih škola, koji su nastupili kao 
solisti i orkestri, s područja Vojvodine, te gosti iz Kragujevca. Cilj smo-
tre je sviranje tambure na tradicionalan način koristeći osnovne karak-
teristike vojvođanske tambure – štim i trzalicu, odnosno pero. Smotra je 
održana 19. ožujka. Na tamburaškoj smotri u Adi sudjelovala je Milica 
Lerić iz Bačkog Brega, učenica Muzičke škole »Petar Konjović« u 
Somboru. Kako je tamburaška smotra bila natjecateljskog karaktera, 
Milica je osvojila 
prvo mjesto u kate-
goriji solista, učeni-
ka četvrtog razreda 
Muzičke škole, a od 
svih prvih mjesta i 
u svim starosnim 
kategorijama, osvo-
jila je drugo mjesto 
s ukupno 94 poena. 
Kako je uvrštena u 
deset najboljih soli-
sta smotre, nastupi-
la je i u revijalnom 
dijelu koje je odr-
žano u večernjim 
satima, kada su 
nastupali i orkestri 
muzičkih škola. 
Milica Lerić je svi-
rala dvije kompozi-
cije: Šumski poto-
čić (kompozitor A. 
Zverev) i Kokica 
(M. Nešić) uz kla-
virsku pratnju prof. Arlete Štrangarić Šteta. Milica je učenica šestog 
razreda O. Š. »Moša Pijade« u Bačkom Bregu, te redovita članica 
HKPD »Silvije Strahimir Kranjčević«.

M. T.

Premijera »Đuvegija« u Somboru

Poslije nešto više od mjesec dana nakon nastupa Dramske sek-
cije HKUD-a »Vladimir Nazor« na »Danima pučkog teatra« u 

Hercegovcu (Republika Hrvatska), predstava »Đuvegije« bit će pred-
stavljena i u Somboru 30. ožujka u Hrvatskom domu. Početak je u 20 
sati. Ovaj komad je adaptirala i režirala Marija Šeremešić na temelju 
jednočinke »Stidljivi mladoženja« A. Čipčića i »Mate Glupanović se 
ženi« nepoznatog autora. »Đuvegije« su skladna cjelina prilagođena  
mentalitetu naših ljudi u izvedbi vrsnih glumaca amatera ovog kultur-
no-umjetničkog društva.

Z. G.

Kultura

28. ožujka 2008.

HrvatskaRIJEČ

29


Nije rijedak slučaj da se napisi koji se 
objavljuju u novinskim tiskovinama, 
bilo dnevnim ili tjednim ili mjesečnim, 

kasnije ponovno otisnu, no ovoga puta u većoj 
cjelini i u obliku knjige. Razlog tomu situiran 
je u sljedećem: tekstovi objavljeni u novinama 
mogu imati i trajniju vrijednost – vrijednost, na-
ime, veću od jednog čitanja. Pri tomu, razlozi 
njihova ponovna otisnuća ne moraju počivati 
samo na mogućem značaju u ravni dokumen-
tarizma, već više na očitovanoj refleksiji, 
tumačenjima i interpretativnim matricama. 
To se pojačava ukoliko u novinara postoji 
kontinuiteta u praćenju određene teme te 
u kvaliteti napisa. Naravno, i sama novi-
narska forma mora u ovim slučajevima biti 
zahtjevnija – vijesti ili izvješća, naime, teš-
ko »završavaju« u knjizi. To je, prije sve-
ga, rezervirano za komentare, analitičke 
tekstove, refleksivne crtice ili kraće eseje.
O KNJIGAMA NASTALIM IZ 
NOVINA: Ova praksa – praksa objavljiva-
nja novinskih napisa u knjigama – prisutna 
je i u publicistici kod vojvođanskih Hrvata. 
Istina, ne previše dugo, ali ne stoga što bi 
im tako što bilo strano, već jednostavno što 
jedno dulje vrijeme, često ne svojim volja-
ma, nisu bili u većem broju u prilikama 
biti novinarima. To napose vrijedi za doba 
socijalizma, kada se pazilo na to tko može 
biti novinarom i kada se od njih očekivalo 
ne samo servilno već i podaničko držanje 
spram (onih na) vlasti. Novinari su pisali 
o, dakako samo odabranim, događajima, o 
kojima najčešće nisu smjeli imati vlastiti 
stav. A oni koji su ga i mogli imati, ovje-
reno prije toga od strane komiteta, bili su 
u funkciji jednostavne apologije tadanjeg 
društvenog projekta. Ovim ne kažemo da 
izuzetaka nije bilo...

Prve ovakve knjige u novijoj mjesnoj 
povijesti vojvođanskih Hrvata dolaze od 
ljudi iz Katoličke crkve. Ponovno ne slu-
čajno, jer se upravo unutar Katoličke crkve ne 
samo prvo pojavilo informiranje na hrvatsko-
me, bilo je to osamdesetih godina XX. stolje-
ća, nego je ona imala i prvu ozbiljno ustrojenu 
nakladničku djelatnost. S druge strane, u nji-
hovim se tiskovinama uvijek nalazi i prostora 
za objavljivanje sadržaja trajnije vrijednosti, 
napose meditativngo štiva. I upravo knjige s 
takvom tematikom objavljuju svećenik Lazar 
Novaković i časna sestra Blaženka Rudić 2001. 
godine u nakladi Katoličkog instituta za kulturu 
povijest i duhovnost Ivan Antunović. Riječ je o 
knjigama Pismo(a) Isusu i Svjetlo u ravnici, u 
kojima su obljavljene njihove meditacije u kato-

ličkom mjesečniku Zvonik. Iste godine je autor 
ovih redaka objavio kao samizdat knjigu kratkih 
refleksivnih zapisa Iza efemerija svakodnevlja : 
prilog fenomenologiji raspadanja, ranije objav-
ljenih u subotičkom dvotjedniku Žig koji imaju 
snažnu kritičku nasloljenost na društvenu zbilju 
Miloševićevog doba. Nešto kasnije slično su 
knjige objavili i Milivoj Prćić (I nakon deset-
ljeća, Hrvatska riječ, 2005.), također s teksto-
vima iz Žiga, te Andrija Kopilović s meditaci-

jama iz Hrvatske riječi (Okom svećenika, I i II, 
Hrvatska riječ, 2006.).
POJAŠNJAVANJE MRLJA RASPADA: Istu 
je genezu imala i vjerojatna najzanimljivija 
knjiga u ovome nizu, knjiga prvijenac novina-
ra Mirka Sebića iz Petrovaradina. Ono »ponaj-
bolja« prije svega po načinu i obimu elabirane 
građe – način karakterizira suptilna analitičnost, 
a obim »slom urbaniteta« (str. 8), urbaniteta ra-
zumljenog kao kulturni kod, a njegovo slama-
nje pod režimom Slobodana Miloševića. Inače, 
Sebić je kao novinar započeo raditi na Televiziji 
Novi Sad, gdje je kao misleći otpušten kada je 
trebalo, a postao je široj vojvođanskoj i srbijan-

skoj javnosti poznat po svojim vrsnim napisima 
u Nezavisnom i Bulevaru, gdje je bio i glavnim 
urednikom. Podsjećanja radi, treba reći da je 
bio i jedan od prvih novinara Hrvatske riječi, i 
to u vrijeme kada je ovaj list, u svojoj kratkoj 
povijesti, postizavao svoje zacijelo nablistavije 
trenutke profesionalnosti – nastojao je, posred-
stvom nepristrasne racionalnosti, tijekom 2003. 
i 2004. graditi prostor zainteresirane i angaži-
rane javnosti unutar hrvatske zajednice, produ-

cirati objektivnu javnost, koja je nužni 
element svih slobodnih i demokratski 
ustrojenih zajednica, čemu je i Sebić 
svojim angažiranjem značajno pridono-
sio. Dodat ćemo i to da je i sam  naslov 
ove knjige neposredno navezan na ovaj 
tjednik – Sebić je imao jedno vrijeme 
istoimenu rubriku u Hrvatskoj riječi. 

Kako sam priznaje u uvodu, tekstovi 
koji su objavljeni, žanrovski su proma-
trano posve različiti i mogu se »odrediti 
u rasponu od fenomenološkog ogleda, 
do zapisa i crtice, te novinske kronike 
i komentara« (str. 8). Najveći broj njih 
je objavljen u spomenutim tiskovinama 
u rasponu od početka devedesetih pa do 
2005. godine. No, navodi dalje Sebić, 
ono što ih drži na okupu jesu »prilike 
domaće u posljednjoj dekadi XX. veka, 
kada se stihijni nanosi nasilja, gluposti, 
nepoštenja, odustajanja od ljudskog, ra-
zarali ionako kržljavo tkivo urbaniteta« 
(str. 9). Ni boljega čini se određenja ni 
kraće eksplikacije o onome što nas je za-
desilo! Napomenut ćemo još i to da je 
pedesetak odabranih napisa objavljeno u 
tri, obimom nejednake, cjeline: »Suton 
grada – ogledi«, »Pucajte u kolumnistu 
– hronike« i »Dan posle – jedna umorna 
beleška«.

U cijeloj se knjizi pedantno kroničari 
i, precizno secirajući društvenu zbilju, 
pojašnjavaju najupečatljivije mrlje ras-

padnutog »identiteta i histerije« Srbije na prije-
lazu milenija. Pri tomu, filozofska obrazovanost 
Mirka Sebića omogućuje mu nesvakidašnjost 
u zapažanjima, neuobičajena, to jest atipična, 
poimanja te lucidna tumačenja svakovrsnih po-
srnuća i propasti oko sebe. Usto, nenametljiva 
sugestivnost, jasnoća misli i jednostavan stil 
pisanja prosto uvlače čitatelja u dijalog s napi-
sanim i ne ostavljaju ga ravnodušnim. Prosto, 
štivo se čita bez daha... Stoga je prava šteta što 
se njegovi tekstovi predugo ne nalaze na listovi-
ma ovog tjednika. Makar gdjekad!
 

Tomislav Žigmanov

Mirko Sebić, Hotel »Panonija«: eseji, crtice, kronike, Novi Sad, 2007., str. 213

Lucidno kroničarenje sutona urbaniteta
U cijeloj se knjizi pedantno kroničari i, precizno secirajući društvenu zbilju, 

pojašnjavaju najupečatljivije mrlje raspadnutog »identiteta i histerije« Srbije na prijelazu milenija

HrvatskaRIJEČ Kultura

28. ožujka 2008.30


28. ožujka 2008. 31

U Splitu je u nedjelju 23. ožuj-
ka, od moždanog udara pre-
minuo Boris Dvornik u 69. 

godini života. 
Boris Dvornik, jedan od najpo-

znatijih filmskih i kazališnih gluma-
ca država bivše Jugoslavije, glumio 
je u više od 40 filmova te u velikom 
broju dramskih izvedbi na sceni 
splitskog, zagrebačkog HNK i dru-
gih kazališta. 

Osim kazališnih kreacija, među 
kojima su »Ribarske svađe« C. 
Goldonija, Brešanov »Hamlet u selu 
Mrduša Donja«, Pirandellov »Čovik, 
zvir i kripost«, publika pamti i njego-
ve nastupe u operetama – Straussovu 
»Šišmišu«, Tijardovićevoj »Maloj 
Floramy«, u kojoj je igrao više od 
300 puta, »Splitskom akvarelu«.

U sjećanju široke publike ostaje 
po ulogama u televizijskim serijama 
»Roko i Cicibela«, »Velo misto« i 
»Malo misto« autora Miljenka Smoje 
te »Kapelskim kresovima«.

Boris Dvornik je u začecima stva-
ranja samostalne hrvatske države 
postao i saborski zastupnik prvog 
saziva Sabora RH na listi HDZ-a. 

Rođen je 16. travnja 1939. u 
Splitu. Glumom se bavio od djetinj-
stva, Kazališnu akademiju završio 
je u Zagrebu, a na filmu je debitirao 
1960., u »Devetom krugu« Francea 
Štiglica. Za glumački rad primio je 
brojna priznanja i nagrade.

Zbog smrti Borisa Dvornika, 
duboko žaljenje i sućut njegovoj 
obitelji i poštovateljima, osim naj-
viših državnih dužnosnika i kolega 
u Hrvatskoj, izrazili su i srbijanski 
glumci Velimir Bata Živojinović i 
Ljubiša Samardžić.

»Boris je bio šarmantan i duho-
vit čovjek... tolerantan čovjek, sja-

jan glumac, veliki umjetnik«, izja-
vio je Živojinović agenciji Tanjug 
i dodao da se njih dvojica nikad 
nisu svađali iako su o tome pisali 
neki mediji.

»Drugi su nas svađali, a to što 
se nas dvojica nismo svađali nosi 
neku simboliku. To što smo se 
lijepo družili – i to je jedna simbo-
lika. Volio bih da takvi budu i naši 
narodi. U tome je značaj našeg 
druženja – u zajedništvu i ništa 
izvan toga«, kazao je Živojinović, 
dodajući da je »šteta što Dvornik 
neće sudjelovati u tom zajedništvu 
i pomirbi«, te da je uvjeren da 
ćemo se »pomiriti u ogromnom 
broju«.

Glumac, redatelj i produ-
cent Ljubiša Samardžić izjavio 
je Tanjugu da je smrću Borisa 
Dvornika »otišao i dio naše bogate 
prošlosti«.

(Hina)

Kultura HrvatskaRIJEČ

In memoriam: Odlazak velikog glumca 

Umro Boris Dvornik

Favoriti ovogodišnjeg FEST-a opravdali 
su očekivanja. Tako je film braće Cohen  

»Nema zemlje za starce« (No Country For 
Old Men), zasluženo pokupio najbolje kritike i 
simpatije publike na beogradskoj manifestaciji. 
To ne bi trebalo čuditi jer je riječ o filmu koji 
je ove godine dobio četiri Oscara: za najbolju 
režiju, najbolji scenarij, najbolji film i za naj-

bolju sporednu mušku ulogu. Od ovih nagrada, 
najznačajnija je posljednja jer je Javier Bardem 
donio toliko mnogo ovom filmu da je to teško 
opisati u par rečenica. Elegancija sa kojom je 
odglumio lik Antona Chigurha danas se rijetko 
viđa u hollywoodskim filmovima. Naravno 
treba naglasiti da je Bardem Europljanin, kao i 
da su Europljani pokupili sve Oscare za glumu 
ove godine pa se postavlja pitanje koliko je 
Hollywood danas zapravo hollywoodski. 

»Nema zemlje za starce« je tipično ostvare-
nje braće Cohen (Joel i Ethan) s jakom autor-
skom notom. Film koji prikazuje nekoliko pre-
pletenih ljudskih sudbina (ovoga puta pomalo 
Altmanovski) i daje jasnu sliku njihovih života 
bez ikakve namjere da moralizira i »pridikuje«. 
Tako »glavni junak«, ako to uopće postoji u 
ovom filmu, biva ubijen na 2/3 filma, veliki 
negativac odlazi nekažnjen (iako je prilike za 
kaznu bilo i više nego dosta),  a ostali likovi 
nastavljaju živjeti svoje živote bez velike pro-
mjene ili aristotelovske katarze. Kraj filma je 
također otvoren i neočekivan, pa nas tjera da 
sami odredimo sudbine junaka. Da ne bih u 
potpunosti pokvario film onima koji ga nisu 
gledali (a sebe spasio sažimanja teško preprič-
ljive radnje) reći ću samo da se u njemu pojav-
ljuju: serijski ubojica – psihopata, meksička i 
američka mafija, kalifornijski odmetnik u stila 
Chucka Norrisa, policija i poneka lijepa žena. 
Ako tome dodamo mnogo (specifičnog) oružja 
i kombi pun droge znate da imamo pravi hit. A 
ako tome dodamo braću Cohen znate da imamo 
pravo umjetničko djelo. 

