
HrvatskaRIJEČUvodnik

SADRŽAJ

BOŽIĆNE POSLANICE
BISKUPA MONS. IVANA
PENZEŠA I MONS. ĐURE
GAŠPAROVIĆA...........................6-7

AKTUALNO

Dvanaest godina Uredništva na hrvat-
skom jeziku Radio Subotice
VANJSKI SURADNICI PRIJEKO
POTREBNI......................................9

TEMA

Izaslanstvo Ministarstva znanosti,
obrazovanja i športa u Subotici

NASTAVAK RJEŠAVANJA PRO-
BLEMA U ŠKOLSTVU...........10-11

INTERVJU

Razmišljanje prof. dr. Tomislava
Ivančića o Božiću
BOŽIĆ – NE PRESTATI BITI ONAJ
KOJI JESI!...............................12-13

REPORTAŽA

Mala Bosna
DO BOLJEG ŽIVOTA PREKO
Y-KRAKA................................14-16

EKONOMIJA

Objedinjavanje ponude domaće
hrane regionalnog podrijetla

SA SALAŠA U EUROPU.............17

SUBOTICA

Apoteka Subotica prva pokrenula
projekt prikupljanja i sigurnog skla-
dištenja farmaceutskog otpada
CRVENI KONTEJNERI U SVIM
LJEKARNAMA.............................19

Hoće li fond za kapitalna ulaganja
Vojvodine prestati s financiranjem
izgradnje Narodnog kazališta
RADOVI STOJE, ČEKAJU SE
PAPIRI ILI PROLJEĆE................18

DOPISNICI

U Sonti predstavljena NIU »Hrvatska
riječ«
ZA BUDUĆNOST POSTOJI SAMO
ZAPISANO....................................23

U Novom Sadu nastupio zbor »Lira«
iz Zagreba
AMBASADORI HRVATSKE KUL-
TURE..29

KULTURA

Iz tiska izašla prva dva sveska
Hrvatske književne enciklopedije
KAPITALNI PROJEKT HRVATSKE
LEKSIKOGRAFIJE................32-33

524. prosinca 2010.

SVIM ČITATELJIMA,

SURADNICIMA

I POSLOVNIM

PARTNERIMA

ŽELIMO SRETAN

BOŽIĆ

UPOSLENICI NOVINSKO-

IZDAVAČKE USTANOVE

»HRVATSKA RIJEČ«

UMJESTO SLANJA POJE-

DINAČNIH ČESTITKI

NOVAC ZA TO NAMIJE-

NJEN ĆE SE UPLATITI U

HUMANITARNE SVRHE

HrvatskaRIJEČ

6 24. prosinca 2010.

Kršćanska braćo i sestre!

	 Božja ljubav prema čovjeku pokazala
se ponajprije u otajstvu stvaranja čovje-
ka. Od svega stvorenog čovjek je jedini
stvoren na sliku Božju. Bog ga je učinio
sebi sličnim.
	 Nama ljudima Bog je darovao dostojan-
stvo djece Božje. Bog nas je stvorio kao
prijatelje i suradnike. Dao nam je sposob-
nost da ljubimo i stvaramo. Bog i čovjek
su bili zajedno. Čovjek je stvoren tako
čudesno. Darovano mu je dostojanstvo i

neupitna vrijednost.
	 Nažalost, čovjek je po nagovoru Zloga izigrao Božje povjerenje
i Božje prijateljstvo. Okrenuo leđa svome Stvoritelju. Prvim grije-
hom i svakim pojedinim koji je kasnije uslijedio, čovjek je zanije-
kao svoju ljudskost, svoju sličnost s Bogom i svoje dostojanstvo.
	 Tada se ponovno pokazuje koliko nas Bog ljubi. Objavio nam
se, kako bi nas priveo na put ljubavi, a u punini vremena poslao
je svoga Sina koji je smrću na križu obnovio dostojanstvo paloga
čovjeka.
	 Isusovom smrću svi smo spašeni od vječne smrti i propasti.
Omogućeno nam je da ponovno osjetimo Božju ljubav. Bog Isus
Krist uzeo je našu ljudsku narav kako bi stvatko od nas imao
mogućnosti postati dionikom njegova božanstva.

	 Isus je svojim utjelovljenjem i rođenjem pokazao koliko cijeni
čovjeka i kako se može biti čovjekom. Svojim izborom neimaštine i
odbačenosti od početka do kraja života, on se poistovjećuje s onima
koji su najbjedniji od svih ljudi. I tako Isus daje svjedočanstvo o
neotuđivosti ljudskoga dostojanstva. Nitko radi vlastite neimaštine
ili nevolje ne gubi svoje dostojanstvo, jedino ga drugi ljudi manje
prepoznaju i cijene. Zato nas Božić uči da prihvatimo Božju ljubav
prema čovjeku i da tom ljubavlju darivamo sebe i druge.
	 Božićno otajstvo u sebi nosi četiri važne dimenzije. Prvenstveno
sadrži povijesno prisjećanje na događaj koji se zbio u Betlehemu.
Njemu je prethodio proročki navještaj, a slijedi ga dimenzija nepre-
stanoga posadašnjenja. Konačno, tu je i usmjerenost prema vječno-
sti.
	 Onima koji prihvaćaju slijediti Isusa dariva se punina života: u
njima božanska slika biva obnovljena i dovedena do savršenstva.
Ovo je plan Božji s ljudskim bićima: da postanu »suobličeni slici
Sina njegova« (Rim 8, 29; usp. Ivan Pavao II., Evangelium vitae).
Samo tako, u sjaju te slike, čovjek može biti oslobođen od ropstva
idolatrije, može obnoviti raspršeno bratstvo i pronaći svoj identitet.
Način na koji se Krist utjelovio i način na koji je rođen pokazuje
nam jasnu sliku Boga koji ne pristaje da mi raspolažemo njime,
nego nas poziva da zajednički prispijemo u dom Očev.
	 Ovim mislima svima želim čestit Božić i blagoslovljenu Novu
godinu!

+ Ivan
biskup

Aktualno

 Prigoda za ruku
pomirenja

Pred nama su dani ispunje-
ni radošću i iščekivanjem

Kristova rođenja. Božićni blagdani
pravo su vrijeme i prigoda da jedni
drugima pružimo ruku pomirenja,
prijateljstva i međusobnoga razu-
mijevanja. Stoga, darujmo ovoga
Božića jedni drugima što i sami
primismo i na što smo pozvani –
ljubav i zajedništvo.
	 Želim Vam mir i radost u obite-
ljima, obilje blagoslova u blagim
božićnim danima, te da Vam oni
donesu nadu u novi, svjetliji i bolji
početak koji je pred nama!

Čestit i blagoslovljen Božić!
Petar Kuntić

predsjednik DSHV-a

BOŽIĆNA PORUKA BISKUPA SUBOTIČKOG MONS. DR. IVANA PENZEŠA

Sazdao si čovječje dostojanstvo i još divnije ga obnovio

HrvatskaRIJEČ

24. prosinca 2010. 7

Aktualno

BOŽIĆNA PASTIRSKA PORUKA BISKUPA SRIJEMSKOG MONS. ĐURE GAŠPAROVIĆA

Očitovala se Ljubav Božja, spasiteljica svih ljudi (usp. Tit 2,11).
Draga braćo i sestre!

	 Svetkovina Isusova rođenja poziva nas
da mislima uronimo u veliko Otajstvo
koje se zbilo u božićnoj noći u gradu
Davidovu kada se rodio Spasitelj, kada je
Bog postao čovjekom.
	 Božić je događaj kada je prvi puta
vidljivo na zemlju stupila noga Onoga,
koji je svim ljudima na svijetu govorio o
ljubavi, o pravednosti, o miru, o odrica-
nju samoga sebe, o dostojanstvu čovjeka
i o istinskom putu njegova ostvarenja. Po

Božiću očitovala se Ljubav Božja, spasiteljica svih ljudi (usp. Tit
2,11).
	 Sin je Božji stupio na zemlju i postao čovjekom, da bi ga učinio
sposobnim i dostojnim Božjega kraljevstva. To što je Isus sišao s
neba i rodio se radi čovjeka izvor je radosti, oduševljenja, uspo-
mena, sjećanja, događaja, doživljaja i zahvalnosti. Neiscrpivo je
vrelo divljenja i zahvale Božjoj ljubavi to što je po Kristu rođenom
i sama čovjekova narav uzdignuta u božanski red. Po tom je doga-
đaju čovjeku »porasla cijena« i dostojanstvo, jer je uzdignut iznad
anđela.
	 Bog je pohodio svoj narod. On je došao da više nikada ne ode,
da ne misli na sebe, da se daje na raspolaganje svima i u svemu, da
dijeli naše radosti i nade, žalosti i tjeskobe, a nama da osigura svoju
božansku sreću. Isus je postao duša čovječanstva, srce ljudstva, Bog
u ljudskom liku. S njim je u svijet došla istina i dobrota, ljubav i
mir, sve božanske vrednote koje prožimaju vrijeme i prostor i rone
u dubine vječnosti. Isus Krist se rodio da na zemlji bude više ljubavi

koja će prihvaćati druge, radovati se čovjeku i spremno ga dočeki-
vati i pogostiti.
	 Božić je svjetlost koja progoni tamu mržnje, zla, besmisla i svake
bijede i obasjava putove svijeta do Krista i putove koji od Krista
vode u svijet. Novorođeno Dijete nas vodi u božanske visine i svjet-
ske širine te nas prosvjetljuje kako da idemo dalje u bolje sutra.
	 Kršćani u svijetu treba da ostvaruju Božji plan s čovjekom, čovje-
čanstvom, društvom i civilizacijom, nastojeći graditi bolji svijet na
dobro svih ljudi.
	 Zato gradimo bolji svijet u našem društvu. Ovaj bolji svijet mora
se dogoditi u ljudima da bi se dogodio među ljudima. Opterećeni
smo zbog teških okolnosti života, a ipak sa svijetlim pogledom u
budućnost u koju idemo zajednički, svatko na svom polju rada i
svatko s osobnom odgovornošću. Svi smo pozvani raditi na dobro
čovjeka, obitelji i društva i ulivati nadu i povjerenje u čovjeka s
izrazitom brigom za svakoga.
	 Zato, pružajmo pomoć, zaštitu i dobrotvornost jedni drugima.
Budimo svjetlo ondje gdje je tama u čovjeku, gdje je duhovna i
tjelesna nevolja, mržnja i svađa, bolest i trpljenje, materijalna kriza i
siromaštvo, a sve u slavu jedinorođenoga Sina Božjega Isusa Krista.
Svima vama, draga braćo i sestre, draga braćo svećenici, redovnici
i sestre redovnice, dragi vjeroučitelji i dragi župni suradnici, koji
nastojite izgrađivati svijet prema vrednotama Kristova utjelov-
ljenja, koji se trudite donijeti božićnu blagovijest svim ljudima
dobre volje, od srca čestitam i želim sretan Božić. Nova godina,
s milosnim darovima koje donosi, neka vas obdari mirom, boljim
životnim uvjetima te duhovnim i tjelesnim zdravljem!
	 Srijemska biskupija, o Božiću 2010. godine

 + Đuro, biskup

BOŽIĆNI KOKTEL DSHV-A U
SRIJEMU

Okupilo se oko stotinu
članova

Božićni koktel DSHV-a, podružnice
Srijem iz Srijemske Mitrovice odr-

žan je 21. prosinca u prostorijama Centra
za kulturu Sirmiumart. Okupilo se oko
stotinu članova DSHV-a, a nazočni su
bili i gradski dužnosnici. Predsjednik
podružnice Srijem Andrej Španović je u
pozdravnom govoru istaknuo stvari koje
je DSHV uradio za hrvatsku zajednicu
u protekloj godini. Posebice je nagla-
sio zalaganje svih članova na prikuplja-
nju potpisa za elektorske izbore, gdje
je u Srijemskoj Mitrovici svoj potpis
dalo skoro 50 posto punoljetnih građa-
na hrvatske nacionalnosti. Nazočnima
je poželio blagoslovljen Božić i sretne
novogodišnje praznike.

D. Š.

Čestitka pred-
sjednika HNV-a

Svim pripadnicima
hrvatske zajednice u

Vojvodini i Srbiji u ime
Hrvatskog nacionalnog vije-
ća želim čestit i blagoslov-
ljen Božić, te sretnu Novu
2011. godinu, s nadom u
uspješnu suradnju na planu
općeg dobra i boljitka hrvat-
ske zajednice

Slaven Bačić, predsjednik

HNV-a

HrvatskaRIJEČ Tema

Izaslanstvo Ministarstva zna-
nosti, obrazovanja i športa
Republike Hrvatske, na

čelu s ministrom Radovanom
Fuchsom, posjetilo je Suboticu
u ponedjeljak, 21. prosinca. Tom
se prigodom ministar Fuchs
sastao s čelnicima hrvatske
zajednice u Republici Srbiji i
pokrajinskim tajnikom za obra-
zovanje dr. Zoltánom Jegesom,
te obišao Osnovnu školu »Matko
Vuković«, Zavod za kulturu voj-
vođanskih Hrvata i Hrvatsku
čitaonicu.
	 Ministar Radovan Fuchs kaže
kako Srbija treba učiniti sve što
može radi unaprjeđenja nastave
na hrvatskome jeziku, posebice
kad je riječ o tiskanju udžbenika.
S tim u svezi ističe kako je s
pokrajinskim tajnikom razgova-
rao o provođenju dodatne anali-
ze udžbenika iz Hrvatske, čime
bi se privremeno riješilo pitanje
nedostatka udžbenika.

	 »To bi rezultiralo odobrava-
njem uvoza dodatne količine
udžbenika, što bi bilo rješenje
dok se udžbenici ne prevedu
na hrvatski jezik. U Republici
Hrvatskoj je za potrebe obrazo-
vanja srpske nacionalne manjine
prevedeno i tiskano oko stotinu
udžbenika, a jednako tako se
udžbenici prevode i na druge
jezike nacionalnih zajednica«,
kazao je Fuchs dodavši kako je
na sastanku bilo riječi i o reguli-
ranju statusa profesora hrvatskog
jezika poslanih iz Hrvatske, te o
otvaranju katedre za kroatistiku
u Novom Sadu.
	 Pokrajinski tajnik za obra-
zovanje Zoltán Jeges ističe
kako su za prijevod udžbeni-
ka na srpski jezik potrebni
odgovarajući stručni kadrovi.
»To je ozbiljan posao koji treba
uraditi na 150 udžbenika. Imamo
problem kapaciteta hrvatske
zajednice u Vojvodini po ovom

pitanju. Stoga sam zatražio
pomoć nakladnika ili hrvatskog
resornog ministarstva kako
bismo ovaj problem riješili. To je
veliki i ozbiljan posao, a posebno
je problematično što je prijevod
vezan za uskostručne pojmove u
pojedinim predmetima«, kazao
je Jeges dodavši kako se sva
pitanja o kojima je razgovarano
mogu smatrati općim pitanjima
koja se odnose na manjinsko
obrazovanje u pokrajini.
	 Fuchs je najavio kako bi
se za otprilike mjesec dana u
Zagrebu trebao sastati sa svojim
srbijanskim kolegom Željkom
Obradovićem, te najavio kako će
se zalagati da se u srbijanskom
izaslanstvu nađe i pokrajinski
tajnik Zoltán Jeges.

SUSRET S RAVNATELJIMA
ŠKOLA

S problemima vezanim za odr-
žavanje nastave na hrvatskom
jeziku, izaslanstvo MZOŠ-a se
upoznalo na sastanku s ravnate-
ljima škola u kojima se ovakav
oblik nastave izvodi, a koji je
održan u Osnovnoj školi »Matko
Vuković«.
	 Jedna od sudionica sastan-
ka, ravnateljica Osnovne škole
»Matija Gubec« iz Tavankuta
Stanislava Stantić-Prćić kaže
kako je jedan od najvećih
problema u nastavi na hrvat-
skom jeziku nedostatak kvali-
tetnog kadra, bez kojeg, kako
napominje, nema ni kvalitete

nastave. »Dok mi ne budemo
imali ovdje katedru za kroati-
stiku ili diplomiranih profeso-
ra hrvatskog jezika, nužni su
nam profesori koji dolaze iz
Hrvatske. Potrebno je i da se
nastavnicima koji su studij zavr-
šili na srpskom jeziku, osigura
mogućnost da dobiju certifikat
kako bi mogli raditi u nastavi
na hrvatskom jeziku. Naime,
želja nam je da kadar koji je
dodatno usvršavao svoje zna-
nje to i službeno verificira.
Smatram da nastavnici koji rade
na hrvatskom jeziku, budući da
se dodatno pripremaju, treba-
ju imati i dodatnu financijsku
nadoknadu. Bez dodatnog moti-
viranja nećemo postići kvalitetu
koja postoji u nastavi na srp-
skom jeziku. Kvaliteta nastave
se ogleda u praktičnoj primje-
ni stečenih znanja – za to su
nam značajni posjeti kazališnim
predstavama, dodatni programi
za djecu i nastavnike, izleti u
Hrvatsku. Kad bi toga bilo više
i veći broj roditelja bi upisivao
svoju djecu u hrvatske odjele«,
smatra Stanislava Stantić-Prćić.

DAROVI ZA ZAJEDNICU

Osim predstavnika MZOŠ-a u
radnom posjetu su bili i pred-
stavnici zagrebačke Školske
knjige, te Matice hrvatske. Oni
su prigodom posjeta Hrvatskoj
čitaonici uručili kompletnu lek-
tiru za potrebe ovdašnjih sred-
njoškolaca na hrvatskom jeziku,

Nastavak rješavanja problema u školstvu
Srbija treba učiniti sve što može radi unaprjeđenja nastave na hrvatskome jeziku,

posebice kad je riječ o tiskanju udžbenika, ističe hrvatski ministar Radovan Fuchs *
Hrvatsko izaslanstvo darovalo kompletnu lektiru za potrebe ovdašnjih srednjoškolaca na hrvatskom jeziku

IZASLANSTVO MINISTARSTVA ZNANOSTI, OBRAZOVANJA I ŠPORTA U SUBOTICI

24. prosinca 2010.8

Radovan Fuchs: Proces rješavanja proble-
ma će se ubrzati

»Što se tiče artikuliranja potreba hrvatske zajednice u
segmentu obrazovanja i znanosti imali smo konstruk-

tivne razgovore«, kaže ministar Radovan Fuchs sumirajući
dojmove radnog posjeta Subotici. »Dobili smo jasniju sliku o
željama, ali i problemima zajednice, na osnovi čega možemo
lakše poduprijeti i pomoći rješavanje problema. Uvidjeli smo
što Republika Hrvatska u ovom dijelu treba napraviti, kako bi
se po principu reciprociteta hrvatskoj nacionalnoj manjini u
Vojvodini osigurala jednaka prva koja uživa srpska manjina u
Hrvatskoj. Hrvatska je tu da pomogne Hrvatima koji žive izvan
granica Republike Hrvatske, što je potpuno normalno i legiti-
mno, i to ćemo i činiti«, rekao je Radovan Fuchs.
	 Prije godinu dana Fuchs se susreo sa srbijanskim mini-
strom obrazovanja Željkom Obradovićem, a nakon toga su se
susretali još nekoliko puta, posljednji put prigodom posjeta
Borisa Tadića službenom Zagrebu. »I tada je pitanje problema
obrazovanja nacionalnih manjina stavljeno na stol«, podsjeća
Fuchs. »Predsjednik Boris Tadić je upoznat sa svime onime što
je Republika Hrvatska uradila za potrebe obrazovanja na srp-
skom jeziku u Hrvatskoj. On je rekao da to treba biti jednako
te da će se osobno zauzeti da se uvjeti obrazovanja i određe-
nih kulturnih potreba osiguraju za hrvatsku manjinu od strane
Republike Srbije. Uvjeren sam da će do toga doći i da će se
proces rješavanja ovih pitanja u idućem razdoblju ubrzati.«

Pero Horvacki, Dujo Runje,
Darko Sarić Lukendić i Zoltán Jeges

ali i druge naslove iz naklade
ovih dvaju nakladnika. Također,
Hrvatskoj čitaonici su uručeni
lap-top računalo i projektor.
	 »Hrvatska čitaonica će dobi-
vene darove koristiti u realiza-
ciji svojih programa. Danas smo
dobili obećanja u vezi potpore

našim aktivnostima, budući da
imamo probleme financijske
prirode za realizaciju naših pro-
grama. Iskreno se nadam da će
barem dio tih obećanja biti ispu-
njen«, izjavila je nakon sastanka
predsjednica Hrvatske čitaonice
Bernadica Ivanković.

	 U ime Školske knjige, koja će
najvjerojatnije tiskati udžbeni-
ke za nastavu na hrvatskom, u
posjetu Subotici bio je direktor i
vlasnik Ante Žužul, dok je u ime
Matice hrvatske sastancima s
Hrvatima u Srbiji nazočio glavni
tajnik Zorislav Lukić.

	 Ovo je prvi put da je neki
hrvatski ministar došao u cje-
lodnevni radni posjet hrvatskoj
zajednici, prigodom kojega je
ona bila domaćin, a ne neko tije-
lo državne uprave ili institucija u
Srbiji.

D. B. P.

924. prosinca 2010.

Tema HrvatskaRIJEČ

Zahtjev za besplatne doktorske studije

Hrvatsko izaslanstvo je posjetilo Zavod za kulturu vojvo-
đanskih Hrvata, gdje im je, među ostalim, iznesen zahtjev

da se za određen broj Hrvata iz Srbije osiguraju besplatni dok-
torski studiji na hrvatskim sveučilištima. To bi, po riječima rav-
natelja ZKVH-a Tomislava Žigmanova, trebalo pridonijeti osna-
živanju znanstvenog kadra Hrvata u Srbiji, koji bi »na kompe-
tentan način reflektirali vlastito trajanje u svim segmentima
društvenog života, kako u povijesti, tako i u sadašnjosti«.
	 »Dogovoreno je da će to biti pet stipendija, a da će najvjero-
jatnije HNV određivati kriterije natječaja za besplatne doktor-
ske studije, na koji će se moći prijaviti isključivo Hrvati koji žive
i rade u Srbiji«, kaže Žigmanov.

DAN OSNUTKA HNV-A OBILJEŽEN U SUBOTICI

Nove internetske stranice Vijeća

Prigodnim domjenkom u Subotici je obilježen 15. prosinca,
Dan osnutka Hrvatskoga nacionalnog vijeća, jedan od četi-

riju praznika hrvatske zajednice u Republici Srbiji. Na taj je dan
2002. godine održana elektorska skupština na kojoj je izabran
prvi saziv krovnog tijela hrvatske manjinske samouprave.
	 Na svečanosti u sjedištu HNV-a predstavljene su nove, rediza-
jnirane internetske stranice Vijeća (www.hnv.org.rs), o kojima su
govorili administrator ing. Zlatko Čović, te suradnik i predsjed-
nik Odbora za informiranje HNV-a Siniša Jurić.

	 »Otvorenost i transparentnost rada HNV-a veoma je bitna i
ona se očituje i putem internetskih stranica. One omogućuju
pripadnicima zajednice, ali i svim zainteresiranima diljem svi-
jeta, da prate rad Vijeća. Nove stranice se vizualno ne razlikuju
mnogo od prijašnjih, ali sadržajno ima razlika, od mogućnosti
da se prate redovito ažurirane vijesti o zbivanjima u Vijeću, do
najava događanja. Stranica još nije kompletna, u budućnosti se
planira postavljanje multimedijalnih sadržaja«, rekao je Siniša
Jurić.
	 Predsjednik HNV-a Slaven Bačić je dodao kako se na internet-
skim stranicama, osim informacija o radu Vijeća, mogu pronaći
i korisne informacije o hrvatskoj zajednici u Republici Srbiji.

D. B. P.

DVANAEST GODINA UREDNIŠTVA NA HRVATSKOM JEZI-
KU RADIO SUBOTICE

Vanjski suradnici prijeko potrebni

Uredništvo na hrvatskom jeziku Radio Subotice u utorak, 21.
prosinca, obilježilo je 12 godina postojanja i rada. Ukazajući

na probleme u radu uredništva, odgovorna urednica Marija
Matković ističe kako su im za realizaciju što kvalitetnijeg progra-
ma neophodni vanjski suradnici.
	 »Glede programske sheme u sadržajnom smislu, najveći dio
posvećujemo informativnom dijelu programa, odnosno prilo-
zima i vijestima, a osim toga, imamo i autorske emisije. Što se
tiče glazbe zastupljeni su različiti žanrovi, poglavito hrvatske
produkcije, što je vrlo dobro prihvaćeno od naših slušatelja. Rad
Uredništva vidljiv je i putem interneta, te su tako aktualne infor-
macije dostupne i u elektroničkom izdanju svima koji eventualno
nisu u mogućnosti slušati naš program. Iz svega navedenog,
očito je da su vanjski suradnici prijeko potrebni u realizaciji
radijskog programa, osobito kada je riječ o dnevnom programu
koji zahtijeva pravodobne i aktualne informacije, efikasnost, ali i
pripremu zanimljivih i kvalitetnih emisija, kako o gradskim, tako
i o temama iz hrvatske manjinske zajednice. Stoga smatramo
da je rad honorarnih suradnika od velike važnosti za kvalitetno
informiranje na valovima Radio Subotice i očekujemo da će
mjerodavna tijela to prepoznati, te financijski poduprijeti«, kaže
Marija Matković.
	 Podsjetimo, Uredništvo na hrvatskom jeziku Radio Subotice u
početku je emitiralo jednosatni program i to samo radnim danima.
To je trajalo do 7. svibnja 2001., kada je počelo emitiranje dvosatnog
programa, od 19 do 21 sat, također samo radnim danima. Od 2005.
godine program na hrvatskom jeziku emitira se i u dane vikenda,
također u terminu od 19 do 21 sat. Tijekom 2007. godine Uredništvo
je počelo pripremati trosatni dnevni program, koji se do danas emitira
od 18 do 21 sat. Sadašnjom satnicom od tri sata dnevno praktički je
učetverostručen program u odnosu na onaj s početka emitiranja, kada
su ih slušatelji mogli pratiti svega pet sati tjedno.

D. B. P.

Ljerka Alajbeg, Radovan Fuchs i Željko Kuprešak

Peta redovita sjednica
Nacionalnog vijeća hrvat-
ske nacionalne manjine u

Republici Srbiji, u nazočnosti
24 od 29 vijećnika, održana je u
petak, 17. prosinca, s 14 točaka
dnevnog reda. Nakon usvajanja
zapisnika s prethodne tri sjedni-
ce, imenovani su članovi odbo-
ra za promicanje gospodarske
suradnje, za sport, te za formi-
ranje posebnog popisa birača.
Donesena je odluka o instituci-
jama od značaja u Srijemskoj
Mitrovici, a kako je rečeno, pri-
jedlozi o značajnim institucijama
bit će napravljeni i u ostalim
gradovima u kojima Hrvati žive.
	 Kraća polemika povela se
oko imenovanja trećeg člana
Međuvladinog mješovitog odbo-
ra (MMO) za praćenje provedbe
Sporazuma o zaštiti prava hrvat-
ske nacionalne manjine između
Republike Hrvatske i Republike
Srbije. Naime, prijašnji predsjed-
nik HNV-a Branko Horvat razri-
ješen je članstva u ovom tijelu, a
kako hrvatska manjina u MMO

delegira svoja tri člana, pokraj
predsjednika DSHV-a Petra
Kuntić i predsjednika HNV-a
dr. sc. Slavena Bačića trebalo je
imenovati trećeg člana. Vijećnici
Hrvatske liste DSHV i hrvatske
udruge predložili su Tomislava
Žigmanova, direktora Zavoda za
kulturu vojvođanskih Hrvata, a
prijedlog Hrvatske liste za europ-
sku Srbiju bio je Dejan Balažević.
Odmah na početku rasprave o
predloženim kandidatima, Đorđe
Čović je rekao kako se vijeć-
nici Hrvatske liste za europsku
Srbiju ne slažu s prijedlogom
da Žigmanov bude član Odbora,
da će biti suzdržani kod glaso-
vanja, te kako je upitna njihova
daljnja suradnja i rad u Vijeću.
Ovo je ipak izgleda bila preoštra
reakcija, jer oporbeni vijećnici
su do kraja sjednice sudjelovali
u radu, premda su kod većine
točaka ostali suzdržani prili-
kom glasovanja. Slaven Dulić je
također rekao kako nije upitna
kompetentnost Žigmanova, već
to što vijećnici Hrvatske liste za

europsku Srbiju nisu znali da će
ova točka biti stavljena na dnevni
red, da nisu konzultirani niti kod
jednog prijedloga za imenovanja,
te da su im kadrovska rješenja
nametnuta.

DOTACIJE SKORO 14
MILIJUNA DINARA

Sljedećih pet točaka bili su prijed-
lozi za članove vijeća za međuna-
cionalne odnose u Staroj Pazovi,
Subotici, Bačkoj Palanci, Baču i
Bečeju. Zanimljivo je kako su se
vijećnici Hrvatske liste za europ-
sku Srbiju protivili prijedlogu
da Kalman Kuntić, koji je inače
član Demokratske stranke, bude
član Vijeća za međunacionalne
odnose u Bečeju. Kalman Kuntić
je, kako je rečeno, dobio sugla-
snost pokrajinskog i bečejskog
DS-a, ali ne i subotičkog.
	 Posljednja točka sjednice bio
je prijedlog financijskog plana
za 2011. godinu, za koju je uvod-
no izlaganje podnio predsjednik
Izvršnog odbora HNV-a Darko

Sarić Lukendić. Ističući kako je
izuzetno važno što se financijski
plan donosi još u ovoj godi-
ni, odnosno na vrijeme, Sarić
Lukendić je iznio da je prihodov-
na strana utvrđena na razini pri-
hoda u 2010. godini, jer još nije
stigao nikakav službeni naputak
Ministarstva za ljudska i manjin-
ska prava.
	 »Prihodovnu stranu financij-
skog plana utvrdili smo na razini
koja je bila i u 2010. godini, a
naši su prihodi od strane repu-
bličkog Ministarstva za ljud-
ska i manjinska prava iznosili
10.592.808 dinara u 12 jedna-
kih mjesečnih rata i od strane
Pokrajinskog tajništva za upra-
vu, propise i nacionalne zajedni-
ce u iznosu od 3.373.000 dinara
u četiri jednake rate. To uku-
pno iznosi 13.965.808 dinara.
Prilikom usvajanja financijskog
plana za ovu godinu, mi zapravo
nismo imali mogućnost analizi-
rati prethodni financijski plan, i
u tom smislu ispraviti i korigirati
neke stvari, nego smo praktički
ovaj financijski plan donosili od
nule«, rekao je Sarić Lukendić te
istaknuo, kako su ukupni troško-
vi funkcioniranja HNV-a, uklju-
čujući režijske troškove, plaće
uposlenika i paušalne nadoknade
članovima Izvršnog odbora, na
razini od oko 32 posto od uku-
pne prihodovne strane, što je u
skladu s usmenim naputkom iz
Ministarstva za ljudska i manjin-
ska prava da taj iznos ne može
prijeći 35 posto ukupnih prihoda.
Preostali novac bit će raspodi-
jeljen na različite programske
aktivnosti. Rečeno je kako će
HNV ovu godinu završiti s oko
milijun dinara suficita, te kako
će vjerojatno slijediti rebalans
proračuna kada stigne službeni
naputak od Ministarstva za ljud-
ska i manjinska prava.

