
magazin

Godina 3. Broj 5 listopad 2008. ISSN 1846-3630

Rotary u HrvatskojRotary u Hrvatskoj

punim jedrima

rotary magazin 3Godina 3. Broj 5 listopad 2008.

Drage rotarijanke,
dragi rotarijanci,

Srdačno vas pozdravljam i zahva-
ljujem na ugodnom prijemu koji
sam imao tijekom svojih dosadašnjih
posjeta klubovima u vašoj lijepoj i za-
nimljivoj zemlji.

Vidim kako je Rotary u Hrvatskoj
na dobrom putu, iako, pomalo zabri-
nut, moram reći da se uspješno osni-
vanje klubova može negativno odra-
ziti na razvoj članstva u pojedinim
klubovima. Važno je da se prilikom
primanja novih članova i pri osniva-
nju novih klubova pozornost obrati
na pravilan profi l članova, što dugo-
ročno osigurava kvalitetu Rotaryja.
Samo su kvalitetni klubovi atraktivni
za kvalitetne kandidate, i samo kvali-
tetni članovi čine kvalitetne klubove.
Što podrazumijevam pod kvalitetnim
profi lom?

Prijateljstvo i povjerenje. Rotarija-
nac mora biti voljan i dostojan pružiti
prijateljstvo, a istovremeno i pokloniti
prijateljstvo i povjerenje.

Uspjeh i marljivost. Rotary je pro-
fesionalno organiziran pa je stoga lo-
gično da u svim zanimanjima želimo
pridobiti u Rotary vodeće osobe iz
svih zanimanja.

Čestitost i etičnost. Primjeren ži-
vot u obitelji, na poslu i u društvu su
obilježja dobrog rotarijanca ili rotari-
janke.

 No, dopustite mi još nekoliko pri-
mjedbi o distriktiranju Hrvatske, jer
upravo o tome sada svi govore. Pritom
ponekad čujem argumente koji mi se
ne sviđaju jer imaju nacionalni prizvuk.
Molim vas, imajte na pameti da pri-
padamo Rotary Internationalu i da su
guverneri, moji prethodnici i ja, uložili
mnogo truda da se Rotary u Hrvatskoj
ponovo izgradi, a sada se sili da se naš
veliki distrikt smanji. No, to je ipak or-
ganizacijsko pitanje. Pa ipak, uvažio

sam molbe hrvatskog predsjedništva
te smo se zajedno s prijateljima iz Slo-
venije odlučili na hitnu predaju hrvat-
ske aplikacije. Kako je to izvan uobiča-
jene prakse, ne možemo predvidjeti
ni vremensku perspektivu niti odluku
distriktnog komiteta i središnjeg odbo-
ra RI-a. Stoga je bio potreban slovenski
pristanak, jer postoji opasnost da novi
zahtjev uspori ili promijeni već tekući
slovenski zahtjev. Slovenski prijatelji su
bili rotarijanski fer i odmah su pristali,
prihvativši i taj rizik. Naravno, mi ćemo
se potruditi, posebice PDG Wenckhe-
im i moj prethodnik Tony Hilscher, u
narednim mjesecima kada će se dono-
siti odluka, da utječemo na tijek stvari
na željeni način.

A sada nešto ipak važnije. Svima je
već poznat moto našeg predsjednika
Leea – «Make Dreams Real». Njegov
je cilj smanjenje smrtnosti kod djece,
kroz tri pravca djelovanja – voda, polio
i RFPD.

Projekti vezani uz vodu mogu se
ostvarivati i kao klupski projekti, kroz
osiguravanje čiste vode za piće, što
pridonosi smanjenju smrtnosti kod
dojenčadi, kroz osiguravanje sanitarne
vode, kako bi se spriječilo širenje bo-
lesti, i kroz know how za poboljšanje
poljoprivredne proizvodnje u sušnim
područjima.

Polio Plus je opet na dobrom putu
i očekujemo iskorjenjivanje poliomijeli-
tisa, nakon isteka trogodišnjeg razdo-
blja u kojem je zajedno sa Zakladom
Billa i Melinde Gates pred rotarijance
postavljen veliki izazov. Posebno hvala
svim hrvatskim prijateljima i prijatelji-
cama koji su prihvatili izazov i s 25 do-
lara u sljedeće tri godine osiguravaju
značajan iznos za ovaj, najveći svjetski
projekt Rotaryja.