»Nema zemlje za starce« je istinsko remek 
djelo i zaslužuje svaku nagradu, a nije ih malo, 

koja mu je dodijeljena. Film je specifičan i po 
tome što mu je »dodavanjem braće Cohen«, 
oduzeta glazba, a također gotovo da nema ni 
jedan specijalni zvučni efekt. Spomenuto odsu-
stvo glazbe, dobra gluma, nenametljiva foto-
grafija i stil režije daju filmu hiperrealističnu 
notu i koliko god zaplet djelovao nevjerojatno 
ni jednog trenutka nećete posumnjati u njega. 
Ljubitelji sedme umjetnosti, uživajte.

Miroslav Šokčić

»Nema zemlje za starce« (SAD, 2007.); režija: Joel i Ethan Cohen

Remek djelo braće Cohen


Predstavljati Miljenka Jergovića gotovo 
da i nije potrebno. Jedan od najplod-
nijih suvremenih autora gotovo nam 

svake godine nudi razloge za druženje s knji-
gom. Rodio se u Sarajevu, živi u Zagrebu 
i u svojem najnovijem romanu spaja točke 
na kojima se nalaze ova dva grada. Autor je 
čitavog niza naslova što su već pronašli svoja 
mjesta na književnoj sceni. Gotovo da nema 
područja na kojem se nije ogledao. Objavio 
je knjige pjesama (»Opservatorija Varšave«, 
»Uči li neko noćas u ovom gradu japanski«, 
»Himmel Commando«, »Preko zaleđenog 
mosta«, »Hauzmajstor Šulc«) te knjige priča 
(»Sarajevski marlboro«, »Karivani«, »Mama 
Leone«, »Rabija i sedam emleka«, »Inšallah, 
Madona, inšalah«, »Historijska čitanka«). 
Znamo ga i kao autora novele »Buick Rivera«, 
romana »Dvori od oraha«, »Gloria in exelsis«, 
»Ruta Tannenbaum«, dramskog teksta »Kažeš 
anđeo«, knjige publicističkih tekstova 
»Naci bonton« i »Žrtve sanjaju veliku 
ratnu pobjedu«.
	 Najnoviji uradak u tako bogatoj 
književnoj biografiji njegov je roman 
»Freelander«, djelo koje budi asoci-
jacije na novelu »Buick Rivera«. Oba 
naslova ujedinjuje putovanje kao glavni 
pokretač zbivanja, cestu kao svojevrsnu 
pozornicu i automobile što zauzimaju 
posebno mjesto u životu glavnih likova. 
Sličnost se ogleda i u ponekim nove-
lističkim odrednicama »Freelandera« 
koji, premda određen kao roman, prati 
jedan lik i događaje što se nižu linearno. 
Nakon opsežnih djela tipa »Dvori od 
oraha« Miljenko Jergović iznenađuje 
nas kraćim romanom u kojem prati pro-
tok vremena u životu sasvim običnog 
lika.
DUHOVI PROŠLOSTI: Riječ je o 
umirovljenom zagrebačkom profesoru 
Karlu Adumu, koji se nakon tridesetak 
godina sprema na putovanje u rodno 
Sarajevo. Povod za to je stričeva smrt i 
čitanje oporuke na koju ga pozivaju. U 
starom Volvu, kupljenom u 34. godini, 
starac koji je nakon ženine smrti ostao 
sam, počet će odmotavati klupko vlasti-
ta života. Pri tom će nam otkrivati svoja 
sjećanja i uspomene, ali i strahove, fru-
stracije i neostvarene želje. Kotrljajući 
se cestom koja nudi krajolike i prostore 
Bosne, Karlo će Adum imati prilike još 

se jednom suočiti sa zaboravljenim duhovima 
prošlosti i davno prohujalim vremenom.
	 Simbolika imena starog profesora povijesti 
osvijetlit će intime prostore čovjeka, koji će 

u nizu digresija ispričati svoju životnu priču. 
Njegovo prezime Adum, objašnjava nam se, 
izvedeno je od hadum – što znači eunuh, uško-
pljenik, a takvo određenje lika potvrđuje se, 
nakon iskrenih spoznaja samog nositelja, kao 
jedino moguće. Jer, doživljavajući stari auto-
mobil kao svoj vlastiti neuspjeh, u nizu dokaza 
sam će Karlo Adum dokazati da je tomu zaista 
tako. Nemogućnost da se izbori za svoje mjesto 
pod suncem, da ostavi tragove svog postojanje 
na bilo kojem području, sudbina je predodređe-
na za nekoga tko je obilježen takvim prezime-
nom. Odustajanje od borbe proizlazi stoga kao 
logičan slijed, ali nastojanja da se othrva ironiji 
sudbine probudit će se kod starca onda kada se 
to bude najmanje očekivalo.
DVA GRADA: Brojne epizode što zaustavljaju 
radnju osvjetljavaju lik usamljenika i neprila-
gođene jedinke, ali i ocrtavaju obrise dvaju gra-
dova istaknutih na osobnoj karti Karla Aduma. 

Sarajevo, iz kojeg je s majkom otišao 
nakon nehotičnog ubojstva vršnjaka, i 
Zagreb s obrisima agramerske kulture, 
nude nam i slike vremena na širem 
planu. Kritički odmak od oba grada 
ponudit će mogućnost da se u njima 
potraže razlozi za mnogo toga što je 
obilježilo život osobe, koja nije pripa-
dala do kraja niti jednom niti drugom. 
Nepripadanje se nameće kao bitan ele-
ment u određivanju Karla Aduma, što 
samo potkrepljuje bljeskoviti prikaz 
nekih drugih likova s kojima uspo-
stavlja veze i isprepliće svoju sudbinu. 
Poput vlastite majke, koja se snalazi u 
svim vremenima i baš zato ne pripada 
nikome do kraja, i njezin će sin uzalud 
tražiti prostor i vrijeme kojem pripada.
	 Njegovo posljednje putovanje svoje-
vrsno je podvlačenje crte pod zagre-
bačku suvremenost kao i pod stvarnost 
Bosne, prepunu kontrasta i scena, koje 
je moguće doživjeti tek kao odgovor na 
pitanja što se uzalud postavljaju još od 
tko zna kojih vremena. Koliko je u tim 
pitanjima moguće prepoznati i ona što 
ih svatko od nas postavlja samom sebi, 
iako se možda ne nada odgovoru, ovisit 
će i percepcija »Freelandera«. Sigurno 
je samo kako nas je Miljenko Jergović 
opet iznenadio knjigom u kojoj ne treba 
tražiti dvore od oraha, nego ljudske 
sudbine koje bi mogle stati tek u oraho-
vu ljusku.                                        g

Miljenko Jergović, »Freelander«, Ajfelov most, Sarajevo/Zagreb, 2007.

Putovanje prohujalim vremenom
Posljednje putovanje glavnog lika, umirovljenog profesora Karla Aduma, svojevrsno je podvlačenje 

crte pod zagrebačku suvremenost kao i pod stvarnost Bosne, prepunu kontrasta i scena,
 koje je moguće doživjeti tek kao odgovor na pitanja što se uzalud postavljaju još od tko zna kojih vremena

Piše: Đurđica Stuhlreiter

HrvatskaRIJEČ Kultura

28. ožujka 2008.32

Miljenko Jergović


Tijekom godina komunističkoga režima riječ blagdan 
potiskivana je iz hrvatskoga jezika, okarakterizirana je 

kao vjerska  i svedena samo na crkvenu uporabu u kojoj se 
je, srećom, sačuvala. Osamostaljenjem Republike Hrvatske u 
uporabu su vraćene mnoge riječi, a među njima i riječ blag-
dan. Tako je ova riječ postala sinonimom za režimski obojenu 
riječ praznik. Otada je riječ praznik nepravedno  potiskivana 
pa su praznici postali blagdanima. Jesu li praznik i blagdan 
istoznačnice? 

Treba istaknuti da su i praznik i blagdan  hrvatske riječi, ali 
nisu potpuno zamjenjive, nisu istoznačnice, nego bliskoznač-
nice. Riječ praznik svojom nas osnovom upućuje na prazninu, 
dakle dan koji je prazan od rada – neradni dan.  Blagdan je 
riječ koja je nastala od dviju riječi blag i dan te nas već tvorba 
riječi upućuje da je ovaj dan drukčiji, poseban, svečan dan 
posvećen nekom crkvenom događaju.

Kada ćemo rabiti koju riječ? Za Božić, Uskrs, Novu go-
dinu i Veliku Gospu reći ćemo da su u prvome redu crkveni 
blagdani, ali su ujedno i praznici jer su u RH neradni dani. 
Dok su blagdani Josipovo, Markovo, Jurjevo i mnogi drugi 
samo balgdani jer nisu neradni dani. Za Prvi svibnja ili Dan 
antifašističke borbe (22. lipnja) reći ćemo da su praznici jer 
su neradni dani. 

Kada imenicu praznik rabimo u množini – praznici, ozna-
čujemo dulje vrijeme bez nastave ili rada. Za učenički odmor 
od škole kažemo da su to školski praznici tijekom kojih ima 
i blagdana. Tijekom proljetnih, ili uskrsnih, praznika slavimo 
blagdan Uskrsa, a ostali su dani učenicima prazni od rada, da-
kle praznici.  Ove praznike nazivamo proljetnima ili uskrsni-
ma jer su uvijek vezani uz blagdan Uskrsa. Za učenički odmor 
nije dobro rabiti srbizam raspust, a ni tuđicu ferije kad imamo 
hrvatske riječi učenički praznici i odmor učenika.

Razdoblje od 16. stoljeća možemo 
okarakterizirati kao novo, drukčije 

razdoblje, jer nastaje i razvija se knji-
ževnost na čakavskom i štokavskom 
narječju na jugoistoku i kajkavskom 
na sjeverozapadu zemlje. Ovo je vri-
jeme velike rascjepkanosti državnoga 
prostora ( Dubrovnik je slobodan, Ban-
ska je Hrvatska u sastavu Habsburške 
Monarhije, Dalmacija je pod vlašću 
Mlečana, a i Turci su zauzeli neka po-
dručja) i čestih migracija stanovništva 
što je pridonijelo miješanju narječja 
zbog pripadnosti istom narodu, jeziku 
i kulturi. Izdvajaju se dva književnoje-
zična prostora: sjeverozapadni (sjever-
nočakavsko-kajkavski) i jugoistočni 
(južnočakavsko-štokavski). Snažni su 
zapadni utjecaji (renesansa, petrarki-
zam i latinska poezija). 
MARULIĆEVA »JUDITA«: Knji-
ževnika koji stvaraju u ovome razdo-
blju ima puno, a nabrojit ćemo samo 
najistaknutije. Prvo hrvatsko veće 
književni djelo, u cjelosti napisano hr-
vatskim jezikom, jest religiozni ep »Judita«  Marka Marulića.  Ovo djelo, objav-
ljeno 1521., pisano je čakovkim narječjem, svome je autoru donijelo laskavu titulu 
oca hrvatske književnosti.  Petar je  Zoranić ostao zapisan u hrvatskoj književnosti 
kao pisac prvog hrvatskog romana »Planine« tiskanog u Mlecima 1569. godine. 
Dubrovačka je književnost iznimno razvijena, pisci pišu štokavskim narječjem, ali 
u svome  se jeziku koriste ikavsko-čakavskim elementima. Na prijelazu stoljeća 
djeluju istaknuti petrarkisti Šiško Menčetić (1457. - 1527.)  i Džore Držić (1461.-
1601.) i najveći komediograf  razdoblja Marin Držić (1508?-1567.) koji je bio vrlo 
plodonosan pisac, a od njegovih mnogobrojnih djela najpoznatija su: »Novela od 
Stanca«, »Skup«, »Tirena« i »Dundo Maroje«.  

U drugoj polovici 16. stoljeća pojavljuju se prve tiskane knjige na kajkavskom 
narječju: »Decretum« Ivana Pergošića (1754.) te »Kronika kratka« i »Postila« 
Antuna Vrameca.
PRVI RJEČNIK: Na kraju je 16. stolje-
ća ( 1595.)  objavljen prvi hrvatski rječnik 
koji je ujedno i prvo mađarsko leksiko-
grafsko djelo, a to je »Dictionarium qu-
inque nobilissimarum Europae linguarum, 
latinae, italicae, germanicae, dalmaticae 
et ungarica«, u prijevodu: »Rječnik pet 
najuglednijih europskih jezika latinskog, 
talijanksog, njemačkog, dalmatinskog i 
mađarskog«. Rječnik je sastavio Šibenča-
nin Faust Vrančić (1551.-1617). Knjiga je 
maloga formata, ima 6 stranica predgovora 
i 128 stranica rječnika, a hrvatskih je riječi 
oko 3800. Na posljednjih su šest stranica 
ispisani tekstovi Deset Božjih zapovijedi, 
te molitve: Vjerovanje, Očenaš i Zdravo-
marija na svih pet jezika. Taj se rječnik 
može smatrati pravim početkom hrvatske 
leksikografije. Iako je hrvatski stupac (dalmaticae) na četvrtom mjestu, rječnik je 
važan za proučavanje hrvatskoga leksika Vrančićeva doba. 
 Šesnaesto je stoljeće vrijeme oblikovanja zajedničkoga književnoga jezika te-
meljenog na trima narječjima kojim se služi veći broj ljudi – govornika  različitih 
dijalekata. 

Hrvatski jezik u 16. stoljeću

Kultura

28. ožujka 2008.

HrvatskaRIJEČ

33

Blagdan i(li) praznik
Uređuje: Miranda Glavaš-Kul

Naslovnica prvog izdanja »Judite«

Jezični savjetnik Povijest hrvatskog jezika


HrvatskaRIJEČ

28. ožujka 2008.

Na blagdan svetog Josipa u srijedu 
19. ožujka, poslije Križnog puta i 
svete mise velečasni dr. Marinko 

Stantić je u crkvi Sveti Križ blagoslovio 
novi kip svetoga Josipa.

»Ako zavirimo u sveto pismo vidjet 
ćemo da je sveti Josip čovjek koji je vrlo 
malo govorio. On je bio svjestan da treba 
naslijedovati i iščitavati Božju volju. Čak i 
onda kada je bio zbunjen, kada nije razu-
mio  Božju riječ, tražio je pojašnjenje od 
Gospodina, a on mu je kroz san govorio što 

treba činiti«, rekao je u misnoj propovjedi 
velečasni Marinko. On je istaknuo kako i 
vjernici moraju marljivo i tiho zaći u Božju 
volju, slijediti je i ići putem svetog Josipa 
koji će za nas zagovarati na tom putu.

Nakon svete mise oko kipa svetog Josi-
pa  okupili su se brojni vjernici i uputili mu 
molitve. Velečasni Stantić je blagoslovio 
kip kojeg je crkvi darovala župa, a uskoro 
ova crkva treba da dobije  novi oltar, jer je 
stari trošan i oronuo.

 Z. G.

Na Bijelu nedjelju održat će se 27. festival 
popularne kršćanske glazbe u Zagrebu

Uskrs fest 2008.