MILIJUN DINARA ZA
AUTOBUSNE KARTE UČE-
NICIMA

Rasprava o proračunu započela
je najprije pitanjima vezanim uz
resor informiranja, a vijećnike
je zanimalo za koga su planira-

Tema

10

HrvatskaRIJEČ

ODRŽANA SJEDNICA HRVATSKOG NACIONALNOG VIJEĆA

Vijećnike je najviše zanimalo za koga su planirana izdvajanja, odnosno honorari

u resoru informiranja, a polemike je bilo i prilikom imenovanja trećeg člana

Međuvladinog mješovitog odbora za praćenje provedbe sporazuma o manjinama

između Hrvatske i Srbije * Novinarima uskraćeni materijali za sjednicu

24. prosinca 2010.

Usvojen proračun
i izglasovana imenovanja

na izdvajanja, odnosno za čije
su suradnike planirani honara-
ri – HNV-a ili Radiotelevizije
Vojvodine. Predsjednik Odbora
za informiranje Dujo Runje rekao
je kako HNV do sada nije izdva-
jao sredstva za informiranje, te
je naveo nekoliko programskih
aktivnosti, među kojima je emi-
sija »Zvuci Bačke« koja će se
u Baču emitirati dva sata tjedno
i koju će s po 50 posto financi-
rati lokalna samouprava i HNV,
što za dva suradnika s putnim i
materijalnim troškovima iznosi
oko 200 tisuća dinara. Novac za
honorare predviđen je i za surad-
nike RTV Vojvodine.
	 »Ja bih najviše volio da nema
tih honorarnih suradnika u RTV-
u, odnosno da mi dobijemo broj
ljudi koji odgovara redakcijama
drugih manjinskih zajednica. Mi
smo to tražili, gospodin Slaven
Bačić je uputio dopis gospodinu
Pajtiću, nadam se da će to i zaži-
vjeti, da mi nećemo biti manjina

koja zaostaje u mnogo čemu, ali
stavili smo to (u proračun) kao
neko alternativno rješenje. Sad
imamo problem što se događaju
tehničke i netehničke pogreške
u hrvatskoj redakciji – tamo je
gospodin Jurakić, jedan gospo-
din je na bolovanju tri mjeseca, a
RTV ne priznaje zamjenu. Ima i
jedna gospođa koja radi, čini mi
se sva uplašena od silnih suge-
stija gdje je akcent, gdje staviti
točku i zarez, pa i ono što zna
više ne zna. Realno, i to je rezul-
tat naše nemoći. Htjeli smo da
dva suradnika budu kao pomoć,
recimo iz Srijemske Mitrovice i
Šida, kao dopisnici koji bi radili
i za radio i za televiziju. Nadam
se da ti honorarni suradnici neće
biti plaćeni od strane hrvatske
zajednice, odnosno da će ih pla-
titi država – kako bi to i trebalo,
ali smo stavili (u proračun) zlu
ne trebalo«, rekao je Runje.
	 On je iznio kako su osim
toga planirana sredstva za

»Miroljub«, »Pučku kasinu«,
radijski program u Somboru i
100 tisuća dinara kao pomoć za
redakciju na hrvatskom jeziku
Radio Subotice.
	 Kada je riječ o obrazovanju,
predsjednik ovog odbora Pero
Horvacki rekao je kako je mili-
jun dinara planirano za auto-
busne karte za učenike, planira
se također dodijeliti desetak sti-
pendija, za što će biti definirani
kriteriji, a planirani su i novčani
poticaji za učenike koji pohađa-
ju nastavu na hrvatskom jeziku.
Proračun je usvojen jednoglasno.
	 U ovom izvješću, uz iskre-
ne isprike čitateljima »Hrvatske
riječi«, ipak će izostati iscrpniji
pregled planiranih proračunskih
davanja, jer potpisnici ovih redo-
va nije dan materijal pripremljen
za sjednicu. Na zahtjev dopisni-
ka, kao i na zahtjev redakcije, da
se materijal pripremljen za sjed-
nicu dostavi novinarima (što je
naravno uobičajena praksa svih

skupština, od lokalnih do repu-
bličke) radi točnosti informacija
koje se prenose (stoga su u ovom
izvješću izostavljena i imena čla-
nova odbora i vijeća), dobili smo
odgovor kako to nije moguće
i da novinari imaju sjediti od
početka do kraja sjednice, slušati
i bilježiti što se kaže. Tako ispada
da transparentnost rada HNV-a,
dostupnost i točnost informacija,
ovise o slušnim organima novi-
nara. Uzdajući se u konstruktiv-
nost oporbe, u sljedećem broju
novina nastojat ćemo donijeti
iscrpnije izvješće o proračunu
HNV-a za 2011. godinu. Uzgred,
kao dokaz da je izvjestitelj ovom
skupu prisustvovao od početka,
još jedna crtica – pred poče-
tak sjednice prisutni vijećnici su
se podizanjem ruke izjašnjava-
li hoće li po završetku ići na
besplatnu večeru – perkelt s tije-
stom i jedno piće. Sjednica je,
inače, trajala dobrih sat i pol.

S. Mamužić

Tema

11

HrvatskaRIJEČ

24. prosinca 2010.

DAR VIJEĆNIKA STANKA KRSTINA HNV-U
100 tisuća dinara za nastavak popisa

Poduzetnik iz Novog Sada i član Odbora za promicanje gospodarske
suradnje pri Hrvatskom nacionalnom vijeću Stanko Krstin darovao je

krovnom tijelu hrvatske zajednice u Srbiji 100 tisuća dinara. Ovim će se
novcem poduprijeti novčana naknada popisivačima koji će u skorije vrije-
me nastaviti prikupljati zahtjeve za upis u posebni popis birača.
	 »Pojedini članovi HNV-a bave se kulturom ili obrazovanjem, ili onim
čime se i inače bave, za što su stručni«, kaže Stanko Krstin. »Moje područ-
je je gospodarstvo, imam svoju tvrtku i bavim se zarađivanjem novca.
Stoga mislim da mogu pomoći i Vijeću i cjelokupnoj zajednici u Srbiji,
upravo doniranjem određenog iznosa novca koji će biti iskorišten u podmi-
rivanju troškova za prikupljanje zahtjeva za upis u poseban popis birača.«
	 Popisivače će angažirati Vijeće, a za svaki prikupljeni zahtjev za upis
popisivač će dobiti 50 dinara.

DZH: Odgovorni za slanje poreznih
rješenja moraju biti sankcionirani

Demokratska zajednica Hrvata najoštrije osuđuje
postupke Ministarstva financija – subotičke filijale

Porezne uprave, koje je na adrese brojnih građana poslalo
porezna rješenja.
	 »Proteklih su dana na adrese građana pristigla brojna
porezna rješenja upućena od Ministarstva financija –
Porezne uprave – Filijale Subotica, temeljem Zakona o
poreznom postupku i poreznoj administraciji, a koja su
proslijeđena poreznim obveznicima na temelju obavijesti
o stanju duga u kojima je naveden ukupan iznos poreskog
duga«, kaže se u priopćenju DZH. »Neugodnostima koji-
ma su građani izloženi u pretprazničnoj atmosferi te ova-
kvim neozbiljnim radom odgovornih, gdje ni uposlenici
na šalterima nemaju odgovore, ne smije ostati nekažnjeno
od strane odgovornih i nadležnih tijela. Izdavati rješenja
i pozivati građane te praviti nervozu, redove i gužvu ne
služi na čast nadležnim tijelima i Ministarstvu financija.
	 Demokratska zajednica Hrvata poziva građane da pri-
stigla porezna rješenja ne plaćaju dok se točno ne utvrdi
po kojim su uvjetima i čijem nalogu poslane obavijesti
o stanju duga na brojne adrese građana. Ovakvim nepri-
mjerenim obavještenjima te uznemiravanjem građana od
strane nadležnih državnih tijela, načinjeni su propusti u
radu i grube pogreške, te je dovedena u sumnju njihova
stručnost u radu i namjere prilikom masovnog izdavanja
spomenutih poreznih rješenja.
	 Demokratska zajednica Hrvata najoštrije osuđuje ova-
kve provokacije koje su upućene na račun građana i traži
od nadležnih i odgovornih da se krivci u ovom propustu
imenuju i sankcioniraju.«

Slaven Bačić i Stanko Krstin

Prof. dr. Tomislav Ivančić
široj je hrvatskoj javno-
sti poznat ne samo kao

asistent na katedri fundamental-
ne teologije Katoličkog bogo-
slovnog fakulteta Sveučilišta u
Zagrebu, nego i kao utemeljitelj
hagioterapije, posebnog modela
duhovne pomoći, koji se pokazao
iznimno uspješnim kod velikog
broja osoba različitih uvjerenja
i dobi, pripadnika raznih vjer-
skih zajednica. Hagioterapija se
temelji na znanstvenom istraži-
vanju čovjekove duhovne duše,
otkriva uzroke čovjekovih patnji
na duhovnom području, dija-
gnosticira ih i liječi. Temeljna
postavka joj je pronalaženje
životnog smisla, koji svoju puni-
nu dobija jedino u Apsolutnome.

Vjerničkim rječnikom to znači
iskusiti Božju blizinu iz koje
onda nužno proizlazi i odnos
prema sebi i drugome čovjeku
– bližnjemu. Naime, ti su odnosi
tako bitno isprepleteni i povezani
da je nemoguće npr. činiti zlo
drugome a da se pri tome ne čini
zlo i samome sebi. U konačnici,
ne može se općenito činiti loše
i osjećati se dobro, pa je stoga
nužno u sebi pronaći dobro da
bi se i u svakome drugom pro-
nalazilo ono što je dobro. Takav
temeljni pristup prema sebi, dru-
gima, okruženju i svijetu terapij-
ski djeluje na pojedinca. Stoga
smo ga, u ovo božićno vrijeme,
zamolili da nekoliko svojih misli
podijeli s čitateljima »Hrvatske
riječi«.

BOŽIĆ NIJE SLAVLJENJE
PROŠLOSTI

»Hvala vam lijepa što ste mi
dali prigodu da podijelim neko-
liko misli s vama. Odmah bih
na početku istaknuo, ono što je
svima opće poznato, da je čovjek
biće koje je u sebi konstituira-
no od vječnosti i vremenitosti.
Najprije, mi živimo tjelesnost,
tj. svaki trenutak svojega života
ograničeni smo prostorom i vre-
menom. Ne možemo ‘skočiti’
unaprijed a ne možemo ‘sko-
čiti’ ni unazad, mi smo, dakle,
nošeni vremenom i prostorom.
Ne mogu biti sada negdje drug-
dje dok sam ovdje. Međutim,
mi smo istovremeno i duhovna
duša, a bit duha je sloboda od
prostora i vremena i zato duhom
postoji vječnost, bezvremenost.
To znači ako govorimo o Božiću
sada, onda Božić nije slavlje-
nje neke prošlosti nego je prije
svega aktualiziranje, podsjeća-
nje. Božić se sada želi roditi u

mojoj generaciji, sada se taj mali
Bog, kojeg smo nazvali Bogić ili
Božić, želi roditi u mojemu srcu,
u mojoj obitelji, u mojoj sredi-
ni. To je sadašnja konkretnost,
drugim riječima mi doživljava-
mo istu povijesnu dramu koju
su doživjeli Židovi, koji su ga
primili ili ga odbacili. Npr. tri
su ga kralja prihvatili, došli su
čak izvana da mu se poklone, ali
drugi su ga, poput Heroda, htjeli

ubiti. Dakle, Isus također doživ-
ljava istu nekadašnju situaciju i
danas kod nas, samo je na svako-
me od nas odlučiti se koju će On
situaciju proživjeti – prihvaćanje
ili odbacivanje.

ISUS IZ NAZARETA KAO
PARADIGMA

Budući da se o Božiću ne radi
samo o nekakvom folkloru, ne
radi se samo o vanjskoj ljepoti
kulturnog blaga i običaja, kojim
je narod obogatio i okružio taj
blagdan, treba otkriti ono bitno:
da je Bog onaj Stvoritelj koji je
načinio čitav svemir, naš planet
Zemlju i svakoga od nas, stvorio
našu originalnost, neponovlji-

HrvatskaRIJEČ Intervju

»Mi doživljavamo istu

povijesnu dramu koju su

doživjeli Židovi, koji su

ga primili ili ga odbacili...

Isus također doživljava

istu nekadašnju situaciju i

danas među nama, jer je

na svakome od nas odlu-

čiti se koju će On situaciju

proživjeti – prihvaćanje ili

odbacivanje.«

RAZMIŠLJANJA PROF. DR. TOMISLAVA IVANČIĆA O BOŽIĆU

Božić – ne prestati biti
onaj koji jesi!

Razgovarao: Tomislav Vuković

24. prosinca 2010.12

Božić nam je podsjetnik da
se sredimo, smirimo i pogle-
damo i zapitamo sebe: Imam

li Boga u svom srcu, jer s
njime imam smisao, svoje
mjesto, znam kamo idem i
što trebam činiti – zavoljeti

samoga sebe i voljeti drugog
čovjeka.

Na individualnoj razini, svaki je čovjek bogatstvo za čitavu
zemlju, za svoj narod i za narode s kojima živi svagdašnjicu,

jer svatko ima svoje talente, sposobnosti, originalnost, i svaki
je čovjek za sebe bogatstvo. To se odnosi i na nacionalnost,

jer i sve narodne skupine predstavljaju bisere.

HrvatskaRIJEČ

vost i identitet. I taj Bog je htio
biti čovjekom i to je veličan-
stveno! S druge strane, taj Bog
je htio stanovati među nama i
On je htio pokazati da patnje
ovoga svijeta, i bolesti i smrt, i
neizmjerna nesposobnost da vla-
stitim silama shvatimo odakle
smo, zašto smo, kamo idemo,
što se događa iza smrti, zašto je
među nama tolika nesloga i sl,
imaju i smisao i svrhu. On nam,
dakle, ulazi u sve naše životne
pore i situacije i dokazuje da
se dobrotom, ljubavlju, povje-
renjem, jednako tako i narod-
nim kulturnim blagom i djelo-
vanjem može nadići svako zlo.
Najvažnije je u životu dizati se
neprestano na onu vječnu razinu,
na onu bezvremenitost na duha u
nama. I tada stvaramo prostore
svoje slobode gdjegod bili. U
tom kontekstu Isus iz Nazareta
postaje jedna paradigma u povi-
jesti za svakog čovjeka u povije-
sti, sve nas, sve narode, osobito
i za one koji žive u dijaspori,
jer je on i to proživljavao. I zato
mi se čini da je najprije važno
prihvatiti Isusa kao osobu, jer
On nije jedan od božanstava i
bogova. On zapravo želi ući u
svako srce, ali i u svaku kuću,
stan, obitelj, On želi biti stanar
među nama, jer posvuda gdjegod
mi jesmo i On jest. Kao uskrsli
on nije negdje nego je svugdje,
prisutan među nama. Nastojmo,
dakle, doživjeti o Božiću da je
On osoba koja nam dolazi i da
se pripremamo za njegov dola-
zak šireći prostor dobrote oko
sebe. On je jamac da možemo
živjeti punim ljudskim životom
jer među sedam milijardi ljudi
mi nemamo čovjeka koji bi nam
mogao odgovoriti na temeljna
najteže egzistencijalna pitanja o
smislu. Na njih jedino odgovara
Isus iz Nazareta. Zato nam je
Božić podsjetnik da se sredimo,
smirimo i pogledamo i zapitamo
sebe: Imam li Boga u svom srcu,
jer s njime imam smisao, svoje
mjesto, znam kamo idem i što
trebam činiti – zavoljeti samoga
sebe i voljeti drugog čovjeka.

KAO NAROD OBOGAĆI-
VATI SEBE I DRUGE

Dobro je prisjetiti se da je Isus iz
Nazareta bio i progonjen, morao
je bježati u Egipat. Ta njego-

va dijaspora govori da čovjek
može sebe posvuda ‘naći’ jer
je Bog posvuda prisutan ali je
važno ostati dosljedan sebi. On
je u vlastitoj zemlji, gdje je pro-

povijedao i činio samo dobro,
doživljavao protivljenja, nije bio
prihvaćen. Usprkos tome posvje-
dočio je kako je jedini smisao

čovjeka da nikada ne čini zlo, da
se opredjeli za dobro, za huma-
nost, pravdu, čestitost, da nikada
čovjeka ne povrijedi, da opro-
sti, drugog čovjeka razumije.

Čovjek je zao zato što je u sebi
ranjen, zato što se boji za koma-
dić svoje zemlje, imena, kulture
i sl. pa onda postaje neprija-

telj drugome čovjeku. Ako to
nadiđe onda svaki narod može
imati svoje mjesto i svoj kultu-
rološki kutak da može razvijati
ono što on jest. Shvaćajući Isusa
shvatit ćemo i mi da možemo
ostati svoji, ne izgubiti sebe,
ne prestati biti oni koji jesmo.
Na individualnoj razini, svaki
je čovjek bogatstvo za čitavu
zemlju, za svoj narod i za narode
s kojima živi svagdašnjicu, jer
svatko ima svoje talente, spo-
sobnosti, originalnost, i svaki je
čovjek za sebe bogatstvo. To se
odnosi i na nacionalnost, jer i
sve narodne skupine predstav-
ljaju bisere. U tom smislu, biti u
Subotici, u Bačkoj i u Republici
Srbiji, Hrvat s Mađarima,
Srbima, Rusinima, Albancima,
Slovacima i dr. velika je moguć-
nost, ali i obveza, kako prema
vlastitom narodu tako i prema
drugima. Razvijajući svoju naci-
onalnu i vjersku svijest, baštinu,
jezik ne treba ugrožavati nikoga,
nego upravo suprotno – oboga-
ćivati sebe i druge. To vrijedi i
za sve pripadnike svih naroda na
vašim prostorima. To je također
ono što nam Božić poručuje.«

Intervju

1324. prosinca 2010.

Čovjek je zao zato što je u sebi ranjen, zato što se boji za
komadić svoje zemlje, imena, kulture i sl. pa onda postaje

neprijatelj drugome čovjeku. Ako to nadiđe onda svaki narod
može imati svoje mjesto i svoj kulturološki kutak da može

razvijati ono što on jest.

Filozof, teolog i književnik

Tomislav Ivančić rođen je u Davoru 1938. godine. Nakon filozofskog i teološkog studija u
Zagrebu i Rimu zaređen je 1966. godine za svećenika Zagrebačke nadbiskupije. Postigavši

doktorat na papinskom sveučilištu Gregoriana u Rimu, vraća se 1971. godine u Zagreb gdje
postaje profesor Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu. Pročelnik je
katedre fundamentalne teologije, bio jedan od urednika Bogoslovske smotre, član je ured-
ništava i suradnik brojnih tuzemnih i inozemnih teoloških časopisa, te član Društva hrvat-
skih književnih prevoditelja. Od 1983. godine kanonik je zagrebačkog Prvostolnog kaptola.
Područja njegova znanstvenog rada su filozofija, teologija i književnost. Osobito područ-
je njegova zanimanja je istraživanje čovjekove egzistencijalno-duhovne dimenzije, gdje
otkriva mogućnost i način suvremene evangelizacije te nužnost razvoja duhovne medi-
cine, koja je uz somatsku i psihičku nezaobilazna u cjelovitom liječenju čovjeka, a oso-
bito u liječenju duhovnih bolesti i ovisnosti. U tu je svrhu razvio metodu hagiotera-
pije i osnovao 1990. godine u Zagrebu Centar za duhovnu pomoć, čiji je predstojnik.
Od 1971. godine uz rad na fakultetu bio je studentski vjeroučitelj u Zagrebu, inicijator moli-
tvenog pokreta unutar Crkve u Hrvata, osnivač vjerničkog društva pod imenom Zajednica
»Molitva i Riječ« i udruge Centar za bolji svijet, te voditelj brojnih seminara za duhovnu obnovu
kod nas i u inozemstvu. U posljednjem desetljeću školuje u Hrvatskoj i u inozemstvu djelatni-
ke za rad u centrima za duhovnu pomoć i za vođenje skupova evangelizacijskog apostolata.
Njegovi znanstveni i stručni članci izlaze u domaćim i inozemnim časopisima. Napisao je preko
pedeset knjiga, od kojih je gotovo pola prevedeno na strane jezike, a nekoliko ih je izdano
samo na stranim jezicima. Njegova knjiga Pođi za mnom prevedena je na dvanaest jezika.
Glavni je urednik časopisa Koraci, a onda i Novi koraci i osnivač časopisa Hagioterapija.
	 Od 1998. do 2001. godine bio je dekan Katoličkog bogoslovnog fakulteta Sveučilišta u
Zagrebu. U rujnu 2001. godine izabran je za rektora Sveučilišta u Zagrebu. Papa Ivan Pavao II.
izabrao ga je 9.veljače 2004. godine za člana Međunarodne teološke komisije kojoj je predsje-
davao pročelnik Kongregacije za nauk vjere, Joseph kardinal Ratzinger, sadašnji papa Benedikt
XVI.

24. prosinca 2010.14

ANDRIJA BAŠIĆ PALKOVIĆ, PREDSJEDNIK SKUPŠTINE MZ MALA BOSNA

Bez novih radnih mjesta osuđeni na tiho propadanje

Prema popisu iz 2002. godine u Maloj Bosni živi 1245 stanovnika i kao takva spada u manje mjesne zajednice na
teritoriju Grada Subotice. Po riječima predsjednika MZ-a Andrije Bašić Palkovića, u tom mjestu je sređeno oko 90

posto infrastrukture.
	 »Imamo vodu, struju, dobru elektronaponsku mrežu, putove koji su gotovo svi asfaltirani. Ima još jedan put od nekih
500 metara, za čiju smo realizaciju dobili obećanje, ali već četiri godine čekamo da bude urađen. Ostali su veći zahvati
glede kanalizacijskog sustava i detaljne regulacija plana naselja te investicija, jer smo bez novih radnih mjesta osuđeni
na tiho propadanje. Sreća Male Bosne je što je udaljena 10 kilometara od grada te ukoliko dogodine bude završen y-krak
mi ćemo biti prva prigradska mjesna zajednica najbliža granici, ne računajući Kelebiju. Y krak će biti udaljen od nas 4 kilometra i tu vidimo
neku šansu. Imamo u blizini oko 40 hektara državnog zemljišta, a po novom sustavu za prigradske mjesne zajednice bit će pojednostavljena
procedura: samo treba samo donijeti prostorni plan i detaljnu regulaciju te će se parcele namjenski odrediti za urbani dio te industrijsku zonu.
Na osnovu toga mi možemo razgovarati s investitorima da ostanu u Maloj Bosni. Tu ima potencijala za laku industriju – javna skladišta ili
veleprodaje – jer nam za proizvodnju i veće industrijske zahvate nedostaje kanalizacijska mreža. A svako radno mjesto će dobro doći. Nesreća
prigradskih mjesnih zajednica je što su svi pedeset godina živjeli na bazi poljoprivrede i zadruga. Loša privatizacija je dovela do toga da su
zadruge otišle u stečaj, a radnici ostali bez posla. Dakle, problem je što mi u selu nemamo poduzeće koje bi zaposlilo 100-200-300 ljudi.
Mala Bosna ima kapaciteta budući da se nalazi na tranzitnom putu Subotica-Osijek-Vinkovci-Brčko-Sarajevo. U tom smislu, bismo se mogli
razvijati, ali prioriteti su uvijek neki drugi.«
	 Očekuju da iduće godine u mjesto stigne plinovod a isti vod bi služio i za optički kabel za kabelsku televiziju i Internet. »Telefon imamo i
radi, iako se dešava da imamo dvojnika. Nekada smo imali svoju telefonsku centralu, ali su nam uz obrazloženje da smo mala mjesna zajedni-
ca, nju uklonili. Trenutačno, ukoliko koristite Internet preko telefona, slobodno možete skuhati kavu prije nego li vam se otvori neka stranica.
Stoga je bežični Internet rješenje«.
	 Odlaska iz sela ima. »Prije devedesetih je bilo oko tisuća stanovnika više. Puno je starog stanovništva, a mlade bračne parove možemo
nabrojati na prste. Mladi ljudi odlaze u veće gradove poput Novog Sada, jer ni Subotica nema industriju kao nekad. Ukoliko bi se Subotica
gospodarski razvijala vjerujem da bi imali jači razlog za ostanak u selu, jer nije problem putovati do grada na posao. Inače, postoji mišljenje
kako bi se čovjek sa sela trebao baviti isključivo poljoprivredom, no ta su vremena prošla. Mladi ljudi danas ne žele raditi ni u poduzećima,
a kamoli kopati na njivi«, kaže on.
	 Kulturni život sela reprezentiraju dva kulturno-umjetnička društva – KUD »Ravnica« i HUK »Lajčo Budanović«. »Obje udruge rade na
očuvanju tradicijske kulture i edukaciji mladih. Možemo se pohvaliti da su napravljeni neki rezultati na tom području«, kaže Bašić Balković.
Mjesni Dom kulture je u projektu rekonstrukcije, za što je od AP Vojvodine predviđeno 16 milijuna dinara. »Od tog iznosa 5,5 milijuna je
dosad realizirano, odrađena je jedna trećina poslova. Kompletni projekt podrazumijeva promjenu stolarije, rekonstrukciju krova i stavljanje
novoga crijepa, uvlači se grijanje i hidroizolacija, te trebamo dobiti nov sanitarni čvor«, dodaje on.
	 U mjesnoj školi je od nedavno noćni klub stolnog tenisa »Mjesečina« u kojem se, po riječima prvog čovjeka MZ-a, petkom navečer okuplja
oko četrdesetak mladih.

ReportažaHrvatskaRIJEČ

 REALIZACIJU SERIJE REPORTAŽA
 POD ZAJEDNIČKIM NAZIVOM

»ŽIVJETI IZVAN GRADA«
SUFINANCIRAO JE GRAD SUBOTICA

ŽIVJETI IZVAN GRADA: MALA BOSNA

Do boljeg života
preko Y-kraka

Piše: Davor Bašić Palković
Fotografije: Nada Sudarević

Reportaža

24. prosinca 2010.

HrvatskaRIJEČ

15

ANKETA: Zašto volite Malu Bosnu?

Blaženka Marcikić, poljoprivrednica
Moja majka je iz ovoga mjesta, tu sam dolazila kod ujaka. Kasnije sam se tu i udala, te sam živeći
ovdje zavoljela Malu Bosnu. U principu sam zadovoljna infrastrukturom. Imamo svoje grijanje,
tako da nam dovođenje plina neće puno značiti. Autobus ide redovito. Samo treba raditi i sve će
biti u redu.

Bernadica Marinović, trgovkinja
Malu Bosnu sam zavoljela vremenom. Rodom sam iz Svetozara Miletića, a tu sam se udala. Živi
se mirno. Što se tiče infrastrukture, problem nam je što nemamo kanalizaciju i kabelsku televiziju.
Mnogi imaju primjedbu na cijenu autobusne karte. Stoji 99 dinara, a od prvoga dola, koji je kilome-

tar niže, iznosi oko 70 dinara. Također, mislim da bi bilo dobro da imamo igralište
i igraonicu za djecu.

Franjo Milanković, umirovljenik
Tu sam, u ovom djelu, »odranjen«. Imam 78 godina. Žena i ja smo se uzeli 1957. godine. Imam
poljoprivrednu mirovinu, veći dio zemlje sam izdao, tri i po jutra još radim. Kako smo mi živjeli kao
djeca, nakon rata, ipak je bolje. Imamo gradsku vodu i telefon. Ja sam zadovoljan.

ANTUN NAĐHEĐEŠI, POLJOPRIVREDNIK

Zakidaju nas na vlažnosti proizvoda

Antun Nađheđeši je rođen na Hrvatskom Majuru i voli Malu Bosnu u koju je došao
živjeti 1984. godine. Bavi se ratarstvom: najviše proizvodi kukuruz, suncokret i

pšenicu. Kako kaže, ima 350 jutara zemlje, što svoje, što u arendi. »Imamo naše stro-
jeve, radimo uglavnom sami, a u sezoni upošljavamo 2-3 radnika. Najveći problem
nam je kod otkupa prilikom mjerenja vlažnosti, tamo nas dosta ‘zakidaju’. Rezultati
mjerenja znaju biti sporni. Volio bih da ima neka inspekcija koja bi to regulirala, jer
ovako imamo velike gubitke. Teško je istjerati pravdu. Također, uvjeti kredita koje nam
banke daju, mogli bi biti svakako povoljniji. Kamata, na primjer, zna biti i dva posto
mjesečno«, objašnjava naš sugornik napominjući kako je baviti se poljoprivredom
nekad, u vrijeme zadruga, bilo bolje.

	 Kao prednosti Male Bosne navodi blizinu gradu, a glede poljoprivrednog poslovanja postojanje otkupnih stanica, te veterinara. »Dobro je da
imamo otkupnu stanicu HV partnera. Dosta ljudi predaje proizvode tamo, i s njim imamo dobru suradnju. Čekamo plinofikaciju mjesne zajedni-
ce, posebice zbog sušare. Moj sin je također poljoprivrednik i stoga se nadam da ovaj posao ima budućnost. Kćer ide na fakultet, a vidjet ćemo
gdje će se zaposliti nakon svršetka studija«, kaže Antun Nađheđeši.

16

ReportažaHrvatskaRIJEČ

24. prosinca 2010.