RFPD – Rotarian Action Group for
Population Growth and Sustainable
Development, brine, prije svega, o

Sadržaj
4 Rotary aktivnosti

12 Razgovor: Marijan Bulat (PAG)

16 Rotary u srednjoj i istočnoj
Europi

18 Aktivnosti klubova

46 Povijest Rotaryja u Hrvatskoj

56 Slavni rotarijanci:
Winston Churchill

uvod

Riječ
GUVERNERA

Robert Nemling

Slika na naslovnici: Miljenko Hegedić

ženama, poglavito u Nigeriji, a usmje-
ren je obrazovanju i zdravstvenom
prosvjećivanju te zaštiti trudnica i do-
jenčadi kao i liječenju ozljeda nastalih
pri porodu. Žene dobivaju uputnice
za operaciju, a dodjeljuju im se i mi-
kro krediti da bi se ženama i njihovim
obiteljima stvorili temelji za život te da
bi se povećao njihov društveni značaj.
Predsjeda mu PCP Peter Neuner iz Gor-
nje Austrije (također naš distrikt), a bilo
bi korisno kada bi se za RFPD odredila i
kontakt osoba u Hrvatskoj.

Nadam se da ću u Beču, na konfe-
renciji predsjednika Rotary Internatio-
nala, moći pozdraviti mnogo prijatelja i
prijateljica iz Hrvatske. To bi nedvojbe-
no ostavilo dobar utisak i na redistrik-
tiranje.

Želim svim prijateljicama i prija-
teljima, i njihovim klubovima, dobru
godinu i puno uspjeha pri ostvarivanju
njihovih ciljeva.

Povijest Rotaryja u Hrvatskoj

rotary magazin

4

Posljednja vijest

Hrvatska i Slovenija

«Hrvatska aplikacija zaprimljena je
u Districtu 1910 i u roku od nekoliko
dana potpisat će je odgovorni ljudi
u našem distriktu i uputiti Rotary In-
ternationalu, što znači da Hrvatska i
Slovenija idu zajednički u proces re-
distriktiranja – istaknuo je predsjed-
nik Hrvatskog Rotary saveza Marijan
Bulat, u izvještaju sa sastanka koji je
8. listopada održan u Ljubljani a na

istovremeno
u proces
redistriktiranja

kojem je okončan višemjesečni prije-
por o načinu i dinamici rekonstrukcije
Districta 1910.

Na ovom, za Rotary u Hrvatskoj
sigurno povijesnom sastanku, pred-
stavnici Districta 1910 – guverner
Boby Nemling i bivši guverneri An-
ton Hilscher i Engelbert Wenckheim,
iznijeli su kronologiju dosadašnjih
aktivnosti na reorganizaciji distrikta

te prihvatili prijedlog da se hrvatska

aplikacija odmah uputi Rotary Inter-

nationalu.

«Sastanak je protekao u vrlo kon-

struktivnom i pozitivnom ozračju, pa

su u potpunom suglasju prihvaćeni

zaključci po kojima se slovenska apli-

kacija, koja je potpisana i poslana u

Rotary International, neće povlačiti

te da će se u Evanston poslati i hrvat-

ska aplikacija, što znači da će se obje

aplikacije razmatrati istovremeno. Va-

lja istaknuti kako je Slovenija, koju su

na sastanku zastupali prijatelji Otmar

Zorn i Tone Glavan, dali punu podrš-

ku da Hrvatska aplicira za svoj distrikt

istovremeno sa Slovenijom, unatoč

mogućim opasnostima. Naime, po-

stoji mogućnost da RI ne prihvati

redistriktiranje istovremeno za obje

zemlje, ili da donese odluku da Slo-

venija i Hrvatska formiraju zajednički

distrikt, odnosno, da se zbog jedin-

stvene situacije da dvije zemlje isto-

vremeno odlaze iz distrikta, redistrikti-

ranje odgodi dok Rotary International

ne zauzme konačni stav. Izuzetno je

važno naglasiti kako su svi sudionici

ljubljanskog sastanka snažno podu-

prijeli zajedništvo u Districtu 1910 u

ovoj i svim budućim aktivnostima.

Napetosti kojih je bilo trebaju postati

stvar prošlosti – rekao je Marijan Bu-

lat i dodao kako se zajedništvo i sna-

ga Districta 1910 može demonstrirati

već na Bečkoj konferenciji u prosincu,

pred predsjednikom Rotary Internati-

onala Dong-Kurnom Leeom, koja se

održava samo mjesec i pol prije odlu-

čujuće sjednice koja će se održati 25.

siječnja u San Diegu.

rotary magazin

rotary magazin

5Godina 3. Broj 5 listopad 2008.