Najstariji festival popularne kršćanske glazbe 
u Hrvatskoj »Uskrs fest« održat će se na 

Bijelu nedjelju, 30. ožujka 2008. u Koncertnoj 
dvorani Vatroslava Lisinskog u Zagrebu. Početak 
je u 19 sati. Na »Uskrs festu 2008.«, između 
ostalih, nastupit će i Vokalno-instrumentalni 
sastav »Proroci« iz Subotice pjesmom »Sa svje-
tlom u duši«. VIS »Proroci« koja okuplja mlade 
iz nekoliko subotičkih župa, aktivno djeluje na 

području Subotičke biskupije od 2006. godine.  
Da podsjetimo, na natječaj koji su raspisa-
li Odbor Hrvatske biskupske konferencije za 
mlade i Hrvatski katolički radio kao organizatori 
Festivala, pristiglo je 68 skladbi. Dvije neovisne 
komisije, tekstualna i glazbena, ocjenjivale su 
pristigle skladbe. Zbrajanjem glasova članova 
komisija dobiven je redoslijed pjesama, a prvih 
dvadeset s najviše osvojenih bodova, među koji-
ma je i pjesma VIS »Proroci«, bit će izvedene na 
»Uskrs festu 2008.« 
	 Glavni nositelj Festivala je Hrvatska biskup-
ska konferencija.

J. K.

Svetište Majke Božje na Bunariću
	
Nedjelja, 30. ožujak u 16 sati – Nedjelja Božanskog milosrđa, sveta misa i propovijed
	 Početak hodočašća na Bunarić.

Zaručnički tečaj

Zaručnički tečaj, koji je obvezan za sve koji se ove godine namjeravaju vjenčati u crkvi, 
započinje u ponedjeljak, 31. ožujka u vjeronaučnoj dvorani župe sv. Terezije Avilske, u 

Harambašićevoj 7. u Subotici s početkom u 19 i 30 sati. Tečaj će trajati do petka, 4. travnja 
a predavanja će držati svećenici, liječnici i bračni parovi. 

J. K.

U crkvi Svetog Križa u Somboru

Blagoslovljen kip 
svetog Josipa

Crkva

34

Za oko i dušu

U povodu najvećega katoličkoga blagdana, Uskrsa, likovna i etnološka sekcija Kulturno 
prosvjetne zajednice Hrvata »Šokadija« priredila je u prostorijama OŠ »Ivan Goran Ko-

vačić« u Sonti tematsku izložbu radova svojih članova, te likovnih radova djece kojoj izborni 
predmet Hrvatski jezik s elementima kulture predaje nastavnica Kata Tadijan.  Izložba je 
otvorena u subotu, 22. ožujka, a tvorile su je tri cjeline. S jedne strane vidjeli smo jaja šarana 
raznim tehnikama, kako ona koja su uradili članovi likovnoga odjela »Šokadije«, tako i jaja 
koja su ukrasila spomenuta školska djeca. U centralnom dijelu prostorije dominirale su ruko-
tvorine etnološke sekcije, od malih miljea, do stolnjaka, svi sa cvjetnim i uskrsnim motivima. 
S druge strane izložene su slike članova likovne sekcije »Šokadije« i crteži školske djece. 
Izložbu je posjetio veliki broj Sonćana i njihovih gostiju.

I. A.

Na Uskrs u Sonti

Šokadija pjesmom slavila Uskrsnuće

Na sam dan Uskrsa, prije velike mise, u cr-
kvi sv. Lovre u Sonti održan je tradicio-

nalni uskrsni koncert. Vjernicima, koji su ispu-
nili  crkvu, predstavili su se župni dječji zbor i 
župni zbor mladih, uz glazbenu pratnju svojega 
voditelja Kristine Ralbovske, te, već po tradici-
ji, pjevački zbor Kulturno prosvjetne zajednice 
Hrvata »Šokadija«. Skladno pjevanje ispunilo 
je crkvu i srca prisutnih, a svečanu uskrsnu 
misu predvodio je sonćanski župnik vlč. Do-
minik Ralbovsky.

I. A.


Slavimo Uskrs. U mnogima od nas ovo slavlje-
nje pobuđuje različite misli. Najvjerojatnije je 
da je u svakome u dubini duše probuđena mi-

sao o smrti i životu. O prolaznosti i uskrsnuću. Raz-
matrajući ovih dana posegao sam ponovo za mislima 
vrsnih teologa, među njima i našega Pape Benedikta 
XVI. Dobro se je u uskrsnim danima suočiti jasno s 
problemom »ovoga i onoga svijeta«. Kršćanin Uskrs 
ne prima kao informaciju, nego kao izazov za novu 
odluku i novi korak. Nažalost, ne možemo se promi-
jeniti odjednom, ali svaki Uskrs možemo zakoračiti 
stepenicu više prema Isusovim vrednotama. Biti svje-
dok. 
	 Teško je biti čovjek na zemlji. Ova zemlja je, nai-
me, neprijateljski raspoložena prema čovjeku, ona se 
suprotstavlja poštenju i savjesti, ona ubija i osuđuje 
nevine. Ova zemlja je natopljena krvlju Boga čije smo 
srce proboli na križu. Ova zemlja nije naš svijet i naša 
domovina. Ona je mjesto borbe, arena u kojoj treba 
pobijediti. Ova nam zemlja uzima sve. Smrću nam 
uzima zemaljski život, no ona se trudi da nam uzme i 
vječni život, da pogazi našu savjest, uništi čovječnost 
u nama, da onemogući praštati jedni drugima, ljubiti, 
vjerovati i razumjeti jedni druge. 
PRAVEDNI SIGURNO POBJEĐUJU: Ova zemlja 
i danas progoni i ubija najnevinijeg čovjeka ljudske 
povijesti – Isusa iz Nazareta. Bezbrojne sekte trude 
se na televiziji, u novinama, u knjigama i na radiju, 
u politikama i svjetskim ekonomijama ubiti Isusa iz 
Nazareta. Sve u svijesti da ako on bude mrtav, onda 
će biti lako ubiti čovjeka. Dok Bog brani čovjeka, dok 
je Isus iz Nazareta, Bogočovjek među nama, dotle 
pravedni sigurno pobjeđuju i imaju budućnost. Stoga 
je sva neprijateljska, mračna, podla borba čovjeka i 
čovječanstva usmjerena protiv njega. 
	 Crkva je od početaka bila meta napada. Milijuni 
mučenika davali su život kroz dvijetisućljetnu povi-
jest Crkve da posvjedoče da je Isus doista Bog i da 
se za njega isplati dati zemaljski život. Kao što čo-
vjek daje život za čistu savjest, kao što je sposoban 
umrijeti za slobodu domovine, kao što je slobodan i 
spreman dati život za pravdu, za mir i slobodu, tako 
je čovjek spreman dati život za Isusa iz Nazareta. Jer 
Isus iz Nazareta je i pravda i sloboda i mir i mudrost, 
on je povjerenje, nada, život i budućnost. Jer samo 
Bog može biti čovjekova budućnost, samo protiv 
Boga nitko ne može ništa. Bog stoji kao stijena na 
obali mora, koju uzalud vjekovima napadaju valovi, 
ali je ne mogu srušiti, odnijeti, ni razoriti. 
	 Kad ljudi ne mogu uništiti Isusa, tad pokušavaju 
uništiti njegovo djelo, a to je Crkva. Crkva je doista, 
gledano ljudski, slabašna tvorevina koja se sastoji od 
ljudi koji su grešni kao i svaki čovjek ove zemlje. Ta 
Crkva nema oružja, nema policije, velikih političara, 

ona ne pravi ljudske saveze na svoju obranu, ona nije 
država, ona nema silu moćnika ovoga svijeta. Ona je 
slaba i nemoćna u očima svijeta. A u toj slabosti je 
njezina snaga, jakost i pobjeda. U njoj naime iz dana 
u dan padaju ljudski okovi, umire ovaj svijet, muče-
nički se pokapa čovjek ove zemlje ali uskrsava prav-
da, mir i nada. U toj Crkvi se to jače pokazuje Bož-
ja moć što je veća ljudska nemoć. U toj Crkvi treba 
stalno umirati stari, zlokobni svijet koji onemogućuje 
čovjeku da bude čovjeku brat. Ta Crkva kao i njezin 
Učitelj mora biti stalno na križu, ali s probodenim 
srcem, jer ona smije umirati samo iz ljubavi prema 
čovjeku i Bogu. 
NEMOĆ NA KRIŽU POSTALA JE SVEMOĆ: 
Lako se danas prevariti u procjenama. Obično pomi-
šljamo da trebamo biti na strani jakih, koji su naoru-
žani, ekonomski siloviti, koji drže politike svijeta i 
koji, čini se, drže konce svijeta u svojim rukama. To 
je varka i privid. Svijet pobjeđuju, i u svijetu bivaju 
sretni, samo koji uspijevaju pobijediti zloću, koji su 
slabi i nemoćni poput djece, koji su čisti i pravedni 
poput pravednika tijekom povijesti čovječanstva, koji 
su umirali i pogibali, ali unatoč tome ostali stupovi 
ljudske povijesti. Moć nas zavodi na nepravde. Ne-
moć nas vodi da ljubimo pravdu, da zaštitimo udare-
ne mržnjom, da budemo uvijek za čovjeka. Nemoć je 
poraz svijeta u nama, a pobjeda Boga, neba i savje-
sti. Nemoć u nama je poraz tijela i ljudske oholosti, 
a pobjeda duha, čestitosti i ljubavi. Nemoć je poraz 
oholosti, ljubomore, svađe i ratova među nama. Ta 
ista nemoć je međutim pobjeda mira, slobode, čovje-
koljubivosti i međusobnog bratstva. Isus nas je učio 
da idemo među ljude kao ovce među vukove, a ne 
kao vukovi među ovce. On nas je poučavao da bude-
mo kao djeca želimo li imati njegovo Kraljevstvo i 
biti pobjednici. On nas je učio da gubimo život, a ne 
da postajemo slavni na tijelima ljudi ispod sebe. On 
nas je učio živjeti i umirati za čovjeka, za ostvarenje 
pravde i ljubavi među ljudima. On je sam pokazao da 
je nemoć na križu postala svemoć koja privlači sve 
ljude pravdi i u nebo.
	 Potrebno je stoga biti mudar i jasno gledati situ-
aciju u svijetu. Život brzo prolazi. Slava svijeta se 
brzo stišava, pljesak traje prekratko, a čovjekov život 
na zemlji nestaje. Treba početi živjeti za ono što je 
trajno, neuništivo, vječno. Treba pronaći put, treba 
osvijetliti stazu drugima, treba dopustiti da budemo 
prividno poraženi od mraka kako bismo uništili mrak 
i osvijetlili život.
	 Neuništiv je život, jer je on došao k nama u Isusu iz 
Nazareta koji živi i koji je živ među nama i učinkovit 
u nama. Uskrsli Nazarećanin. Nama ostaje samo jed-
no, premisliti svoj put prema uskrsnuću.

g

Živjeti za trajno, neuništivo i vječno

Ovaj i onaj svijet
Piše: 

mons. dr. Andrija Kopilović

Potrebno je biti mudar i 

jasno gledati situaciju u 

svijetu. Život brzo prolazi. 

Slava svijeta se brzo stiša-

va, pljesak traje prekratko, 

a čovjekov život na zemlji 

nestaje. Treba početi ži-

vjeti za ono što je trajno, 

neuništivo, vječno. Treba 

pronaći put, treba osvije-

tliti stazu drugima, treba 

dopustiti da budemo pri-

vidno poraženi od mraka 

kako bismo uništili mrak i 

osvijetlili život.

Meditacija

28. ožujka 2008.

HrvatskaRIJEČ

35


HrvatskaRIJEČ Zanat

28. ožujka 2008.36

Naši stari nisu imali pro-
davaonice u kojima su se 
zaodijevali. Ukoliko bi se 

nešto od ruha i moralo kupiti, 
trebalo je putovati u grad. A da bi 
se nešto kupilo, moralo se imati 
i novca, što je nadničarskoj siro-
tinji bila nepremostiva prepreka. 
Kupljenu ili, kako je sirotinja znala 
reći, »gospocku« odjeću mogli su 
sebi priuštiti samo oni malo imuć-
niji, koji su bili rijetki. Upravo 
zahvaljujući toj sirotinji, u naslije-
đe su nam ostala prekrasna pučka 
ruha, rađena rukom u dugim zim-
skim večerima, u vrijeme mrtve 
sezone poljoprivrednih radova. 
	 Nisu to samo svečana ruha, u 
kućnoj radinosti su nastajala i ruha 
za svakidašnju uporabu – radna 
ruha, ruha »za kajanje«, ruha za 
djecu i sva druga moguća ruha, 
zamišljena na brojnim prelima i 
izrađena žuljevitim rukama vrijed-
nih žena. Žene koje i danas znaju 
izrađivati i popravljati narodne 
nošnje jako su rijetke. Jedna od 
njih je članica KPZH »Šokadija«  
i vanjska suradnica zagrebačke 
»Radionice i posudionice pučkoga 
ruha«  Sonćanka Ana Miličić. 
IZRADA NARODNE NOŠNJE: 
»Nošnje su moja opsesija od mla-
dih dana. Već od ranoga djetinjstva 
gutala sam očima svaki potez žena 
koje su se okupljale na prelu kod 
moje majke (baka po ocu, op.aut.), 
a osobito onih koje su vezle i pula-
le košuljce, skute, plećke i ostale 
dijelove nošnje. Majka je bila moja 
prva i jedina učiteljica u ovom 
prekrasnom poslu, koji, po meni, 
ima i puno elemenata umjetnosti. 
U početku sam joj samo pomalo 
pomagala, pa mi je postupno oda-
vala sve tajne posla, da bih kroz 
nekoliko godina bila u stanju ura-
diti i one najkompliciranije stvari. 
Na svoju veliku radost, udala sam 
se u obitelj koja je jako cijenila 
upravo narodne nošnje, tako da 
sam se dalje usavršavala uz sve-
krvu. Vidite i ovaj plećak, star je 
više od stoljeća, on mi je najljepša 
uspomena na moju majku, od koje 
sam ga i dobila«, priča nam Ana. 
	 Postojalo je, a i do danas se oču-
valo više vrsta nošnji vezanih za 
Sontu. »Divojke, one mlađe, nosile 

su ruho kojega su tvorile – suknja, 
pregač i košuljac, a zrelije divoj-
ke i mlade žene ruho koje je, po 
meni, najraskošnije – pulanku i 
plećak, uz koje su išle papučice 
ukrašene zlatovezom, a na glavi 
kapica. Žene srednje dobi nosile 
su misnu nošnju s porankama, a 
nošnja za korotu imala je – crni 
vez, crne poranke, s njima plavi 
pregač i plavi rubac, na nogama 
crne ljope. Mušku momačku noš-
nju tvore – gaće, najčešće od osam 
pola, košulja, ili šarena, s jačicom 
i zapunkima, ili širokih rukava, 
bogato pulana. Uz njih, na nogama 
su se nosile šarene ljope, na glavi 
šešir. Radile smo i mušku radnu 
nošnju, koju tvore gaće i zora. Za 
razliku od svečane, ova nošnja se 
radila od čistog, grubljeg platna, 
uz nju su se nosili opanci, a ovisno 
o tome što se i na kakvom terenu 
radilo, mnogi su bili i bosonogi«, 
objašnjava nam Ana i sjeda za 
stol, kako bi demonstrirala početak 
izrade jednih skuta. 
VEZ I MOTIVI: »Evo, vidite, 
sve što rabim iz kućne je radino-