STIPAN DULIĆ, PREDSJEDNIK HUK »LAJČO BUDANOVIĆ«

Među Hrvatima nedostaje sloge

Hrvatska udruga kulture »Lajčo Budanović« djeluje blizu devet godina i imaju četdesetak člano-
va. Po riječima predsjednika udruge Stipana Dulića, u udruzi djeluje folklorna sekcija i prateći

tamburaški ansambl. »Planiramo osnovati i druge sekcije, za što su nam potrebni kompetentniji
kadrovi. Sjedište Udruge je u mojoj kući, a za rad koristimo Dom kulture. Gostovali smo na folklor-
nim susretima i drugim manifestacijama u Vojvodini, Hrvatskoj te BiH.«
	 Najznačajnija manifestacija im je smotra folklora »Mladost pleše«, na kojoj sudjeluju folklorna
društva iz zemlje, Hrvatske te Bosne i Hercegovine, te Godišnji koncert udruge.
	 »Mislim da potencijala za razvijenije djelovanje naše udruge ima, i voljeli bismo svakako da nam je broj članova,
posebice onih najmlađih, veći. Volio bih da smo mi Hrvati u selu više složni, to bi dalo konkretnije rezultate«, ističe
Stipan Dulić.
	 Udruga je također aktivna i na poticanju Hrvata da koriste svoja manjinska prava. » Dio djece se školuje na hrvatskom
jeziku u OŠ ‘Ivan Milutinović’, a od ove godine u mjesnom vrtiću postoji skupina na hrvatskom jeziku. Bili smo aktivni
i oko upisa Hrvata u posebni birački popis za izbore za nacionalno vijeće«, kaže na kraju razgovora Stipan Dulić.

Ekonomija

24. prosinca 2010. 17

HrvatskaRIJEČ

Srbija, a ponajviše Voj-
vodina, imaju iznimno
velike potencijale u

poljoprivredi, no to još niti izda-
leka ne koriste na pravi način,
pogotovo ne u izvozu. Jedan od
razloga je u tome što se posto-
jeći resursi i dalje koriste samo
na razini proizvodnje sirovina,
a proizvodnja poluproizvoda
i proizvoda s oznakom regio-
nalnog, odnosno zemljopisnog
podrijetla tek je u povoju.
	 Subotička marketinška tvrt-
ka »PiaR« iz tih je razloga
pokrenula projekt kojim će
se nastojati objediniti ponu-
da domaće hrane regionalnog
podrijetla, kao gotovih proizvo-
da, promidžba njenih posebno-
sti, proizvođačima će ponuditi
zamjenske kanale prodaje, te
im osigurati edukaciju i pomoć
u procesu zaštite i certifikacije
proizvoda.
	 Projekt se promiče pod nazi-
vom Regionalni brendovi doma-
će hrane, jedan od brendova
autohtone hrane s našeg pod-

neblja zove se »Sa salaša«, a
oko njega se okupljaju svi oni
proizvođači hrane koja se neka-
da proizvodila na salašu. Tek
formirani regionalni brend u
postupku je zaštite, a trenutač-
no okuplja desetak proizvođa-
ča, među kojima su proizvođači
suhomesnatih proizvoda »Ban
Ban« iz Kecskeméta, rakije
»Skenderova« iz istoimenog
naselja kod Subotice, proizvođač
sira Stipan Vojnić iz Tavankuta,
vinarija »Čuvardić« i drugi.
	 Direktor agencije »PiaR«
Savo Duvnjak predstavio je,
prošlog tjedna u Vili Majur na
Kelebiji, novinarima beograd-
skih i vojvođanskih medija spo-
menuti projekt, kao i projekt
pod nazivom »Panonija Holiday
Wizard«, kojim će se objedini-
ti i tržištu ponuditi turističko-
ugostiteljski potencijali sjeverne
Vojvodine i južne Mađarske,
kao specifične i po mnogo čemu
jedinstvene regije.
	 »Mi smo u okviru brenda ‘Sa
salaša’ do sada okupili desetak

doista ozbiljnih i jakih klijenata,
a vjerujem da ćemo nakon ove
promidžbe imati još bar neko-
liko jakih proizvođača s ovog
podneblja koji će biti spremni
priču širiti dalje«, kaže Savo
Duvnjak. »S obzirom da se ova-
kva hrana proizvodi u manjim
količinama, ona se ne može pro-
davati putem velikih trgovačkih
lanaca, već je potrebno stvoriti
zamjenske kanale prodaje kao
što su primjerice tržnice i speci-
jalizirane prodavaonice ovakve
hrane, pa kao ključnog partnera
u prodaji vidimo ‘Pijace Srbije’
s kojima je uspostavljena surad-
nja.«
	 Pod brendom »Sa salaša«
nude se proizvodi pripremlje-
ni po tradicionalnim ovdašnjim
recepturama, u zanatskim uvje-
tima i bez aditiva i drugih umjet-
nih dodataka, uz stalnu kontrolu
kvalitete: kozji sir, vina, rakije
(dunja, kajsija, kruška, jabuka),
kuhana rajčica, pekmez od šlji-
va, kajsije i dunje, kiseli kra-
stavci, paprika punjena kupu-
som, suhomesnati proizvodi
od mangulice itd. »PiaR« je
izradio idejne skice vizulanog
identiteta kompletnog projekta,
kao i logo, web potral (www.
domacahrana.rs) i promidžbene
materijale, a u tijeku je formi-
ranje klastera pravnih i fizičkih

osoba okupljenih pod brendom
»Sa salaša«
	 Kad je riječ o objedinjavanju
turističko-ugostiteljskih moguć-
nosti sjeverne Vojvodine i južne
Mađarske, idejni tvorci projek-
ta »Panonija Holiday Wizard«
oslanjaju se na internet kao naj-
efikasnije i najjeftinije sredstvo
promidžbe.
	 »Klikom na sajtu gost će iz
svoje kuće moći isplanirati svaki
sat svog boravka u ovoj regiji,
dakle u ovom dijelu Vojvodine
i južnom dijelu Mađarske, uz
niz preporuka koje će mu biti
ponuđene glede ugostiteljskih,
hotelijerskih i drugih ponu-
da. Kada sadržaj svog odmora
budući gost sam osmisli, šalje
ga mailom, a administrator web
portala informaciju prosljeđu-
je organizatoru koji priprema
boravak gosta u skladu s nje-
govim zahtjevima. Web portal
će biti postavljen na već regi-
strirane adrese www.panonija-
holidaywizard.com i www.kre-
irajodmor.rs. Konkretno, svatko
iz svog doma preko interneta
može odrediti gdje će boraviti,
u kakvom smještaju, gdje će,
što i kad ručati, večerati, i kako
će i gdje provoditi vrijeme, a
sve ovisno osobnim željama i
mogućnostima.«

Z. Perušić

OBJEDINJAVANJE PONUDE DOMAĆE HRANE REGIONALNOG PODRIJETLA

Asocijacija za razvoj
Ibarske doline »IDA«
iz Kraljeva započela je,

po natječaju EU, projekt pod
nazivom »Ruralnet«, te orga-
nizirala studijsko putovanje u
Poljsku za predstavnike člani-
ca Nacionalne mreže ruralnog
razvoja, utemeljene 2009. godi-

ne. Nacionalnu mrežu ruralnog
razvoja čini 15 organizacija iz
Srbije koje su aktivne u sektoru
ruralnog razvoja.
	 Studijsko putovanje organizi-
rano je s ciljem da organiza-
cije civilnog društva iz Srbije
uspostave dijalog s članovima
Poljskog ruralnog foruma, kao

i upoznavanje primjera dobre
prakse iz EU. Osim toga, sudi-
onici su upoznali i način rada
Lokalnih akcijskih grupa u više
poljskih gradova. Aktivnosti
ovih grupa provode se u okviru
Leader pristupa EU, koji lokal-
nim zajednicama omogućava
povezivanje interesa kroz parti-

cipacijsko planiranje na lokalnoj
razini, određivanjem prioriteta
za financiranje iz EU. Na teme-
ljima informacija iz Poljske,
sudionici putovanja stekli su
mogućnost u svom selu i općini
primijeniti iskustava iz EU.

Regionalni centar za ruralni
razvoj Subotica

PREDSTAVNICI NACIONALNE MREŽE RURALNOG RAZVOJA NA STUDIJSKOM PUTOVANJU U POLJSKOJ

Iskustva iz EU dragocjena za Srbiju

Sa salaša u Europu
Subotička marketinška tvrtka »PiaR« pokrenula dva projekta, kojima će se promicati

posebnost područja sjeverne Vojvodine i južne Mađarske u ugostiteljskoj i turističkoj ponudi

HrvatskaRIJEČ Subotica

18 24. prosinca 2010.

»Neću raspravljati
preko novinara ni
s kim, samo kažem

da nismo dobili adekvatne pred-
mjere na temelju kojih bismo
mogli ugovoriti četvrtu fazu
nastavka izgradnje Narodnog
kazališta, za što imamo osigura-
nih 52 milijuna dinara. Osobno
sam pričao s ljudima koji su
uime grada zaduženi to koordi-
nirati, oni su obećali – ali nismo
dobili«, kaže zamjenik direktora
Fonda za kapitalna ulaganja AP
Vojvodine Imre Kern.

	 On je tako odgovorio na našu
molbu da prokomentira nedavnu
izjavu predsjednika Upravnog
odbora Narodnog kazališta
Józsefa Kasze, danu Politici, u
kojoj je naveo kako svi koji-
ma bi to bila ugovorna obveza,
od republike preko pokrajine do
grada, ne pokazuju niti volju
niti interes za uredno financira-
nje izgradnje, te izravno optužio
Kerna za blokiranje procedure.
Kasza je također ustvrdio kako
je Fond za kapitalna ulaganja
Vojvodine morao podići kredit
na 200 milijuna dinara kako bi se

isplatili do sada izvedeni radovi
na objektu i kako bi bio raspi-
san tender za izvođački projekt
za nastavak radova. »Kredit je
podignut nakon što sam naja-
vio da će stati radovi, premda
do toga uopće nije trebalo doći
budući da je novac ne samo
bio obećan, nego su u Fondu
donesene sve potrebne odluke.
Međutim, nikada se prije nisam
susreo s tolikom količinom cje-
pidlačenja kao u Fondu, kada je
ova investicija u pitanju. Tvrdim
da iza toga stoji Savez vojvo-

đanskih Mađara, njegov lider
István Pászor i Imre Kern, kao
predstavnik stranke u Fondu«,
ustvrdio je Kasza.
	 Kern, pak, kaže kako je potez
na koordinacijskoj grupi, a ne na
Fondu, te da Narodno kazalište,
kao investitor, u posljednja dva
mjeseca nije provelo javnu naba-
vu.
	 »Narodnom kazalištu smo dali
odobrenje 28. listopada da pro-
vedu javne nabave za neurađene
projekte. Nemamo informaciju
u kojoj je fazi taj tender, ne
kažem da nije završen ali nema-

mo informaciju o tome, jer doku-
mentacija nije stigla. Na struč-
njacima je sada da kažu dozvo-
ljavaju li uvođenje izvođača u
posao za ugovorene poslove na
sanaciji starog zaštićenog dijela
objekta. Stručnjaci moraju proci-
jeniti mogu li se u uvjetima zime
izvoditi radovi ili ne, mi nema-
mo ništa protiv da se izvode ako
ima tehničkih uvjeta, a ako nema
uvjeta s radovima će se nastaviti
na proljeće«, kaže Kern.
	 Kada je riječ o financijskom
dijelu, Imre Kern ističe kako

Fond za kapitalna ulaganja
završava financiranje Narodnog
kazališta, odnosno da za sljedeću
godinu nema novih ugovora.

»Što se tiče Narodnog kazali-
šta treba znati kako Fond finan-
cira samo iznos od 312,5 mili-
juna dinara. Od toga je do sada
potrošeno nekih 180 milijuna
dinara, ostalo praktički čeka na
realizaciju. Za završetak projek-
tne dokumentacije u Fondu je
izdvojeno 48,5 milijuna dinara,
za taj dio dana je suglasnost
investitoru da provede javnu
nabavu, ali nemamo informaciju

u kakvom je statusu ta javna
nabava. Preostali dio radova
nije ugovoren zato što nemamo
dokumentaciju na temelju koje
bismo mogli ugovoriti poslove s
izvođačem«, rekao je Kern.
	 On nije želio reći tko će slje-
deće godine preuzeti financiranje
izgradnje, a na pitanje postoji li
opasnost da projekt dođe u krizu
ili vakuum, budući da predstoji
faza kada treba nabavljati scen-
sku opremu, Kern je kratko
rekao – »Nismo mi više financi-
jeri za Narodno kazalište«.
	 Što se tiče ostalih subotičkih
projekata, u sljedećoj godini
iz Fonda za kapitalna ulaganja
bit će izdvojeno 600 milijuna
dinara među kojima su prioriteti
financiranje završetka adaptaci-
je Dječjeg kazališta i bazena u
Dudovoj šumi. Kern je rekao
kako je do kašnjenja radova na
Dječjem kazalištu također došlo
zbog problema s tehničkom
dokumetacijom, jer se ispostavilo
da za objekt ne postoji protupo-
žarna suglasnost, te je morala biti
urađena i rekonstrukcija cjeloku-
pne protupožarne mreže u zgradi
Jadrana. Kada je, pak, riječ o
Sportsko- rekreacijskom centru
u Dudovoj šumi, Kern je rekao
kako Fond ima velike dugove
prema poduzeću »Dijagonala«,
koje je izvođač na nekoliko veli-
kih objekata u Vojvodini, te da
je to razriješeno time što je tvrt-
ka uvrštena u financiranje preko
dugoročnog kredita Vlade RS i
AP Vojvodine. Inače, u protekle
tri i pol godine, od kako radi
Fond za kapitalna ulaganja AP
Vojvodine, u Subotici je odobre-
no ukupno 102 projekta u vri-
jednosti od 4,15 milijardi dinara,
a u Vojvodini 1468 projekata u
ukupnom iznosu od 68,77 mili-
jardi dinara.

S. Mamužić

HOĆE LI FOND ZA KAPITALNA ULAGANJA VOJVODINE PRESTATI S FINANCIRANJEM IZGRADNJE NARODNOG KAZALIŠTA

Radovi stoje, čekaju se papiri ili proljeće
Fond financira samo iznos od 312,5 milijuna dinara, od toga je do sada potrošeno nekih 180 milijuna dinara,

a preostali dio radova nije ugovoren zato što nije pristigla dokumentacija na temelju koje bi poslovi
s izvođačem mogli biti ugovoreni, kaže zamjenik direktora Fonda Imre Kern

Imre Kern

19

Proizvodi namijenjeni da
nas liječe, nepravilnim
rukovanjem, suprotno

cilju, mogu nanijeti i velike štete
ako njihovi sastojci dospiju u
tlo, vodu ili u zrak. »Kojim god
pogrešnim putem, nepotrebni i
štetni sastojci time će završiti
na trpezi i u ljudskom organiz-
mu«, u najkraćem objašnjava
glavna farmaceutska tehničarka
Apoteke Subotica i predsjednica
Tima za ekološko-farmaceutske
poslove u ovoj ustanovi Sonja
Vidović. A pravilno uklanjanje
lijekova podrazumijeva sigurno
skladištenje, a onda i njihovo
uništavanje na stručan način.
	 Da bi se lijekovi kojima je
istekao rok trajanja ili se više
ne koriste pravilno uklonili iz
kućanstava, Apoteka Subotica
pokrenula je u studenom jedin-
stven projekt u zemlji postav-
ljanjem kontejnera za odla-
ganje farmaceutskog otpada.
Kontejneri crvene boje (boje
propisane zakonskim odredba-
ma) postavljeni su u svih 20
ogranaka u gradu i okolnim
naseljima. Očito je i građanima
bio potreban ovakav putokaz, jer
je u ranijim ovogodišnjim aktiv-
nostima Apoteke, i sada postav-
ljanjem kontejnera koji će stalno
biti u ograncima, u 2010. godini
prikupljeno 640 kilograma far-
maceutskog otpada. Moglo se
dogoditi da ista količina bude
»isporučena« i u okruženje, i
napravi štete za nas i buduće
generacije, štete koje uglav-
nom nismo dovoljno svjesni.

DUGO ČUVANI LIJEKOVI

»Ljekarne su u obvezi prikuplja-
ti farmaceutski otpad od građa-
na, odnosno lijekove s isteklim
rokom trajanja. Takva obveza
je zakonom regulirana, mi smo
je poštovali i preuzimali od gra-

đana farmaceutski otpad koji
su donosili, ali smo posljednje
tri godine intenzivirali različite
aktivnosti kako bismo informi-
rali građane kako postupiti s
lijekovima kojima je istekao rok
trajanja ili se više ne koriste, i to
obavještavanjem, anketiranjem,
promocijom ovog segmenta
rada na trgu, i sada, postavlja-
njem kontejnera u ograncima«,
kaže Sonja Vidović o nastoja-
njima ustanove da se građani
obavijeste o jedinom pravom
postupku uklanjanja nepotreb-

nih lijekova iz svojih domova.
	 Istraživanjem Apoteke
Subotica u dva navrata, prošle i
ove godine, obuhvaćeno je 550
građana koji su upitani kako
postupaju s lijekovima, kontro-
liraju li rokove trajanja, kako ih
čuvaju, kontroliraju li sanitetski
materijal u svojim auto-apote-
kama, i što rade s lijekovima
kojima je istekao rok upotrebe
ili ih više ne koriste. »Potvrđeno
je ono što smo i pretpostavlja-
li, da je velika količina farma-
ceutskog otpada kod građana.
Svijest Subotičana je na viso-
koj razini da se takvo stanje
promijeni i voljni su odazvati

se ovakvim aktivnostima, zato
smo ih intenzivirali kako bi se
farmaceutski otpad odstranio iz
kućanstava.
	 Za Dan ekologije napravili
smo akciju na središnjem grad-
skom trgu i promovirali ovaj dio
naših usluga pozivajući građane
da farmaceutski otpad iz kućan-
stava donesu u naše kontejnere.
Za tri sata na trgu prikupljeno
je 50 kilograma lijekova, a da
je među kutijicama bilo i onih
s rokom uporabe koji je iste-
kao još 1978. godine, kao i

lijekova koje su građani dobili
iz raznih humanitarnih pošiljki
prethodnih godina«, kaže Sonja
Vidović o proteklim aktivnosti-
ma Apoteke Subotica.
	 U provedenim anketama
mnogi su Subotičani odgovorili
kako lijekove čuvaju i nakon
isteka roka jer im je žao bacati
ih, a ako ih i bace da to čine
u kanalizaciju, kontejnere, a u
seoskim sredinama i u poljske
toalete, smatrajući da će time
nanijeti najmanje štete. »Na
svaki od tih načina lijek dospije
u okoliš, a to nije dobro«, nagla-
šava Vidović.

ŠTO (NE) ZNAMO

Sve lijekove je nakon isteka
roka uporabe neophodno uklo-
niti na odgovarajući način, jer
neki od njih mogu nanijeti vre-
menom veliku štetu okruženju,
kao što to čine antibiotici, cito-
statici, dezinficijensi...
	 »Antibiotici nanose štetu oko-
lišu jer uništavaju dobre bakterije
na mjestu gdje su bačeni, a prave
i uvjete za stvaranje novih izazi-
vača bolesti. Lijekovi kojima je
istekao rok moraju se na stručan
način uništiti, a to je donošenjem
u apoteku gdje se razvrstavaju
na opasan i neopasan farmaceut-
ski otpad. Opasan farmaceutski
otpad potrebno je uništiti spa-
ljivanjem u specijalnim pećima
gdje su postavljeni takvi filtri da
se ne šteti okolišu. Takvih peći
za sada nema u Srbiji, postoji
mogućnost i dogovori su u tijeku
da se farmaceutski otpad izvozi
u Mađarsku, gdje u Segedinu
postoji spalionica za lijekove. Za
sada je farmaceutski otpad koji
je preuzet od građana i humani-
tarnih organizacija zato da ne bi
završio u okolišu, razvrstan i na
adekvatan način je lagerovan i
čuvan u središnjem skladištu.«
	 Kontejneri u svim ograncima
postavljeni u studenom, služe
u istu svrhu – da nepotrebni
lijekovi ne dospiju u okoliš,
odnosno, da se građani potaknu
da ih donesu u apoteku, jer je
to siguran, jednostavan i jedi-
ni pravilan način da ih uklone
iz svog kućanstva. Kontejneri
za prikupljanje farmaceutskog
otpada su od općeg dobra i
interesa, a Apoteka Subotica je
u ovakav potez uložila vlasti-
ta sredstva i stručnost. Sada,
potaknuti pionirskim projektom
subotičke ustanove za iskustva
zovu i iz drugih gradova.

 K. Korponaić

HrvatskaRIJEČ

24. prosinca 2010.

Subotica

APOTEKA SUBOTICA PRVA POKRENULA PROJEKT PRIKUPLJANJA I SIGURNOG SKLADIŠTENJA FARMACEUTSKOG OTPADA

Crveni kontejneri u svim ljekarnama

Da bi životni okoliš poštedjeli negativnog djelovanja različitih medikamenata, farmaceuti preporučuju da se svi lijekovi
kojima je istekao rok trajanja ili više nisu potrebni, vrate u ljekarnu i centralizirano skladište do trenutka sigurnog uništenja *
Kontejneri za odlaganje farmaceutskog otpada postavljeni su u svim ograncima Apoteke Subotica u gradu i okolnim naseljima

24. prosinca 2010.20

INCIDENT NA MAKOVOJ SEDMICI
Polila se bezinom ispred azila za pse

Briga o psima lutalicama skoro se pretvorila u incident kada
se Branka Bojanin, predsjednica Društva za zaštitu životinja

»Prijatelj«, polila benzinom i pokušala se zapaliti pred vratima azila
na Makovoj Sedmici. Pripadnici policije su je spriječili u tome i
nakon toga je odveli u Hitnu pomoć.

	 Društvo za zaštitu životinja »Prijatelj« najavilo je da će u utorak
u podne na ulicu pustiti 700 pasa jer više nemaju novca skrbiti za
njih, a gradska ih uprava odbija financirati. Lokalna uprava je upo-
zorila Društvo da bi puštanje pasa na ulicu predstavljalo opasnost
po sigurnost građana, te da grad ne može iz proračuna pokrivati
troškove tog azila jer već izdvaja za gradski azil. Članica Gradskog
vijeća zadužena za komunalno područje Suzana Dulić rekla je kako
je grad ponudio preuzeti pse i smjestiti ih u azil JKP »Čistoće i
zelenila«, ali je Društvo to odbilo tražeći novac. Što će se dalje
događati sa 700 pasa u azilu, tko i kako će o njima brinuti ostalo
je nepoznanica, a iz Uprave za veterinu najavljuju kako će pratiti
situaciju na terenu, te da su sve državne službe spremne reagirati i
preuzeti pse ukoliko ih Društvo »Prijatelj« odluči pustiti na ulicu.

SJEDNICA GRADSKOG VIJEĆA
Sedam novih direktora

Gradsko vijeće usvojilo je imenovanje sedam novih direktora
ili vršitelja dužnosti u javnim poduzećima i ustanovama pod

ingerencijom lokalne samouprave. Za direktore javnih komunalnih
poduzeća »Subotica-plin« i »Privredno-tehnološki parkovi« ime-
novani su Grgo Horvacki i Branko Guslov, za direktoricu Dječjeg
kazališta imenovana je dosadašnja vršiteljica dužnosti Marta
Aroksalaši-Stamenković, dok su za vršitelje dužnosti direktora
JKP-a »Parking«, Centra za socijalni rad i Zoološkog vrta ime-
novani Milorad Slijepčević, Milutin Blažić i Helena Saghmaister.
Gradsko vijeće je skupštini osnivača uputilo prijedlog da za direkto-
ra d.o.o. za upravljanje razvojem turističkog prostora »Park Palić«
imenuje Gorana Gabrića.
	 Članovi Gradskog vijeća su na sjednici održanoj u srijedu, 15.
prosinca, donijeli i odluku o obrazovanju Proračunskog fonda za
unapređenje sigurnosti prometa. Fond će raspolagati s 30 posto
sredstava od naplate prometnih kazni na teritoriju lokalne samo-
uprave, od čega će 50 posto biti korišteno za popravak promet-
ne infrastrukture. Osnivanje Gradskog kulturnog centra »Danilo
Kiš« odgođeno je za godinu dana, tako će ova institucija početi
s radom od 1. siječnja 2012. godine, a obrazloženje odluke bilo

je da se nisu stekli prostorno-tehnički uvjeti za rad ove ustanove.
Gradsko vijeće također je usvojilo odluku o obrazovanju
Proračunskog fonda za unapređenje poljoprivredne proizvodnje
na teritoriju Grada, koji će biti financiran sredstvima Ministarstva
poljoprivrede, proračuna Grada i iz ostalih prihoda.

PHOTONINO OBILJEŽIO 11. GODIŠNJICU INTERNETSKE
STRANICE

Sajt s preko 2000 posjetitelja dnevno

Najpopularniji subotički internetski sajt www.photonino.com,
odnosno www.subotica.info, obilježio je 11. godišnjicu posto-

janja. Ova internetska stranica, te 1999. prvobitno zamišljena kao
medij koji će fotografijama bilježiti noćni život i tulume u gradu,
vremenom se razvio u informativni sajt koji donosi kompletne
informacije o većini zbivanja u gradu. Sajt je ujedno i arhiva
događanja, sa slobodnim pristupom kompletnoj povijesti i pretrazi
tijekom ovih 11 godina.

	 »Dnevno imamo preko 2000 ulazaka na sajt i time sam prilično
zadovoljan«, kaže vlasnik sajta Nikola Tumbas. »Kao što smo se
nakon izvjesnog vremena s fotografije proširili i na pisanu informa-
ciju, tako u budućnosti planiramo i sve brojnije snimanje događaja
video kamerom, odnosno postavljanje video zapisa na sajt kako
bismo posjetiteljima, uz informaciju, pružili i živu sliku onoga što
se događa. U posljednje dvije godine postavili smo preko 1200
video priloga.«
	 Od početka se sajt stalno razvijao, uvodio nove servise i okupljao
suradnike, te danas ima 11.000 registriranih korisnika, gotovo
500.000 fotografija i preko 10.000 članaka u arhivi. Kako i piše na
Photoninovoj stranici, riječ je o sajtu koji nije konkretno ni javni, ni
korporacijski, ni fundacijski, ali se trudi biti prisutan i surađivati sa
svim sektorima, ustanovama i institucijama u gradu.

Obilježavanje obljetnice održano je prošlog četvrtka u subotičkoj
pizzeriji »Denis«, uz nazočnost brojnih kolega novinara i gradskih
čelnika.

Z. P.

HrvatskaRIJEČ Subotica

HrvatskaRIJEČSubotica

24. prosinca 2010. 21

Štrajk u »Medoproduktu«

Već drugi tjedan većina radnika tavankutskog »Medoprodukta«
štrajka zbog neisplaćenih plaća od listopada i neplaćenih

doprinosa u posljednje tri godine. U tvrtki nema sirovina niti ozbilj-
nije proizvodnje, a vlasnika Živojina Đorđevića, kažu radnici, nitko
nije vidio od kolovoza. Trenutačno nitko ne zna dokle će trajati
štrajk, vodstvo tvrtke obećava zaostale plaće, koje su inače mini-
malne i iznose u prosjeku oko 10 tisuća dinara. Radnici vjeruju da
su prepušteni sebi samima budući da država niti poslije tri godine
kršenja obveza poslodavca da uplaćuje doprinose, još nije reagirala.

Salford prodaje i subotičku Mlekaru

Investicijski fond »Salford« najavio je kako će u sljedeće dvije
godine prodati sve kompanije koje posjeduje u Srbiji: Imlek,

Mlekaru Subotica, Bambi Banat i Knjaz Miloš. Stručnjaci pro-
cjenjuju da će kupca najlakše naći Mlekara Subotica. Namjera
Salforda da proda tvrtke mogla se vidjeti i iz rasta cijena dionica
Imleka. S 1650 dinara po dionici krajem studenog, vrijednost
dionice je tijekom prosinca povećana na oko 2300 dinara. Time je
tržišna vrijednost Imleka uvećana za 200 milijuna eura, pišu mediji.
Stručnjaci procjenjuju da će Salford prodati prvo manju subotičku
Mlekaru, jer u slučaju da najprije proda veću mljekaru, za manju bi
bio mnogo manji interes.

Više novca za Radio Suboticu

Povjerenstvo za informiranje Skupštine grada prihvatilo je
prijedlog vijećnika Saveza vojvođanskih Mađara i donijelo

zaključak da sljedeće godine iz proračuna grada Radio Subotici
budu povećana sredstva za 3 milijuna dinara u odnosu na ovu
godinu, piše u priopćenju SVM–a. Sjednici gradskog povjerenstva
prisustovao je i direktor Radio Subotice Toni Bedalov, a bilo je
riječi o ovogodišnjem radu i teškom materijalnom položaju ove
medijske kuće, koja nema dovoljno sredstava za isplatu honorara
svojim suradnicima. SVM podsjeća kako je svibnja ove godine isto
povjerenstvo usvojilo prijedlog da se ovogodišnji proračun radija
poveća za 3 milijuna, ali ta odluka nije realizirana od strane vodećih
struktura lokalne samouprave.

Natječaj Pronatalitetnog fonda

Upravni odbor Stambeno-kreditnog pronatalitetnog fonda
Grada Subotice na sjednici održanoj 17. prosinca donio je

odluku o raspisivanju natječaja za formiranje rang liste Stambeno-
kreditnog pronatalitetnog fonda Grada Subotice za dodjelu sred-
stava za osiguravanje sudjelovanja za bankarski stambeni kredit i
za poboljšanje uvjeta stanovanja. Podnositelji će udio za bankarski
kredit moći ostvariti kod EFG Eurobank AD Beograd i NLB banke
AD Beograd, s kojima Fond ima poslovnu suradnju. Natječaj
će biti objavljen u listu »Subotičke novine« i »Magyar Szó« i u
»Službenom listu Grada Subotice« kao i na web-sajtu Grada (www.
subotica.rs) i Fonda (www.pronatal.net) i bit će otvoren do 28.
veljače 2011. godine.

Naplata parkiranja

JKP »Parking« Subotica obavještava građane da se u vrijeme
božićnih blagdana, u petak 24. prosinca, naplata i kontrola par-

kiranja obavlja do 15 sati. Sljedećeg dana, u subotu 25. prsinca, u
prvoj (crvenoj), drugoj (žutoj), četvrtoj (plavoj), petoj (bijeloj) i
šestoj (narančastoj) zoni neće biti naplate i kontrole parkirališnih
mjesta, dok će se istog dana u trećoj – zelenoj zoni kod tržnog
centra Mali Bajmok i sedmoj – ljubičastoj zoni na parkiralištu oko
Mlječne tržnice, naplaćivati parkiranje.
	 Tijekom novogodišnjih blagdana i pravoslavnog Božića, 31. pro-
sinca i 6. siječnja, naplata i kontrola parkiranja će se obavljati do 15
sati, a 1., 2., 3. i 7. siječnja nema naplate niti kontrole parkiranja na
cijelom teritoriju grada.