U Varaždinu održana Godišnja
skupština Hrvatskog Rotary saveza

Već tradicionalno, Godišnja skup-
ština Hrvatskog Rotary saveza održa-
na je u Varaždinu, u svečanoj dvorani
Varaždinske županije, 30. kolovoza, a
na skupštini su prisustvovala 43 člana
Skupštine koji su predstavljali 37 Ro-
tary klubova iz naše zemlje.

Među njima su bili i predstavnici
novoosnovanih klubova koji su na
Skupštini primljeni u članstvo Hr-
vatskog Rotary saveza – RC Zagreb
Kaptol, RC Slavonski Brod, RC Zagreb
Medvedgrad, RC Karlovac Dubovac,
RC Zagreb Sljeme, RC Opatija, RC
Split Novi, RC Imotski, RC Ludbreg,
RC Varaždinske Toplice, RC Prelog,
RC Osijek Josip Juraj Strossmayer, RC
Gorski kotar i RC Pazin.

Podnoseći izvješće o radu Hrvat-
skog Rotary saveza u protekloj rota-
rijanskoj godini predsjednik HRS-a
Marijan Bulat posebno je istaknuo
izuzetan rast broja klubova u Repu-
blici Hrvatskoj te porast broja člano-
va, a osvrnuo se i na formalno – prav-
ne pripreme za formiranje hrvatskog
distrikta. Pritom je naglasio kako je
odbor pripremio cjelovitu dokumen-

taciju za formiranje novog distrikta,
koja je predana prošlom guverneru
Antonu Hilscheru. U svom izvješću
predsjednik je govorio i o konferenciji
Districta 1910, koja je održana u Za-
grebu, od 22. do 25. svibnja, pri čemu
je naglasio kako je konferencija izu-
zetno uspjela, što potvrđuje i čak 500
rotarijanki i rotarijanaca iz Austrije,
BiH, Slovenije i Hrvatske, ali i iz Nje-
mačke, Velike Britanije i SAD-a, koji su
bili na konferenciji, ali i ostvareni po-
zitivni fi nancijski rezultat.

Na Skupštini je prihvaćen i plan
rada Hrvatskog Rotary saveza za ovu
rotarijansku godinu, u kojem je po-
sebno zacrtan plan daljnjeg poveća-
nja broja klubova u Hrvatskoj i to za
još najmanje 11 klubova. Planom je
predviđen i daljnji rast broja članova,
pa Hrvatski Rotary savez predlaže da
tijekom ove rotarijanske godine broj
članova povećaju za 20 posto. Kako
je već neko vrijeme zamjetna stagna-
cija u formiranju Rotaract i Interact
klubova, HRS u godišnjem planu klu-
bovima preporučuje da s jednakim
žarom s kojim su osnivali Rotary klu-

bove u svojim sredinama započnu
s osnivanjem Rotaract i Interact klu-
bova, kao budućoj sigurnoj osnovi za
jačanje rotarijanstva u Republici Hr-
vatskoj. Jednako je tako preporučena
još intenzivnija aktivnost na razmjeni
mladih, a preporuka je klubovima da
u ovoj rotarijanskoj godini obavezno
izaberu klupskog Youth Exchange Of-
fi cera te da u klubove uključe vodeće
ljude iz srednjoškolskih i visokoškol-
skih ustanova.

No, jedna od najvažnijih zadaća
Hrvatskog Rotary saveza u ovoj rota-
rijanskoj godini bit će, u koordinaciji s
guvernerom Districta 1910, ishođenje
svih potrebnih suglasnosti za formira-
nje vlastitog distrikta, kao i rješavanje
prostora za tajništvo HRS-a.

Na skupštini je jednoglasno pri-
hvaćeno fi nancijsko izvješće o fi nan-
cijskom poslovanju Saveza koje je pi-
smeno podnio blagajnik HRS-a Nikola
Bilandžija, a usvojena je i izmjena Sta-
tuta Saveza, kojom je povećan broj
asistenta guvernera s dosadašnjih če-
tiri na šest, budući je Guverner novim
asistentima imenovao Želimira Feitla i
Vladimira Zobundžiju.

Članovi Skupštine jednoglasno
su za predsjednika Hrvatskog Rotary
saveza ponovo izabrali Marijana Bu-
lata, za dopredsjednike su izabrani
Ivan Domislović, Ivan Urlić, Želimir
Feitl, Vladimir Zobundžija i Zvonko
Jadrešin, a izabran je i petnaestočla-
ni Upravni odbor HRS-a. Na skupštini
je za tajnika Hrvatskog Rotary saveza
izabran Igor Baković iz RC Split Novi.