sti. Osnovni materijal je srvijan, 
otkan na stativama. Širina ovako 
otkanoga platna je oko 40 cm, što 
se kod nas kaže jedna pola. Skute 
se rade od šest pola, duljine oko 1 
m. Na donjem kraju se pravi deblji 
porub, na kojega se prišiva čipka, 
a iznad poruba dolazi vez. Pule se 
prišivaju u 14 redova, ispod i iznad 
veza. Originalne pule su izrađene 
od jako tankoga lima, bijeloga i 
žutoga, no, danas ih je jako teško 
nabaviti, pa se rabe plastične repli-
ke. U gornjem porubu skuta skupe 
se falte, po 4 prazne sa svake 
strane i 14 pulanih otraga. Prednji 
dio je ravan, preko njega se opaše 
pregač. Za vez se rabi raznobojna 
svila. E, tu je do izražaja dolazila 
naša mašta. Sve smo se trudi-
le da motiv bude što originalniji, 
vez što raskošniji. Pregač se radio 
u tri pole, duljine oko 70 cm. 
Na gornjem porubu su se pravile 
falte, na donji porub se prišivala 
čipka. Pregač se ukrašavao pula-
ma i raznobojnima plantikama. 
Košuljac se ukrašavao na prsima, 
pulama i vezom, a plećak je imao i 

bogati vez na rukavima i produlje-
nje od običnog, čistog platna, koje 
se uvlačilo pod suknju, kako bi se 
plećak ljepše namjestio«, objašnja-
va nam Ana i pokazuje kapicu. 
	 »Osnova za kapicu isto je otkana 
na stativama, a potom ukrašena 
zlatovezom. Unutarnji dijelovi su 
velika i mala kondža. Velika kon-
dža se pravi od konoplje i uvija 
u čisto, služi za držanje kapice u 
punom obliku, a mala kondža je 
izrađena od pruta i isto tako uvije-
na u čisto, svrha joj je da omogući 
bolje nalijeganje kapice na glavu«, 
kaže Ana i pokazuje nam pripre-
mljen srvijan za mušku nošnju. 
	 »Tehnika ukrašavanja je ista, 
razlika je samo u krojenju. Muške 
gaće su se obično radile u osam 
pola. Košulja je bilo dvije vrste. 
Ona sa zapunkima i jačicom i 
ona raskošnija, sa širokim ruka-
vima. Zapunki su ovi ravni dije-
lovi na završetku rukava, koji se 
prikopčaju gumbom, a jačica je 
ovaj okovratnik. Košulja sa širo-
kim rukavima je bila ukrašavana 
bogatim vezom i pulama. Nosio se 
i prsluk, bogato izvezen i oko vrata 
svileni rubac – žalimka. Od obuće, 
nosile su se šarene ljope na bosu 
nogu, a na glavi šešir. Radno ruho 
izrađivale smo od čistoga, gruboga 
platna, koje je svojom bjelinom 
ublažavalo žegu, a i dobro upijalo 
znoj. Uz ovu odjeću nosili su se 
opanci«.
	 Ova vrijedna žena, članica 
KPZH »Šokadija« od njezina osni-
vanja, mogla bi nam još danima 
pripovijedati o svojoj omiljenoj 
temi. Jedna je od onih koje imaju 
velikoga udjela u radu »Šokadije«  
na očuvanju bogatoga etno-naslije-
đa Sonte, a u svako doba spremna 
je mlađima otkriti sve tajne ovoga 
posla. »Ne smijemo dozvoliti da s 
nama starima izumre i sve ono što 
znamo i što smo u prošlosti radili. 
‘Šokadija’ mi je druga obitelj i jako 
me raduje upravo to što se u etno-
sekciji nastoji uraditi puno toga 
što je većina žena već zaboravila, 
a još me više raduje to što vidim 
da i danas ima mladih žena, pa čak 
i djevojčica, koje rado dolaze učiti 
od nas starijih«, kaže Ana.         g

Ana Miličić i danas zaustavlja vrijeme

I bećare su matere zaodijevale
Vrijedne žene zaodijevale su cijelu obitelj u kućnoj radinosti * U selu se odjeća nije prodavala, 

u grad se rijetko išlo * Za udavače se nije kupovalo svadbeno ruho, pripremalo se u kući. 
Piše: Ivan Andrašić


Veoma česta tegoba mnogih 
žitelja naših krajeva u ovo 
proljetno vrijeme je upra-

vo polenska kihavica ili alergijski 
rinitis. To je poremećaj imuno-
loškog sustava koji se odlikuje 
alergijskom reakcijom na polen-
ski prah i druge slične materije. 
Postoje dva osnovna oblika polen-
ske kihavice i to su: SEZONSKA 
kihavica, koja se javlja u vrije-
me oprašivanja određenih biljnih 
vrsta, i NESEZONSKA kihavica, 
koja se može javiti u bilo koje 
doba godine.
OSNOVNI SIMPTOMI: Ukoliko 
vas alergijski rinitis muči tijekom 
proljeća vjerojatno ste alergični 
na polen drveća, a ukoliko je to 
tijekom ljeta, onda ste alergični na 
polen trava i korova. Osobe koje 
imaju nesezonski oblik polenske 
kihavice najčešće su alergične na 
jednu ili više tvari koje se mogu 
naći u njihovom okruženju. Takve 
tvari nazivamo alergenima i to su 
najčešće grinje, koje se nalaze u 
kućnoj prašini, zatim perje te sitne 
čestice životinjske kože, koje se 
ljušte zajedno s dlakom, a sve te 
tvari se mogu naći u – jastucima, 
posteljini, odjeći, zavjesama tuš-
kabine, teškim zavjesama, pres-
vlakama te debelim tepisima. Još 
jedan čest alergen je plijesan, koju 
uglavnom nalazimo na vlažnim 
mjestima kao što su – podrumi, 
kupaonice ili, pak, vlažna i trošna 
mjesta u kojima se živi. 
	 Osnovni simptom ove bolesti 
je kihanje, koje u ovom slučaju 

ima za cilj zaštititi organizam, bilo 
izbacivanjem alergena ili sprečava-
njem njegovog prodora u organi-
zam putem raznih tjelesnih otvora 
kao što su – usta, nos, nekada oči i 
slično. Osnovni mehanizam obrane 
je pojačavanje krvotoka na mjesti-
ma potencijalnog ulaska alergena, 

zbog čega se pokraj pojačanog 
lučenja iz nosa i pojačanog lučenja 
suza javljaju i tamni koluti oko 
očiju. Naime, pojačana prokrvlje-
nost oko očiju dovodi do lividne, 
plavičaste boje očnih kapaka, kada 
te tamne kolute zovemo »alergijski 
podočnjaci«. Ukoliko nekog muči 
nesezonski alergijski rinitis može 
tijekom cijele godine imati tamne 
podočnjake, koji tada postaju i 

estetski problem mnogima, osobito 
ženama. 
	 Osnovni simptomipolenske 
kihavice koji se mogu javiti, pokraj 
kihanja i tamnih podočnjaka, su i 
– svrbež i bol u nosu, grlu, nepcu, 
obilan vodenkast iscjedak iz nosa, 
začepljenost i curenje iz nosa, sli-

jevanje izlučevine iz nosa u grlo 
što izaziva kašalj, suzenje i nadra-
žaj očiju, kongestija glave i nosa, 
pritisak i osjećaj punoće u ušima 
te umor, malaksalost i letargija.
BORBA PROTIV ALERGENA:
Kao što smo više puta naglasili u 
ovoj rubrici, najbolji način borbe 
protiv alergena je upravo njihovo 
izbjegavanje. Oboljelim osobama 
se ne savjetuje izlazak iz kuće 

između 6 i 10 sati ujutro, osobito 
onim danima kada je koncentra-
cija polena u zraku povećana, a 
to su vrući, sunčani i vjetrovi-
ti dani. Držite zatvorene prozo-
re automobila i doma te, ukoliko 
ste u mogućnosti, uključite klima 
uređaje. Primjenom ionizirajućih 

sprejeva te novijih vrsta preči-
šćivača zraka moguće je uspješ-
no ukloniti mnoge alergene iz 
zraka. Svakako uklonite plije-
san iz vlažnih kutaka pomoću 
električne grijalice ili isušivača 
zraka. Izbjegavajte košenje trave 
i grabljanje suhog lišća te nastoj-
te da trava u vašem vrtu tijekom 
proljeća ne bude viša od 2,5 
cm, jer ćete time izbjeći njeno 
oprašivanje. Kako biste smanjili 
prisutnost grinja, uklonite sve 
debele tepihe, teške zastore i 
presvlake za namještaj, a madra-
ce i jastuke redovito sunčajte 
i isprašujte. Održavajte podo-
ve čistim, izbjegavajte odjeću, 
posteljinu, vreće za spavanje i 
jastuke punjene perjem. Uz sve 
ovo neophodno je ojačati otpor-
nost organizma zdravim živo-

tom, konzumiranjem zdrave hrane, 
redovitim tjelovježbama, uzima-
njem dodatnih količina vitamina i 
biljnih preparata.
 	 Ukoliko sve ovo ne pomogne, 
neophodno je posavjetovati se s 
liječnikom, koji će vam, najvjero-
jatnije, pripisati neki lijek iz sku-
pine preparata kao što su – antihi-
staminici, te pseudoefedrin, koji se 
smije uzimati samo nekoliko dana, 
jer kasnije može izazvati pogorša-
nje stanja. Sve češća je i uporaba 
kortikosteroidnih nazalnih sprejeva 
i kapi, koji mogu izazvati ovisnost, 
te se ne preporučuje njihova dugo-
trajna primjena. Najnoviji oblik 
terapije je imunoterapija, tj. liječe-
nje alergijskim injekcijama, koja 
se, svakako, preporučuje samo kod 
najtežih slučajeva.

Polenska kihavica (peludna hunjavica)
Piše: dr. Marija Mandić

Poštovani čitatelji,
U želji unapređivanja medi-
cinske strane u našem tjed-
niku, možete slati svoja pita-
nja na koja će odgovarati 
naši liječnici-suradnici. 
Pisma možete slati poštom 
na adresu redakcije ili mai-
lom na: 
hrvatskarijec@tippnet.co.yu

Zdravlje

28. ožujka 2008.

HrvatskaRIJEČ

37


28. ožujka 2008.38

»Vodim ovaj odjel od prvog razreda. Kada nam se u trećem 
razredu pridružila Jelena Dulić, koja se doselila iz Male 
Bosne, bili smo presretni.« kaže Slavica Ivković Ivandekić, 

učiteljica IV. b OŠ »Matija Gubec« u Donjem Tavankutu. 
	 »Nažalost, prije dva tjedna odselio se 
Slaven Horvat i tužni smo što više nije u 
našem razredu. Sada mu pravimo album 
za uspomenu – da mu nešto zec odnese 
iz Tavankuta.« kažu u IV. b. Osim velikih 
priprema za uskrsne izložbe, obzirom da 
smo ih posjetili u preduskrsno vrijeme, uče-
nici su veoma aktivni i sudjeluju u mnogim 
manifestacijama te šalju radove na natječaje. 
»U okviru natječaja ‚Zdrava hrana‘, Marko 
Stantić, naš istaknuti i često nagrađivan 
recitator, napisao je sastavak pod nazivom 
‚Lijepo postavljen stol‘ i osvojio prvu nagra-
du. Također, sudjelovali smo i na natječaju 
tvrtke ‚Knjaz Miloš‘ kada smo za sastavak 
na temu ‚Akviša i ja‘ dobili utješnu nagradu 
– ruksake.« nastavlja učiteljica. Osim toga, 
osobito su ponosni na sudjelovanje u natje-
čaju časopisa za djecu iz Hrvatske »Smib«. 
»Trebalo je u ‚Smib‘ poslati stari recept s 
orasima. Napravili smo ga, fotografirali i 
poslali. Zauzvrat smo dobili utješnu nagra-
du.« pojašnjava učiteljica i dodaje kako joj 
je žao što se bliže kraju suradnje: »Dobra 
je grupa i lijepo je s njima raditi. Voljela bi 
kada bi se mogli vratiti u mjesec rujan pa da 
skupa provedemo još jednu godinu«, tužno 
konstatuje učiteljica. 
	

Za rastanak, otkrili su nam što za njih znači prijateljstvo.
	 »Prijateljstvo je kada se svaki dan lijepo igramo i složni smo«, kaže 
Martina Stantić, »i ako se posvađamo, onda se pomirimo jer smo mi 
najbolji prijatelji.«

	»Kada sam živjela u Maloj Bosni najbolja 
prijateljica mi se zvala Suzana«, prisjeća 
se Jelena Dulić, »ona i ja smo uvijek išle 
zajedno u školu. To je za mene prijatelj-
stvo.«
	»Prijateljstvo je za mene kada pomažemo 
jedno drugome u nevolji. Moja najbolja pri-
jateljica se zove Martina, a najbolji prijatelj 
Marko«, kaže Veronika Vojnić Mijatov.
	»Kada s prijateljima igram nogomet, košar-
ku i stolni tenis – to je za mene prijatelj-
stvo«, govori Igor Gurinović.
	»Prijateljstvo je kada moja prijateljica Mila 
dođe kod mene da se igramo«, kaže Andrija 
Mamužić, »ili kad ja odem kod svog prija-
telja Grge.«
	»Za mene je prijateljstvo kada si nekom 
vjeran i kada opraštaš drugima. Prijatelji 
uvijek dijele s drugima i skupa se igraju«, 
pojašnjava Marko Stantić i nastavlja kako 
se »prijatelji moraju pomagati u nevolji i 
nikada ih ne treba osramotiti.«
	»Prijateljstvo za mene znači da imam puno 
prijatelja. Volim se igrati s njima«, kaže 
Grgo Stantić. Također, kod njega su za 
doček Nove godine došli Veronika i Marko, 
»prijateljstvo je i kada nisi sam za Novu 
godinu«, zaključuje on.

Složan odjel IV. b OŠ »Matija Gubec« u Donjem Tavankutu 

Družba najboljih prijatelja

HrvatskaRIJEČ Hrckov kutak


Hrckov kutak HrvatskaRIJEČ

28. ožujka 2008. 39

Uređuje: Julijana K.

»Lijepo se druže u razredu i jako su dobri prijatelji«, ističe učiteljica 
IV. b, »čitali smo lektiru ‘Društvo Pere Kvržice‘ i na osnovu toga 

je Marko Stantić napisao sastav ‘Družba najboljih prijatelja‘ čiji članovi 
su prijatelji iz razreda.« Na osnovu toga, svi su skupa nacrtali plakat na 
tu temu.
	 Jednog dana moji prijatelji iz razreda i ja smo se dogovorili da idemo 
u šumu. Išli smo na izlet biciklima. Na putu do šume smo bili uzbuđeni 
jer nismo znali što nas čeka. Kada smo stigli malo smo prošetali šumom. 
Moj prijatelj Slaven je pronašao stari zapušteni čamac. Odlučili smo ga 
opet vratiti u normalu. Kako je bila nedjelja a sutra je trebalo ići u školu, 
nismo mogli. Vratili smo se a ja sam stalno razmišljao o zapuštenom 
čamcu. Svanulo je jutro i morali smo poći u školu. Počeo je sat a mi 
smo učitelju slagali da moramo krenuti malo ranije. Ustvari smo išli do 
čamca. Moj prijatelj Andrej budući da ima strogog oca nije mogao poći 
s nama. Pokušali smo ga nekako izvući iz kuće i uspjeli smo. Njegovom 
ocu smo rekli da ćemo ga vratiti prije mraka. Tada smo postali Družina. Lozinka nam je bila – srebrni orao. U Družini su bili 
Veronika, Andrija, Grgo, Slaven, Martina, Jelena, Igor, Andrej i ja. Svi smo se lijepo slagali. Čamac smo danima pravili. Djevojčice 
su bojale čamac. Kada je čamac bio gotov odlučili smo ga pokazati narodu, ali prije toga da ga mi isprobamo. Doveli smo svoje 
roditelje, susjede, cijelo selo. Svi su se oduševili a mi smo bili nagrađeni velikim pljeskom i čestitkama. Tako je nastala Družba 
najboljih prijatelja.