Novogodišnja noć na klizalištu

JKP »Stadion« omogućit će građanima da dočekaju Novu 2011.
godinu na gradskom klizalištu uz, kako najavljuju iz ovog podu-

zeća, dobru glazbu i prikladan program. Program će biti organiziran
od 21 do jednog sata iza ponoći, a cijena dočeka će biti 300 dinara
uz ponoćni šampanjac i prikladnu zakusku.
	 Za vrijeme božićnih i novogodišnjih blagdana radno vrijeme kli-
zališta je: u petak, 24. prosinca, od 10 do 12 sati i od 18 do 20 sati;
u subotu, 25 prosinca, od 10 do 12 sati, zatim od 15 do 17, od 18
do 20 i od 21 do 24 sata; u petak, 31. prosinca, od 10 do 12 i od 17
do 19 sati, a od 21 počinje program dočeka Nove godine. Klizalište
neće raditi 1. i 2. siječnja.

Doček na trgu

Doček Nove 2011. i ove će godine biti organiziran na grad-
skom trgu, ali u nešto skromnijem obujmu. »Ove smo godine

napravili jedan drugačiji koncept dočeka kako bismo se prilago-
dili financijskim okvirima s kojima raspolažemo, pa će zbog toga
Dušan Svilar pjevati od 23 sata do jedan sat iza ponoći. Pozivam
Subotičane da dođu i zajedno dočekaju Novu godinu nadajući se
dobrom provodu. Siguran sam da će Dušan ugrijati sugrađane na
minusu koji očekujemo u novogodišnjoj noći«, najavio je gradona-
čelnik Subotice Saša Vučinić.
	 Iz gradskog proračuna za doček će biti izdvojeno 1,2 milijuna
dinara, rekao je koordinator novogodišnjeg dočeka i direktor Radio
Subotice Toni Bedalov.
	 »Program će trajati od 22 do jedan sat poslije ponoći. Od 22
do 23 sata s računala će se emitirati svjetski pop-rock hitovi kao
zagrijavanje, a potom će do jedan sat poslije ponoći pjevati Dušan
Svilar. Prekid će biti u ponoć kada će biti pušten valcer ‘Na lijepom
plavom Dunavu’, kao što je to bio običaj i prijašnjih godina, te peto-
minutni vatromet. Sigurnost je najvažnija za doček Nove godine, pa
će trg biti ograđen, zabranjen će biti unos petardi i staklenih boca«,
istaknuo je Bedalov.
	 U ograđenoj zoni na središnjem gradskom trgu Subotičanima
će biti ponuđeno kuhano vino, rakija, čaj i voda po pristupačnim
cijenama.

22

HrvatskaRIJEČ Subotica

17. prosinca 2010.

NOVA KNJIGA

ZSOMBOR SZABÓ,
CRTICE IZ POVIJESTI NASELJA BAČKE U SREDNJEM VIJEKU

Nakladom NIU »Hrvatska riječ« objavljena je knjiga Zsombora Szabóa »Crtice iz povijesti naselja Bačke u
srednjem vijeku«. Ova je knjiga plod višegodišnjeg proučavanja nastanka i razvoja naselja i gradova na
prostoru današnje Vojvodine. Sam autor u pogovoru navodi: »Crtice … su rezultat uočene praznine u
znanstvenim istraživanjima koja se bave srednjim vijekom, naročito na polju urbanog razvoja. Razloga
ovome ima više: pisani dokumenti koji se odnose na srednji vijek uglavnom se nalaze u arhivima Republike
Mađarske, dok su arheološka nalazišta ili ruine nekadašnjih građevina u Republici Srbiji. Težnja ove knjige
je da poveže pisane dokumente i materijalne ostatke.«
Knjiga se može kupiti u subotičkim knjižarama: »Danilo Kiš«, »Školska knjiga« i »Limbus«, po cijeni od 400
dinara.

2324. prosinca 2010.

HrvatskaRIJEČDopisnici

Niz predstavljanja NIU »Hrvatska
riječ« i monografije »Povijest
bunjevačkih i šokačkih Hrvata«

autora dr. Matije Evetovića nastavljen je u
petak, 17. prosinca, u Sonti, u prostorijama
mjesne knjižnice i čitaonice. Osim izda-
nja ove ustanove, okupljenim štovateljima
lijepoga izričaja predstavljen je i rad doma-
ćina i suorganizatora promocije, članova
literarne sekcije »Tin« Kulturno-prosvjetne
zajednice Hrvata »Šokadija«.

	 Goste iz Subotice: direktora ustanove
Ivana Karana, odgovornu urednicu tjednika
Jasminku Dulić i urednika kulturne rubrike
Davora Bašića Palkovića, te nazočne zalju-
bljenike u pisanu riječ, među kojima su
bili i direktorica Narodne biblioteke Apatin
Branka Vejin, te predsjednik Savjeta i tajni-
ca MZ Sonta Igor Jakšić i Renata Kuruc,
pozdravila je mlada Sanja Andrašić, koja je
uspješno debitirala u ulozi voditelja jedne
manifestacije.

U SVAKOJ OBITELJI

O najnovijim zbivanjima glede ostvarivanje
manjinskih prava pripadnika hrvatske naci-
onalne zajednice na ovim prostorima, te o
problemima vezanim uz informiranje na
hrvatskom jeziku, osobito putem elektronič-
kih medija, te o radu Novinsko-izdavačke
ustanove »Hrvatska riječ« govorio je direk-
tor Ivan Karan.
	 »Pored tjednika Hrvatska riječ, s kojim
želimo ući u svaku obitelj hrvatske nacio-
nalne zajednice, veliku pozornost posvetili
smo djeci i mladima, koji su naša buduć-
nost. Njima smo namijenili naše podlistke

Hrcko i Kužiš, koji izlaze mjesečno, a još
i u svakom broju tjednika postoje strane
posvećene upravo ovoj kategoriji čitatelja.
Ponosni smo i na 39 knjiga, tiskanih od
2005. godine do danas u nakladi naše usta-
nove. Osobito me raduje što je među našim
izdanjima i knjiga vaše sumještanke Ruže
Silađev ‘Divani iz Sonte’, pisana izvornom
šokačkom ikavicom. Želim vas obavijestiti
da se i u bliskoj budućnosti možete nadati
novim naslovima vaših sumještana«, rekao

je između ostaloga Ivan Karan. Odgovorna
urednica Jasminka Dulić govorila je o ure-
đivačkoj koncepciji i tehničkoj opremljeno-
sti tjednika Hrvatska riječ.
	 »Naša tiraža je 1500 primjeraka i s tim
se ne smijemo zadovoljiti. Imamo solidnu
mrežu dopisništava, pa pokrivamo većinu
tema zanimljivih našim sadašnjim i poten-
cijalnim čitateljima na prostorima na kojima
u zamjetnijem broju žive naši sunarodnjaci.
Među manjinskim glasilima tehnički smo
najkvalitetnije opremljeni, pa ipak, u odno-
su na druge manjinske listove, Hrvatska
riječ se malo čita. Mislim da je uzrok tome
naša još uvijek nedovoljno izgrađena nacio-
nalna svijest, koja rezultira ravnodušnošću i
slabom navikom čitanja«, rekla je Jasminka
Dulić.

O NOVINAMA I KNJIGAMA

O svojem djelokrugu rada govorio je ured-
nik rubrike kultura Davor Bašić Palković.
	 »Sve što radimo, ima osobitu težinu uko-
liko o tome ostavimo i pisanoga traga. Sva
zbivanja u kulturi, bez obzira na njiho-
vu kvalitetu, bez obzira na scensku atrak-

tivnost, ukoliko nisu medijski adekvatno
pokrivena, nakon izvjesnog vremena će biti
zaboravljena. Za budućnost postoji samo
ono što je zapisano, pa će tako kroz neko-
liko desetljeća tragovi o današnjim zbi-
vanjima ostati samo u arhivama medija i
u knjigama. Zbivanja u vašem mjestu, pa
i u cijelom Podunavlju, u našem listu su
dobro popraćena, zahvaljujući vrlo solid-
nim aktivnostima dopisničke mreže s ovih
prostora«, rekao je između ostaloga Davor
Bašić Palković.
	 U odsustvu urednika nakladničke dje-
latnosti NIU »Hrvatska riječ« Milovana
Mikovića, o tiskanim knjigama govorio
je, s posebnim osvrtom na monografiju
»Kulturna povijest bunjevačkih i šokač-
kih Hrvata« autora dr. Matije Evetovića,
direktor Ivan Karan. Podsjetio je nazočne
na doseljavanja Hrvata u bačko Podunavlje
tijekom XVII. i XVIII. stoljeća, te govorio
o prikupljenim i obrađenim materijalima
u ovoj monografiji, u kojoj je autor uspio
na znanstvenoj podlozi uobličiti spoznaju o
svom narodu. Rad članova literarne sekcije
»Tin« KPZH »Šokadija« predstavio je Ivan
Andrašić.

K. P.

U SONTI PREDSTAVLJENA NIU »HRVATSKA RIJEČ«

Za budućnost postoji samo zapisano
Željeli bismo da se naš tjednik čita u svakoj hrvatskoj kući, rekla je odgovorna urednica tjednika Jasminka Dulić

Predstavljači Jasminka Dulić, Ivan Karan, Davor Bašić Palković
i mlada voditeljica Sanja Andrašić

HrvatskaRIJEČ

PREDSTAVNICE GENERALNOG KONZULATA RH U
SUBOTICI POSJETILE GRADSKI MUZEJ U SOMBORU

Najavljena suradnja
s muzejom iz Vinkovaca

Unapređenje međumuzejske suradnje između Republike Srbije
i Republike Hrvatske bila je glavna tema razgovora prigodom

posjeta generalne konzulice RH u Subotici Ljerke Aljbeg i konzu-
lice savjetnice Vesne Njikoš Pečkaj Gradskom muzeju u Somboru.
Tijekom ovog radnog posjeta u petak, 17. prosinca, dogovoreno je
da se početkom sljedeće godine potpiše ugovor o suradnji između

Gradskog muzeja u Vinkovcima i Gradskog muzeja u Somboru.
Gošće iz Generalnog konzulata imale su prigodu pogledati stalni
postav Gradskog muzeja i upoznati kulturno naslijeđe zapadnobač-
ke regije i grada Sombora.

Z. G.

PREDSTAVNICE FORUMA ŽENA DSHV-A IZ SOMBORA
POSJETILE DOM ZA NJEGU STARIH OSOBA

Ništa bez ljubavi

Predstavnice Foruma žena DSHV-a iz Sombora Jelena Nikolić
i Miljenka Dimitrijević posjetile su u četvrtak, 16. prosinca,

Dom za njegu starih osoba na Apatinskom putu, te su kao i prošle
godine štićenicima doma uručile prigodne darove i poželjele im
sretne božićne blagdane. Upravnik doma Goran Basta zahvalio
je na ukazanoj pažnji i upoznao članice Foruma žena s osobljem i
štićenicima s kojima su ove žene razmijenile po koju riječ.
	 »Trenutačno u našem domu imamo oko 180 korisnika. Zahvalan
sam na ukazanoj pažnji i posjetu članica Foruma DSHV-a, koja je
postala već tradicionalna, a ovom prigodom želim čestitati Božić
i poželjeti sve najbolje – onako kako Bog zapovijeda«, poželio je
upravnik doma koji nam je rekao kako ta ustanova organizira razne
kulturno-umjetničke manifestacije i likovne kolonije, a održava i
stalnu suradnju s različitim udrugama. Goran Basta kaže kako je
ljubav najbitniji čimbenik u njegovanju starih i bolesnih, tako da
i sam kadar doma samo s ljubavlju i pažnjom može iskreno raditi
ovaj posao.
	 Predstavnice Foruma DSHV-a obišle su sve sobe u ovoj ustanovi,
porazgovarale sa starima iz kojih govore različite sudbine, priče i
sjećanja, koje još uvijek ovi ljudi živo čuvaju i u svojoj trećoj dobi,
ali govorile su i suze – više od riječi.

Z. G.

SURADNJA OSNOVNIH ŠKOLA »MATIJA GUBEC« IZ
TAVANKUTA I »JAGODNJAK« IZ JAGODNJAKA

Zajednički u projekt

OŠ »Matija Gubec« iz
Tavankuta je 15. pro-

sinca bila domaćinom pred-
stavnicima OŠ »Jagodnjak«
iz Republike Hrvatske, koji
su izrazili želju za surad-
njom dviju škola. Suradnja
će se ostvarivati u okviru IPA
projekta čiji je pokrovitelj
Europska Unija. Cilj IPA pro-
jekta je ostvarivanje preko-
granične suradnje između Republike Hrvatske i Republike Srbije,
u cilju ostvarivanja harmonične i kooperativne regije, gdje se
zajednički uspješno upoznaje kulturno i prirodno naslijeđe te potiče
razvoj multietnične suradnje i tolerancije kako među učenicima,
tako i među nastavnicima, kao i promidžba europskih vrijednosti.
	 Škola »Matija Gubec« će biti partner školi »Jagodnjak« u reali-
ziranju ovog projekta, koji podrazumijeva nastavu na oba jezika
te sudjelovanje djece u raznolikim radionicama. Suradnja predviđa
razmjenu učenika i nastavnika. Gosti iz Republike Hrvatske će
upoznati povijest Tavankuta, Subotice i njene okolice. Uzvratnim
posjetom Jagodnjak će ugostiti učenike tavankutske škole.

Miroslav Stipić

PLAN UREĐENJA KANALSKE MREŽE NA PODRUČJU OPĆI-
NE APATIN

Sugestije za mjerodavne u
»Vodama Vojvodine«

Odjel za gospodarstvo i financije općine Apatin organiziralo
je u petak, 17. prosinca, u Plavoj dvorani Skupštine općine

Apatin radni sastanak na temu »Razmatranje prijedloga za izra-
du Plana uređenja kanalske mreže na području općine Apatin za
2011. godinu«. Na sastanku su sudjelovali predstavnici JVDP
»Vode Vojvodine« Milovan Latas i Franjo Vajsenburger iz VDP
»Zapadna Bačka« Sombor, tajnici mjesnih zajednica Apatin, Sonta,
Prigrevica, Kupusina i Svilojevo, te predstavnici poljoprivrednih
poduzeća s teritorija općine Apatin.
	 Cilj sastanka bio je pribavljanje mišljenja i evidentiranje dosa-
dašnjih iskustava s terena glede »viškova vode«, koji su u kriznim
vremenskim situacijama ugrožavali obradivo zemljište i subjektima
ratarstva nanosili velike materijalne štete. Navedena mišljenja,
iskustva i sugestije, po riječima Vajsenburgera, bit će proslijeđe-
na mjerodavnim službama JVDP »Vode Vojvodine«, a znatno će
pomoći u postupku izrade finalnoga prijedloga Plana uređenja
kanalske mreže na području općine Apatin za 2011. godinu.

Ivan Andrašić

24

Dopisnici

24. prosinca 2010.

24. prosinca 2010.

Dopisnici

25

HrvatskaRIJEČ

BOŽIĆNI KONCERT HKPU »ZORA« U CRKVI SV. JURJA U
VAJSKOJ

Nastup domaćih i gostiju
iz Petrovaradina

Nakon nekoliko kulturnih događanja prije službene registraci-
je, HKPU »Zora« u Vajskoj je organizirala i svoj prvi javni

nastup. Ovoga je puta u utorak, 21. prosinca, priredila božićni kon-
cert u crkvi sv. Jurja. Time je ova udruga potvrdila svoje ambicije
da postane važnim čimbenikom kulturnog života u Vajskoj i svoju
spremnost za suradnju sa župnom zajednicom ovoga mjesta. Za
pohvalu je što je vodstvo ove udruge na svoj prvi koncert pozvalo
renomirani zbor HKPD-a »Jelačić« iz Petrovaradina.

	 Poslije pozdravne riječi tajnika »Zore« Željka Pakledinca, usli-
jedio je nastup domaće pjevačke skupine s božićnim pjesmama
uz orguljsku pratnju Nermine Košutić. U drugom dijelu koncerta
nastupio je zbor HKPD-a »Jelačić« s duhovnim skladbama, a
potom s tradicionalnim božićnim pjesmama. Brojna je publika
u vrlo akustičnoj crkvi bila oduševljena interpretacijom skladbi
ovog mješovitog zbora pod ravnanjem dirigentice Vesne Kesić-
Krsmanović.
	 O povijesti Petrovaradina, HKPD-a »Jelačić« i o znamenitim lič-
nostima ovoga kraja – Iliji Okrugiću, Franji Stefanoviću, Stanislavu
Prepreku, te o banu Josipu Jelačiću govorio je voditelj svetišta
Majke Božje Tekijske i kantor crkve sv. Jurja u Petrovaradinu Petar
Pifat. Time je ovaj glazbeno-duhovni događaj imao i edukativni
karakter i činio ga zanimljivim za sve nazočne.
	 Božićni koncert u Vajskoj, kome su nazočili, između ostalih, i
predstavnici HKUPD-a »Matoš« iz Plavne i HKPUD-a »Mostonga«
iz Bača, kao i druge udruge iz Vajske HKUPD-a »Dukat«, završen
je zajedničkim pjevanjem oba zbora pjesme »Radujte se narodi«. Ni
župnik iz Petrovaradina i domaći župnik vlč. Josip Kujundžić nisu
krili zadovoljstvo uspješnim koncertom, koji je bio i svojevrsna
duhovno-glazbena priprema za nastupajući blagdan. Predsjednik
HKPU »Zora« Ivan Šimunović priopćio nam je i radosnu vijest –
da je stiglo rješenje o registraciji ove udruge, te da od sada mogu
nesmetano djelovati i surađivati sa svim postojećim kulturnim
udrugama.

Zvonimir Pelajić

KLAPSKA VEČER U NOVOM SADU

Muzički mirisi Mediterana

Pobjednici Hrvatskog festivala klapa i mandolina »Opatija 2010«
– klape »Kontrada« iz Zadra i »Sol« s Paga – Novosađanima

su pružili nezaboravna dva sata popularnih dalmatinskih pjesama.
Zvuci gitara, mandolina, dalmatinskog melosa i prelijepih glasova

u hladnu su Vojvodinu donijeli toplu mediteransku klimu, miris soli
i mora.
	 Klapa »Kontrada« postoji od 2005. godine i njeguje autohtono
kapelsko pjevanje, uz instrumentalnu pratnju. Ova klapa imala je
više od 300 nastupa. Klapa »Sol« djeluje od 1996. i do sada je izda-
la dva albuma, pobjednici su festivala »Melodije Istre i Kvarnera
2010«, a na 50. splitskom festivalu 2010. osvojili su prvo mjesto
žirija i treće mjesto publike.

	 Klapska je večer u Novom Sadu održana u subotu, 18. prosin-
ca, u sinagogi. Pokrovitelj ovogodišnjeg programa pod nazivom
»Muzički mirisi Mediterana« bio je Grad Novi Sad, organizator
Kulturni centar Novog Sada, produkcija je povjerena Muzičkoj
omladini Novog Sada, a organizaciju su pomogli Ministarstvo
turizma Republike Hrvatske i Hrvatski festival klapa i mandolina.

A. J. M.

DJELOVANJE DOBROTVORNE ZAJEDNICE »AMOR VINCIT«

100 paketa za najpotrebitije

Dobrotvorna zajednica »Amor Vincit«, dobro znana po dugogo-
dišnjem kontinuiranom humanitarnom djelovavanju u Subotici

i bližoj i daljnjoj joj okolici, pridružuje se svim humanitarnim akci-
jama koje su u tijeku.

	 Po dugogodišnjoj, ustaljenoj, praksi DZ »Amor Vincit« je i
ovoga puta pred Božić pripremila 100 paketa s osnovnim životnim
namirnicama i podijelila ih socijalno ugroženim obiteljima s dje-
com, pojedincima, starim i nemoćnim osobama u gradu Subotici i
naseljima u okruženju.
	 Raspodjelu i dostavu paketa obavili su stalni aktivisti ove dobro-
tvorne zajednice.

J. Borković

HrvatskaRIJEČ

24. prosinca 2010.

Dopisnici

Šokačkoj je grani povje-
reno da organizira 13.
smotru pučkog pjevanja

za Osječko-baranjsku županiju
i udruga je to odlično odradila.
Sumnji nije niti bilo mjesta, jer
sve čega se late, Šokci odrade
na opće zadovoljstvo.

Godinama već folklorne sku-
pine i udruge spremaju se za
nastup na Brodskom kolu, gdje
se, između inih, natječu i u »a
capella« pjevanju, a da bi stigli
do Brodskog kola moraju proći
kvalifikacije u svih 5 slavon-
skih županija. Kako Šokačka
grana od svojega osnutka gaji
ovaj način pjevanja i ima vrlo
uspješne i žensku i mušku pje-
vačku skupinu, Osječko-ba-

ranjska županija i Savez KUD-
ova Slavonije i Baranje povje-
rio im je organizaciju Smotre
na koju se prijavilo 12 grupa:
KUD »Šokadija« Strizivojna,
KUD »Lipa« iz Semeljaca,
HKUD »Josip Šošić« iz Tenje
s muškom i ženskom grupom,
KUD »Zora« Piškorevci s mje-
šovitom skupinom, KUD »Dre-
njanci« iz Drenja, KUU »Naša
grana« iz Budrovaca, KUD
»Tena« Đakovo s muškim sku-
pinama i, naravno, domaćin
»Šokačka grana« s obje svoje
skupine.

Po ocjeni stručnog žirija
pobijedila je muška pjevačka
skupina KUU »Naša grana« iz
Budrovaca, na drugom su mje-

stu »Šokice« iz Šokačke grane,
treća je muška pjevačka sku-
pina »Baće« iz Tenje, dok su
organizatori smotre, Šokci iz
Osijeka, tek četvrti. Prva troj-
ka predstavljat će Osječko-ba-
ranjsku županiju na Brodskom
kolu.

Dopredsjednik Šokačke gra-
ne Marijan Ivić čestitao je svim
sudionicima i posjetiteljima
skori Božić, zahvalio županiji i
savezu što su baš Šokačkoj gra-
ni povjerili organizaciju smotre
i izrazio uvjerenje da će se već
dogodine broj grupa udvostru-
čiti, jer diljem županije nema
društva koje ne gaji pučko pje-
vanje. Ovaj oblik tradicijske
kulture treba i nadalje njegova-

ti, jer lijepo je vidjeti klapsko
pjevanje diljem Dalmacije, a
Slavonija i Baranja imaju svo-
je grupe i skupine i ponosni su
na njihovo pjevanje. Inače, Šo-
kačka grana od svojega osnutka
ima i mušku i žensku pjevačku
skupinu, obje bilježe dobre re-
zultate na raznim nastupima
diljem Hrvatske i u susjedstvu,
nedavno su u studiju Radio Osi-
jeka snimili i nosač zvuka s naj-
ljepšim šokačkim pjesmama, a
već godinama tiskaju i kalen-
dar, pa će tako i 2011. tiskati
kalendar sa Šokcima i Šokica-
ma s raznih nastupa. Marijan
vjeruje da će već dogodine, ako
ponovno dobiju organizaciju
smotre, ona biti organizirana u

Smotra pučkog pjevanja
DVANAEST SKUPINA NATJECALO SE U OSIJEKU

26

HrvatskaRIJEČ

24. prosinca 2010.

Dopisnici

Tradicionalni Božićni
koncert u organizaci-
ji HKUD-a »Vladimir

Nazor« iz Sombora priređen
je u nedjelju, 19. prosinca, u
Hrvatskom domu u Somboru.
I ove je godine priređen ša-
rolik program koji je dočarao
lijep božićni ugođaj nazočni-
ma u punoj dvorani Hrvatskog
doma. Raspjevan Božić prire-
dila su djeca i mladi – vjernici
somborskih župa, članovi pje-
vačke sekcije HKUD-a »Vla-
dimir Nazor«, Ivana i Marina
Antunić, Dalibor Beretić, Ivan
Šomođvarac, obitelj Gorjanac,
i po prvi puta na ovom koncer-
tu članovi mađarske Kasine i
Humanitarne udruge Nijemaca
»Gerhard« iz Sombora. Kate-
histica župe Presvetog Trojstva
Rozmari Mik napisala je lijep
program vođena biblijskim
motivima, kojeg je izvrsno vo-
dio voditeljski dvojac Bojana
Jozić i Darko Lovrić. Svakako,
najveći pljesak zasluženo su na
kraju programa dobila djeca,
koja su zapjevala »Zvončiće«,
»Sretan Božić« i zajedno s
odraslima »Radujte se narodi«.
Okićen bor s darovima ispod
njega, razigrana djeca, saonice,

vranac i dakako pjesma ra-
zigrali su i publiku, a naj-
sretnija su bila djeca koja
su svojim domovina otišla
punih ruku, s božićnim da-
rovima.

Nakon koncerta nazočni
su mogli kušati božićne
slastice, koje su i ove go-
dine pripremile vrijedne
žene, za što su dobile i na-
grade, dok su se muškarci
sladili medenom rakijom.
Nazočni su ostali pogleda-
ti i tradicionalnu izložbu
božićnih kolača.

Z.G.

Raspjevan Božić u Hrvatskom domu
TRADICIONALNA MANIFESTACIJA HKUD-A »VLADIMIR NAZOR« U SOMBORUDVANAEST SKUPINA NATJECALO SE U OSIJEKU

BOŽIĆNI KONCERT U VAJSKOJ

Bogat program i prigodan igrokaz

Tradicionalni, sedmi po redu koncert božićnih pjesama pod
nazivom »Radujte se narodi«, u Vajskoj održan je 18. pro-

sinca u crkvi sv. Jurja. Organizatori koncerta bili su HKUPD
»Dukat« i MKUD »Buzavirag« iz Vajske, a gosti su bili mladi iz
MKUD-a »Corvin Matyas« iz Bača.

Iako je bilo hladno i snježno vrijeme, okupio se veliki broj
mještana Vajske, Bođana i Bača. Nazočnima je prikazan bogat
program božićnih pjesama na hrvatskom i mađarskom jeziku, a
pripremila ih je Marija Ihas. Igrokaz »Intervju s pastirima« izve-
li su mladi članovi dramskog odjela »Dukata«, a režirao ga je
Pavle Pejčić, a božićne pjesme govorili su mladi obaju društava.

Na početku programa, nazočne je pozdravio predsjednik »Du-
kata« Pavle Pejčić: »Želja nam je da vas ovih sat vremena pje-
smom i igrokazom ugrijemo, oraspoložimo, te tugu vam i brigu
odagnamo, da raspoloženi odete svojim kućama, a to raspolože-
nje prenesete osamljenima, bolesnima i tužnima, da i oni osjete
dah vedrine i veselja«, rekao je on. Riječi pozdrava uputila je i
predsjednica MKUD-a »Buzavirag« Edit Deak.

P. P.

U HRVATSKOM DOMU U SRIJEMSKOJ MITROVICI

Običaji Badnje večeri

U božićnoj večeri, koja je organizirana 19. prosinca u Hrvat-
skom domu u Srijemskoj Mitrovici, prikazan je igrokaz u

izvedbi mladih župe sv. Dimitrija pod vodstvom Josipa Dujića.
Večer je započela tamburaška sekcija Hrvatskog kulturnog cen-
tra »Srijem-Hrvatski dom«, a izvedene su božićne pjesme. Mladi
su uz pjesmu i recitaciju, odjeveni u narodne nošnje, prikazali
srijemske običaje Badnje večeri.

prelijepim prostorima HNK u
Osijeku, jer pučko pjevanje to
i zaslužuje.

Voditelj muške pjevačke
skupine Šokci, Šokačke gra-
ne, glazbeni pedagog Slaven
Batorek, zadovoljan je i pje-
vanjem i scenskim nastupom
grupe i smatra da su se mogli
i bolje plasirati, ali je odušev-
ljen nastupom »Šokica«, koje
u odnosu na ranije godine bi-
lježe očigledan napredak, a
scenski im je nastup odličan.

Marko Slobođanac, voditelj
muške pjevačke skupine iz
Budrovaca ozaren je pobje-
dom. Njihova grupa djeluje
od 2005. godine, do sada nije
pobjeđivala, a nastupali su
diljem Hrvatske i par puta u
Somboru. Naime, Somborci
su bili njihovi gosti kada su
nastupili na Đakovačkim ve-
zovima, a oni su gostovali na
godišnjem koncertu u Som-
boru i jednom na Velikom
prelu. Očarani su Vojvodinom
i nadaju se skorom posjetu
društvu »Vladimir Nazor« iz
Sombora, a voljeli bi biti gosti
i šokačkim društvima duž Du-
nava s vojvođanske strane. U
Slavonskom Brodu će nastoja-
ti dostojno predstaviti Osječ-
ko-baranjsku županiju.

Slavko Žebić

27

Dopisnici

24. prosinca 2010.28

HrvatskaRIJEČ

Novosađani su 18. prosinca u
crkvi Imena Marijina imali

prigodu nazočiti koncertu mje-
šovitog pjevačkog zbora »Lira«
iz Zagreba. Ovaj svjetski poznat
zbor svojevrstan je ambasador
hrvatske kulture i politike koja
poštuje nacionalne manjine i nje-
guje njihove posebnosti. »Lira«
ove godine obilježava 56 godina
od osnutka. Zbor je osnovala Ži-
dovska općina u Zagrebu 1954.
godine s ciljem da se nakon ho-
lokausta sačuvaju od zaborava
sve vrste židovskih zbornih pje-
sama – sinagogalno-liturgijske,
jidiš, španjolsko-sefardske ro-

mance i hebrejski folklorni na-
pjevi. »Lira« je dobitnik brojnih
priznanja na domaćim i među-
narodnim festivalima i Nagrade
grada Zagreba za 1996. godinu.
Zborom su dirigirali istaknuti
dirigenti: Emil Cossetto, Josip
Slavenski, a više od 6. godina
dirigent je Rober Homen, koji

je ujedno i dirigent zbora Opere
HNK u Zagrebu.

Zbor je u jednosatnom trajanju
izveo skladbe – Ecce quomodo
moritur iustus, See the conqu-
ering hero comes, Erev shel
shoshanim, Yom she le issrael,
Signore delle cime, Tourdion,
Hava nagila, Tri međimurske,

Mažurano moja, Ave Marija, U
našeg Marina, kao i folklorni
dio uz tamburaški sastav, koji se
sastojao od pjesama: Tri jetrve
žito žele, Moja diridika, Šokačka
pisma i kola i Ladarke uz soliste
Anu Lice (sopran) i Marina Ke-
lavu (tenor).