I u ovoj godini
rast broja klubova

rotary magazin

6

Na predsjedničkoj konferenciji u Varaždinu najavljene
daljnje aktivnosti za formiranje hrvatskog distrikta

Klubovi jednoglasno
podržali budući distrikt

Predsjednici Rotary klubova iz Hr-
vatske jednoglasno su na predsjed-
ničkoj konferenciji Hrvatskog Rotary
saveza, održanoj u Varaždinu, 30. ko-
lovoza, podržali osnivanje vlastitog
distrikta.

«U protekloj godini smo napravili
veliki pomak u rastu članstva i broja
klubova, odrađen je niz organizacij-
skih aktivnosti, a napravljena je i do-
kumentacija za pomoć pri osnivanju
novih klubova. Evidentno je da je
aktivnost unutar trećeg najvećeg dis-
trikta na svijetu ograničena te da se
većina klubova izvan austrijskih gra-
nica osjeća zapostavljeno, no, osni-
vanjem novih klubova u Hrvatskoj
uspjeli smo stvoriti pozitivno ozračje.
Ostvarili smo pretpostavke za aktivniji
rad reorganizacijom djelovanja unu-
tar Hrvatske. Daljnji zadatak je ostva-
rivanje infrastrukture unutar Saveza.
Osnovni element za osnivanje vlasti-
tog distrikta je dovoljan broj članova
i klubova, no, ne postoji jednoznačna
dokumentacija o brojčanom uvjetu.
Prije tri godine, kada se Mađarska
izdvajala u vlastiti distrikt, imala je
40 klubova i 1000 članova, pa stoga
te brojke možemo uzeti u obzir kao
pretpostavku za nužnu kvotu pri for-

miranja distrikta. Dokument – Aplika-
cija za reorganizaciju Districta 1910 i
formiranje hrvatskog distrikta, naprav-
ljen je i uručen guverneru Antonu
Hilscheru. No, na tu se temu nijedno
tijelo Distrikta još nije očitovalo – re-
kao je na predsjedničkoj konferenciji
prijatelj Duško Čorak, član Uprave za
osnivanje Rotary Distrikta Hrvatska,
dodavši kako je na dokumentaciji
koju su potpisali tadašnji te bivši i bu-
dući guverner D1910 jednoznačno
defi nirano da će sljedeći distrikt koji
će se formirati reorganizacijom Dis-
tricta 1910 biti hrvatski distrikt.

No, na sjednici Odbora za formi-
ranje hrvatskog distrikta, koja je odr-
žana dan ranije u Zagrebu, guverner
Robert Nemling je informirao člano-
ve Odbora da će se slovenski distrikt
osnovati već 2009. godine, dakle, pri-
je hrvatskog, što stvara jasne prepre-
ke za skoro osnivanje našeg distrikta.

«Odbor za formiranje hrvatskog
distrikta očekuje podršku svih hrvat-
skih klubova i Guvernera Distrikta.
Uvjereni smo da će Rotary Internati-
onal naše intencije snažno podupri-
jeti – istaknuo je prijatelj Čorak, pod-
sjetivši kako Rotary u Hrvatskoj ima
dugu i bogatu tradiciju.

Hrvatska nastojanja u osnivanju
vlastitog distrikta na konferenciji je
jasno podržao guverner Nemling, a
predsjednici klubova koji su za govor-
nicom svečane dvorane Varaždinske
županije iznosili program rada klubo-
va, redom su isticali podršku formi-
ranju hrvatskog distrikta, pri čemu je
posebno dojmljivo bilo obraćanje pri-
jateljice Vesne Vyroubal, predsjednice
RC Karlovac Dubovac, koja je zamo-
lila guvernera Roberta Nemlinga da
prepozna i uvaži spremnost hrvatskih
rotarijanaca za osnivanje distrikta.

 Na sjednici je prihvaćen zajednič-
ki kalendar rotarijanskih događanja
u Hrvatskoj, a donijeta je i odluka o
održavanju Godišnje konvencije Ro-
tary klubova Hrvatske, koja bi se tre-
bala održati na Plitvicama, 28. lipnja
2009. godine.

Na ovogodišnjoj predsjedničkoj
konferenciji uručena su i priznanja ku-
movima novoosnovanih klubovima te
prijateljicama i prijateljima koji su se
istaknuli u pripremi svibanjske konfe-
rencije Districta 1910 u Zagrebu.