Iz hrvatskog dječjeg časopisa »Smib«

Učenici IV. b su za sastavak na temu »Akviša i ja« 
dobili utješne nagrade – ruksake


Uređuje: Dražen Prćić

Vrijeme

U nedjelju, 30. ožujka, u 2 sata 
iza ponoći uslijedit će prijelaz 

na tzv. ljetno računanje vremena i 
tada će se kazaljke sata pomaknuti 
za jedan sat unaprijed. Noć između 
subote i nedjelje, shodno tome, bit 
će kraća za jedan sat, ali će zato dani 
postati duži.

Lice

Pacijent Pascal Coler, koji je patio 
od Von Reckinhausenovog pore-

mećaja, ušao je u medicinsku povi-
jest kao prva osoba kojoj je urađena 
potpuna operacija lica. Presađivanje 
je izvršeno s lica mrtvog donora uz 
prijenos kompletnog tkiva, živaca, 
vena i arterija. Ono što se do sada 
smatralo nemogućim, postalo je po 
prvi puta moguće u Francuskoj, gdje 
je ova složena operacija obavljena i 
ovaj medicinski uspjeh predstavlja 
nadu mnogim drugim pacijentima.

Zabavni Vrtuljak

28. ožujka 2008.

Torta

U povratku s proslave svog 26. rođendana jedna 
Njemica je doživjela prometnu nesreću u kojoj 

joj je život spasila, upravo, njezina rođendanska torta. 
Izgubivši kontrolu nad upravljačem sletjela je s ceste 
i snažno udarila u drvo, ali su joj zračni jastuk i kolač, 
koji je imala u krilu, u velikoj mjeri ublažili silinu 
udarca. Iako se tvrdi kako slastice »ubijaju«, ovog 
puta su »spasile« jedan život.

Converse

Glasovite tenisice »Converse« ove godine slave 100. rođendan, 
a tijekom svih proteklih godina postale su pravim statu-

snim simbolom suvremenog odijevanja. Zahvaljujući 
Marquisu M. Converseu i njegovoj tvornici »Converse 
Rubber Shoe Company«, nastaloj 1908. godine u 
Maldenu, američka država Massachusetts, cijelo stoljeće 
su u »modi«. Osobito kada joj je pridodana legendarna 
zakrpa s oznakom »All star«.

Konj

Jedan Amerikanac je, prilikom 
posjeta svom rođaku u bolnici, sa 

sobom poveo i rođakova ljubimca 
- konja, a sve u namjeri svojevrsnog 
pozitivnog iznenađenja. I gotovo 
je uspio u svojoj nakani, stigavši 
do trećeg kata bolnice, ali su ga 
tada presreli zaštitari i onemugućili 
u provedbi dobronamjerne geste. 
Naime, bolnica u kojoj se liječi 
njegov rođak dozvoljava »posjete« 
kućnih ljubimaca, no, privilegirani 
gosti su isključivo psi i mačke.

Praćka

Čitavu godinu dana je izvjesni poljski umi-
rovljenik uporno prać-

kom gađao parkirane 
automobile ispred 
svoje zgrade, 
stvarajući im 
veću ili manju 
štetu izbače-
nim kameni-
cama. Kada 
je, uz pomoć 
k a m e r a , 
uhvaćen na 
djelu, pred 
tijelima reda 
se branio teorijom kako 
mu njihova buka i zagađenje okoliša 
smetaju i nerviraju ga. U pretresu njegova 
doma pronađeno je nekoliko praćki i puna 
vreća kamenja.

40

Dvorac

Krunislav Budiselić, višestruki rekor-
der Guinessove knjige, tijekom proš-

log vikenda postavljao je još jedan novi. 
Slažući čokolade »Dorina«, cijeli dan je 
slagao najveći dvorac od čokolade, a za 
»materijal« je korišteno nevjerojatnih 10 
tona slastica. Polovica prihoda od prodaje 
čokolada namijenjena je stolnoteniskoj ligi 
djece s posebnim potrebama.

Mačka

Jedinstvena vrsta mačaka, »Khao Manee ili tajlandska 
mačka s dijamantnim okom, spada u prave rijetkosti 

svoje vrste. Ima čisto bijelo krzno po tijelu, a karakteri-
ziraju je dva različita oka, jedno u plavoj boji, a drugo u 
žutoj »dijamantskoj boji«. Njihov vlasnik posjeduje još 
70 - tak primjeraka, tvrdeći kako izravno potječu od Khao 
Manne, koja je pripadala kralju Rami V (1868-1910)


Moderni homo sapiens vrlo brzo pri-
hvaća sve dobrobiti suvremenog teh-
nološkog napretka, kombinirajući ih 

s određenim uobičajenim radnjama. I, umjesto 
jedne, kojoj bi se nekada isključivo i jedino 
posvetio punom svojom pažnjom, sada joj 
dodaje i drugu, čineći praktični dualitetni spoj. 
A kako je sve to počelo...
PRELO: Nećemo ići suviše daleko u prošlost, 
možda samo stotinjak godina unazad, kada još 
nije bilo električne energije u domaćinstvima i 
kada su se, primjerice, žene okupljale na preli-
ma, baveći se vještim ručnim radovima uspo-
redo razgovarajući. Koncentracija na razgovor 
nije predstavljala prepreku koncentriranju na 
pletivo, a ugodan spoj dviju radnji donosio je 
dvostruki rezultat. Ugodan unutarnji osjećaj, 
ukoliko teme razgovora nisu bile »neugodne«, i 
gotov proizvod ljudskih ruku spreman za prak-
tičnu uporabu.
TV I KINO: A onda je, u gotovo svako kućan-
stvo, stigla »struja« i koji decenij kasnije i nje-
govo veličanstvo televizijski prijamnik, koji je 
istodobno zamijenio potrebno društvo i nepri-
kosnoveno zavladao velikim dijelom pažnje i 
vremena. Prvobitni ushit i nepomično gledanje 
u »magični ekran«, ubrzo je praktično počelo 
biti kombinirano uz prehrambene aktivnosti 

raznovrsnih oblika. Tajna veza ove dodatne 
pojave ogledala se, prije svega, u činjenici da 
je u većini domova »televizija« bila locirana 
u kuhinji (zbog poznatih praktičnih razloga), 
a gledateljstvo najčešće za stolom. Tako su se 
večernje vijesti počele gledati uz večeru, što je i 
danas uobičajena procedura u mnogim, primje-
rice, američkim domovima, što je, opet, uvje-
tovano tamošnjim životnim navikama. Drugi 
primjer, jedenja i gledanja, vezan je podjednako 
za tv i kino, jer ugođaj gledanja omiljenog filma 
ili sportskog prijenosa daleko je bolji i efektniji 
ukoliko se prakticira uz grickalice, slastice i 
osvježavajuće napitke.
GLAZBA UZ SVE:  Zahvaljujući već spome-
nutom napretku tehnologije glazba je postala 
dio naše svakidašnjice i njeno »uparivanje« uz 
još neku uobičajenu radnju postalo je posve 
normalnom pojavom. Ovisno o radnom  mje-
stu, a u velikom postotku gotovo na svakom, 
može se čuti prigušena glazba s nekog radio 
prijamnika. Uz glazbu se piše, čita, slika, a uz 
pomoć minijaturnih mp3 playera i šeće, trči ili 
čak i skija. Glazba je neizostavan dio brojnih 
rituala u kupaonama diljem svijeta, a mnogi 
neotkriveni pjevački talenti svoje anonimne 
nastupe održavaju tijekom obavljanja osnovne 
lične higijene.

TELEFON: Izum mobilne telefonije i dostup-
nost pokretnih telefonskih aparata donijela je 
novu pošast ljudskom rodu i govor u pokretu 
je postao posve normalnom pojavom. Osobito 
tijekom vožnje automobilom, koji je većem 
dijelu populacije postao omiljenim komunika-
cijskim prostorom. Jer dualitet vožnje i razgo-
vora tijekom nje, iako je zakonom prohibiran 
u brojnim zemljama svijeta (izuzetak je hands 
free opcija koju vrlo mali broj vozača prakti-
cira), osim praktične kombinacije predstavlja 
i određeni statusni moment u društvu, oso-
bito ukoliko se osoba nalazi za upravljačem 
luksuznijeg prijevoznog sredstva. Zaprijećena 
prekršajna kazna mala je prepreka željenom 
dvostrukom ugođaju.
BUDUĆNOST: Tko zna što nam napredak 
znanosti nosi u vremenima pred nama, te 
što ćemo u budućnosti moći usporedo raditi. 
Možda ćemo, na primjer, moći spavati i tijekom 
noćnog počinka, uz pomoć nekih sofisticiranih 
elektronskih naprava izravno povezanih na 
mozak, učiti i usporedo s odmorom stjecati 
nova saznanja. Zvuči nevjerojatno, ali isto tako 
bi i našim ženama s početka teksta, nevjerojat-
no zvučala sva navedena moderna dostignuća, 
da im je to netko ispričao na jednom prelu, prije 
samo stotinjak godina...                                g

HrvatskaRIJEČZabava

28. ožujka 2008. 41

Dualitet radnji

Dvije stvari odjednom
Prigodne svakidašnje kombinacije koje su postale gotovo normalne

Piše: Dražen Prćić


Predstavljen novi dres

Veće kockice

Prošlog tjedna upriličena je svečana promocija  nove majice hrvatske 
nogometne reprezentacije, dresa u kojemu je Hrvatska igrala prijatelj-

ski susret protiv Škotske u Glazgowu. Najnovija oprema ima znatno veće 

crvene kockice na prednjem dijelu, dok na pozadini gotovo u potpunosti 
dominira bijela površina u kojoj se nalazi ispisan broj igrača. Dres je 
izradio Nike, u tzv. dri-fit tehnologiji koja pomaže dužini suhoće tijekom 
igre, jer se tkanina brzo suši, a ovaj materijal mnogo više prianja uz tijelo 
i teže ga je povlačiti tijekom igre. Ovratnik je urađen u V izrezu, i plave 
je boje, a s njegove unutarnje strane se nalazi simbol pletera, dok je na 
stražnjoj strani ispisano »Hrvatska«.

EP 2010 u vaterpolu

Hrvatska domaćin

Po prvi puta u svojoj samostalnoj sportskoj povijesti Hrvatska će biti 
domaćin jednog velikog vaterpolo natjecanja, odlučeno je na nedavno 

završenom EP u nizozemskom Eindhovenu. Iako su za glavne favorite 
slovili Mađarska i Rumunjska, u zajedničkoj kandidaturi, dužnosnici 
LEN-a ipak su ukazali povjerenje gradu Zagrebu, koji će i formalno biti 
domaćin 29. Europskog prvenstva u vaterpolu. Sljedeće 28. EP održat 
će se, početkom srpnja u španjolskoj Malagi. U nekadašnjoj zajedničkoj 
državi Jugoslaviji, Split je 1981. godine bio domaćin EP u vaterpolu.

Indian Wells

Pobjede Ivanovićeve i Đokovića

Na turniru Masters serije igranom u Indian Wellsu, pobjedu u ženskoj 
konkurenciji izborila je Ana Ivanović (6-4, 6-3, protiv Ruskinje 

Kuznjecove), dok je u Novak Đoković slavio u muškom dijelu ždrijeba 
(6-2, 5-7, 6-3 protiv Amerikanca Fisha).

NLB liga

Parovi četvrtfinala

Nakon ligaškog dijela natjecanja NLB lige poznati su i parovi četvrt-
finala NLB lige, a za plasman u polufinale regionalnog košarkaškog 

natjecanja borit će se: Partizan – Cibona, Zadar – FMP, Hemofarm 
– Budućnost, Crvena Zvezda – Olimpija.

U staroj Olimpiji

Paljenje olimpijske baklje

Svečanom ceremonijom paljenja olimpijske baklje u drevnoj Olimpiji, 
čiji je prvi nositelj Grk Alexandros Nikolaidis, olimpijski pobjednik 

u Taekwondou, započeo je njen put prema Pekingu, domaćinu ovogodiš-
njih Olimpijskih igara.

Sport

42

HrvatskaRIJEČ

28. ožujka 2008.

Veliki uspjeh hrvatskog plivanja na EP-u

Odličja i norme za OI

Na Europskom prvenstvu u 50 
metarskim bazenima, održa-

nom prošlog tjedna u nizozemskom 
Eindhovenu, hrvatska selekcija plivača 
ostvarila je zapažene rezultate, osvojila 
nekoliko medalja i potvrdila olimpij-
ske norme za Peking. Najbolji hrvatski 
plivač Duje Draganja osvojio je srebro 
na 50 m slobodno (22,00), plivačica 
Sanja Jovanović uzela je broncu na 50 
m leđno (28,17), a cjelokupan uspjeh, 
osvajanjem srebra i olimpijske norme,  
zaokružila je štafeta 4x100 mješovito 
u sastavu: Kožulj, Rogulj, Todorović i 
Draganja isplivavši rezultat 3:36,32.


Sport

43

HrvatskaRIJEČ

28. ožujka 2008.

Iako po godinama još uvi-
jek junior. Vedran Kujundžić 
(1991.) uspješno igra za seni-

orsku momčad NK Đurđin za koji 
je na poziciji vođe navale u prvom 
dijelu sezone zabio šest pogodaka. 
Klub iz istoimenog mjesta pokraj 
Subotice trenutačno zauzima prvo 
mjesto u Područnoj subotičkoj ligi, 
a uspio je izboriti i plasman u 
finale Kupa na teritoriju grada. O 
nogometu i životnoj svakodnevici 
porazgovarali smo u kraćem raz-
govoru za naš tjednik.
Kada ste započeli aktivno bavlje-
nje nogometom?
U Nogometnom klubu Đurđin, u 
čijem seniroskom sastavu danas 
nastupam, počeo sam trenirati već 
sa šest godina u najmlađoj katego-
riji pjetlića. Od prvih početaka sve 
do danas promijenio sam nekoliko 
starosnih kategorija u kojima sam 
igrao za matični klub. Moj prvi tre-
ner bio je Nedeljko Horvat, koji mi 
je i danas trener u prvoj momčadi.
Jeste li uvijek igrali na poziciji 
centarfora ili ste i mjesto u mom-
čadi tijekom godina mijenjali?
U osnovi, i počeo sam na mjestu 
navalnog igrača, ali sam igrajući 
za podmladak po potrebi igrao i 
u srednjem redu, no prelaskom u 

prvu momčad ponovno sam zau-
zeo »svoje« mjesto u vrhu navale.
Je li Vaša visina umnogome 
odredila nogometnu poziciju na 
kojoj igrate?
S visinom od 191 cm, možeš biti 
napadač ili obrambeni igrač, ali 
uvijek sam imao više afiniteta 
prema protivničkom golu. Glede 
visine, ona mi u znatnoj mjeri 
pomaže prilikom igre glavom, 
koja je i moja specijalnost, ali bih 
dodao kako unatoč višem stasu 
posjedujem i zapaženu brzinu, što 
je za igrača navale osobito važno.
Napadača se uvijek i isključi-
vo pita za golgetersku bilancu. 
Kakva je Vaša?
Igrajući za sve selekcije kluba 
zabio sam puno golova, u omla-
dinskoj majici igrajući u Područnoj 
ligi i preko stotinu. Seniorsku 
bilancu u tekućoj natjecateljskoj 
sezoni otvorio sam sa šest posti-
gnutih pogodaka u prvom dijelu 
prvenstva.
Vaši golovi jamačno su doprini-
jeli lijepom uspjehu Đurđina u 
prvom dijelu sezone.
Prije svega dobrom igrom cijele 
momčadi uspjeli smo polusezonu 
završiti na prvom mjestu Područne 
lige, s tri boda ispred Njegoševa i 

istaknuti ozbiljnu kandidaturu za 
plasman u viši stupanj natjeca-
nja. Uz ligaški uspjeh, dobre igre 
smo pokazali u Kupu na teritoriju 
Subotice i uspjeli se plasirati u 
finale, skupa s momčadi Ljutova.
Planovi momčadi su poznati, 
a kakvi su Vaši osobni planovi 
glede nastavka nogometne kari-
jere?
Jamačno bih želio i dalje igrati 
nogomet, možda biti i profesio-
nalni nogometaš jednog dana, ali 
prije svega želim završiti školu, 

jer smatram kako je naobrazba 
iznimno važna u životu. U svom 
nogometnom usavršavanju nasto-
jat ću ispraviti određene slabije 
strane svoj igre kao što je, prije 
svega, igra lijevom nogom i brže 
oslobađanje od lopte.
U koju školu idete i kako uspije-
vate uskladiti školske s nogomet-
nim obvezama?
Pohađam Srednju tehničku školu, 
smjer elektrotehničar računala, u 
Subotici i svakodnevno putujem 
iz Đurđina. Zbog školskih obveza 
uspijevam trenirati samo dva puta 
na tjedan.
Ostaje li vremena i za neke slo-
bodne aktivnosti?
Mimo škole i nogometa, slobodno 
vrijeme volim trošiti na računalne 
igrice, ali i kad god postoji vreme-
na, osobito subotom, volim rekre-
ativno zaigrati na male golove s 
mojim prijateljima.                    g

Vedran Kujundžić, nogometaš

Junior vođa seniorske navale
Iako po godinama još uvijek pripada juniorskom sastavu, od ove sezone igra i za prvu momčad 

Razgovor vodio: Dražen Prćić

Nogometni uzor

Idealni tip napadača za 
mene je Thiery Henry, 

koji sada igra za Barcelonu, 
a omiljena momčad mi je 
Arsenal za koji je on neka-
da nastupao i zabio mnogo 
golova.