Koncert su otvorile generalna
konzulica Republike Hrvatske u
Subotici Ljerka Alajbeg i pred-
sjednica MO DSHV-a Novi Sad
Ankica Jukić-Mandić, a zamje-
nik pokrajinskog tajnika Mato
Groznica pročitao je božićnu če-
stitku predsjednika DSHV-a Pe-
tra Kuntića i poželio čestit Božić
i sretnu Novu godinu.

Koncert su organizirali DSHV,
MO Novi Sad i Generalni konzu-
lat RH u Subotici.

A. J.

U SOMBORU PRIREĐEN BOŽIĆNI KONCERT MILOŠA LALOŠEVIĆA

U Galeriji suvremene um-
jetnosti Gradskog mu-
zeja u Somboru 15. pro-

sinca održan je božićni koncert
kojeg je priredila Udruga građa-
na »Urbani Šokci« u suradnji s
Gradskim muzejom. Organiza-
tori su osjetili kako u mnoštvu
priredbi koje se organiziraju uoči
Božića u Somboru, nedostaju
koncerti klasične glazbe. Sto-
ga su se prihvatili organizacije
ovakvih božićnih koncerata, a
predsjednica udruge Marija Še-
remešić se nada da će oni prijeći
u tradiciju.

Orguljaš, pijanist i zborovo-
đa Miloš Lalošević iz Zagreba,
koji je veći dio svog rada i života
proveo u Somboru, imao je čast
biti glavnim izvođačem na ovom
koncertu. Na njegovu repertoaru
našla su se djela Handela, Scar-
lattia, Rameaua, Mozarta, Naka-
mohia, Chopina, Liszta i drugih
poznatih skladatelja. Gosti kon-
certa bili su »Šareni vokali« –
dječji zbor pod vodstvom Marije
Hajnal, a mlađi su članovi »Ur-
banih Šokaca« recitirali prigodne
pjesme.

Miloš Lalošević nam otkriva

kako mu je uvijek lijepo ponov-
no doći u Sombor, osobito kada
može izvoditi koncerte.

»Rođen sam u Beogradu, ali
u Somboru sam proveo najbo-
lje godine života i Somborci me
svojataju više nego Beograđani,
stoga se Somboru uvijek rado
vraćam«, otkriva nam maestro
Lalošević koji podržava projekte
kao što je i ovaj božićni koncert.

»Ovo je sjajno i, kako bismo
mi u Zagrebu rekli, primjereno.
Božić je jedan od najljepših kr-
šćanskih blagdana i vrlo je pri-
mjereno izvoditi klasičnu glazbu
upravo u ovo vrijeme. To narav-

no ne smije biti nekakva teška
glazba, već jedan šarolik pro-
gram – glazba koja ljudima lako
ulazi u uši, čak i onima koji se
glazbom ne bave. To je osnova,
da svi glazbu zavole i da se ona
popularizira.«

Miloš Lalošević hvali projekte
u kojima se klasična glazba može
popularizirati, a kao orguljaš po-
država i projekt Zavoda za kultu-
ru vojvođanskih Hrvata »Zvuci
orgulja u ravnici«, jer se i tim
projektom teži prema tome da se
ovaj instrument više popularizira
i u Vojvodini.

»Hrvatska ima tradiciju kad

su orgulje u pitanju. Ima puno
katoličkih crkava i puno dobrih
orgulja koje se održavaju, mada
ima i crkava u kojima su orgulje
u rekonstrukciji ili jednostavno
ne rade, odnosno čekaju rekon-
strukciju. Na svu sreću, takve
su crkve u manjini. Druga dobra
stvar je što Hrvatska ima mlade
generacije jako dobrih orguljaša,
izvrsnih umjetnika koji gostuju
vani i stječu afirmaciju«, rekao
nam je Miloš Lalošević, koji je
nedavno dobio priznanje nizo-
zemske tvrtke iz Rotterdama
koja se bavi izradom orgulja.

Z. Gorjanac

Klasičnu glazbu treba popularizirati
Božić je jedan od najljepših kršćanskih blagdana i vrlo je primjereno izvoditi klasičnu

glazbu upravo u ovo vrijeme, kaže zagrebački orguljaš, pijanist i zborovođa

U NOVOM SADU NASTUPIO ZBOR »LIRA« IZ ZAGREBA

Ambasadori hrvatske kulture

Miloš Lalošević Dječji zbor »Šareni vokali«

Dopisnici

24. prosinca 2010.

HrvatskaRIJEČ

U galeriji »Jelačić« na Pe-
trovaradinu, 16. prosinca

otvorena je izložba djela sla-
marki članica HKPD-a »Matija
Gubec« iz Tavankuta. U uvod-
nim je riječima Josip Pokas,
predsjednik HKPD-a »Jela-
čić«, istaknuo kako su ove ru-
kotvorine carstvo ljepote.

O rukotvorinama i vrijednim
rukama slamarki govorila je et-
nologinja Tatjana Bugarski.

»Prva asocijacija na boju sla-
me je zlato, ali kada mislimo
na zlato i žitna polja, pri tome
se obično misli na vrijednost

ploda, hrane... Sukladno da-
našnjem materijalističkom po-
imanju stoljeća u kome se sve
promatra kroz korist i dobitak,
traga se za instant rješenjima
i srećom. U prošlosti je slama
mnogo više bila prisutna u sva-
kidašnjici, punjene su slama-
rice za spavanje, od slame su
pravljeni krovovi, pletene su
razne posude, međutim, slama
je imala mjesto i u važnim pro-
slavama. Kod žetvenih običaja
i u božićnom razdoblju zauzi-
mala je posebno mjesto, osobi-
to u obiteljskoj proslavi ovog

blagdana. Kao što su mi pričali
svi koji se toga sjećaju, djeca se
nisu mogla radovati skupim da-
rovima, ali je unošenje slame,
kao neka vrsta početka Badnje
večeri i najsvečanijeg dijela
Božića, predstavljalo neizmjer-
nu radost. U vremenima koja
su iza nas, u tradicijskom druš-
tvu, čovjek nije promatrao sebe
kao jedinku, nego je sebe vidio
kao cjelinu sa svojom obitelji
i okruženjem. To se posebno
vidi u brojnim božićnim običa-
jima u kojima se posvećuje pa-
žnja i djeli radost sa svim onim

što je čovjeku važno«, kazala je
Tatjana Bugarski

Ona je dodala kako se da-
našnji čovjek obično ne trudi
razumjeti nešto iz tradicijskog
načina razmišljanja i da je ovaj
izvor izrade izraz beskompro-
misne želje za umjetničkim
izražavanjem kao jednim ja-
snim i dosljednim sustavom
pravih vrijednosti, a da je s et-
nološkog stajališta ova tehnika
izrade predmeta od slame izni-
mno zanimljiva zbog toga što
je to jedan element vrlo stare,
arhaične kulture koji je posto-
jao u našem narodnom životu
prije 50 godina i danas je dobio
novi život i nova značenja, a
slamarke to najbolje znaju – što
se vidi i na slikama koje imaju
i intimna i kolektivna značenja,
stilsku i tematska ujednačenost.
Ove slike i ova tehnika imaju
sada veliki kolektivni značaj.

Ankica Jukić-Mandić

29

KONCERT I KNJIŽEVNA VEČER NIKOLE MAŠIRE-
VIĆA PINGE U SOMBORU

Bezazlen ravničarski humor
Svake se godine uoči božićnih blagdana u Narodnom pozori-

štu u Somboru okupljaju somborski tamburaši, gdje sudjelu-
ju na koncertu kojeg priređuje književnik i novinar »Somborskih
novina« Nikola Maširević Pinga, dobro poznat široj somborskoj
publici zbog svojih šaljivih pričica koje redovito objavljuje sva-
kog petka u rubrici »Iz dnevnika jednog đaka«.

Maširević iz pera običnog dječaka opisuje svakodnevnu zbi-
lju, ismijavajući je na bezazlen način. U njegovim se tekstovima
obično pronalaze i poruke »između redaka«. Tata, mama, brat,
djed, baka i pas Bobika glavni su likovi njegovih priča, a na
ovom božićnom koncertu vrhunski su ih prezentirali glumci Na-
rodnog pozorišta. U četvrtak, 16. prosinca, trosatni program uz
tamburaše i brojne goste prošao je u mahu, a Nikola Maširević,

koji je i sam tamburaš, izvrsno je i ovoga puta dočarao ravničar-
ski mentalitet i dobronamjerni vojvođanski humor.

Z. G.

IZLOŽBA SLAMARKI HKPD-A »MATIJA GUBEC« IZ TAVANKUTA U PETROVARADINU

Želja za
umjetničkim
izražavanjem

VRIJEME, LJUDI, DOGAĐAJI Priprema: Lazar Merković

KRONOLOGIJA od 24. do 30. prosinca
24. PROSINCA 1884.

Ministarstvo prosvjete u Pešti
potvrdilo je izbor Benedikta
Bene Mamužića za upravitelja
svih pučkih škola u Subotici.
Tu je dužnost obnašao 4 godi-
ne, kada ga je zamijenio Antun
Budanović.

24. PROSINCA 1933.

Pokrenut je tjednik »Glas na-
roda«, glasilo Jugoslavenske
nacionalne stranke. Odgovorni
urednik bio je Antun Vuković
Čardaš, a vlasnik Ivan Rajčić,
kasnije Matija Skenderović.

25. PROSINCA 1828.

Prema jednom usporednom
uratku o Čongradskoj županiji,
Subotica je navedene (1828.)
godine imala 34.924 stanovni-
ka. Među njima bilo je 942 obrt-
nika: 197 čizmara, 161 krznar,
99 krojača, 76 tkača, 30 kabani-
čara, 45 čizmara, 25 tkača i dr.
Svaki je obrtnik zapošljavao po
jednog ili više kalfi i šegrta.

25. PROSINCA 1944.

U gradskom kazalištu je odr-
žan Božićni koncert na kojem
su muzicirali Željezničarski
simfonijski orkestar i Puhački
orkestar Crvene armije, pod
ravnanjem subotičkog dirigen-
ta Željka Strake.

25. PROSINCA 1986.

Nagrada Samoupravne interesne
zajednice kulture »Dr. Ferenc
Bodrgovari« dodijeljena je gla-
sovitoj likovnoj umjetnici Ani
Bukvić i subotičkom kazalištu.

26. PROSINCA 1687.

U Subotičkom vojnom šancu
krštena su dva muška djete-

ta: novorođeni sin Mihovila
Beršića i Marge rođ. Ivošević,
koji dobiva ime Tome, a kum
je bio Božo Goretić. Sinu Vuka
(Wolfganga) Gotovirovića i
majke Anđele rođ. Hajduković,
također je nadjenuto ime Tome,
a kum je bio Vid Kuprešić.

26. PROSINCA 1979.

Po prvi put je dodijeljena go-
dišnja nagrada Samoupravne
interesne zajednice Subotice
za kulturu – »Šaman«, čiji je
naziv prouzročio žestoku re-
akciju režimskih dušobrižnika.
Sljedeće godine naziv joj je iz-
mijenjen u »Nagrada dr. Ferenc
Bodrogvari«, ali je dobitnicima
i dalje uručivana plaketa s li-
kom »Šamana«, rad likovnog
umjetnika Imrea Sáfránya.

27. PROSINCA 1844.

Mađarska kraljevska komora
odobrila je izgradnju kupali-
šta, gostinskih kuća i gostiona
na Paliću, te daljnje proširenje
tamošnje šume novim nasadi-
ma. Ujedno je dana suglasnost
da se iz gradske blagajne, u
te svrhe, izdvoji i utroši 4275
forinata. Do tada je za Palićki
perivoj bilo utrošeno 1346 fo-
rinata.

27. PROSINCA 1918.

Prema sporazumu o primirju,
u večernjim satima, u Suboticu
stižu dva bataljuna francuske
vojske, kojima su građani pri-
redili srdačan doček. Francuzi
su u našem gradu ostali do po-
četka 1919. godine.

28. PROSINCA 1743.

Na vojnoj smotri u Slavi, među
ostalima sudjeluje konjička
satnija pod zapovjedništvom
graničarskog kapetana Jakova

Sučića. U svom sastavu ima-
la je 84 vojnika, podčasnika i
časnika koji su bili raspoređeni
na punktovima šleske granice,
prema Poljskoj. U to vrijeme
bečki dvor umiješan je u dina-
stičke borbe oko poljskog pri-
jestolja.

28. PROSINCA 1878.

Na salašu posjednika Luke
Kopilovića otvorena je prva
pučka škola izvan gradskog te-
ritorija Subotice.

28. PROSINCA 1945.

Prema popisu, u Subotičkom
okrugu, zabilježeno je oko 11
tisuća bezemljaša, koji su se
prijavili kao agrarni interesen-
ti. Ubrzo, većina je dobila ora-
nice što su oduzete od bivših
zemljoposjednika, onih koji
se nisu bavili poljodjelstvom i
odbjeglih osoba.

29. PROSINCA 1787.

Sačinjena je katastarska knjiga
naselja Bajmok. Tom je prigo-
dom utvrđeno kako u bajmoč-
kom ataru ima 23.452 lanca ze-
mljišta, od toga 8170 oranica,
3639 sjenokosa, 1108 lanaca
pašnjaka i dr.

29. PROSINCA 1913.

Rođen je Jozo Pašić, svećenik,
spisatelj i profesor Učiteljske
škole u Somboru. Napisao je
više romana od kojih je najpo-
znatiji »Krv se suši« (1946.),
zatim više knjiga pripovjeda-
ka: »Tuđe suze«, »Dida Fenjer
i druge priče koje je život
ispričao«, »Pravi muškarac« i
druga djela. Umro je 22. svib-
nja 2010., a pokopan je 26.
svibnja na mjesnom groblju u
Pakracu.

30. PROSINCA 1846.

Prema do sada poznatome,
najstariji subotički kalendar
objavljen je krajem 1846.
godine, a naslovljen kao
»Szabadkai Naptar«. Uredio
ga je i za tisak priredio Ferenc
Szép, svećenik, spisatelj i na-
kladnik. Dvije godine kasni-
je pokrenut će prvi subotički
tjednik »Honnunk Allapota«
(Domovinsko stanje). Prvi bu-
njevački kalendar pojavio se
1867. godine.

30. PROSINCA 1955.

Za nešto više od 2 godine, novo-
osnovano Izdavačko-štampar-
sko poduzeće Minerva« s oko
50 objavljenih naslova u nakladi
od oko 162.000 primjeraka, svr-
stalo se u red značajnih jugosla-
venskih izdavača.

30. PROSINCA 1993.

Posljednji broj »Subotičkih
novina« u navedenoj godini
obilježenoj besprimjernom

inflacijom, prodavan je na ki-
oscima po cijeni od 50 mili-
jardi dinara. Ovo je jamačno
rekord za sva vremena, koji,
nadajmo se, nikada neće biti
premašen.

30. PROSINCA 2000.

U Rijeci je, u dubokoj staro-
sti, preminula Klara Lendvai,
rođena Buljovčić, dugogodiš-
nja javna djelatnica. Rođena je
1912. godine.

HrvatskaRIJEČ Kronologija

24. prosinca 2010.30

31

HrvatskaRIJEČKultura

24. prosinca 2010.

Božićni koncert Katedralnog zbora
»Albe Vidaković« i STO-a

SUBOTICA – Katedralni zbor »Albe Vidaković« i Subotički
tamburaški orkestar održali su u utorak, 21. prosinca, zajednički
božićni koncert u prepunoj Velikoj vijećnici Gradske kuće u
Subotici. Bio je to 21. zajednički nastup zbora i tamburaša u pri-
godi velikog kršćanskog blagdana. Na programu su bile hrvat-
ske pučke pjesme iz Bačke i Hrvatske, kao i božićni moteti.

Uz zbor i tamburaše nastupili su i vokalni solisti Antonija
Piuković, te Marija i Josip Jaramazović.
	 Zbor je pripremila i njime ravnala s. Mirjam Pandžić, a vodi-
telj tamburaškog orkestra bio je Stipan Jaramazović.

Božićni koncert KPZH-a »Šokadija«

SONTA – Tradicionalni božićni koncert pjevačkog zbora uz
pratnju tamburaškog sastava Kulturno-prosvjetne zajednice
Hrvata »Šokadija« održat će se večeras (petak, 24. prosinca)
u crkvi sv. Lovre u Sonti, s početkom u 23:30. Na koncertu
će sudjelovati i djeca župe Sonta, koju priprema katehistica
Katarina Ralbovska.

Ciklus novog hrvatskog filma u Art kinu

SUBOTICA – U Art kinu »Aleksandar Lifka« od 27. do 29.
prosinca bit će prikazan »Ciklus novog hrvatskog filma«. U
ponedjeljak, 27. prosinca, na programu su tri dokumentarno-
eksperimentalna filma Vedrana Šamanovića: »Prolaz za van«,
»Pustara«, »Grad, gradovi«. Sutradan, u utorak 28. prosinca, bit
će prikazan omnibus »Zagrebačke priče«, dok će u srijedu, 29.
prosinca, publika moći pogledati nagrađene filmove s Festivala
vjerskog filma Trsat 2010. (»Draga Gospa Ilačka« Branka
Ištvančića, »Nebeski dodir« i »Zavjet« Srđana Segarića, te
»Soba s pogledom na zvonik« Luke Marottija). Program se
ostvaruje u organizaciji i suradnji Art kina »Aleksandar Lifka«
u Subotici, Zavoda za kulturu vojvođanskih Hrvata, Generalnog
konzulata RH u Subotici i Udruge za audiovizualno stvaralaštvo
Artizana iz Zagreba, a uz pomoć Hrvatskog audiovizualnog
centra i Grada Zagreba.
	 Sve projekcije počinju u 18 sati, a ulaz je slobodan.

Bogat program »Cro-medie« za blagdane

SUBOTICA – Televizijska produkcija »Cro-media« pripremila
je za božićne i novogodišnje blagdane blizu 20 sati programa.
Materijal će biti emitiran na subotičkim televizijama K23 i
Red9, te somborskom TV Spektru.

Redatelj Zvonimir Sudarević iz »Cro-medie« kaže kako se
radi o snimkama koncerata, kazališnih predstava i manifestacija
hrvatskih udruga, te dokumentarnim filmovima o nekoliko kato-
ličkih crkava i župa na teritoriju Subotice (sv. Roka, sv. Josipa
Radnika, franjevačkog samostana sv. Mihovila) i Sombora (sv.
Trojstva, sv. Križa).

Realizaciju navedenog programa sufinacirali su Grad Subotica
i pokrajinska tajništva za informacije, odnosno upravu, propise i
nacionalne zajednice.

Božićni broj »Matice«

ZAGREB – Sredinom prosinca iz tiska je izašao dvanaesti –
božićni broj »Matice« u 2010. godini, koja po običaju donosi
obilje zanimljivih priloga iz života Hrvata diljem svijeta.
Mjesečnik Hrvatske matice iseljenika, među ostalim, donosi
članak o Trogiru čija se jezgra nalazi na UNESCO-vom popisu
spomenika svjetske kulturne baštine. »Matica« piše i o Forumu
hrvatskih manjina – koji se ove godine bavio mogućnostima
otvaranja novih komunikacijskih kanala, te donosi razgovor
s Mišom Heppom, predsjednikom Hrvatske državne samou-
prave u Mađarskoj. Među ostalim, tu je i tekst o prof. dr. Anti
Sekuliću, koji je nedavno proslavio svoj 90. rođendan.

Nebojša Bradić:
Uskoro Nacionalno vijeće za kulturu

BEOGRAD – Nacionalno vijeće za kulturu trebalo bi biti formi-
rano početkom 2011. godine, najavio je ministar kulture Srbije
Nebojša Bradić. »Već smo za članove vijeća dobili prijedloge
strukovnih udruga, a i ministarstvo je dalo svoje. Slijedi usugla-
šavanje tih prijedloga i uspostavljanje Nacionalnog vijeća za kul-
turu početkom godine«, rekao je Bradić u intervjuu agenciji Beta.

Vijeće će imati 19 članova, među kojima su istaknuti umjet-
nici i stručnjaci, uposleni u ustanovama kulture, predstavnici
reprezentativnih udruženja, Srpske akademije znanosti i umjet-
nosti, Univerziteta umjetnosti i vijeća nacionalnih manjina.
Nacionalno vijeće za kulturu bit će zaduženo tijekom 2011.
pripremiti i Nacionalnu strategiju u području kulture kojom
će biti definirani ciljevi i prioriteti kulturnog razvoja Srbije za
razdoblje od 10 godina.

U idućoj godini bit će povećan i proračun za kulturu, za oko
400 milijuna dinara. »Dobili smo dodatnih 400 milijuna dinara,
kojima ćemo pokriti dio investicija u 2011. godini, a imat ćemo
i dodatna sredstva za međunarodnu suradnju, kao i za programe
institucija«, rekao je Bradić. Više novca bit će izdvojeno i za
potporu kinematografiji, budući da će 2011. biti Godina srpskog
filma.

HrvatskaRIJEČ Kultura

24. prosinca 2010.

Dugo očekivana i najav-
ljivana Hrvatska knji-
ževna enciklopedija, u

izdanju Leksikografskog zavo-
da »Miroslav Krleža« iz Zagre-
ba, koju su od samih početaka
(a ideja je rođena još početkom
80-ih godina) pratili različiti
problemi, napokon je, nakon
sedmogodišnjeg rada, ugledala
svjetlo dana.

Naime, iz tiska su izašla prva
dva sveska Enciklopedije, od A
do Ma, 3. svezak je u tisku, dok
4. svezak izlazi sljedeće godine,
a dio su velikog nacionalnog
enciklopedijskog projekta Lek-
sikografskog zavoda kojim će
u četiri sveska na 2400 stranica
biti obuhvaćena 5221 natukni-
ca. Uz biografije i interpretacije
djela, u Enciklopediji su obra-
đeni i svi važniji hrvatski časo-
pisi i novine te strani časopisi u
kojima su surađivali naši pisci.
U preglednim člancima obra-
đeni su svi književni rodovi i
važnije vrste, stilska razdoblja
i stilski pravci u hrvatskoj knji-
ževnosti te naše književne veze
s drugim nacionalnim književ-
nostima. Hrvatska književna
enciklopedija donosi i članke
o svim važnijim institucijama
i udrugama pisaca koji utječu
na razvoj književnog života, a
sadržava i biografije stranih pi-
saca koji su utjecali na hrvatsku
književnost, stranih kroatista te
svih važnijih prevoditelja. Po-
sebna je pozornost posvećena
jeziku hrvatske književnosti, a
nije zanemarena ni dijalektalna
književnost.

JEDINSTVEN POTHVAT U
EUROPSKIM RAZMJERIMA

»Riječ je o kapitalnom projektu
hrvatske leksikografije i znano-
sti o književnosti na kojemu je

radilo 286 ponajboljih hrvat-
skih povjesničara književnosti,
kritičara, teoretičara, folklori-
sta, teatrologa i jezikoslovaca.
Hrvatska književna enciklo-
pedija jedinstven je izdavački
pothvat u europskim razmjeri-
ma, zahvaljujući širokom spek-
tru tema koje obuhvaća, uklju-
čujući i prevoditelje, domaću
recepciju stranih djela, pregled
časopisa, institucija, arhiva,
knjižnica i književne veze«,
istaknuo je glavni urednik Ve-
limir Visković na predstavljanju
prva dva sveska 17. prosinca u
Leksikografskom zavodu »Mi-
roslav Krleža«, u nazočnosti
mnogih uzvanika i suradnika.

Posebno se osvrnuo na bogatu
ilustraciju Enciklopedije s por-
tretima autora, naslovnicama
knjiga, fotografijama časopisa,
snimkama rukopisne građe i
snimkama kulturnih građevina,
te je komentirao i kritike koje
su u medijima pratile nastanak
enciklopedije, posebno s obzi-
rom na odabir pisaca i njihovu
zastupljenost, istaknuvši kako

ne postoji kanonski odabir koji
bi zadovoljio sve pojedinačne
kriterije.

»Naravno da ima stvari koje
bi trebalo promijeniti, ali to je
stvar idućih izdanja u kojima
ćemo uzeti u obzir sve kon-
struktivne kritike«, rekao je Vi-
sković i dodao da su, bez obzi-
ra na eventualne nedostatke, po
prvi put na jednom mjestu oku-
pili sve relevantne podatke ve-
zane uz hrvatsku književnost.
Osim glavnog urednika Hrvat-
sku književnu enciklopediju
predstavili su i njegov zamje-
nik Zoran Kravar te suradnici
Nedjeljko Fabrio, Viktor Žme-
gač, Marko Grčić i Krešimir
Nemec, dok je predstavljanje
otvorio ravnatelj Leksikograf-
skoga zavoda Bruno Kragić.
Nedjeljko Fabrio je istaknuo da
u današnjem vremenu podcje-
njivanja pisanja četiri sveska
Hrvatske književne enciklope-
dije čine temelj obrane digni-
teta hrvatske književnosti, dok
je Krešimir Nemec ustvrdio da
Hrvatska književna enciklope-

dija daje cjelokupan pregled
hrvatske književnosti kao trag
kulturnog identiteta ovih pro-
stora.

NEZAOBILAZAN PRIRUČ-
NIK STRUČNJACIMA

Za Viktora Žmegača nema do-
brog djela kojem se ne može
prigovoriti, pa tako i kod Hr-
vatske književne enciklopedije,
obrazloživši to s nekoliko pri-
mjera, a Marko Grčić je poma-
lo u šaljivom tonu rekao da Hr-
vatska književna enciklopedija
daje pregled i nad suvremenom
književnošću tako da se »mi
svi nalazimo u ulozi ili autora
natuknice ili smo dio same na-
tuknice, što dakako utječe na
objektivnost«, rekao je Grčić.

Na kraju predstavljanja ovog
kapitalnog projekta hrvatske
leksikografije i znanosti o knji-
ževnosti govorio je i glavni rav-
natelj Leksikografskog zavoda
Vlaho Bogišić.

»Ovo je veliki projekt, mož-
da i posljednji veliki sintetski

32

IZ TISKA IZAŠLA PRVA DVA SVESKA HRVATSKE KNJIŽEVNE ENCIKLOPEDIJE

Kapitalni projekt hrvatske leksikografije
Objavljeni svesci obuhvaćaju natunkice od A do Ma, 3. svezak je u tisku, dok 4. svezak izlazi sljedeće godine,

 a dio su velikog nacionalnog enciklopedijskog projekta Leksikografskog zavoda kojim će
u četiri sveska na 2400 stranica biti obuhvaćena 5221 natuknica

Predstavljači Hrvatske književne enciklopedije u
Leksikografskom zavodu »Miroslav Krleža« u Zagrebu

HrvatskaRIJEČKultura

projekt koji je naše društvo bilo
spremno poduprijeti«, rekao je
Bogišić, a osvrćući se na medij-
ske kritike da je projekt Hrvatske
književne enciklopedije preskup
i nepotreban, ustvrdio je da je
mali korak od toga do ukidanja
enciklopedije. »Novine su ukinu-
le kazališnu kritiku. Od ukidanja
kazališne kritike do ukidanja ka-
zališta nema puno. Od uvjerava-
nja da enciklopedije nisu potrebne
do njihova ukidanja isto tako nije
daleko«, rekao je Bogišić.

Nema sumnje da će Hrvatska
književna enciklopedija biti ne-
zaobilazan priručnik stručnjacima
koji se profesionalno bave hrvat-
skom književnošću, ali i običnim
čitateljima koji žele nešto više do-
znati o povijesti i suvremenosti pi-
sane riječi u Hrvatskoj, a ponosni
smo na činjenicu da se u natukni-
cama, ali i među 286 ponajboljih
hrvatskih povjesničara književno-
sti, kritičara, teoretičara, folklo-
rista, teatrologa i jezikoslovaca
koji su radili na ovom kapitalnom
projektu hrvatske leksikografije
i znanosti o književnosti nalaze i
predstavnici hrvatske manjinske
zajednice iz naše zemlje.

Zlatko Žužić

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

Tel.: 024/555-566
24. prosinca 2010. 33

Suradnici enciklopedije

O književnosti i književnici-
ma, književnim časopisima i
kulturnim udrugama iz Vojvo-
dine u »Hrvatskoj književnoj
enciklopediji« pisali su: Jasna
Ivančić, Milovan Miković, Sa-
nja Vulić i Željko Vegh.

Njegujući duh i nasto-
jeći očuvati tradiciju,

Katolički institut za kulturu,
povijest i duhovnost »Ivan
Antunović« iz Subotice, orga-
nizirao je prigodnu radionicu
za izradu božićnih kolača –
božićnjaka iz koje su najuspje-
liji radovi postali eksponati
božićne izložbe priređene u
predvorju subotičke Gradske
kuće.

U sklopu ove lijepe blag-
danske manifestacije održana
je i prigodna promocija novog
broja godišnjaka – kalendara
Subotička Danica za 2011.
godinu. Izložbu je u petak, 17.
prosinca, otvorio predsjedava-

jući Instituta mons. dr. Andrija
Kopilović, a prigodne riječi u
povodu nove »Danice« nazoč-
nima je uputio mons. Stjepan
Beretić. Blagdansko ozračje
upotpunila je vokalna solisti-
ca Antonija Piuković koja je
uz pratnju članova Subotičkog
tamburaškog orkestra otpjeva-
la pjesmu »Djetešce nam se
rodilo«.

»Izložba božićnjaka je u
duhu naše tradicije i mi je
nastavljamo s dodatnom inici-
jativom uključivanja i djece u
radionicama za njihovu izradu,
nastojeći ih praktično podučiti
izradi ovih božićnih kolača«,
kaže predsjedavajući Instituta

»Ivan Antunović« mons.
Andrija Kopilović. »Postoji
realna opasnost da se ova vje-
ština zaboravi, a mnogi koji ih
ne znaju peći ipak bi ih željeli
imati na svom stolu. Upravo u
tom smjeru je i naša namjera
da sljedeće godine ova izložba
postane i prodajna, kako bi
zainteresirani mogli kupiti svoj
božićnjak.«

Mons. Andrija Kopilović
ističe kako je Subotička Danica
godišnjak koji poput zrcala
događaja, aktivnosti i sjećanja
kroz godinu dana u hrvatskoj
zajednici, u sebi nosi snažnu,
edukativnu poruku. »Svake
godine pristiže mnogo mate-
rijala i ljudi su zbilja zainte-
resirani da se njihovi literar-
ni uratci nađu na stranicama
ovog popularnog pučkog štiva.
Njezina najvažnija vrlina je da
čuva svijest o obitelji i kao
takva trebala bi biti u svakoj
kući«, kaže mons. Kopilović.

Nakon izložbe, u nastavku
adventsko-božićnog programa,
iste večeri u katedrali-bazilici
sv. Terezije Avilske održan je
tradicionalni adventski koncert
zbora »Collegium musicum
catholicum« pod ravnanjem
Miroslava Stantića.

D. P.

ADVENTSKO-BOŽIĆNI PROGRAM INSTITUTA »IVAN ANTUNOVIĆ«

Izložba božićnjaka i
predstavljanje »Danice«

24. prosinca 2010.

KulturaHrvatskaRIJEČ

NIU Hrvatska riječ, Trg cara Jovana Nenada 15/II, 24 000 Subotica,
tel. +381(024) 553-355; 551-578; 535-155;
e-mail:hrvatskarijec@tippnet.rs; www.hrvatskarijec.rs
broj žiro računa: 355-1023208-69 PIB 102212973

Temeljem članka 27., točka 10. Statuta Novinsko-izdavačke ustanove »Hrvatska riječ«, a u svezi s člankom 38. i 39. stavak 3. i 40.,
Upravni odbor raspisuje

J A V N I O G L A S
za izbor odgovornog urednika novina »Hrvatska riječ« u Novinsko-izdavačkoj ustanovi »Hrvatska riječ«, Subotica, na mandatni period
u trajanju od 4 godine.

Osim općih uvjeta propisanih pozitivnim zakonskim propisima, kandidati moraju ispunjavati i posebne uvjete:
1.	 visoka stručna sprema, VII/1 stupanj,
2.	 tri godine radnog iskustva na uredničkim ili novinarskim poslovima i
3.	 znanje hrvatskog jezika.

Kandidati su uz prijavu obvezni priložiti dokaze o ispunjavanju traženih posebnih uvjeta, kao i prijedlog programa rada novina »Hrvat-
ska riječ« za mandatni period.

Prijave, s kraćim životopisom, na ovaj javni oglas se podnose Upravnom odboru Novinsko-izdavačke ustanove »Hrvatska riječ« u roku
od 15 dana od dana objavljivanja u tjedniku »Hrvatska riječ«, osobno ili poštom na adresu Novinsko-izdavačke ustanove »Hrvatska
riječ«, 24000 Subotica, Trg cara Jovana Nenada broj 15/II, obvezno s naznakom »Javni oglas za odgovornog urednika«.

Neblagovremene, neuredne i nepotpune prijave neće se razmatrati.

Predsjednica Upravnog odbora
Novinsko-izdavačke ustanove

 »Hrvatska riječ«, Subotica
Vesna Prćić, dipl. pravnica

34

U izdanju NIU »Hrvatska riječ« objav-
ljena je knjiga Balinta Vujkova

»Bunjevačke narodne pripovijetke«.
Knjiga sadrži 64 pripovjedaka što ih je,
kako sam Vujkov navodi, sakupio i obradio
na sjeveru Vojvodine: »Prema kazivanju
pripovjedača koje sam slušao, i prema
kazivanju drugih starijih ljudi, narodna
pripovijetka je među ovdašnjim Hrvatima
cvjetala još u posljednjim desetljećima
prošlog (XIX. op. u.) stoljeća. Odmah
se nameće pitanje je li pripovijetka bila
podjednako rasprostranjena u svim druš-
tvenim slojevima, ili u kojima više, u

kojima manje. Smatram da na ovo pitanje
nalazimo odgovor i u okolnosti, da sam pri-
povjedače našao isključivo u redovima seo-
ske i gradske sirotinje …Ta dva svijeta, kako
na salašima tako i u gradu, imala su različite
utjecaje na razvoj i očuvanje narodnih pri-
povjedaka. Drukčije to nije moglo biti, jer
je i narodna pripovijetka kao vrsta narodnih
umotvorina, nužno održavala stremljenja,
shvaćanja i snove određene sredine.«

Knjiga »Bunjevačke narodne pripovijet-
ke« može se kupiti u subotičkim knjižarama:
»Danilo Kiš«, »Školska knjiga« i »Limbus«,
po cijeni od 500 dinara.

Nova knjiga: Bunjevačke
narodne pripovijetke

HrvatskaRIJEČKultura

JEZIČNI SAVJETNIK

Piše: Miranda Glavaš-Kul

Nekoliko / par

U novom svesku »Klasja na-
ših ravni« (dvobroj 11.-12.,
za 2010.), u povodu 70-te

obljetnice od rođenja Petka Vojnića
Purčara objavljeno je više radova
o ovom književniku iz pera Jasne
Melvinger, Branimira Bošnjaka,
Dubravke Crnojević-Carić, Helene
Sablić-Tomić, Andree Milanko, Sti-
jepe Mijovića Kočana i Tonka Maro-
evića. Također, tekst zahvale Jasne
Melvinger, znanstvenice i književ-
nice, u povodu dodjele Nagrade za
životno djelo »Balint Vujkov Dida«.
Ljubica Kolarić-Dumić piše prisje-
ćanja u povodu dva desetljeća od
protjerivanja Hrvata iz Srijema. Pro-
zne tekstove objavljuju Lazar Fran-
cišković, Dražen Prćić i Stjepan
Bartoš, a Đuro Vidmarović prikazao
je više knjiga, dok Nikola Tutek piše

o iskustvima i poukama židovskog
manjinskog kazališta Gólem u Bu-
dimpešti. Bernadica Ivanković su-
mirala je stanovita iskustva iz rada
s učenicima, pripadnicima nacional-
nih zajednica u multinacionalnoj sre-
dini, na primjeru Gradske knjižnice
Subotica. U ovom svesku objavljeni
su također: Imenski registar časopi-
sa Klasje naših ravni, zatim pregled
pučkoga kalendara za studeni Đure
Frankovića, te novi ulomci iz ruko-
pisa Antonije Čota Rekettye »Lemeš
u osimu plemenitog ravničarskog
drača«, kao i Milovana Mikovića o
subotičkom kazalištu.

Novi svezak »Klasja« može se
kupiti u subotičkim knjižarama:
»Danilo Kiš«, »Školska knjiga« i
»Limbus«, po cijeni od 150 dinara.

M. M.

Novi dvobroj
»Klasja naših ravni«

35

U standardnom hrvatskom
jeziku riječ par ima svoje

značenje i dobro ju je rabiti u
tom značenju, a označuje ono
što uobičajeno dolazi u dvoje.
To su najčešće dva podjednaka
predmeta – par patika, par ci-
pela, par čarapa ili ono što nam
ovih dana treba – par rukavica.
Par također mogu činiti i osobe,
za dečka i djevojku reći ćemo
da su zaljubljeni par, a za su-
pružnike, muža i ženu, bračni
par. Dakle, par su dvoje koji se
razumiju, vole ili dobro slažu.
Možemo reći za dvije osobe da
su par ako se dopunjuju po do-
brim ili lošim osobinama.

Kao što smo na početku na-
veli, par znači – dvoje, ali dvoje
koje uobičajeno dolazi zajedno.
Ukoliko govorimo o predmeti-
ma, onda su to dva podjednaka
predmeta iste funkcije koji čine

cjelinu. No, često možemo čuti
kako će tko doći za par minuta
ili će reći par rečenica i sl. Ne
valja reći par riječi ili pričekati
par minuta ili doći za par sati.
Evo i razloga: prvo, ovdje ne
mislimo na dvije riječi, dvije
minute, dva sata, nego misli-
mo na nekoliko riječi, minuta,
sati... Drugo, riječi, minute,
sati, ne dolaze uobičajeno u
dvoje (kao što to bračni paro-
vi obično čine) i ne očekuje
se drugo uz prvo – naime, ako
imamo jednu čarapu ili rukavi-
cu, očekujemo i drugu; no uko-
liko imamo jedan sat na raspo-
laganju, ne očekuje se nužno i
drugi.

Nije dobro reći:
U knjižnici je ostalo samo

par primjeraka knjige.
Na predstavu je došlo par

gledatelja.

Nego treba:
U knjižnici je ostalo samo

nekoliko primjeraka knjige.
Na predstavu je došlo nekoli-

ko gledatelja.
Dakle, par ne znači nekoli-

ko, nego dvije stvari ili osobe
koje uobičajeno dolaze jedna s

drugom te zbog toga valja pa-
ziti kako ćemo što reći. Dobro
je reći nekoliko riječi, pričekati
nekoliko minuta ili doći za ne-
koliko dana, vidjeti nekoliko
gledatelja, kupiti nekoliko čo-
koladnih bananica, pojesti ne-
koliko bombona.

KNJIŽEVNI ČASOPIS

24. prosinca 2010.

HrvatskaRIJEČ

24. prosinca 2010.

Crkva

DESETI SUSRET STUDENATA I MLA-
DIH RADNIKA SRIJEMSKE BISKUPIJE

Životom živjeti
evanđelje

Redoviti tjedni susret studenata i mla-
dih radnika Srijemske biskupije i dru-

gih susjednih nad/biskupija i Apostolskog
egzarhata za vjernike bizantskog obreda
u Srbiji i Crnoj Gori održan je u srije-
du, 15. prosinca, u Biskupijskom pasto-
ralnom centru u Petrovaradinu (BPC).
Gošće susreta bile su sestre Kristina i
Blaženka, Isusove male sestre koje djelu-
ju u Beogradu. Nazočne je pozdravio vlč.
Ivica Damjanović, povjerenik za pastoral

mladih u Srijemskoj biskupiji i koordina-
tor BPC-a i zahvalio sestrama za dolazak
na susret, te na brizi koju vode za mlade u
Beogradu i Ruskom Krsturu.

Tema susreta, koju su sestre predsta-
vile, bila je »Služiti po malim životnim
stvarima«. Na početku susreta prikazan je
film o bratu Charlesu de Foucauldu, koji
je potaknuo mlade na razgovor i pitanja
o njegovu životu, ali i o životu Isusovih
malih sestara. Mlade je najviše zanimao
život i rad sestara na području biskupija
u Srbiji. Sestre više od trideset godina
borave u ovim krajevima pa imaju bogato
iskustvo rada s ljudima po tvornicama,
bolnicama i u domaćinstvima.

»Radost je otkriti vrijednost malih
životnih stvari, biti uz jednostavnog, pa
i zaboravljenog čovjeka i otkriti kako
i mali ‘beznačajni’ posao, koji je često
podcjenjivan, ima svoj smisao. Tu smo mi
poslane da životom živimo evanđelje...«,
rekla je sestra Kristina. U molitvenom
dijelu susreta sestre i mladi su molili za
radost Božića, radost života i radost slu-
ženja ljudima.

Tiha noć u Vukovaru

Tradicijski božićni koncert »Tiha noć
u Vukovaru« i ove je godine sniman

u crkvi sv. Filipa i Jakova u produkciji
Hrvatske radiotelevizije. Nakon nekoli-
ko godina stanke na koncert su ponov-
no pozvani predstavnici iz Vojvodine,
ansambl »Hajo« i Antonija Piuković.
Predstavili su se božićnim pjesmama bač-
kih Hrvata »Srićna noć je prispila« i
»Radujmo se i pivajmo«. Snimku ovoga
koncerta iz Vukovara možete pogledati na
Badnju večer u 22 sata na Prvom progra-
mu Hrvatske radiotelevizije.

Ž. V.

NADBISKUP BEOGRADSKI MONS.
STANISLAV HOČEVAR ZA BEOGRAD-
SKU BETU

Posjet pape Srbiji bio
bi od velikog značaja

Beogradski nadbiskup mons. Stanislav
Hočevar ocijenio je da bi posjet pape

Benedikta XVI. Srbiji bio od velikog zna-
čaja jer bi se Srbija pokazala kao država
koja je svjesna svoje povijesne uloge i
postala »motor« dijaloga u regiji.

»Dolazak pape bi značio da Srbija,
znajući kako živi između Istoka i Zapada,
ozbiljno preuzima svoju povijesnu ulogu.
Drugo, značilo bi da postaje motor dijalo-
ga jer se jedino u dijalogu rađa nešto novo,
pozitivno, u dijalogu kojim Srbija može
promicati nešto novo za Čovječanstvo«,
ocijenio je Hočevar u intervjuu za beo-
gradsku agenciju Beta.

Prema njegovim riječima, očekivanja
da papa Benedikt XVI posjeti Srbiju
pokazuju kako je riječ o posebnom povi-
jesnom trenutku kada svi očekuju da se
dogodi nešto novo, u vremenu kada treba
produbiti međusobni dijalog.

»Posjet Svetog Oca značio bi da mi
ovo povijesno vrijeme ozbiljno shvača-
mo, da shvaćamo kako je tom razmišlja-
nju potrebno dati novu punoću – jedan
novi dijalog između Istoka i Zapada,
Sjevera i Juga, bilo unutar kršćanstva,
Istočnog i Zapadnog, ali i iznutra čita-
vog Čovječanstva«, rekao je beogradski
nadbiskup.

Prema njegovim riječima, do sada nije
napravljeno dovoljno koraka prema defi-
nitivnim odlukama, pozivima, priprema-
ma za dolazak pape koji se u javnosti
najavljuje za 2013. godinu kada se pro-
slavlja 1700 godina od Milanskog edikta
cara Konstantina, rođenog u današnjem
Nišu.

»Za sada smo samo na razmišljanjima i
očekivanjima. Zato očekujem da će 2011.
godina osigurati svima nama da ova raz-
mišljanja definiramo i dođemo konačno
do pravih odluka«, rekao je Hočevar.

36

37

HrvatskaRIJEČMeditacija

24. prosinca 2010.

Danas je Badnji dan. Pokušat ću podije-
liti s vama jedno božićno razmatranje.
Prije dva mjeseca papa Benedikt XVI.

je izdao apostolsku pobudnicu o Božjoj Riječi.
Citiram: »Crkva kao stvarnost koja je defini-
rana po prihvatanju Riječi Božje, koja je, uzi-
majući tijelo, došla da postavi svoj šator među
nama. Ovo boravište Boga među ljudima, to
prebivalište, predskazano u Starom zavjetu,
sada se ostvaruje u Božjoj definitivnoj prisut-
nosti među nama u Kristu.«

KAMO IDE DRUŠTVO KOJE SE
UDALJILO OD BOGA

Pokušajmo se suočiti s izazovima vremena,
koji su se kao zadatak postavili pred zajednicu
Katoličke crkve. Čini se da su se mračni oblaci
nadvili nad Katoličku crkvu. Kriza Crkve je
jedno, kriza društva nešto drugo. To dvoje
nije bez povezanosti. Kršćanima se pritom
predbacivalo da je njihova religija svijet pri-
vida. Ali zar danas ne upoznajemo sasvim
drukčije, stvarne svjetove privida? Svjetove
privida financijskih tržišta, medija, luksuza i
mode? Zar bolno ne doživljavamo kako moder-
nomu vremenu, koje gubi svoja vrijednosna
mjerila, prijeti opasnost da potone u bezdan?
Tu je bankarski sustav koji uništava golemu
narodnu imovinu. Tu je život u velikoj brzini
koji nas doslovno čini bolesnima. Tu je svijet
interneta na koji još nemamo odgovore. Kamo
zapravo idemo? Smijemo li sve što možemo
učiniti stvarno i učiniti? I ako pogledamo u
budućnost: kako će sljedeći naraštaj izaći na
kraj s problemima koje mu ostavljamo? Jesmo
li ga dovoljno pripremili i osposobili? Ima li
on temelja koji daje sigurnost i snagu da se
prebrode i burna vremena? Pitanje je također:
ako kršćanstvo na Zapadu gubi snagu koja
oblikuje društvo, tko ili što stupa na njegovo
mjesto? Nereligiozno »civilno društvo«, koje u
svome ustavu više ne trpi nikakvu povezanost
s Bogom? Radikalni ateizam, koji se žestoko
bori protiv vrijednosti kršćansko-židovske kul-
ture? U svakomu je razdoblju bilo nastojanja
da se Boga proglasi mrtvim, da se čovjek okre-
ne onomu što je tobože dohvatljivo, pa bila to i
zlatna telad. Biblija je puna takvih pripovijesti.
Tu je manje posrijedi slaba privlačnost vjere,
već više sile kušnje. Ali kamo onda ide društvo
koje se udaljilo od Boga, bezbožno društvo?
Nije li upravo 20. stoljeće provelo ovaj pokus
i na Zapadu i na Istoku? Sa strahovitim poslje-
dicama kao što su izmučeni narodi, dimnjaci u
koncentracijskim logorima, užasni gulazi?

NE GUBITI NADU

Ušli smo u 21. stoljeće predvođeni velikim
Papom, Ivanom Pavlom II. On nam je kao
oporuku ostavio Duc in altum »Izvezi na puči-
nu« On je obišao svijet »čineći dobro«. Svijet
je našao orijentir. Sada je na čelu Crkve čovjek
komu je geslo »Služiti u istini«. Pravi orijentir
za naše vrijeme. Hrabrost je kršćanska krepost
u kojoj se moramo suočiti s izazovima i tražiti
pravi izraz. Sažimajući pravu poruku dvojice
papa, onda je prva poruka: Ne gubiti nadu.
Nada je Krist. On je jedini Spasitelj svijeta
i jedini može donijeti spas i suvremenom
čovjeku koji više u svojoj kulturi čak i ne želi
čuti Boga. Unatoč tome nama treba hrabrost
da ga naviještamo, kako Pavao kaže: i u zgod-
no i u nezgodno vrijeme. Nada se temelji na
istini i ljubavi. Protiv relativizma našega vre-
mena treba istinu ne samo navješćivati, nego
je napose svjedočiti. To svjedočanstvo istine
je autentičan život po evanđelju. Oblake koji
su se nadvili nad Crkvom u Europi rasvjet-
ljuje svjetlo koje je rođeno u Betlehemu prije
više od dva milenija. Ali je to rođenje u našoj
civilizaciji izblijedilo mentalitetom našega
vremena. Kako se sada izdići iznad vremena,
a ipak živjeti i stvarati u ovo vrijeme? Na to je
dala, među ostalima, odgovor naša i blažena
Terezija iz Skoplja, koja je nazvana za cijelo
čovječanstvo Majka Terezija. Ona govori:
»Moramo davati sve do boli. Jer ljubav, da bi
bila prava, treba boljeti. Bog je dao svoga Sina
da nas spasi. Božić je dan zajedništva kada
možda ne možemo ništa dati, nemamo ništa
dati – ali ono što želimo jest da kada pogle-
damo zajedno i vidimo siromahe u vlastitoj
obitelji, da kod kuće počnemo voljeti do boli.
Da imamo spreman osmijeh, da imamo vre-
mena za naše ljude. Ako ih poznajemo, onda
ćemo znati tko nam je prvi susjed, do naših
vrata. Poznavat ćemo ih. Poznajemo li ljude
koji nas okružuju?« Eto to je poruka. Pronaći
Isusa u najpotrebnijima i pružiti ljubav, to je
kršćanstvo. Da bi to mogli – kako čiste moraju
biti naše ruke da bi doticale slomljena tijela
– kako čist mora biti naš jezik da bi govorio
riječi utjehe, vjere i ljubavi, jer mnogima od
naših bližnjih to je pravi dodir s ljubavlju, a
mogao bi biti i posljednji. Koliko moramo biti
njegova živa prisutnost, ako zaista vjerujemo
što je Isus rekao: to ste meni učinili.

Neka vam je čestit Božić i blagoslovljena
Nova godina ako zapalite barem jednu svijeću
ljubavi u srcu svojih bližnjih!

PRONAĆI ISUSA U NAJPOTREBNIJIMA I PRUŽITI LJUBAV

Ne gubiti nadu. Nada

je Krist. On je jedini

Spasitelj svijeta i

jedini može donijeti

spas i suvremenom

čovjeku koji više u

svojoj kulturi čak i

ne želi čuti Boga.

Unatoč tome nama

treba hrabrost da ga

naviještamo, kako

Pavao kaže: i u zgod-

no i u nezgodno vri-

jeme. Nada se temelji

na istini i ljubavi.

Riječ koja se vidi
Piše: mons. dr. Andrija Kopilović

HrvatskaRIJEČ

24. prosinca 2010.

HrvatskaRIJEČ Obitelj

HRSKAVA PEČENICA

Potrebno: 1 kg pečenice, 4 žlice suncokreta (sjemenke), veza peršina, 75
g maslaca, 2 žumanjka, 1-2 žlice krušnih mrvica, sol, papar, 2 žlice ulja.

Priprema: Sjemenke suncokreta ispeći u tiganju bez dodatka ulja.
Sitno isjeckati peršin. Oba sastojka pomiješati s omekšalim maslacem,

žumanjcima, krušnim mrvicama, paprom i solju. Smjesa treba biti lagana
za mazanje. Ugrijati pećnicu na 180 stupnjeva i meso posoliti i popapriti
te staviti da se peče oko 40 minuta. Meso izvaditi i ravnomjerno premazati
dobivenom smjesom s maslacem i peći još 25 minuta. Kada je pečeno,
meso izvaditi i ostaviti da se ohladi. Prije serviranja meso izrezati na koma-
diće i služiti uz pirjano povrće, poriluk i rajčicu.

LJEŠNJAK TORTA

Potrebno za biskvit: 10 bjelanjaka, 280 g šećera, 280 g prženih mljevenih lješnja-
ka, 2 žlice kakaa.
Za preljev biskvita: 1 dl mlakog mlijeka i žlica ruma za namakanje biskvita.

Potrebno za čokoladnu kremu: 6 žumanjaka, 1 jaje, 100 g šećera, 100 g čokolade,
250 g margarina, 50 g šećera u prahu.

Sastojci za kremu od vanilije: 4 žumanjka, 2 pudinga od vanilije, 4 žlice šećera, 7
dl mlijeka, 0,5 l slatkog vrhnja.

Priprema biskvita: Lješnjake popržiti, oljuštiti i samljeti. Bjelanjke sa šećerom
i par zrna soli izmiksati u čvrsti snijeg, pa dodati pržene mljevene lješnjake i

kakao. Peći u plehu po želji, može i u okruglom kalupu za tortu promjera 26
cm, dok se biskvit ne počne odvajati od ruba kalupa.

Priprema čokoladne kreme: Žumanjke, jaje i 100 g šećera kuhati na pari
dok ne nastane svjetla gusta krema, dodati otopljenu čokoladu pa miksati na pari još 5 minuta. Kada se krema
ohladi dodati 1 margarin koji je prethodno pjenasto izrađen sa šećerom u prahu.

Priprema kreme od vanilije: žumanjke, prašak za puding i šećer pomiješati s malo mlijeka kako bi se dobila
sjedinjena smjesa, to sipati u ugrijano mlijeko i kuhati dok se ne zgusne, zatim skinuti s vatre i još malo
miješati. Dok se krema hladi povremeno promiješati. Kad se ohladila izraditi ju da postane pjenasta i
dodati pola litre tučenog slatkog vrhnja.

Slaganje: Biskvit (namočiti) - čokoladna krema - vanilin krema. Vanilin krema je dosta mekana pa je
najbolje tortu slagati u obruču i tako pustiti da se hladi preko noći. Idući dan izvaditi obruč, posuti tortu
prženim mljevenim lješnjacima ili ukrasiti po želji. Od gore možete dodatno koristiti još 100 g čokolade
za glazuru, pa onda posuti lješnjacima.

Kulinarski kutak ... i još po nešto...

38

39

HrvatskaRIJEČ

24. prosinca 2010.

Obitelj

Piše i uređuje: Željka Vukov...
Vjerujem kako ste svi već

spremni za doček malog
Isusa. Danas, na Badnji dan,

koji je doista poseban, možete osje-
titi pravu obiteljsku toplinu i ljubav.

Još kada sam bila dijete, najviše
od svih dana u godini voljela sam
Badnji dan. Doista je bio poseban
– kao i sada, mama bi ustala ranom
zorom (valjda još prije pijetlova),
založila vatru u peći, kako bi nam
svima bilo toplo, i počela kuhati,
peći i pripremati. Toga dana ni ja
nisam dugo spavala i nije mi bio pro-
blem ustati, čak sam ustala s nekom
posebnom radošću. U kuhinji, pa i
cijeloj kući, sve je mirisalo na svjež
domaći kruh koji je mama sama
zamijesila i ispekla. Uh, uvijek je bio
lijep na izgled, a još boljeg okusa.
Dobro se sjećam kako sam uvijek
pitala mamu – mogu li samo malo
dobiti, a mama je rekla – kasnije.
Znala sam dobro kako se toga dana
postilo, u našem se domu tada moglo
jesti kruha i pekmeza, onog domaćeg
– maminog. I to nam je nekako bilo
dosta. Iako je sve mirisalo i mamilo,
ništa se do Badnje večeri nije jelo.

Mama je obično govorila kako ima
»milijun poslova«, pa smo onda svi
morali zasukati rukave i primiti se
posla. I tako cijeli dan sve do posli-
jepodneva, kada je mama rekla kako
se svi trebamo pripremiti za svečanu
večeru. Bor je već bio okićen, stol
pripremljen, a mirisi.... uh, samo
smo čekali. Čak su se nekim čudom
i darovi našli ispod bora, na našu
radost. Sad je već stvarno bilo teško

biti strpljiv. Samo sam se šetala iz
sobe u kuhinju i zapitkivala: »Gotovo
je?« »Odmah«, bio je mamin odgo-
vor. Uh, to odmah je bilo kao vječ-
nost i baš kad sam pomislila kako
nećemo skoro sjesti za stol, mama bi
povikala: »Hajdemo, večera.«

Točno se znalo tko što treba raditi.
Tata je sjedio za stolom sa sestra-
ma, a ja sam ponosna i sretna, s
obzirom da sam najmlađa, nosila
svijeću ispred mame koja je nosila
zdjelu s mirisnim i toplim grahom.
Dobro sam znala moju rečenicu:
»Faljen Isus, čestitam vam Badnju
večer – Isusovo porođenje.« Tata je
uvijek odgovorio: »Fala, vi živi i
zdravi bili« te je bacao na nas zrna
žita. Moja bi svijeća bila svečano
stavljena na stol u posudu sa žitom, a
mamina juha na sredinu stola.

Kako je i običaj, prvo bi se pomo-
lili, pa poslije smo jeli jabuke, orahe,
češnjak i naravno med, pa onda
ona mamina ukusna juha od graha.
Morali smo svi piti vino (taj dio baš
nisam voljela, ali...) i onda je slije-
dila riba, naravno domaće mamino
tijesto sa sirom i kompot u kojem
je znalo biti svega – šljiva, grožđa,
bresaka...

A poslije večere, kad smo se svi
najeli i zahvalili Bogu, slijedilo je
razgledanje darova, pjevanje božićnih
pjesama i naravno polnoćka, bez koje
u našoj obitelji nije bio »pravi Božić«.

A danas? I danas je kod nas sve
isto, jedina razlika u cijeloj ovoj priči
je što sam sada ja mama, i što svijeću
nose neki drugi uzbuđeni mališani.

Radost
Badnjeg

dana

HrckoHrvatskaRIJEČ

Dragi mali i veliki čitatelji!

Ž. Vukov

40 24. prosinca 2010.

Svima vama od srca želim
veseo i sretan Božić.

Vjerujem kako se veselite ovom radosnom blagdanu
– Božiću. Danas, na Badnji dan, možete svojim rodi-
teljima puno pomoći i tako ujedno naučiti ponešto o

tradiciji i običajima. Naravno, nemojte zaboraviti pripre-
miti svoju malu štalicu – jaslice.

Vjerujem kako svi znate tko sve treba biti u jaslicama.
Možete ih praviti po svojoj želji, ali u samoj štalici u sre-
dištu je mali Isus, sa strane su mu Marija i Josip, a iza
Isusa stoje vol i magarac, koji imaju ulogu grijati malog
Isusa. Okolo, izvan same štalice nalaze se pastiri, pastiri-
ce, anđeli, ovce i ostale životinje. U daljini mogu stajati i
tri kralja koja polako dolaze pokloniti se Isusu. Sve ostalo
prepuštam vama. Svoje božićne radove poslali su nam vri-
jedni prijatelji, pa tako možete vidjeti kako oni vide svoje
štalice i kako oni čekaju i proslavljaju Božić.

Ana Mandić, II. h, OŠ »Matko Vuković«

Marija Dulić, II. h, OŠ »Matko Vuković«

Anamaria Tumbas, II. h, OŠ »Matko Vuković«

24. prosinca 2010.

Hrcko HrvatskaRIJEČ

41

Iva Kujundžić, II. h, OŠ »Matko Vuković« Lara Francišković, II. h, OŠ »Matko Vuković«

Filip Bekeš, II. h, OŠ »Matko Vuković« Ivana Imrić, II. h, OŠ »Matko Vuković«

HrvatskaRIJEČ Zabava

42 24. prosinca 2010.

PRIČA O FOTOGRAFIJI

Fotografija o kojoj danas
govorimo jedna je od
stotinjak koje su nasta-

jale proteklih mjeseci, tijekom
realiziranja projekta »Živjeti
izvan grada«, serijala tematskih
reportaža tjednika »Hrvatska
riječ« urađenih u okolnim pri-
gradskim mjesnim zajedni-
cama. Pred vama je pejzaž-
ni fotografski prikaz idilične
panorame Tavankuta, zabi-
lježen koncem listopada ove
godine aparatom naše fotograf-
kinje Nade Sudarević, kada je
i objavljena reportažna storija
o jednom od najvećih naselja
subotičke općine.
	 Ovaj fotos, uz još nekoliko
izabranih, naći će se i na spe-
cijaliziranoj izložbi reportaža
kojima će ovaj zanimljivi pro-
jekt biti priveden kraju i pred-
stavljen javnosti u izložbenom

prostoru Otvorenog sveučilišta.