NK »Đurđin«


HrvatskaRIJEČ

28. ožujka 2008.44


28. ožujka 2008. 45

G
a

st
ro

n
o

m
sk

i K
u

ta
k Sastojci:

Po jedna šalica: šećera, griza, mljevenih 
oraha, mekog brašna i 1 prašak za peci-
vo

Sve zajedno promiješati u većoj posudi, 
dodati 1 šalicu mlijeka, 2 cijela jaja, ½ šali-
ce ulja, 2-3 oguljene i naribane jabuke, 10 
dag grožđa

Sve zajedno dobro izmiješati, pleh nama-
zati uljem i pobrašniti, smjesu istresti u pleh i peći 30 minuta na temperaturi od 180 stupnjeva.
Napomena: za mjeru uzeti šalicu jednake veličine, jer o veličini šalice ovisi i veličina kolača 

4Brižljivo planiram ludu sreću!

4Akt je prekriven plaštom umjetnosti. D
uj

iz
m

i

4Najviše se opisuju neviđeni događaji!

4Kada je riječ o napredovanju, svi bi htjeli ići na gore.

Recepti snaša Šokačke grane

Brzi kolač HrvatskaRIJEČ
 F

O
TO

 K
U

TA
K

Meni odjeća ne treba


08.00 - Žutokljunac:
09.00 - Učilica
09.10 - Veliki odmor:
10.00 - Prijenos sjednica 
           Hrvatskog sabora
13.35 - Veliki odmor
14.25 - Nove pustolovine: 
           Lucky Luke
14.50 - Tom i Jerry kao klinci
15.20 - Moja žena i djeca 3.
15.50 - Županijske panorame
16.15 - Zvjezdane staze: Nova 
           generacija 3., serija
17.05 - CD LIVE
17.55 - Prijatelji 4., 
           humoristična serija
18.25 - Vijesti na Drugom
18.45 - Sve u šesnaest
19.05 - Beverly Hills 2., serija
19.50 - Crtani film
20.05 - Iskupljenje u 
           Shawshanku, film 
22.25 - Vijesti na Drugom
22.45 - Elizabeta I., mini-serija
00.35 - Lovci na natprirodno 
           2., serija
01.15 - CD LIVE 
02.00 - TV raspored

07.20 Šaljivi kućni video
07.45 Fifi i cvjetno društvo
08.10 Yu-Gi-Oh GX
08.35 Ninja kornjače FFWD
09.00 Nova lova, TV igra
11.00 Svi vole Raymonda
11.25 Ružna ljepotica, serija
12.15 Zauvijek susjedi, serija
12.55 Vijesti
13.10 Farma, reality show
13.55 Tuđi muž, igrani film 
15.30 Svijet prema Jimu, serija
16.00 Kralj Queensa, serija
16.30 Cosby show, serija
16.55 Svi vole Raymonda
17.25 Vijesti
17.40 Naša mala klinika, serija
18.35 Zauvijek susjedi, serija
19.15 Dnevnik Nove TV
19.50 10 do 8, 
          informativna emisija 
20.00 Farma, reality show
22.00 Savršena meta, film 
23.40 Vijesti
23.55 Žrtva, igrani film 
01.30 Anđeli rata, igrani film 
03.00 Deep star six,, igrani film 
04.30 Kraj programa

06.25 Magnum, serija (R)
07.15 Looney tunes
07.40 SpužvaBob Skockani
08.05 Sam svoj majstor, 
          humoristična serija
08.35 Korak po korak, 
          humoristična serija (R)
09.00 Puna kuća, serija (R)

09.30 Lucas, igrani film, 
         komična drama
11.15 Večera za 5, 
         lifestyle emisija (R)
11.45 Vijesti
11.50 Celebrity Big Brother, 
         show (R)
12.55 Obalna straža, drama 
13.45 Magnum, akcijska serija 
14.40 Cobra 11, 
         kriminalistička serija
15.35 Korak po korak, 
         humoristična serija
16.00 Puna kuća, 
         humoristična serija 
16.30 Malcolm u sredini, 
         humoristična serija
17.00 Dadilja, 
         humoristična serija
17.30 Rat u kući, 
         humoristična serija
17.55 Večera za 5, 
         lifestyle emisija  
18.30 Vijesti
18.55 Exploziv, magazin
19.30 Zabranjena ljubav
20.00 Celebrity Big Brother, show
21.55 Policijska akademija 4: 
         Građani pozornici, 
         igrani film, komedija
23.35 Vijesti
23.45 Šišmiši, igrani film, 
         horor/triler
01.20 Kunolovac, kviz
03.20 Otmica, igrani film, 
         akcijski triler
04.50 Lucas, igrani film, 
         komična drama (R)

07.40 - Najava programa
08.00 - Vijesti
08.15 - Kinoteka - ciklus 
           klasičnog vesterna: 
           Moja draga Klementina, 
           američki film 
10.00 - Vijesti
10.10 - Vijesti iz kulture
10.20 - Kućni ljubimci
10.50 - Meta, emisija za 
           branitelje
12.00 - Dnevnik
12.30 - Mala gospođica
13.20 - Potrošački kod
13.55 - Prizma, multinacionalni 
           magazin
14.40 - Duhovni izazovi
15.05 - Reporteri: 
           Ubojita pogodba
16.15 - Euromagazin
16.45 - Vijesti
17.00 - Svirci moji, zabavno-
           glazbena emisija
17.35 - Škrinja: Vilina kosa 
18.35 - TV Bingo show
19.15 - Loto 7/39

19.30 - Dnevnik
20.15 - Zvijezde pjevaju, 
           1. dio (4/8)
21.30 - Zvijezde pjevaju, 
           2. dio (4/8)
21.50 - Show 69
22.45 - Vijesti
22.55 - Vijesti iz kulture
23.05 - Filmski klub: Vojničina, 
           američki film 
01.10 - Filmski maraton: 
           Predator 2, američki film
02.53 - Filmski maraton: 
           Seksualni život, film 
04.25 - Reporteri: 
            Ubojita pogodba
05.30 - Mala gospođica
06.15 - Potrošački kod
06.45 - Euromagazin
07.15 - Svirci moji, zabavno-
           glazbena emisija

07.00 - TV vodič 
07.30 - Ljubav u zaleđu, serija
08.15 - Žutokljunac
09.20 - Disneyjevi crtići: 
           Miki i prijatelji
09.40 - Disneyjevi crtići: 
           Mala sirena
10.10 - Najbolje godine, serija
11.00 - Waterloo Road, serija
11.55 - Briljanteen
12.50 - Auto-magazin
13.25 - Dobre namjere, serija
14.10 - Dobre namjere, serija
15.00 - Ciklus klasičnog 
           spektakla: Pad Rimskog 
           Carstva, američki film 
18.00 - Športski prijenos
19.30 - Petar Pan,crtana serija
20.00 - Hrvatska nogometna 
           liga - prijenos
21.55 - Hrvatska nogometna 
           liga - emisija
23.00 - Sportske vijesti
23.10 - Karlovačko live - Kad 
           bi’ bio Bijelo dugme
00.35 - Vrijeme je za jazz: 
           HGM jazz orkestar - 
           hrvatska jazz glazba
01.35 - TV raspored

06.25 Šaljivi kućni video
06.50 Power Rangers Mystic 
         Force, crtana serija
07.15 Tomica i prijatelji
07.40 Ninja kornjače FFWD, 
         crtana serija
08.05 Winx, crtana serija
08.30 Novac, business magazin
09.00 Nova lova, TV igra
10.40 Automotiv, auto moto  
         magazin
11.10 Savršena meta, 
         igrani film 

12.45 Večernja škola - EU
13.45 Lud, zbunjen, normalan,  
         serija
14.25 Ne zaboravi stihove, 
         glazbeni kviz
15.25 Farma, reality show
17.05 Vijesti
17.10 Kod Ane, 
         kulinarski show
18.00 Nad lipom 35, 
     humoristično glazbeni show
19.15 Dnevnik Nove TV
20.00 Ne zaboravi stihove, 
         glazbeni kviz
21.00 Nekažnjivi zločin,  
         igrani film 
22.50 Farma +
23.45 Raskrižje, igrani film 
01.20 Gubitnik, igrani film 
03.00 Lijepi Johnny, Igrani film  
04.30 Kraj programa

05.55 Lucas, igrani film, 
         komična drama (R)
07.30 Zvijezde Ekstra: 
         Najskuplji zvjezdani 
         razvodi, 
         zabavna emisija (R)
08.20 Dan D, 
         humoristična serija
08.50 Ulica Sezam, 
          crtana serija 
09.55 Zabranjena ljubav, 
        sapunica (pet epizoda) (R)
12.15 Jednom lopov, 
         akcijska serija
13.10 Lutrija života, serija
14.00 Vijesti uz ručak
14.05 Velika gužva u Bronxu, 
         igrani film, 
         akcijska komedija
15.45 Fantom, igrani film, 
         avanturistički
17.25 Zvijezde Ekstra, 
         zabavna emisija    
18.30 Vijesti
19.05 Žuta minuta,
         zabavna emisija
20.00 Žena mačka, igrani film, 
         avanturistički 
21.45 Hrvatski top model by 
         Tatjana Jurić, show
23.15 Eksplozivni Simon, 
         film, akcijska komedija
00.40 Crna lista, igrani film
02.05 Kunolovac, kviz

07.40 - Najava programa
08.00 - Vijesti
08.10 - Cijelonoćna bdijenja  
          Einojuhanija Rautavaare, 
           snimka koncerta

06.40 - Najava programa
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
08.35 - Vijesti
08.40 - Dobro jutro, Hrvatska
09.05 - Ponos Ratkajevih, serija
10.00 - Vijesti
10.10 - Vijesti iz kulture
10.15 - Centre Pompidou - 
           odiseja u vremenu, 
           dokumentarni film 
11.10 - Oprah show 
12.00 - Dnevnik
12.35 - Mala gospođica
13.25 - Dan za danom, 
        mozaično-zabavna emisija
14.30 - Vijesti 
14.45 - Glas domovine
15.10 - Znanstvena petica
15.40 - Drugo mišljenje
16.10 - Hrvatska uživo - Vijesti
16.15 - Hrvatska uživo
17.15 - Hrvatska uživo - Vijesti
17.20 - Danas na Zagrebačkoj 
           burzi
17.22 - Iza ekrana
17.52 - Garaža
18.30 - Ponos Ratkajevih, serija
19.30 - Dnevnik
20.15 - Nova Europa Michaela 
           Palina: Po Poljskoj
21.15 - Dobre namjere, serija
22.05 - Poslovni klub
22.40 - Lica nacije
23.25 - Poslovne vijesti
23.35 - Vijesti iz kulture
23.45 - Vijesti
00.00 - Zvjezdane staze: Nova 
           generacija 3., serija
00.50 - Filmski maraton: 
           Unconditional Love, 
           američki film
02.50 - Filmski maraton: Idemo 
            do kraja, britanski film
04.10 - Centar Pompidou - 
           odiseja u vremenu, 
           dokumentarni  film 
05.05 - Mala gospođica
05.50 - Garaža
06.20 - Poslovni klub
06.45 - Znanstvena petica
07.15 - Iza ekrana

06.45 - Nove pustolovine: 
           Lucky Luke
07.10 - Oban: Utrke planeta, 
           crtana serija
07.35 - Darcyno životinjsko 
           carstvo

PETAK 
28.3.2008.

NEDJELJA 
30.3.2008.

SUBOTA 
29.3.2008.

HrvatskaRIJEČ TV Program

28. ožujka 2008.46


10.00 - Vijesti
10.15 - Hrvatska kulturna 
           baština: Arheološki 
           muzej u Osijeku
10.30 - Oceanske dubine, 
           dokumentarna serija 
11.20 - Jelovnici izgubljenog 
           vremena
12.00 - Dnevnik
12.15 - Mali savjeti 
           za poljoprivrednike
12.17 - Maslinovo ulje, 
           EP reportaža
12.30 - Plodovi zemlje
13.25 - Split: More
14.00 - Nedjeljom u dva
15.02 - Kulturni info
15.10 - Mir i dobro
15.45 - Opera box
16.15 - Vijesti
16.35 - Lijepom našom: 
           Otočac (2/2)
17.25 - Uzmi ili ostavi, TV igra
18.05 - Na domaćem terenu
19.15 - Loto 6/45
19.30 - Dnevnik
20.15 - 1 protiv 100, kviz
21.15 - Stipe u gostima, 
           dramska serija
22.00 - All About Benjamins, 
           američki film  
23.45 - Vijesti
23.55 - Vijesti iz kulture
00.05 - Ciklus europskog filma: 
           Skupljači perja, 
           jugoslavneski film 
01.30 - Nedjeljom u dva
02.30 - Oceanske dubine, 
           dokumentarna serija 
03.20 - Opera box
03.50 - Lijepom našom: 
           Otočac (2/2)
04.35 - Plodovi zemlje
05.25 - Split: More
05.55 - Glas domovine
06.20 - Drugo mišljenje

07.00 - TV vodič 
07.20 - Ljubav u zaleđu, serija
08.05 - Lilo i Stitch
08.30 - Parlaonica
09.30 - Lažeš, Melita! - 
           serija za djecu
10.00 - Nora Fora, 
           TV igra za djecu
10.50 - Biblija
11.00 - Zagreb (Knežija): Misa 
           - izravni prijenos
12.05 - Zvijezde pjevaju (4/8)
13.25 - Šibenik: Košarka, finale 
           Kupa Hrvatske (Ž), 
           prijenos
15.31 - Slikovnica
16.00 - Velegradnja: Tunel 
           ispod La Manchea, 
           dokumentarna serija 
16.55 - Engleska nogometna 
           liga, prijenos