LJUDI I NJIHOVE PRIČE

Osnovni cilj projekta, koji
je poduprt novcem Grada
Subotice, bio je na pomalo dru-
gačiji način, riječima i foto-
grafijama, prikazati život mje-
štana – Hajdukova, Đurđina,
Bajmoka, Kelebije, Mišićeva,
Ljutova, Čantavira, Verušića,
Bikova, Male Bosne, Starog
Žednika i već spomenutog
Tavankuta. Novinari »Hrvatske
riječi« otkrivali su javnosti
ljude iz ovih mjesnih zajednica
i njihove priče, dok je objektiv
autorice izložbe bilježio lica i
predjele u kojima su nastaja-
le ove reportaže. Namjera je
bila izbjeći stereotipe seoskog
života, a izborom sugovorni-
ka i profesija kojima se bave

ilustrirati raznovrsnost moguć-
nosti suvremenog egzistiranja.
Naravno, bilo je tu i poljopri-
vrednika, te osoba koje se bave
klasičnim poslovima vezanim
uz agrar i život u seoskom
domaćinstvu, ali na novinskom
papiru su javnosti predočeni
i: cvjećar, kućanica, liječnica,
djelatnik protugradne zaštite,
odgojiteljica u vrtiću, pomoć-
na radnica u školi, veterinar i
još mnogi drugi sugovornici,
zahvaljujući čijoj ljubaznosti i
susretljivosti smo uspjeli nači-
niti ova serijal.
	 Putujući do svih navedenih,
bližih i malo daljih prigrad-
skih destinacija, imali smo pri-
like izravno se uvjeriti kako to
izgleda u praksi, svakodnevno
ili povremeno svladavati kilo-
metarske distance na relaciji
do grada i natrag. S obzirom na
jesensko godišnje doba bilo je
sunčanih, kišnih, ali i snježno-
hladnih dana, što je doprinijelo
još većoj autentičnosti zabilje-
ženih fotografija, kao vjero-
dostojnosti dočaravanja barem
jednog trenutka u životu mje-
štana s kojima bismo dijelili
dan kada je nastajala reportaža.
Razgovarajući s čelnicima
skupština MZ-a, saznavali smo
o glavnim problemima njiho-
vih mjesta, te nastojanjima za
poboljšanje životnih uvjeta,
koji su u mnogim sredinama i
danas vrlo ugroženi nedostat-
kom dovoljnog broja asfaltira-

nih ulica i cesta, neizgrađenim
mrežama kanalizacije i vodo-
voda i ostalim infrastrukturnim
zahvatima toliko svojstvenim
životu u gradu. Pa ipak, veli-
ka većina naših sugovornika
nije pokazala želju za odla-
skom iz svojih rodnih mjesta
nadomak Subotice, pravdajući
to činjenicom kako u njihovom
slučaju ništa ne može zami-
jeniti život na selu. Jer u 21.
stoljeću, vremenu kada se uz
pomoć interneta povezuje cije-
la zemaljska kugla, 15, 20 ili
25 kilometara do Subotice ne
predstavlja nikakav problem.
Prema svim ovim naseljima
redovito prometuju autobusi
»Suboticatransa«, a dostupnost
posjedovanja putničkih auto-
mobila učinila je razdaljinu do
grada, za razliku od nekih sta-
rih vremena, lako savladivom.

IZLOŽBA

Pozivamo sve naše čitatelja da
dođu i pogledaju izložbu repor-
taža projekta »Živjeti izvan
grada«, koja će biti postavljena
u prizemlju Otvorenog sveu-
čilišta od srijede 29. prosinca,
jer će na njoj biti prikazane i
fotografije koje se nisu našle
na novinskim stranicama našeg
i vašeg tjednika. Da dođu i
još jednom upoznaju ljepotu i
bogatstvo našeg ravničarskog
podneblja...

Piše: Dražen Prćić

Živjeti izvan grada

43

Zabava

24. prosinca 2010.

 F
O

TO
 K

U
TA

K
KV

IZ

Ivan Zajc

Kada se i gdje rodio hrvatski skladatelj Ivan Zajc?
Kako glasi njegovo puno ime?
Koje godine nastaje njegova prva skladba
S koliko godina je imao svoj prvi nastup?
Gdje je studirao Ivan Zajc?
Koliko je opus ostavio iza sebe?
Kada je i gdje umro?

U
 N

EK
O

LI
KO

 R
ED

A
KA Blagdani

Stiže nam najljepši od svih blagdana. Božić. U tim je

božićnim danima sve lijepo i sve se ružno zaboravlja.

Potom slijedi Nova godina i ponovno dolaze dani fešte

i slavlja. Tako je to za blagdane. U svoj toj ljepoti ima

samo jedan problem. Iza svih blagdana slijedi najduži

mjesec u godini. Siječanj. Ime mu sve govori...

Pobjegla dva lava iz ZOO vrta, pa šeću plažom.
- Stvarno ne razumijem ljude. Špic sezone, a na plaži
nema nikoga!

- Kako se zove roda koja živi na električnom stupu?
- Elektroda!

Pitali zeku koja mu je najdraža igra.
- Šah - odgovori.
- Zašto baš šah?
- Zato što mogu pojesti lovca!

Sreli se vrabac i glista.
- Di si sivi sokole - pozdravi glista.
- Eto me, zmijo ljuta - otpozdravi vrabac.

VI
CE

VI

Sretan Božić

3. kolovoza 1832. godine u Rijeci.
Ivan Stjepan Dragutin.
1844. godine – Ouvertura.
S 13 godina (1845.).
Na konzervatoriju u Milanu.
1200 djela i 19 opera.
16. prosinca 1914. godine.

Izložba tavankutskih slamarki u Petrovaradinu

HrvatskaRIJEČ

HrvatskaRIJEČ Sport

Sportska sekcija
HKUD-a »Vladimir Nazor«

SOMBOR – Nekada je HKUD »Vladimir Nazor« iz Sombora
imao tradiciju njegovanja sportskih aktivnosti. Tako je sportska
sekcija u ovom društvu počela s radom još davne 1938. godine
i radila sve do 1941. godine, a potom je rad obnovljen 1946.
godine od kada radi u kontinuitetu do sedamdesetih godina proš-
loga stoljeća. Nedavno je ponovno osnovana sportska sekcija u
ovom društvu, a za njenog voditelja i pročelnika izabran je Pavle
Matarić. U vrlo kratkom roku odazvao se lijep broj članova te ova
sekcija, između ostalih aktivnosti, organizira i turnire u stolnom
tenisu i šahu.

Ovih je dana uspješno održan božićni turnir u stolnom tenisu na
kojem je sudjelovalo 20 muškaraca i 11 žena. Pavle Matarić se, s
obzirom na odaziv, nada da će ovaj turnir prijeći u tradiciju, a ovih
se dana održava novogodišnji turnir u šahu.

»U veljači ćemo organizirati još jedan, memorijalni turnir
‘Stipan Bakić’ u čast člana našega društva koji je još koncem
tridesetih godina prošloga stoljeća osnovao sportsku sekciju i
bio njen pročelnik. Na našem božićnom stolnoteniskom turniru
sudjeluju članovi sportske sekcije i drugi članovi društva, dok će
memorijalni turnir biti otvorenog tipa i na višoj razini, gdje će
moći sudjelovati svi stolnotenisači Sombora«, kaže Pavle Matarić.

Već sada se sportska sekcija priprema za avanturističku sport-
sko-rekreacijsku manifestaciju »Trka lađa na Neretvi«, koja će se
u kolovozu održati u Metkoviću.

»Na ovoj sportskoj manifestaciji sudjelovat će 16 članova našeg
društva u dobi od 30 do 35 godina, koji moraju imati težinu od
90 do 120 kiograma. Za sada u ovoj ekipi imamo prijavljenih 15
članova i smatram da će ovo natjecanje, iako za nas nije kvalifika-
cijsko, biti kruna naše sportske sekcije. Ova se manifestacija odr-
žava po trinaesti put, a organizatori su Turistički savez Metkovića
i općina Metković, dok je pokrovitelj predsjednik Republike
Hrvatske Ivo Josipović. Trenutačno tražimo sponzore koji će nam
omogućiti da sudjelujemo na ovoj manifestaciji«, kazao je Pavle
Matarić.

Z. G.

PLIVANJE

Državni rekord Andreja Barne

HODMEZOVASARHELY – U organizaciji plivačkog kluba iz
Segedina (Mađarska), u Hodmezovasarhelyu je 18. i 19. prosinca

održan pozivni plivački miting »Toyota T max cup« na koji su
bili pozvani i najbolji plivači Spartaka. Osvojeno je ukupno 7
medalja (4 zlatne i 3 brončane). Najuspješniji plivač Spartaka bio
je Andrej Barna koji je u disciplini 50 metara slobodno oborio
državni rekord na 50-metarskom bazenu u kategoriji dječaka do
12 godina (stari rekord je držao također plivač Spartaka Bojan
Rašković). Pojedinačni rezultati:
Kategorija 11 i 12 godina:
Andrej Barna (1. mjesto 50 slobodno, 1. mjesto 50 leđno)
Filip Hunjadi (1. mjesto 50 delfin, 1. mjesto 100 delfin).
Kategorija 13. i 14. godina:
Bojan Rašković (3. mjesto 50 slobodno)
Milica Šoštarec (3. mjesto 200 slobodno)
Damir Pinter (3. mjesto 200 prsno).

ODBOJKA

Prvi poraz

NIŠ – Posve neočekivano odbojkaši Spartaka doživjeli su prvi
poraz na gostovanju u Nišu (0-3) od istoimene momčadi koja
se nalazi na pretposljednjem mjestu prvoligaške tablice. Nakon
impresivnog niza od deset uzastopnih pobjeda, s prvim ligaš-
kim neuspjehom izgubili su i prvo mjesto na tablici. Prvenstvo
se nastavlja 21. siječnja, kada će u 12. kolu Spartak gostovati u
Kleku.

Kostolac – NIS Spartak 3:1

KOSTOLAC – Odbojkašice Spartaka poražene su od Kolubare
(1-3) i nakon novog poraza sada zauzimaju treću poziciju na
tablici Superlige s 24 osvojena boda. U prvenstvu slijedi božićno-
novogodišnja stanka, a prvi ligaški susret u novoj 2011. godini
»Golubice« će imati 15. siječnja, kada u 12. kolu ugošćuju ekipu
Kleka.

KOŠARKA

Uvjerljiva pobjeda

SUBOTICA – Igrači Spartaka priredili su još jednu lijepu košar-
kašku predstavu u gradskoj Dvorani sportova porazivši gostujuću
momčad Niša (95-66) s gotovo trideset poena razlike i nastavili
su seriju uspješnih rezultata u natjecanju Prve lige Srbije. Najbolji
u redovima domaćih bili su Karahodžić (19 poena), Becin (16),
Stojanović (13) i Radić (11).

RUKOMET

Spartak Vojput – Mladost TSK 26:25

SUBOTICA – Minimalnom, ali bodovno vrijednom pobje-
dom rukometaši Spartak Vojputa svladali su gostujuću momčad
Mladost TSK (26-25) i zadržali šanse za proboj prema vrhu tabli-
ce Prve lige Srbije.

NOGOMET

Zoran Marković novi
predsjednik Bačke

SUBOTICA – Na izvanrednoj skupštini Nogometnog kluba Bačka
iz Subotice, nakon ostavke dosadašnjeg Upravnog odbora na čelu

44 24. prosinca 2010.

HrvatskaRIJEČ

24. prosinca 2010.

Sport

45

s Dragoslavom Radonjićem, za novoga predsjednika najstarijeg
nogometnog kluba u državi izabran je Zoran Marković, a za pot-
predsjednike UO birani su Grgo Horvacki i Stanko Bogojević.

Ljubomir Ristovski
preuzeo Spartak ZV

SUBOTICA – Dosadašnji trener Proletera iz Zrenjanina Ljubomir
Ristovski, bivši nogometaš Vojvodine, Novog Sada, Borca

(Čačak), Hajduka (Kula), te nekoliko portugalskih klubova, iza-
bran je za šefa stručnog štaba subotičkog Superligaša Spartaka
Zlatibor vode. Uz njega će na klupi biti njegov pomoćnik Ilija
Dobrić i trener vratara Mustafa Peštalić.

NAJBOLJI SPORTAŠI SUBOTICE 2010.

Odlukom stručnog žirija kojemu je predsjedavao Nemanja
Simović, član Gradskog vijeća zadužen za sport, mladež i turi-
zam, izabrani su najbolji sportaši i sportski kolektivi Subotice za
proteklu 2010. godinu.

NAJBOLJI PIONIRI: Novak Čabarkapa (šah), Jovana Ilić (atle-
tika), Florijan Sabo (boks), Miroslav Dobrić (hrvanje), Dario
Nimčević (biciklizam), Milica Šoštarec (plivanje), Emeše Paći,
Emeše Purucki (veslanje), Tamaš Kajdoči (dizanje utega), Ivana
Petrić (rukomet), Boris Milodanović (ultramaraton).
NAJBOLJI JUNIORI: Sara Klisura (odbojka), Denis Memetović
(boks), Una Nišević (karate), Zoltan Varga (hrvanje), Jelena
Džinić (tenis), Vanja Bačić (boks), Dominik Sabo (atletika),
Tivadar Kajdoči (dizanje utega), Eva Paći, Natalija tikvicki
(veslanje), Obrad Cvijanović (kik boks)
NAJBOLJI SENIORI: Čaba Nađ (dizanje utega), Nikola Sedlak
(šah), Lehel Nemet (jedrenje), Ivana Margetić (karate), Davor
Štefanek (hrvanje), Dijana Šefčić (atletika), Sanja Memišević
(odbojka), Kristijan Kovač (atletika), Laura Vaš (veslanje), Momir
Vujković Lamić (plivanje)

NAJBOLJI SPORTSKI KOLEKTIVI

1. NK SPARTAK ZLATIBOR VODA

2. HRVAČKI KLUB SPARTAK
3. ŽENSKI ODBOJKAŠKI KLUB SPARTAK

POSEBNA PRIZNANJA

ŽENSKI RUKOMETNI KLUB SPARTAK, veteranke
VLADIMIR VEČIĆ, zaslužni sportski djelatnik
Dr. MILAN VUKOVIĆ, zaslužni sportski djelatnik
JOŽEF FAZEKAŠ, dugogodišnji nogometni trener
TOMISLAV ZVEKANOVIĆ, dugogodišnji veslački trener
MIHALJ KOVAČ, dugogodišnji pedagog u aerosportu
ČAVA MARKOVIĆ – KEKA, zaslužni sportski djelatnik
SANJA MALAGURSKI, za sudjelovanje u reprezentaciji
SPORTSKO REKREATIVNI CENTAR EKONOMIST, za razvoj
rekreacijskog sporta
MUŠKI KOŠARKAŠKI KLUB SPARTAK za ulazak u viši rang
natjecanja
MUŠKI ODBOJKAŠKI KLUB SPARTAK, za ulazak u viši rang
natjecanja
MUŠKI RUKOMETNI KLUB SPARTAK, za ulazak u viši rang
natjecanja
TENIS KLUB SPARTAK, za ulazak u viši rang natjecanja
VESO AVRAM, najbolji sportaš invalid za 2010. godinu – šah
VESELIN UZELAC, najbolji sportaš invalid za 2010. godinu –
streličarstvo
SRĐAN KAURIN, najperspektivniji sudac u 2010. godini
ALEKSANDAR VASIĆ, najperspektivniji sudac u 2010. godini
DRAŽEN PRĆIĆ, tenis – natjecatelj veteran

JUBILEJI 2010.

VESLAČKI KLUB PALIĆ – 90 godina rada i postojanja
HRVAČKI KLUB SUBOTICA - 15 godina rada i postojanja
NOGOMETNI KLUB RADNIČKI BAJMOK – 105 godina rada
i postojanja
AERO KLUB IVAN SARIĆ – 80 godina rada i postojanja.

Temeljem članka 10. i članka 29. Zakona o procjeni utjecaja
na životni okoliš (»Službeni glasnik RS« broj 135/04 i 36/09)
Općinska uprava, Služba za komunalne poslove, poduzetništvo
i zaštitu životnog okoliša, Subotica – Trg Slobode br.1.

Obavještava
Da je investitor »PERIĆ CO« d.o.o, Subotica, Fočanska br.
23, podnio zahtjev za odlučivanje o potrebi procjene utjecaja
projekta »Izgradnja podzemnog rezervoara za TNG s pretećim
sadržajem, na kat. čestici 32273/1 k.o. Donji grad, Subotica, na
postojećoj benzisnkoj crpki.

Uvid u podatke i dokumentaciju iz zahtjeva nositelja projek-
ta može se izvršiti u prostorijama Službe za komunalne poslo-
ve, poduzetništvo i zaštitu životnog okoliša, II. kat Gradske
kuće, soba 226 u razdoblju od 24. 12. 2010. do 4. 1. 2011. od
10 do 12 sati.

Molimo vas da u vrijeme trajanja uvida dostavite mišljenja,
primjedbe i sugestije o zahtjevu za odlučivanje o potrebi pro-
cjene utjecaja predmetnog projekta.

Troškove izdavanja snosi investitor »PERIĆ CO« d.o.o iz
Subotice, ul Fočanska br.23, PIB: 102094824 Telefon: 024/
562-605.

HrvatskaRIJEČ Sport

24. prosinca 2010.

NOGOMET

Vlatko Marković ostaje
predsjednik HNS-a

Na burnoj izbornoj skupštini Hrvatskog nogometnog saveza
održanoj prošloga petka, 17. prosinca, novi mandat osvojio

je Vlatko Marković, i dosadašnji čelnik krovne hrvatske nogomet-
ne institucije.

Pobjedu nad jedinim protukandidatom Igorom Štimcem osvojio
je sa samo jednim glasom prevage (25-24).

KOŠARKA

Tri pobjede i poraz

Hrvatski predstavnici zabilježili
su tri pobjede u 12. kolu regio-

nalne košarkaške NLB lige i održali
priključak s vrhom tablice. Cedevita
je svladala Radnički (98-87), Zagreb
je bio bolji od CEZ Nymburka (92-
84), dok je Zadar slavio na gosto-
vanju u Vršcu protiv Hemofarma
(88-74). Jedini poraz je doživila
Cibona (71-80) protiv Budućnosti
u Podgorici i nastavila niz poraza.
Cedevita i Zagreb imaju 19 bodova
i zauzimaju četvrto i peto mjesto,
Cibona je jedanaesta s 17, a Zadar
trinaesti s 16 osvojenih bodova.

RUKOMET

Hrvatska – Srbija

Ždrijeb doigravanja za plasman na Svjetsko prvenstvo ruko-
metašica, koje će se 2011. godine održati u Brazilu, odredio

je kvalifikacijske susrete između Hrvatske i Srbije. Bolja ekipa iz
dva susreta, koji su na programu u lipnju iduće godine, putovat
će na SP.

SKIJANJE

Novi bodovi Kostelića

Osvajanjem 20. mjesta na veleslalomskoj utrci u Alta Badiji,
najbolji hrvatski skijaš Ivica Kostelić je svom ukupnom

bodovnom saldu pridodao novih 11 poena i sada u ukupnom
poretku Svjetskog kupa zauzima 10. mjesto sa 179 osvojenih
poena.

POGLED S TRIBINA

Snijeg

Posljednjih tjedan dana obilježile su velike snježne pada-
line u kojima je, nažalost, pokraj golemih bijelih nano-

sa, pao i Dinamo. U tko zna već kojoj povijesnoj utakmici
željenog prolaska u europsko proljeće, momčad Vahida
Halilhodžića zaustavljena je na posljednjem koraku. Solunski
PAOK pokazao se nepremostivom preprekom za osvajanje
drugoga mjesta u kvalifikacijskoj skupini i mjesta u ždrijebu
32 najbolje ekipe Lige Europe 2010./11. Ako postoji neko
opravdanje za još jedan kiks ove generacije, onda to može
biti samo snijegom i ledom okovani travnjak u Maksimiru,
koji je potpuno onemogućio igranje »normalnog« nogo-
meta, a samim tim i brojne latinoamerikance u redovima
»modrih« da pokažu nešto više od talenta zbog kojega su i
dovedeni u redove višestrukog hrvatskog prvaka. Igrači su
se tijekom svih 90 minuta sklizali, neuspješno pokušavajući
pronaći put do grčkoga gola. Sklizali, sklizali i na koncu,
kako to na ledu gotovo uvijek biva, poskliznuli se i pali.
Sretniji i spretniji Grci koji, paradoksalno gledano, dolaze s
toplog juga koji niti ne zna za zimu, uspjeli su ne samo obra-
niti se, nego i bijegom svog centarfora zabiti i pobjednički
gol. Posve zasluženo. Ipak se mora konstatirati kako bi i
Dinamov prolaz bio apsolutno zaslužen, jer je, izuzev kikse-
va na gostovanjima protiv PAOK-a i Villarreala, ovogodišnju
eurosezonu odigrao vrlo kvalitetno. Život ide dalje, iduće
godine je nova šansa. A dotle će pasti i novi snijeg i ponov-
no prekriti maksimirski travnjak, baš kao i žal za još jednim
neispunjenim snom.

D. P.

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.rs
e-mail: funero@funero.co.rs

Kod smrti umirovljenika umanjujemo račun
za iznos posmrtne pomoći koju daje PIO.

46

Sport HrvatskaRIJEČ

17. prosinca 2010. 47

05.55 - Najava programa
06.00 - Trenutak spoznaje (R)
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.07 - Lugarnica 20, serija
09.52 - Vijesti iz kulture
10.00 - Vijesti
10.10 - Pjesma koja kruži
 svijetom: Tiha noć
 - poruka mira iz
 Salzburga,
 dokumentarni film
11.20 - Badnjica u Cisti
 Velikoj, emisija pučke
 i predajne kulture
12.00 - Dnevnik
12.32 - More ljubavi
13.20 - Hitna služba 15, serija
14.05 - Vijesti uz hrvatski
 znakovni jezik
14.20 - Karrollova božićna
 priča, američki film
15.55 - Vijesti
16.10 - Čarobnjakov šešir,
 animirani film
17.30 - Iza ekrana
18.20 - Dramski program
19.30 - Dnevnik
20.07 - Božićna čestitka
 kardinala Josipa
 Bozanića
20.25 - Škrinja: Napokon
 dobra vijest
21.15 - Nativity, mini-serija
22.50 - Vijesti
23.05 - Gdje se sakrio Božić?,
 dokumentarni film
23.35 - Božićni napjevi
23.55 - Bjelovar: Misa
 Polnoćka, prijenos
01.35 - Opasni Johnny,
 američki film (R)
03.05 - Karrollova božićna
 priča, američki film (R)
04.35 - Badnjica u Cisti
 Velikoj, emisija pučke
 i predajne kulture
05.10 - Božićni koncert Tiha
 noć u Vukovaru,
 snimka (R)

06.15 - Najava programa
06.20 - More ljubavi, (R)
07.05 - Johnny Bravo
07.30 - Hamtaro, crtana serija
07.50 - Mala TV
--.-- - TV vrtić: Djed Mraz
--.-- - Zauvijek prijatelji:
 Božićna guska
--.-- - Tajni dnevnik patke
 Matilde: Božić

08.20 - Školarci obavještajci
 3, serija za mlade
08.50 - Jelenko, serija za djecu
09.20 - Aladdinove
 pustolovine, crtana
 serija
09.35 - Crno proročanstvo,
 serija za djecu
10.00 - Beverly Hills 4, serija
10.45 - Beverly Hills 4, serija
11.30 - Pola ure kulture (R)
12.00 - Projekt Carmen,
 dokumentarni film (R)
12.25 - Znanstvene vijesti (R)
12.35 - Kulturna baština
12.50 - Srebrni pastuh,
 australski film
14.25 - Jelenko, serija za djecu
14.55 - Tomislav Bralić &
 Klapa Intrade i
 prijatelji, snimka
 koncerta
16.30 - Božićni koncert Tiha
 noć u Vukovaru, snimka
18.00 - Crtani film
19.00 - Pjesma koja kruži
 svijetom: Tiha noć
 - poruka mira iz
 Salzburga,
 dokumentarni film (R)
19.50 - Hit dana
20.05 - Vlak u snijegu, film
 za djecu
21.30 - Djed Mraz 3: Odbjegli
 Djedica, američki film
23.10 - Tessa iz porodice
 d’Urberville, serija
00.05 - Tessa iz porodice
 d’Urberville, serija
00.55 - Il Divo - Live from
 Barcelona, snimka
 koncerta
01.55 - Kraj programa

06:35 Naši najbolji dani, serija
07:25 Gospodin Magoo,
 crtana serija (34/65)
07:50 Bumba, crtana serija
08:10 Graditelj Bob,
 crtana serija (11/39)
08:25 Roary, crtana serija
09:05 Gumus, serija R
11:00 Asi, serija (4/71) R
12:55 IN magazin R
13:40 Provjereno,
 informativni magazin R
14:40 Zauvijek zaljubljeni,
 serija (62/140)
15:35 Slomljeno srce, serija
16:30 Gumus, serija (30/100)
17:00 Vijesti Nove TV
17:25 Gumus, serija -nastavak
18:25 IN magazin
19:15 Dnevnik Nove TV
20:05 Božić vragolastog
 Denisa, igrani film
21:45 Deset Božjih zapovijedi
1 i 2, igrani film
01:05 Božićni duh, igrani film
02:40 Uvrnuti blagdani,
 igrani film

04:10 Snježni prijelaz,
 igrani film
05:40 IN magazin R
06:15 Kraj programa

06.55 Miffy, animirana serija
07.15 Paulie, igrani film,
 obiteljska komedija
08.55 Crni ljepotan, film,
 obiteljski/ pustolovni
10.40 Čudo u 34. ulici, film,
 obiteljska fantazija
12.50 Kako se bogato
 oženiti, igrani film,
 romantična komedija
14.35 Malo drugačiji Božić,
 film, obiteljski (R)
16.15 Praščić Babe u gradu,
 igrani film, obiteljski
18.00 Exkluziv Tabloid,
 magazin
18.30 RTL Danas
19.05 U dobru i zlu, serija
 (dvije epizode)
20.00 Shrekov prvi Božić,
 film, animirani film (R)
20.20 Niko – božićna potraga,
 igrani film, obiteljska
 animirana fantazija
21.55 Preživjeti Božić,
 igrani film, komedija
23.35 Simone, film, komedija
01.45 Čudo u 34. ulici, igrani
 film, obiteljska fantazija

06.40 - Najava programa
07.00 - Iza ekrana (R)
07.25 - Kućni ljubimci
08.05 - Kinoteka -
 ciklus klasičnog
 vesterna: Cat Ballou,
 američki film
09.40 - Skica za portret
09.45 - Vijesti
10.00 - Zagreb: Božićna misa,
 prijenos
11.35 - Dnevnik
11.55 - Vatikan: Urbi et orbi,
 prijenos
12.35 - Božić u Lepoglavi,
 snimka koncerta
13.25 - Kulturna baština:
 Samostan Male braće (R)
13.45 - Duhovni izazovi
14.15 - Vijesti
14.30 - Jelovnici izgubljenog
 vremena
14.50 - Tajni život slonova,
 dokumentarna serija
15.45 - VIP-NET božićni
 koncert u HNK
17.15 - Tatica u suknji,
 američki film
19.15 - LOTO 7/39
19.30 - Dnevnik

20.10 - Ples sa zvijezdama -
 božićni specijal
21.35 - Charlie i tvornica
 čokolade, američki film
23.30 - Vijesti
23.45 - Filmski maraton: Biti
 ili ne biti, američki film
01.30 - Filmski maraton:
 Prljava Mary, ludi
 Larry - američki film
03.00 - Skica za portret
03.20 - Jelovnici izgubljenog
 vremena
03.40 - Kulturna baština:
 Samostan Male braće (R)
03.55 - VIP-NET božićni
 koncert u HNK (R)
05.20 - Božić u Lepoglavi,
 snimka koncerta (R)

07.00 - Panorame turističkih
 središta Hrvatske
08.15 - Najava programa
08.20 - Vrijeme je za Disneyja:
 Little Einsteins
--.-- - Vrijeme je za Disneyja:
 Moji prijatelji Tigar
 i Pooh
--.-- - FILMSKI MARATON:
09.15 - Vlak u snijegu, film za
 djecu (R)
10.35 - Čarobnjakov šešir,
 animirani film
11.50 - Dječak koji je spasio
 Božić, američki film
13.25 - High School Musical,
 američki film (R)
15.00 - Marry Poppins,
 američki film
17.15 - Škrinja: Napokon
 dobra vijest (R)
18.00 - Nativity, mini-serija
 (R)
19.30 - Garaža: Lidija Bajuk i
 Matija Dedić
20.05 - Najluđi Božić,
 američki film
21.40 - Gloria Gaynor & Ivo
 Gamulin Gianni,
 snimka koncerta
23.00 - Tessa iz porodice
 d’Urberville, serija
23.55 - Tessa iz porodice
 d’Urberville, serija
00.45 - Vrijeme je za jazz:
 Noć velikih orkestara
 (božićne pjesme)
02.35 - Kraj programa

06:20 Frikovi, serija (9/16)
07:05 Bračne vode,
 serija (15/26)
07:30 Peppa, crtana serija
 (17-18/26)
07:50 Timmy Time, crtana
 serija (29/52)
08:05 Winx,
 crtana serija (29/52)

08:30 Chuggington, crtana
 serija (31/52)
08:45 Ben 10: Alien Force,
 crtana serija (9/20)
09:15 Dog stories memori
 kviz
09:30 Stuart mali 2,
 igrani film
10:50 Božićni duh,
 igrani film R
12:25 Sve što želim za božić,
 igrani film
14:05 Božić vragolastog
 Denisa, igrani film R
15:45 Deset Božjih zapovijedi
 1 i 2, igrani film
17:00 Vijesti Nove TV
17:10 Deset Božjih zapovijedi
1 i 2, igrani film-nastavak
19:15 Dnevnik Nove TV
20:05 Priča o Isusovom
 rođenju, igrani film
22:00 Posljednji Mohikanac,
 igrani film
00:00 Bolje ne može, igrani
 film
02:20 Prijevara, igrani
 film	
03:55 Neobične veze, igrani
 film
05:30 Bračne vode,
 serija (15/26) R
05:55 Kraj programa

05.40 Miffy, crtana serija
06.15 YooHoo i prijatelji,
 crtana serija (R)
06.50 Bakugan, crtana serija
07.15 Crvene kapice,
 crtana serija
07.45 Malcolm u sredini,
 humoristična serija
 (dvije epizode)
08.35 Čudo u 34. ulici, igrani
 film, obiteljska fantazija
10.25 O mačkama i psima,
 igrani film, fantastična
 komedija (R)

PETAK
24.12.2010.

SUBOTA
25.12.2010.

HrvatskaRIJEČ TV Program

48 24. prosinca 2010.

Nedaleko od Vrata od Pila,
na početku Straduna, smje-
stio se franjevački samo-
stan i crkva. Jednostavno
kameno zdanje prema ulici

HRT1,
25. prosinca, 13.55
SAMOSTAN MALE
BRAĆE

11.55 Mravi, igrani film,
 animirani
13.15 Shrekov prvi Božić,
 igrani film, animirani (R)
13.35 Niko - Božićna potraga,
 igrani film, obiteljska
 animirana fantazija (R)
15.10 Misija bez dozvole,
 igrani film, obiteljski
16.50 Preživjeti Božić, igrani
 film, komedija
18.30 RTL Danas,
 informativna emisija
19.05 Jezikova juha, reality
 show
20.00 Charlotteina mreža,
 igrani film, obiteljski (R)
21.40 Vilenjak, igrani film,
 fantastična komedija
23.20 Jennifer 8,
 igrani film, triler
01.35 Umjetna inteligencija,
 igrani film, znanstveno-
 fantastični

06.10 - Najava programa
06.15 - Duhovni izazovi (R)
07.00 - Mala TV:
--.-- - TV vrtić: Darovi (R)
--.-- - Ninin kutak: Oslikani
 prozor
--.-- - Danica priprema božićni
 ručak
--.-- - Tajni dnevnik patke
 Matilde: Božić (R)
--.-- - Bembove priče: Bembo
 i božićna zvijezda
--.-- - Čarobna ploča - 7
 kontinenata:
 Kontinentalna
 Hrvatska (R)
08.10 - Čudesna šuma,
 animirani film
09.30 - Crtani film
10.10 - A.Christie: Gospođica

 Marple 5, mini-serija
11.40 - manjinski MOZAIK
12.00 - Dnevnik
12.25 - Plodovi zemlje
13.20 - Rijeka: More
13.55 - Božić u Beču, snimka
 koncerta
15.00 - Mir i dobro
15.35 - Vijesti
15.45 - Roboti, američki film
17.15 - Jelovnici izgubljenog
 vremena
17.40 - Lijepom našom:
 Vukovar (1/2)
18.45 - Globalno sijelo
19.15 - LOTO 6/45
19.30 - Dnevnik
20.10 - 1 protiv 100, kviz
21.05 - Stipe u gostima 3,
 TV serija
21.40 - Žalac, američki film
23.50 - Vijesti
00.05 - A.Christie: Gospođica
 Marple 5, mini-serija (R)
01.35 - Božić u Beču, snimka
 koncerta (R)
02.35 - Balet na ledu: Labuđe
 jezero, St.Petersburg
 State ballet - snimka (R)
04.00 - Skica za portret
04.20 - Globalno sijelo
04.50 - Plodovi zemlje

07.00 - Panorame turističkih
 središta Hrvatske
07.15 - Najava programa
07.20 - Balet na ledu: Labuđe
 jezero, St. Petersburg
 State ballet - snimka (R)
08.45 - Božić na Trškom Vrhu
09.50 - Biblija
10.00 - Zagreb: Misa, prijenos
11.00 - Skica za portret
11.10 - A Stroll Trough
 Vienna,
 dokumentarna serija
12.00 - Izbor sportaša godine,
 prijenos
13.35 - Zlatna kinoteka:
 Čarobnjak iz Oza,
 američki film
15.20 - Ples sa zvijezdama -
 božićni specijal,
 snimka (R)
16.50 - Olimp - sportska
 emisija
17.15 - Hokej na ledu, EBEL
 liga: Medveščak -
 Vienna, prijenos
20.05 - Božić u Ciboni,
 prijenos koncerta
21.55 - Biblija: Mojsije,
 mini-serija
23.25 - Biblija: Mojsije,
 mini-serija
00.55 - Garaža: Lidija Bajuk i
 Matija Dedić
01.25 - Kraj programa

06:10 Frikovi, serija (9/16) R
07:00 Brza blagajna, serija
07:25 Peppa, crtana serija
07:45 Timmy Time,
 crtana serija (30/52)
08:00 Winx, crtana serija
08:25 Chuggington,
 crtana serija (32/52)
08:40 Ben 10: Alien Force,
 crtana serija (10/20)
09:10 Dog stories memori
 kviz
09:25 Stuart mali 2,
 igrani film R
10:40 Uvrnuti blagdani,
 igrani film R
12:20 Sve što želim za Božić,
 igrani film R
14:00 Posljednji Mohikanac,
 igrani film R	
16:00 Priča o Isusovu rođenju,
 igrani film R
17:00 Vijesti Nove TV
17:10 Priča o Isusovu rođenju,
 igrani film - nastavak
18:10 Periferija City, serija
 (14/14) R
19:15 Dnevnik Nove TV
20:05 U ime kralja, igrani film
22:20 Red Carpet,
 showbiz magazin
23:45 Neobične veze,
 igrani film
01:25 Izgubljeno vrijeme,
 igrani film
02:55 Prijevara, igrani film R
04:25 Red Carpet,
 showbiz magazin R
05:40 Kraj programa

06.25 Miffy, animirana serija
07.05 Yoohoo i prijatelji, (R)
07.40 Bakugan, crtana serija
08.05 Crvene kapice
08.35 Jezikova juha, reality
 show (R)
09.30 Malcolm u sredini,
 humoristična serija
 (dvije epizode)
10.20 Mravi, igrani film,
 animirani
11.45 Vilenjak, igrani film,
 fantastična komedija
13.25 Charlotteina mreža,
 igrani film, obiteljski (R)
15.00 Misija bez dozvole,
 igrani film, obiteljski
16.40 Praščić Babe u gradu,
 igrani film, obiteljski
18.30 RTL Danas
19.05 Exkluziv s Tatjanom
 Jurić, magazin
20.00 Škola života, igrani
 film, komedija
22.00 Voliš li pse?, igrani film,
 romantična komedija
23.45 Izgubljeno-nađeno,
 film, romantična komedija
01.25 Astro show, emisija uživo
02.25 Jennifer 8,
 igrani film, triler

05.40 - Rijeka: More (R)
06.10 - Mir i dobro (R)
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.12 - Lugarnica 20, serija
10.00 - Vijesti
10.10 - Čudom preživjeli 3,
 dokumentarna serija
11.10 - Treća dob, emisija
12.00 - Dnevnik
12.32 - More ljubavi
13.20 - Hitna služba 15, serija
14.05 - Vijesti uz hrvatski
 znakovni jezik
14.20 - Normalan život,
 emisija o obitelji
15.00 - Luda kuća 4,
 humoristična serija
15.40 - Glas domovine
16.15 - Hrvatska uživo
17.00 - Vijesti
17.35 - 8. kat, talk-show
18.31 - Naši i Vaši 2, TV serija
19.30 - Dnevnik
20.15 - Latinica, 1. dio
21.20 - Latinica, 2. dio
21.55 - Poslovni klub
22.30 - Dnevnik 3
23.10 - Veliko, veće, najveće -
 dokumentarna serija
00.00 - Koncerti za bis -
 najbolje iz 2010.
01.00 - Hitna služba 15,
 serija (R)
01.45 - CSI: Miami 7,
 serija (R)
02.30 - Skica za portret
02.40 - Ritam tjedna, glazbeni
 magazin
03.20 - Poslovni klub (R)
03.50 - Glas domovine (R)
04.20 - Latinica

06.15 - Najava programa
06.20 - More ljubavi,
 telenovela (R)
07.05 - Johnny Bravo
07.30 - Hamtaro, crtana serija
07.50 - Mala TV
--.-- - TV vrtić
--.-- - Brlog
--.-- - Profesor Baltazar
08.20 - Školarci obavještajci
 3, serija za mlade
08.50 - Jelenko, serija za djecu
09.20 - Aladdinove
 pustolovine
09.35 - Crno proročanstvo,
 serija za djecu
10.00 - Beverly Hills 4, serija
10.45 - Beverly Hills 4, serija

11.30 - Rijeka: More
12.00 - Lijepom našom:
 Vukovar (1/2)
13.00 - Scooby-Doo: Pirates
 Ahoy!, američki
 animirani film
14.10 - Mala TV (R)
--.-- - TV vrtić (R)
--.-- - Brlog
--.-- - Profesor Baltazar
14.40 - Jelenko, serija za djecu
15.10 - Sandlot 3,
 američki film
16.45 - Johnny Bravo
17.05 - Hannah Montana 2,
 serija za mlade
17.30 - Dva i pol muškarca 6
17.50 - Ritam tjedna, glazbeni
 magazin
18.30 - Županijska panorama
19.00 - Čudom preživjeli 3,
 dokumentarna serija (R)
19.50 - Hit dana
20.08 - TV Bingo Show
20.50 - Razgovor s
 predsjednikom HOO-a
 Z.Matešom
21.00 - Dan HOO-a, prijenos
22.10 - CSI: Miami 7, serija
23.10 - Nove avanture stare
 Christine 4, serija
23.35 - Retrovizor: Blizu
 doma 2, serija
00.20 - Retrovizor: Ksena -
 princeza ratnica 2, serija
01.05 - Ciklus mjuzikala: U
 grad!, američki film
02.30 - Kraj programa

06:35 Naši najbolji dani, serija
07:25 Gospodin Magoo
07:50 Bumba, crtana serija
08:10 Graditelj Bob
08:25 Roary, crtana serija
09:05 Gumus, serija R
11:00 Asi, serija (4/71) R
12:55 IN magazin R
13:40 Najbolje godine, serija
14:40 Zauvijek zaljubljeni
15:35 Slomljeno srce, serija
16:30 Gumus, serija 831/100)
17:00 Vijesti Nove TV
17:25 Gumus , serija-nastavak
18:25 IN magazin
19:15 Dnevnik Nove TV
20:05 Najbolje godine, serija
21:00 Asi, serija (5/71)
22:50 Hudson Hawk,
 igrani film
23:45 Večernje vijesti
00:00 Hudson Hawk, igrani
 film - nastavak
00:50 Napoleon i ja, igrani
 film
02:25 Bračne vode, serija
 (16/26)
02:50 Ezo TV, tarot show
03:50 Heroji, serija (10/26)
04:40 Izgubljeno vrijeme,
 igrani film R
06:15 Kraj programa

PONEDJELJAK
27.12.2010.

NEDJELJA
26.12.2010.

49

HrvatskaRIJEČTV Program

24. prosinca 2010.

se otvara kićenim gotičkim
portalom kojim dominira
Pietà, djelo Leonarda i Petra
Petrovića, jedno od najvaž-
nijih kiparskih ostvarenja s
kraja 15. stoljeća na području
Dubrovačke Republike.
Crkva, posebno draga
Dubrovčanima, samo je dio
samostanskog sklopa.
Franjevci, manja braća - fraters
minores ili mala braća kako ih u
Dubrovniku nazivaju, ovamo su
stigli u prvim desetljećima 13.
stoljeća, još za života sv. Franje
Asiškog.
Scenaristica i urednica: Edda
Dubravec
Redatelj: Luka Marotti

06.10 Miffy, animirana serija
06.25 RTL ritam zona - Pop
 hitovi, glazbena emisija
08.45 U dobru i zlu, serija
 (dvije epizode)
09.55 Exkluziv s Tatjanom
 Jurić, magazin (R)
10.45 Ezel, dramska serija (R)
11.45 Klon, telenovela
 (dvije epizode)
13.25 Anđeo i vrag, telenovela
14.15 Voliš li pse?, igrani film,
 romantična komedija
16.00 Škola života, igrani
 film, komedija (R)
18.00 Exkluziv Tabloid,
 magazin
18.30 RTL Danas,
 informativna emisija
19.05 U dobru i zlu, serija
 (dvije epizode)
20.00 Ezel, dramska serija
21.00 Putnik 57, igrani film,
 akcijski triler
23.05 Unutarnji svemir, film,
 znanstveno-fantastična
 komedija (prvi dio)
23.40 RTL Vijesti,
 informativna emisija
23.55 Unutarnji svemir, film,
 znanstveno-fantastična
 komedija (drugi dio)
01.00 Astro show, emisija uživo
02.00 Izgubljeno-nađeno,
 igrani film,
 romantična komedija

05.50 - Najava programa
05.55 - Treća dob, emisija za
 umirovljenike (R)
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.07 - Lugarnica 20, serija
09.52 - Vijesti iz kulture
10.00 - Vijesti
10.10 - Čudom preživjeli 3,
 dokumentarna serija
11.10 - Debbie Travis
 preuređuje 2
12.00 - Dnevnik
12.32 - More ljubavi
13.20 - Hitna služba 15, serija
14.05 - Vijesti uz hrvatski
 znakovni jezik
14.20 - Među nama: UNESCO
 - nematerijalna svjetska
 baština
15.00 - Luda kuća 4,
 humoristična serija
15.40 - Znanstvena petica
16.15 - Hrvatska uživo
17.35 - 8. kat, talk-show

18.31 - Naši i Vaši 2, TV serija
19.30 - Dnevnik
20.10 - Hrvatsko proljeće:
 Prebrojavanje,
 dokumentarna serija
21.10 - Država, selo, grad
22.30 - Dnevnik 3
23.10 - Lica nacije
00.00 - Hitna služba 15, (R)
00.45 - CSI: Las Vegas 9
01.30 - CSI: Miami 7, serija
02.15 - Završni udarac 2,
 serija (R)
03.00 - Skica za portret
03.10 - Debbie Travis
 preuređuje 2 (R)
03.55 - 8. kat, talk-show
04.35 - Znanstvena petica (R)
05.05 - Lica nacije (R)

06.15 - Najava programa
06.20 - More ljubavi, (R)
07.05 - Johnny Bravo
07.30 - Hamtaro,crtana serija
07.50 - Mala TV:
--.-- - TV vrtić
--.-- - Ninin kutak
--.-- - Crtani film
--.-- - Danica
08.20 - Školarci obavještajci
 3, serija za mlade
08.50 - Jelenko, serija za djecu
09.20 - Aladdinove
 pustolovine
09.35 - Crno proročanstvo,
 serija za djecu
10.00 - Beverly Hills 4, serija
10.45 - Beverly Hills 4, serija
11.30 - Ritam tjedna, glazbeni
 magazin (R)
12.05 - Glas domovine (R)
12.35 - Poslovni klub (R)
13.10 - Ispunjene želje,
 britansko-američki film
14.35 - Jelenko, serija za djecu
15.05 - A Boyfriend for
 Christmas, američki film
16.35 - Dva i pol muškarca 6,
 humoristična serija
17.00 - Mali nogomet:
 Novogodišnji turnir
 Kutija šibica - 1/2
 finale, prijenos
18.50 - Čudom preživjeli 3,
 dokumentarna serija (R)
19.40 - Hit dana
20.00 - Zarobljeni u Raju,
 američki film
21.45 - CSI: Las Vegas 9
22.30 - CSI: Miami 7, serija
23.25 - Svečana proslava 60
 godina Hrvatskog
 rukometnog saveza
23.55 - Završni udarac 2, serija
00.40 - Retrovizor: Blizu
 doma 2, serija
01.25 - Retrovizor: Ksena -
 princeza ratnica 2, serija
02.10 - Ciklus mjuzikala:
 Sedam nevjesta za
 sedmoricu braće,

 američki film
03.50 - Kraj programa

06:35 Naši najbolji dani, serija
07:25 Gospodin Magoo
07:50 Bumba, crtana serija
08:10 Graditelj Bob,
 crtana serija (13/39)
08:25 Roary, crtana serija
09:05 Gumus, serija R
11:00 Asi, serija (5/71) R
12:55 IN magazin R
13:40 Najbolje godine, serija
14:40 Zauvijek zaljubljeni
15:35 Slomljeno srce, serija
16:30 Gumus, serija (32/100)
17:00 Vijesti Nove TV
17:25 Gumus , serija-nastavak
18:25 IN magazin
19:15 Dnevnik Nove TV
20:05 Najbolje godine, serija
21:00 Asi, serija (6/71)
22:50 Plavuša, igrani film
23:45 Večernje vijesti
00:00 Plavuša, igrani film -
 nastavak
00:50 Hudson Hawk, igrani
 film R
02:25 Bračne vode, serija
02:50 Ezo TV, tarot show
03:50 Heroji, serija (11/26)
04:30 Napoleon i ja,
 igrani film R
06:00 Kraj programa

07.15 Miffy, animirana serija
07.30 RTL ritam zona - Priča
 o..., glazbena emisija
08.30 RTL ritam zona - Top 40
 domaći, glazbena emisija
09.40 U dobru i zlu, serija
 (dvije epizode)
10.50 Exkluziv Tabloid,
 magazin (R)
11.20 Ezel, dramska serija (R)
12.20 Klon, telenovela (dvije
 epizode)
14.00 Anđeo i vrag, telenovela
14.50 Kad krave polude,
 igrani film, animirani
16.20 Suzannein dnevnik za
 Nicholasa, film, drama
18.00 Exkluziv Tabloid,
 magazin
18.30 RTL Danas,
 informativna emisija
19.05 U dobru i zlu, serija
 (dvije epizode)
20.00 Ezel, dramska serija
21.00 Sam u kući 3,
 film, komedija
22.50 Godina psa, igrani film,
 komedija (prvi dio)
23.35 RTL Vijesti,
 informativna emisija
23.50 Godina psa, igrani film,
 komedija (drugi dio)
00.50 Astro show,

 emisija uživo
01.50 Putnik 57, igrani film,
 akcijski triler

05.55 - Najava programa
06.00 - Među nama: UNESCO
 - nematerijalna svjetska
 baština (R)
07.00 - Dobro jutro, Hrvatska
07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.07 - Lugarnica 20, serija
09.52 - Vijesti iz kulture
10.00 - Vijesti
10.10 - Čudom preživjeli 3,
 dokumentarna serija
11.10 - Oprah show (R)
12.00 - Dnevnik
12.32 - More ljubavi
13.20 - Hitna služba 15, serija
14.05 - Vijesti uz hrvatski
 znakovni jezik
14.20 - Ekumena, religijski
 kontakt program
15.00 - Luda kuća 4,
 humoristična serija
15.40 - Indeks, emisija
 o školstvu
17.00 - Vijesti
17.30 - 8. kat, talk-show
18.25 - Naši i Vaši 2, TV serija
19.15 - LOTO 7/39
19.30 - Dnevnik
20.10 - Pregled 2010. - svijet
21.05 - Novo doba, TV serija
22.05 - Mi Hrvati
22.40 - Dnevnik 3
23.20 - Drugi format
00.10 - Hitna služba 15, (R)
00.55 - CSI: Las Vegas 9
01.40 - CSI: Miami 7, serija
02.25 - Nove avanture stare
 Christine 4, serija
03.30 - Skica za portret
03.55 - 8. kat, talk-show (R)
04.40 - Drugi format (R)
05.25 - Indeks, emisija o
 školstvu (R)

06.15 - Najava programa
06.20 - More ljubavi, (R)
07.05 - Johnny Bravo
07.30 - Hamtaro, crtana serija
07.50 - Mala TV
--.-- - TV vrtić
--.-- - EBU drama
08.20 - Školarci obavještajci
 3, serija za mlade
08.50 - Jelenko, serija za djecu
09.20 - Aladdinove
 pustolovine
09.35 - Crno proročanstvo,
 serija za djecu

10.00 - Beverly Hills 4, serija
10.45 - Beverly Hills 4, serija
11.35 - Bormio: Svjetski
 skijaški kup (M) -
 spust, prijenos
12.55 - Lica nacije (R)
13.45 - Jelenko, serija za djecu
14.50 - Semmering: Svjetski
 skijaški kup (Ž) -
 slalom, prijenos 1. vožnje
15.50 - Oberstdorf:
 Novogodišnja turneja
 četiri skakaonice,
 prijenos
--.-- - Malonogometni turnir 4
 kantuna, reportaža
17.00 - Oberstdorf:
 Novogodišnja turneja
 četiri skakaonice, prijenos
17.50 - Semmering: Svjetski
 skijaški kup (Ž) -
 slalom, prijenos 2. vožnje
18.40 - Mali nogomet:
 Novogodišnji turnir
 Kutija šibica - finale,
 prijenos
19.50 - Hit dana
20.00 - Broadcast news,
 američki film
22.05 - CSI: Las Vegas 9
22.50 - CSI: Miami 7, serija
23.45 - Nove avanture stare
 Christine 4, serija
00.05 - Retrovizor: Blizu
 doma 2, serija
00.50 - Retrovizor: Ksena -
 princeza ratnica 2, serija
01.35 - Ciklus mjuzikala:
 Amerikanac u Parizu,
 američki film
03.25 - Kraj programa

06:35Naši najbolji dani, serija
07:25 Gospodin Magoo
07:50 Bumba, crtana serija
08:10 Graditelj Bob
08:25 Roary, crtana serija
09:05 Gumus, serija - R
11:00 Asi, serija (6/71) R
12:55 IN magazin R
13:40 Najbolje godine, serija
14:40 Zauvijek zaljubljeni
15:35 Slomljeno srce, serija
16:30 Gumus, serija (33/100)
17:00 Vijesti Nove TV
17:25 Gumus, serija-nastavak
18:25 IN magazin
19:15 Dnevnik Nove TV
20:05 Najbolje godine, serija
21:00 Asi, serija (7/71)
22:50 Najslađe stvorenje, film
23:45 Večernje vijesti
00:00 Najslađe stvorenje,
 igrani film - nastavak
00:45 Plavuša, igrani film R
02:20 Bračne vode, serija
02:45 Na rubu zakona, serija
03:35 Ezo TV, tarot show
04:35 Heroji, serija (12/26)
05:25 IN magazin R
06:10 Kraj programa

SRIJEDA
29.12.2010.

UTORAK
28.12.2010.

HrvatskaRIJEČ TV Program

50 24. prosinca 2010.

ZVUCI BAČKE RAVNICE

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

GLAS DOMOVINE

Emisija o životu Hrvata izvan domovine pod nazivom »Glas domovine«,
emitira se na HRT1 ponedjeljkom od 15,40 sati.

SHEMA ZA RADNE DANE:
18,00 - 19,00
Najava programa • Večernji dnevnik • Anemov
prilog »Bolja Srbija« • Agencijske vijesti iz RH •
Kronologija - Dogodilo se na današnji dan • Jezični
savjetnik ‘Govorimo hrvatski’

19,00 - 19,30
• Poetski predah • 'Popularne melodije' - zabavna
glazba (ponedjeljkom) • 'Na valovima hrvatske glaz-
bene tradicije' - narodna glazba (utorkom) • 'Veliki
majstori glazbe' - ozbiljna glazba (srijedom) • 'Rock
vremeplov' (četvrtkom) • 'Minute za jazz' (petkom)

19,30 - 20,00
• 'Europski magazin' - magazin Radija Deutsche
Welle (ponedjeljkom) • 'Kulturna povijest' (utorkom)
• ‘Znanjem do zdravlja’ (srijedom) • ‘Razmišljanje
dopušteno’ (četvrtkom) • 'Tjedni vodič' (petkom)

20,00 - 20,30
• »Razgovor s povodom« (ponedjeljkom) • ‘Staza-
ma agrara’ (utorkom) • »Otvoreni studio« (srijedom)
• »Kultur café« - magazin iz kulture Radija Deuts-
che Welle (četvrtkom) • »Vodič za moderna vreme-
na« – emisija Hrvatskoga radija (petkom)

20,30 - 21,00
• Narodna glazba • Blic vijesti i
odjava programa

SHEMA ZA DANE VIKENDA:
Subota

• 18,00 Najava programa, Vijesti dana, zabavna glazba
• 18,15 ‘Vojvođanski tjedan’
• 18,30 Kronologija - Dogodilo se na današnji dan
• 19,00 ‘Vjerska emisija’, duhovna glazba
• 20,00 ‘Omladinska emisija’, narodna glazba
• 20,55 Odjava programa

Nedjelja

• 18,00 Najava programa, Vijesti dana
• 18,10 Nedjeljni mozaik (kronologija, zanimljivosti,
zabavna glazba)
• 18,30 Kronologija - Dogodilo se na današnji dan
• 19,30 ‘Putnici kroz vrijeme’ emisija za djecu
Hrvatskoga radija
• 20,00 ‘Hrvatima izvan domovine’ - emisija
Pitomog radija iz Pitomače (RH)
20,55 Odjava programa

PROGRAM NA HRVATSKOM JEZIKU
RADIO SUBOTICE

104, 4 Mhz

07.05 Miffy, animirana serija
07.25 RTL ritam zona - Retro,
 glazbena emisija
09.35 U dobru i zlu, serija
 (dvije epizode)
10.45 Exkluziv Tabloid, (R)
11.10 Ezel. dramska serija (R)
12.10 Klon, telenovela (dvije
 epizode)
13.55 Anđeo i vrag, telenovela
14.45 Banda iz pješčanika 2,
 igrani film, obiteljski
16.25 Sam u kući 4, igrani
 film, komedija
18.00 Exkluziv Tabloid, magazin
18.30 RTL Danas
19.05 U dobru i zlu, serija
 (dvije epizode)
20.00 Ezel, dramska serija
21.00 Kako se riješiti frajera u
 10 dana, igrani film,
 romantična komedija (R)
23.00 Boomerang, igrani film,
 (prvi dio)
23.45 RTL Vijesti
00.00 Boomerang, igrani film,
 (drugi dio)
01.20 Astro show, emisija uživo
02.20 Sam u kući 3,
 film, komedija

05.55 - Najava programa
06.00 - Ekumena, religijski
 program (R)
07.00 - Dobro jutro, Hrvatska

07.05 - Vijesti
07.10 - Dobro jutro, Hrvatska
07.35 - Vijesti
07.40 - Dobro jutro, Hrvatska
09.07 - Lugarnica 20, serija
09.52 - Vijesti iz kulture
10.00 - Vijesti
10.10 - Čudom preživjeli 3,
 dokumentarna serija
11.10 - Oprah show
12.00 - Dnevnik
12.30 - More ljubavi
13.20 - Hitna služba 15, serija
14.05 - Vijesti uz hrvatski
 znakovni jezik
14.20 - Trenutak spoznaje
15.00 - Luda kuća 4,
 humoristična serija
15.40 - Epilog, emisija o
 kazalištu
17.00 - Vijesti
17.35 - 8. kat, talk-show
18.31 - Naši i Vaši 2, TV
 serija, specijal
19.30 - Dnevnik
20.10 - 1 protiv 100, kviz
21.05 - Pregled 2010. -
 Hrvatska
22.00 - Dnevnik 3
22.40 - Korijeni: Čovjek s tri
 domovine, dok. film
00.00 - Hitna služba 15, serija
00.50 - CSI: Miami 7, (R)
02.20 - Fotografija u Hrvatskoj
02.40 - Mijenjam svijet (R)
03.10 - Znanstvene vijesti (R)
03.20 - Na rubu znanosti (R)
04.10 - Epilog, emisija o
 kazalištu (R)
04.40 - Pola ure kulture (R)
05.10 - 8. kat, talk-show (R)

06.15 - Najava programa
06.20 - More ljubavi, (R)
07.00 - Johnny Bravo
07.25 - Hamtaro, crtana serija
07.50 - Mala TV
--.-- - TV vrtić
--.-- - Crtani film
--.-- - Čarobna ploča -
 7 kontinenata
08.25 - Lagodan život Zacka i
 Codyja 2, serija za mlade
08.50 - Jelenko, serija za djecu
09.20 - Aladdinove
 pustolovine
09.35 - Crno proročanstvo,
 serija za djecu
10.00 - Beverly Hills 4, serija
10.45 - Beverly Hills 4, serija
11.30 - Pregled 2010. - svijet (R)
--.-- - Crtani film
12.35 - The Batman vs.
 Dracula: The Animated
 Movie, američki
 animirani film
13.55 - Mala TV (R)
--.-- - TV vrtić (R)
--.-- - Crtani film (R)
--.-- - Čarobna ploča -
 7 kontinenata (R)
14.30 - Jelenko, serija za djecu
15.00 - Tri muškarca i
 kolijevka, francuski film
16.45 - Johnny Bravo
17.05 - Hannah Montana 2
17.30 - Dva i pol muškarca 6,
 humoristična serija
17.55 - Mijenjam svijet
18.20 - Znanstvene vijesti
18.30 - Županijska panorama
19.00 - Čudom preživjeli 3,
 dokumentarna serija (R)
19.50 - Hit dana
20.00 - Lovci na viruse,
 dokumentarni film

20.50 - Annapolis, američki film
22.30 - CSI: Miami 7, serija
23.25 - Zovem se Earl 4,
 humoristična serija
23.45 - Retrovizor: serija
00.30 - Retrovizor: Ksena -
 princeza ratnica 2, serija
01.15 - Ciklus mjuzikala:
 Pjevajmo na kiši,
 američki film
02.55 - Kraj programa

06:35 Naši najbolji dani, serija
07:25 Gospodin Magoo
07:50 Bumba, crtana serija
08:10 Graditelj Bob
08:25 Roary, crtana serija
09:05 Gumus , serija R
11:00 Asi, serija (7/71) R
12:55 IN magazin R
13:40 Najbolje godine, serija
 (67/152) R
14:40 Zauvijek zaljubljeni,
 serija (66/140)
15:35 Slomljeno srce,
 serija (74/130)
16:30 Gumus, serija (34/100)
17:00 Vijesti Nove TV
17:25 Gumus , serija-nastavak
18:25 IN magazin
19:15 Dnevnik Nove TV
20:05 Najbolje godine, serija
 (68/152)
21:00 Asi, serija (8/71)
22:45 Ulični tango, igrani film
23:45 Večernje vijesti
00:00 Ulični tango, igrani film
 -nastavak
01:10 Metro užasa, igrani film
02:40 Vjerovali ili ne,
 serija (18/40)

03:05 Na rubu zakona,
 serija (2/14)
03:55 Ezo TV, tarot show
04:55 Vjerovali ili ne, serija
05:20 IN magazin R
06:05 Kraj programa

07.25 Miffy, animirana serija
07.45 RTL ritam zona -
 Dalmatinski libar,
 glazbena emisija
08.40 RTL ritam zona - Top 40
 strani, glazbena emisija
09.50 U dobru i zlu,
 humoristična serija
 (dvije epizode)
11.00 Exkluziv Tabloid,
 magazin (R)
11.30 Ezel, dramska serija (R)
12.30 Klon, telenovela
 (dvije epizode)
14.10 Anđeo i vrag, telenovela
15.00 Dunston u hotelu,
 igrani film, komedija
16.35 Iznenadna pustolovina,
 igrani film, komedija
18.00 Exkluziv Tabloid,
 magazin
18.30 RTL Danas,
 informativna emisija
19.05 U dobru i zlu, serija
 (dvije epizode)
20.00 Ezel, dramska serija
21.00 Velika pandina
 avantura, film, obiteljski
22.30 Zbogom, ljubavi,
 igrani film, komedija
00.25 RTL Vijesti
00.40 Kako se riješiti frajera u
 10 dana, igrani film,
 romantična komedija (R)

^ETVRTAK
30.12.2010.

GLAS HRVATA

Radijska emisija »Glas Hrvata« u produkciji HKUD »Vladimir Nazor« iz
Stanišića emitira se na valovima Radio Sombora nedjeljom od 17 do 18 sati.

HRVATSKI PROGRAM NA RTV-U

Informativna emisija na hrvatskom jeziku »Dnevnik« emitira se od pone-
djeljka do subote u terminu od 17,45 minuta na Drugom programu Radio-
televizije Vojvodine. Osim novosti iz života hrvatske manjinske zajednice,
emisija donosi i informacije o događajima u zemlji i okruženju.
Emisija »Izravno« - razgovor na aktualne teme emitira se nedjeljom u 16
sati a emisija iz kulture »Svjetionik« nedjeljom od 16,30 sati.

51

HrvatskaRIJEČTV Program

24. prosinca 2010.

24. prosinca 2010. 52

HrvatskaRIJEČ