18.55 - PH u stolnom tenisu, 
           reportaža
19.15 - Nogomet, Najgol EP
19.30 - Magazin Lige prvaka
20.05 - Pod opsadom, 
           američki film 
21.50 - Vitezovi uzaludnog 
         truda, humoristična serija
22.15 - Sportske vijesti
22.20 - Talijanska nogometna 
           liga, snimka
00.05 - Direkt
00.35 - Dokuteka - Branko 
           Lentić: Tjedan jednog 
           liječnika
01.10 - TV raspored

07.25 Šaljivi kućni video
07.50 Zloćko, crtana serija
08.15 Power rangers Mystic 
         Force, serija
08.40 Tomica i prijatelji
09.05 Ninja kornjače FFWD
09.30 Winx, crtana serija
09.55 Djevojke s Beverly 
         Hillsa, serija
10.20 U sedmom nebu, serija
11.25 Kuća na plaži, serija
12.15 Smallville, serija
13.05 Čarobnice, serija
14.00 Frikovi, serija
14.50 Ne zaboravi stihove, 
         glazbeni kviz
15.50 Ugovor iz snova, 
         igrani film 
17.20 Vijesti
17.30 Raskrižje, igrani film 
19.15 Dnevnik Nove TV
20.00 Nad lipom 35,  
         glazbeni show
21.15 Svemirski marinci, 
         igrani film 
23.30 Red Carpet, 
         showbiz magazin
00.50 Svi mrze Chrisa, serija
01.20 Marci X, igrani film 
02.50 Red Carpet, showbiz 
          magazin
04.00 Svi mrze Chrisa, serija
04.25 Kraj programa

07.15 Žuta minuta, 
         zabavna emisija
08.05 Jednom lopov, 
         akcijska serija (R)
08.55 Lutrija života, 
         dramska serija (R)
09.45 Blizanke, serija
10.10 Ulica Sezam
11.15 Powerpuff girls, 
         animirani film
12.35 Wallace i Gromit u 
         velikoj povrtnoj zavjeri, 
         animirani film
13.55 Vijesti

14.05 Hrvatski top model by 
         Tatjana Jurić, show (R)
15.35 Žena mačka, igrani film, 
         avanturistički (R)
17.20 Odred za čistoću, 
         zabavna emisija
17.45 Exkluziv, magazin 
18.30 Vijesti
19.05 Salto, zabavna emisija                                  
19.30 CSI: Miami, 
         kriminalistička serija 
20.20 Zakon braće, serija
21.15 James Bond 007: Zlatno 
         oko, igrani film, akcijski
23.30 Urota, političko-
         kriminalistički triler
00.25 Kunolovac, kviz

06.40 - Najava programa
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.05 - Ponos Ratkajevih, serija
10.00 - Vijesti
10.10 - Vijesti iz kulture
10.15 - Pravi planet Zemlja, 
           dokumentarni film 
11.10 - Oprah show  
12.00 - Dnevnik
12.35 - Mala gospođica
13.25 - Dan za danom, 
        mozaično-zabavna emisija
14.30 - Vijesti 
14.45 - Treća dob, emisija za 
           umirovljenike
15.35 - Bilo je to godine 903..., 
           dokumentrni film
16.10 - Hrvatska uživo - Vijesti
16.15 - Hrvatska uživo
17.25 - Hrvatska uživo - Vijesti
17.30 - Danas na Zagrebačkoj 
           burzi
17.40 - Najslabija karika, kviz
18.30 - Ponos Ratkajevih, serija
19.30 - Dnevnik
20.15 - Latinica: Srbija - 
           katastrofa jedne politike
21.50 - Sin noći, brat sna - 
           dokumentarna serija
22.20 - Poslovne vijesti
22.30 - Otvoreno
23.15 - Vijesti
23.35 - Na rubu znanosti
00.25 - Zvjezdane staze: Nova 
           generacija 3., serija
01.10 - Moja žena i djeca 3.
01.35 - Završni udarac, serija 
02.20 - Pravi planet Zemlja, 
           dokumentarni film 
03.10 - Sin noći, brat sna - 
           dokumentarna serija
03.35 - Latinica: Srbija - 
           katastrofa jedne politike

05.05 - Mala gospođica
05.50 - Treća dob, emisija 
           za umirovljenike

06.45 - Nove pustolovine: 
           Lucky Luke
07.10 - Oban: Utrke planeta
07.35 - Darcyno životinjsko 
           carstvo
08.00 - Žutokljunac:
09.00 - Učilica
09.10 - Veliki odmor:
09.30 - Kako žive životinje
09.40 - Kratki spoj
10.00 - Pansion, američki film 
11.50 - Zlurad, crtana serija
12.15 - Zaljubljene cure, serija
12.45 - Scientia Croatica - 
           znanstveni forum
13.35 - Veliki odmor
14.25 - Nove pustolovine: 
           Lucky Luke
14.55 - TOP 40
15.40 - Moja žena i djeca 3.
16.10 - Zvjezdane staze: Nova 
           generacija 3., serija
17.00 - McLeodove kćeri 4.
17.50 - Županijske panorame
18.15 - Vijesti na Drugom
18.32 - Sve u šesnaest
18.50 - Prijatelji 4., serija
19.15 - Beverly Hills 2., serija
20.05 - Završni udarac, serija 
20.55 - Vijesti na Drugom
21.15 - Bitange i princeze 4.
21.55 - Zlatna kopačka
22.45 - New Jack City, film 
00.20 - McLeodove kćeri 4.
01.05 - TV raspored

07.00 Šaljivi kućni video
07.20 Jagodica Bobica
07.45 Fifi i cvjetno društvo
08.10 Yu-Gi-Oh GX
08.35 Ninja kornjače FFWD
09.00 Nova lova, TV igra
11.00 Svi vole Raymonda
11.25 Ružna ljepotica, serija
12.20 Zauvijek susjedi, serija
13.00 Vijesti
13.15 Farma +  
14.00 Ugovor iz snova, film 
15.30 Svijet prema Jimu, serija
16.00 Kralj Queensa, serija 
16.30 Cosby show, serija
17.00 Svi vole Raymonda
17.25 Vijesti
17.40 Naša mala klinika, serija
18.35 Zauvijek susjedi, serija
19.15 Dnevnik Nove TV
19.50 10 do 8, 
          informativna emisija 
20.00 Farma, reality show
21.00 Ne zaboravi stihove, 
         glazbeni kviz

PONEDJELJAK 
31.3.2008.

22.00 Heroji, serija
23.50 Vijesti
00.05 Nikita, serija
00.55 Heroji, serija
01.40 Medij, serija
02.25 Dva metra pod zemljom,  
         serija
03.10 Cobb, igrani film 
05.15 Kraj programa

06.50 Magnum, serija (R)
07.40 Looney tunes
08.05 SpužvaBob Skockani
08.30 Sam svoj majstor, serija
08.55 Korak po korak, (R)
09.20 Puna kuća, serija (R)
09.50 Malcolm u sredini, (R)
10.15 Dadilja, serija (R)
10.40 Rat u kući, serija (R)
11.05 Večera za 5, 
         lifestyle emisija (R)
11.45 Vijesti
11.50 Exkluziv, magazin 
12.25 Zabranjena ljubav
12.55 Obalna straža, drama
13.50 Magnum, akcijska serija 
14.45 Cobra 11, serija
15.40 Korak po korak, serija
16.05 Puna kuća, serija 
16.35 Malcolm u sredini, 
         humoristična serija
17.00 Dadilja, 
         humoristična serija
17.25 Rat u kući, 
         humoristična serija
17.50 Večera za 5, 
         lifestyle emisija  
18.30 Vijesti
18.55 Exploziv, magazin
19.05 K.T.2 – Pravda na 
         zadatku, serija
19.30 Zabranjena ljubav
20.00 CSI: Miami, 
         kriminalistička serija
20.50 Uvod u anatomiju, 
         serija (dvije epizode)
22.30 Stvorenja, znanstveno-
         fantastična serija
23.25 Vijesti
23.40 Urota, političko-
         kriminalistički triler (R)
00.35 Kunolovac, kviz

06.40 - Najava programa
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.40 - Dobro jutro, Hrvatska
08.35 - Vijesti
08.40 - Dobro jutro, Hrvatska
09.05 - Mali savjeti za 
           poljoprivrednike
09.10 - Ponos Ratkajevih, serija

UTORAK 
1.4.2008.

TV Program HrvatskaRIJEČ

28. ožujka 2008. 47


10.00 - Vijesti
10.15 - Na tragu orijentalnih 
        tkanina, dokumentarni film 
11.10 - Oprah show 
12.00 - Dnevnik
12.35 - Mala gospođica
13.25 - Dan za danom, 
        mozaično-zabavna emisija
14.30 - Vijesti 
14.45 - Među nama
15.35 - Lud bi bio ‘ko bi
           zamjerio, emisija pučke 
           i predajne kulture
16.10 - Hrvatska uživo - Vijesti
16.15 - Hrvatska uživo
17.25 - Hrvatska uživo - Vijesti
17.30 - Danas na Zagrebačkoj 
           burzi
17.40 - Najslabija karika, kviz
18.30 - Ponos Ratkajevih, serija
19.30 - Dnevnik
20.15 - Globalno sijelo
20.50 - Dobre namjere, serija
21.40 - Pola ure kulture
22.10 - Poslovne vijesti
22.25 - Otvoreno
23.10 - Vijesti
23.30 - Drugi format
00.20 - Zvjezdane staze: Nova 
           generacija 3., serija
01.05 - Moja žena i djeca 3.
01.30 - Film
03.05 - Na tragu orijentalnih 
        tkanina, dokumentarni film 
03.55 - Oprah show 
04.35 - Pola ure kulture
05.05 - Mala gospođica
05.50 - Među nama

06.45 - Nove pustolovine: 
           Lucky Luke
07.10 - Neustrašiva Kim
07.35 - Darcyno životinjsko 
           carstvo
08.00 - Žutokljunac:
09.00 - Učilica
09.10 - Veliki odmor:
09.35 - Mala književna filmoteka
09.45 - Navrh jezika
10.00 - Bach i Čizmica, 
           kanadski film za djecu 
11.35 - Crtani film
11.50 - Zlurad, crtana serija
12.15 - Zaljubljene cure, serija
12.45 - Scientia Croatica - 
           znanstveni forum
13.35 - Veliki odmor
14.25 - Nove pustolovine: 
            Lucky Luke
14.55 - TOP 40
15.40 - Moja žena i djeca 3.
16.10 - Zvjezdane staze: Nova  
           generacija 3., serija
17.00 - McLeodove kćeri 4.
17.50 - Županijske panorame
18.15 - Vijesti na Drugom
18.32 - Sve u šesnaest
18.50 - Prijatelji 4., serija
19.15 - Beverly Hills 2., serija

20.05 - Nogometna Liga prvaka 
           - emisija
20.35 - Nogometna Liga 
           prvaka: Schakle 
           - Barcelona, prijenos, 
           1. poluvrijeme
21.35 - Vijesti na Drugom
21.45 - Nogometna Liga 
           prvaka: Schalke - 
           Barcelona, prijenos, 
           2. poluvrijeme
22.35 - Nogometna Liga prvaka  
           - emisija i sažeci
23.15 - Braća i sestre, serija
00.00 - Zločinački umovi 2.
00.40 - McLeodove kćeri 4.

07.00 Šaljivi kućni video
07.20 Jagodica Bobica
07.45 Fifi i cvjetno društvo
08.10 Yu-Gi-Oh GX
08.35 Ninja kornjače FFWD
09.00 Nova lova, TV igra
10.50 Svi vole Raymonda
11.15 Ružna ljepotica, serija
12.05 Zauvijek susjedi, serija
12.50 Vijesti
13.05 Farma, reality show
14.00 Divlja srca, igrani film 
15.30 Svijet prema Jimu, serija
16.00 Kralj Queensa, serija
16.30 Cosby show, serija
17.00 Svi vole Raymonda
17.25 Vijesti
17.40 Naša mala klinika, serija
18.35 Zauvijek susjedi, serija
19.15 Dnevnik Nove TV
19.50 10 do 8, 
         informativna emisija 
20.00 Farma, reality show
21.00 Blankman, igrani film 
22.40 Pod nož, serija
23.35 Vijesti
23.50 Nikita, serija 
00.40 Heroji, serija
01.25 Medij, serija
02.10 Dva metra pod zemljom
03.00 Vrijeme grijeha, film 
04.35 Kraj programa

07.15 Magnum, serija (R)
08.05 Looney tunes
08.30 SpužvaBob Skockani
08.55 Sam svoj majstor, serija
09.20 Korak po korak, serija (R)
09.50 Puna kuća, serija (R)
10.15 Malcolm u sredini, (R)
10.40 Dadilja, serija (R)
11.05 Rat u kući, serija (R)
11.30 Večera za 5,
         lifestyle emisija (R)
12.10 Vijesti
12.15 Exploziv, magazin (R)
12.25 Zabranjena ljubav, (R)
12.55 Obalna straža, drama 
13.50 Magnum, akcijska serija 

14.45 Cobra 11, serija
15.40 Korak po korak, serija
16.05 Puna kuća, serija 
16.35 Malcolm u sredini, serija
17.00 Dadilja, serija
17.25 Rat u kući, serija
17.50 Večera za 5,
         lifestyle emisija  
18.30 Vijesti
18.55 Exploziv, magazin
19.05 K.T.2 – Pravda na 
        zadatku, serija
19.30 Zabranjena ljubav
20.00 Koledžicom po svijetu, 
         zabavna emisija
21.05 Bibin svijet, serija
21.40 Životinja, film, komedija
23.00 CSI, serija 
23.55 Vijesti
00.10 Invazija, serija
01.00 Kunolovac, kviz

08.35 - Vijesti
09.05 - Maslinovo ulje, 
           EP reportaža
09.07 - Ponos Ratkajevih, serija
10.00 - Vijesti
10.15 - Dolazak hačkara u 
           Louvre, dokumentarni 
11.10 - Oprah show 
12.00 - Dnevnik
12.35 - Mala gospođica
13.25 - Dan za danom, emisija
14.30 - Vijesti 
14.45 - Riječ i život, 
           religijski program
15.35 - Eko zona
16.15 - Hrvatska uživo
17.25 - Danas na Zagrebačkoj 
           burzi
17.35 - Najslabija karika, kviz
18.25 - Ponos Ratkajevih, serija
19.15 - Loto 7/39
19.30 - Dnevnik
21.20 - Luda kuća 3., TV serija
21.55 - Hrvatska kulturna baština
22.10 - Poslovne vijesti
22.25 - Otvoreno
23.10 - Vijesti
23.30 - Scientia Croatica - 
           znanstveni forum
00.20 - Zvjezdane staze: Nova 
           generacija 3., serija
01.05 - Moja žena i djeca 3.
01.30 - Zakon i red: Odjel 
           za žrtve 8., serija 
02.15 - Zakon i red: Zločinačke 
           nakane, serija 
03.00 - Dolazak khačkara u 
       Louvre, dokumentarni film 
03.50 - Oprah show 
04.35 - Eko zona
05.05 - Mala gospođica
05.50 - Riječ i život, 
           religijski program

06.45 - Nove pustolovine:  
           Lucky Luke
07.10 - Neustrašiva Kim
07.35 - Darcyno životinjsko 
           carstvo
08.00 - Žutokljunac:
09.00 - Učilica
09.10 - Veliki odmor:
09.30 - Igor, poljski 
           dok. film za mlade
09.45 - Abeceda EU
10.00 - Iznogud (Zlurad - kalif 
     umjesto kalifa), francuski film 
11.35 - Latinica: Srbija - 
           katastrofa jedne politike
13.05 - City Folk
14.45 - Nove pustolovine: 
           Lucky Luke
15.10 - Tom i Jerry kao klinci
15.40 - Moja žena i djeca 3.
16.10 - Zvjezdane staze: Nova 
           generacija 3., serija
17.00 - McLeodove kćeri 4.
17.50 - Županijske panorame
18.15 - Vijesti na Drugom
18.32 - Sve u šesnaest
18.50 - Prijatelji 4.,  serija
19.15 - Beverly Hills 2., serija
20.05 - Nogometna Liga 
           prvaka - emisija
20.35 - Nogometna Liga prvaka: 
           Arsenal - Liverpool, 
           prijenos, 1. poluvrijeme
21.35 - Vijesti na Drugom
21.45 - Nogometna Liga prvaka:  
            Arsenal - Liverpool,  
           prijenos, 2. poluvrijeme
22.35 - Nogometna Liga  
           prvaka - emisija i sažeci
23.15 - Zakon i red: Odjel za 
           žrtve 8., serija 
00.05 - Zakon i red: Zločinačke 
           nakane, serija 
00.55 - McLeodove kćeri 4.

07.00 Šaljivi kućni video
07.20 Jagodica Bobica
07.45 Fifi i cvjetno društvo
08.10 Yu-Gi-Oh GX
08.35 Ninja kornjače FFWD
09.00 Nova lova, TV igra
10.50 Svi vole Raymonda
11.15 Ružna ljepotica, serija
12.05 Zauvijek susjedi , serija
12.50 Vijesti
13.05 Farma, reality show
14.00 Blankman, igrani film 
15.30 Svijet prema Jimu, serija
16.00 Kralj Queensa, serija
16.30 Cosby show, serija
17.00 Svi vole Raymonda
17.25 Vijesti
17.40 Naša mala klinika, serija
18.35 Zauvijek susjedi, serija
19.15 Dnevnik Nove TV

19.50 10 do 8, 
         informativna emisija 
20.00 Farma, reality show
21.00 Večernja škola - EU
22.00 Lud, zbunjen, normalan
22.40 Vratit će se rode, serija
23.35 Vijesti
23.50 Nikita, serija
00.40 Medij, serija
01.25 Dva metra pod zemljom
02.15 .Com za ubojstvo, film 
03.50 Kraj programa

07.15 Magnum, serija (R)
08.05 Looney tunes
08.30 SpužvaBob Skockani
08.55 Sam svoj majstor, serija
09.20 Korak po korak, (R)
09.50 Puna kuća, serija (R)
10.15 Malcolm u sredini, (R)
10.40 Dadilja, serija (R)
11.05 Rat u kući, serija (R)
11.30 Večera za 5,
         lifestyle emisija (R)
12.10 Vijesti
12.15 Exploziv, magazin (R)
12.25 Zabranjena ljubav, (R)
12.55 Obalna straža, drama 
13.50 Magnum, akcijska serija 
14.45 Cobra 11, serija
15.40 Korak po korak, serija
16.05 Puna kuća, serija 
16.35 Malcolm u sredini, serija
17.00 Dadilja, serija
17.25 Rat u kući, serija
17.50 Večera za 5,
         lifestyle emisija  
18.30 Vijesti
18.55 Exploziv, magazin
19.05 K.T.2 – Pravda na 
         zadatku, serija
19.30 Zabranjena ljubav
20.00 CSI: New York, serija 
20.50 Zaboravljeni slučaj, serija
21.40 Reži me, dramska serija
22.35 Heroji iz strasti, serija
23.35 Vijesti
23.50 Invazija, serija 
00.35 Kunolovac, kviz

07.05 - Vijesti
09.05 - Ponos Ratkajevih, serija
10.00 - Vijesti
10.15 - Suvremeni menadžer, 
           dokumentarni film 
11.10 - Oprah show 
12.00 - Dnevnik
12.35 - Mala gospođica
13.25 - Dan za danom, emisija
14.30 - Vijesti 
14.45 - Trenutak spoznaje
15.35 - Zadarska Kalelarga,  
           dokumentarni film

SRIJEDA 
2.4.2008.

^ETVRTAK 
3.4.2008.

28. ožujka 2008.

HrvatskaRIJEČ TV Program

48


16.15 - Hrvatska uživo
17.30 - Danas na Zagrebačkoj 
           burzi
17.40 - Najslabija karika, kviz
18.30 - Ponos Ratkajevih, serija
19.30 - Dnevnik
20.15 - 1 protiv 100, kviz
21.20 - Brisani prostor
22.05 - Znanstvene vijesti
22.15 - Poslovne vijesti
22.30 - Otvoreno
23.15 - Vijesti
23.35 - Divani o dukatima, 
            dokumentarni film
00.25 - Zvjezdane staze: Nova 
           generacija 3., serija
01.10 - Moja žena i djeca 3.
01.35 - Obavještajci 4., serija
02.30 - Obitelj Soprano 6.
03.20 - Bez traga 4., serija 
04.05 - Suvremeni menadžer,  
            dokumentarni film 
04.55 - Skica za portret
05.05 - Mala gospođica
05.50 - Trenutak spoznaje

06.45 - Nove pustolovine: 
           Lucky Luke
07.10 - Kim Possible
07.35 - Darcyno životinjsko  
           carstvo
08.00 - Žutokljunac:
09.00 - Učilica
09.10 - Veliki odmor:
09.30 - Ciak Junior
09.40 - Kokice
10.00 - Danijel i superpsi, 
           kanadski film 
11.45 - Briljanteen
12.35 - City Folk
13.05 - Muslimani u Europi
14.45 - Nove pustolovine:  
           Lucky Luke
15.10 - Tom i Jerry kao klinci,
15.40 - Moja žena i djeca 3.
16.10 - Zvjezdane staze: Nova 
           generacija 3., serija
17.00 - McLeodove kćeri 4.
17.50 - Županijske panorame
18.15 - Vijesti na Drugom
18.32 - Sve u šesnaest
18.50 - Prijatelji 4., serija
19.15 - Beverly Hills 2., serija
20.05 - Pritisak na tlak
20.35 - Nogometni Kup UEFA 
           - četvrtfinale: Bayern - 
           Getafe, 1. poluvrijeme
21.35 - Vijesti na Drugom
21.45 - Nogometni Kup UEFA 
           - četvrtfinale: Bayern - 
           Getafe, 2. poluvrijeme
22.45 - Bez traga 4., serija 
23.35 - Nogometni Kup UEFA 
           - četvrtfinale, sažeci
23.55 - Obitelj Soprano 6.
00.45 - McLeodove kćeri 4.

07.00 Šaljivi kućni video
07.20 Jagodica Bobica
07.45 Fifi i cvjetno društvo
08.10 Yu-Gi-Oh GX
08.35 Ninja kornjače FFWD
09.00 Nova lova, TV igra
10.40 Svi vole Raymonda
11.05 Ružna ljepotica, serija
11.55 Zauvijek susjedi, serija
12.35 Vijesti
12.50 Farma, reality show
13.40 Hercule Poirot: Bija, 
         baja,  buf, igrani film 
15.30 Svijet prema Jimu, serija
16.00 Kralj Queensa, serija
16.30 Cosby show, serija
17.00 Svi vole Raymonda
17.25 Vijesti
17.40 Naša mala klinika, serija
18.35 Zauvijek susjedi, serija
19.15 Dnevnik Nove TV
19.50 10 do 8, 
         informativna emisija
20.00 Farma, reality show
21.00 Istraga, magazin
22.40 Provjereno, 
         informativni magazin
23.35 Vijesti
23.50 Nikita, serija
00.40 Medij, serija
01.25 Vratit će se rode, serija
02.10 Azil, igrani film 
03.45 Kraj programa

07.15 Magnum, serija (R)
08.05 Looney tunes
08.30 SpužvaBob Skockani
08.55 Sam svoj majstor, serija
09.20 Korak po korak, (R)
09.50 Puna kuća, serija (R)
10.15 Malcolm u sredini, (R)
10.40 Dadilja, serija (R)
11.05 Rat u kući, serija (R)
11.30 Večera za 5, 
         lifestyle emisija (R)
12.10 Vijesti
12.15 Exploziv, magazin (R)
12.25 Zabranjena ljubav, (R) 
12.55 Obalna straža, rama
13.50 Magnum, akcijska serija   
14.45 Cobra 11, serija
15.40 Korak po korak, serija
16.05 Puna kuća, serija 
16.35 Malcolm u sredini, serija
17.00 Dadilja, serija
17.25 Rat u kući, serija
17.50 Večera za 5
18.30 Vijesti
18.55 Exploziv, magazin
19.05 K.T.2 – Pravda na zadatku 
19.30 Zabranjena ljubav
20.00 Jesen stiže, Dunjo moja, 
         dramska serija
21.15 Erin Brokovich, 
         film, drama
23.30 CSI, serija
00.25 Vijesti
00.40 Invazija, dramska, serija 
01.30 Kunolovac, kviz

Emisija na hrvatskom jeziku »Zvuci bačke ravnice« emitira se četvrtkom u 19 sati, na valovima 
Radio Bačke (99,1 MHz).

Emisija o hrvatskim manjinama i iseljeništvu »Glas domovine«, emitira se petkom na programu 
HRT1, u terminu od 14 i 45 sati.

Program o hrvatskoj nacionalnoj manjini u Mađarskoj na hrvatskom jeziku uz mađarski prijevod 
emitira se srijedom s početkom u 12 i 30 sati na programu MTV 1. 

ZVUCI BAČKE RAVNICE

GLAS DOMOVINE

28. ožujka 2008.

TV Program HrvatskaRIJEČ

49

HRVATSKA KRONIKA

PROGRAMSKA SHEMA ZA RADNE DANE:

18,00 – 19,00
• Najava programa
• Večernji dnevnik
• 'Bolja Srbija'
• Agencijske vijesti iz zemlje
• Agencijske vijesti iz RH
• Kronologija
• Jezični savjetnik 'Govorimo hrvatski'
19,00 - 19,30
• Poetski predah 
• 'Popularne melodije' – zabavna glazba (ponedjeljkom)
• 'Na valovima hrvatske glazbene tradicije' – narodna glazba (utorkom)
• 'Veliki majstori glazbe' – ozbiljna glazba (srijedom)
• 'Rock vremeplov' (četvrtkom)
• 'Minute za jazz' (petkom)
19,30 – 20,00 
• 'Europa danas i sutra' – magazina Radija Deutsche Welle (ponedjeljkom)
• 'Kulturna povijest' (utorkom)
• 'Putokazi' (srijedom)
• 'Iz hrvatske književne baštine' (četvrtkom)
• 'Tjedni vodič' (petkom)
20,00 - 20,30 
• 'Aktualije' (ponedjeljkom)
• 'Gospodarski magazin' (utorkom)
• 'Otvoreni studio' (srijedom)
• 'Kultur cafe' – magazin Radija Deutsche Welle (četvrtkom)
• 'U društvu s mladima' (petkom)
20,30 - 21,00
• Narodna glazba, izvanredne emisije (specijali, reportaže)
• Blic vijesti i odjava programa
PROGRAMSKA SHEMA ZA DANE VIKENDA: 

Subota
• 18,00 Najava programa, Vijesti dana, Kronologija, zabavna glazba
• 19,00 'Vjerska emisija', duhovna glazba
• 20,00 'Razgovor s povodom', narodna glazba
• 20,55 Odjava programa
Nedjelja
• 18,00 Najava programa, Vijesti dana
• 18,10 'Nedjeljni mozaik' (Kronologija, 'Čovjekov svijet' – magazin Radija Deutsche 
Welle, moda)
• 19,30 'Priča za laku noć' – dječja emisija
• 20,00 'Ljudi nizine'
• 20,30 Narodna glazba
• 20,55 Odjava programa

PROGRAM NA HRVATSKOM JEZIKU RADIO SUBOTICE

104, 4 Mhz


Nama je dovoljno 
da znate za nas...

FUNERO
Privatno pogrebno poduzeće

- Subotica, Karađorđev put 2,

 telefon (danonoćno): (024) 55-44-33

- Raspored sprovoda i umrlice na Internetu: 

www.funero.co.yu

e-mail: funero@funero.co.yu

Mogućnost odloženog plaćanja

SUBOTICA-TRANS obavještava cijenjene putnike na međunarodnoj autobusnoj liniji, Subotica – Zagreb, 
važe cijene prijevoza s nizom pogodnosti:
- djeca do 6 godina voze se besplatno 
- djeca od 6 do 12 godina imaju popust 50% (cijena povratne karte iznosi 1.225 din.)	
- studenti uz prikaz studentske legitimacije (koja se dobiva na autobusnoj stanici) uživaju popust od 20%  (povratna karta je 3.332 din., a u jednom 
smjeru 1.960 din.) 
POPUSTI VAŽE ISKLJUČIVO ZA IZRAVNU LINIJU OD SUBOTICE DO ZAGREBA U OBA SMJERA I VAŽE 30 DANA.

VA[ SUBOTICA-TRANS

Besplatni mali oglasi uz kupon iz »Hrvatske riječi«

Štovani čitatelji našeg i vašeg tjednika, 

I dalje nastavljamo s objavljivanjem rubrike malih oglasa u kojoj ćete moći objavljivati sve 

ono što želite prodati, mijenjati, kupiti ili darovati. Jedini uvjet za objavu vašeg malog oglasa 

je priloženi kupon koji ćemo objavljivati u svakom broju »Hrvatske riječi«.

Duljina malog oglasa ne smije prelaziti više od 30 riječi.                                        

Uredništvo

Mali oglasi

Prodajem tijekom cijele godine šarplanin-
ce, štenad šampionskog podrijetla i odrasle 
ženke i mužjake izuzetnog eksterijera i 
karaktera. 
Karan. Tel: 025/ 830 – 475 i 063/ 717 – 4888.

Prodajem sliku »Krizanteme sa svijećom« 
1990. autora Stipana Šabića (1928.-2003.), 
tehnika suhi pastel, dimenzije  67 x 47 cm, 
uokvirena 85 x 65 cm. 
Molimo javiti se na telefon 024/ 550 – 163.

Prodajem staru kuću za rušenje, MZ »Novo 
selo«. Plac 340 m2. 
Tel. 024/ 532 – 505.

Ing. elektrotehnike daje sate fizike i mate-
matike učenicima osnovnih i srednjih škola. 
Telefoni: 064/ 292 – 1043 ili 024/ 524 – 701

Prodajem monitor 17‘‘ IBM E74. Cijena 
3000 dinara.
Tel: 024/ 562 – 700, zvati u večernjim satima.

Prodajem tri lanca zemlje prve klase, u 
Šandorskom ataru kod »Agrokombinata«.
Tel.: 024/ 522 – 677

Izdajem namještenu sobu na Radijalcu uče-
nici/ku ili studentici/u, s CG, upotrebom 
kuhinje i kupatila, za nepušače. 
Tel: 024/ 558 – 227 ili 063/ 597 – 021

Traži se u najam, pozajmicu ili na poklon 
očuvana flauta. 
Jasmina 021/ 496 – 014 Prodajem opremu za proizvodnju kvalitetnih 

kozmetičkih krema. Povoljno za manji biznis. 
Tel: 021/ 632 – 3792 

Prodajem pumpu – dvoklipnu 30 atm i 
prikolicu za moto-kultivator »IMT-506-
DELUXE« i remontovanu peć »KREKA 
VESO« 12T. Informacije od 17 sati na broj  
telefona 022 / 591 – 264.Izdajem namještenu sobu s kuhinjom i kupa-

onicom za učenicu ili radnicu, isključivo 
nepušača, blizu Medicinske škole, KTC-a i 
IDEA-e. Centralno grijanje i kablovska TV. 
Telefon: 024/ 566 – 898

HrvatskaRIJEČ PP

28. ožujka 2008.50

Izdajem objekt, magacin na čantavirskom 
putu, idealna lokacija oko 100 m2.
Tel: 024/ 530 - 107 ili 064/ 261 – 8022