Susret rotarijanaca u Varaždinu i
ove su godine pripremili prijatelji iz
Rotary Cluba Varaždin 1181.

rotary magazin 7Godina 3. Broj 5 listopad 2008.

rotary magazin

Kvaliteta Rotary klubova u Hrvat-
skoj bila je jedna od glavnih tema na
sjednici Odbora za formiranje hrvat-
skog distrikta koja je održana 29. ko-
lovoza, u hotelu Sheraton u Zagrebu.
Članovi Odbora istakli su kako valja
pohvaliti snažan rast članstva i klubo-
va u Hrvatskoj, no, pri tom su upozo-
rili na važnost kvalitete u klubovima,
koja se ogleda u kvaliteti članova i
klupskih aktivnosti.

«Dobrog rotarijanca čine izvr-
snost u njegovom profesionalnom
okruženju, pristojan privatni život i
spremnost na prijateljstvo i služenje
– rekao je u raspravi guverner Robert
Nemling, dok je predsjednik Hrvat-
skog Rotary saveza naglasio kako in-
zistiranje na kvaliteti članova najbolje
svjedoči o zrelosti hrvatskog Rotaryja.
Stoga je jednoglasno prihvaćeno da
prijatelj Ivo Husić napravi smjernice
za primanje članova u Rotary klub.

U nastavku sjednice guverner
Robert Nemling izvjestio je članove
Odbora kako je subdistrikt Slovenija
aplicirala za vlastiti distrikt «par dana
ranije» od hrvatskog, pa će se stoga
prvo krenuti u osnivanje Distrikta Slo-
venija, 2009. godine, a tek onda i u
osnivanje hrvatskog distrikta, 2011. ili
2012. godine, budući je prema odluci
distriktnog komiteta odluka o reor-
ganizaciji distrikta moguća tek svake
dvije godine. «Ovakvo objašnjenje
guvernera Nemlinga Odbor ne može
prihvatiti» – istaknuto je na sjednici
te je jednoglasno poduprijet plan o
osnivanju Distrikta Hrvatska, pri čemu
je zatražen i sastanak s članovima dis-
triktnog odbora koji je donio ovakvu,
za rotarijance iz Hrvatske teško shvat-
ljivu i za njih nepravednu odluku.

Na sjednici Odbora donijeta je
odluka o fi nanciranju tajništva Hrvat-
skog Rotary saveza, čime će se omo-

Na sjednici Odbora za
formiranje hrvatskog distrikta
upozoreno na važnost kvalitete
u klubovima

kvaliteti
pokazuje
zrelost
Rotaryja u
Hrvatskoj

gućiti i unajmljivanje adekvatnog ure-
da u Zagrebu i njegovo opremanje.
Prema ovoj odluci, koju su dan ka-
snije prihvatili i izaslanici klubova na
Predsjedničkoj konferenciji u Varaždi-
nu, obveza je svakog Rotary kluba u

Hrvatskoj godišnje po članu izdvojiti
200 kuna za tu namjenu.

Odbor je usvojio i fi nancijski plan
razmjene mladih u ovoj rotarijanskoj
godini, te obveza prema Rotaract klu-
bovima u Hrvatskoj.

Briga o

rotary magazin

8

U Zagrebu je od 22. do 25. svibnja održana konferencija Districta 1910

Organizacija

Mnogi će se rotarijanci i rotarijan-
ke složiti kako je konferencija Distric-
ta 1910, koja je održana u Zagrebu,
od 22. do 25. svibnja, bila jedna od
najbolje organiziranih distriktnih kon-
ferencija, a njeni organizatori mogu
biti ponosni i na broj sudionika kon-
ferencije, njih više od pet stotina iz
Hrvatske, Austrije, Slovenije, ali i iz Ve-
like Britanije, Njemačke i Sjedinjenih
Američkih Država.

Da će konferencija proteći u li-
jepom ozračju i pravoj rotarijanskoj
atmosferi dalo se naslutiti već prve
večeri programa – u Muzeju Mima-
ra, gdje je upriličen koncert violinista
Ive Dropulića, inače, stipendista RC
Zagreb, uz klavirsku pratnju Petre Gil-
ming te Welcome Party koji je potra-
jao dugo u noć.

Sljedećeg dana, u petak, 23. svib-
nja, u hotelu Westin je održana i ple-
narna sjednica Konferencije koju je

pozdravnim govorom otvorio Guver-
ner Districta 1910 Anton Hilscher, a
potom je uzvanike na distriktnoj kon-
ferenciji pozdravio i presjednik Repu-
blike Hrvatske Stjepan Mesić, počasni

član Rotary Cluba Zagreb. On je u
svom govoru posebno istaknuo kako
«prihvaćanjem visokih etičkih nače-
la u privatnom, poslovnom i javnom
životu rotarijanci svojim aktivnostima

Organizacija
rotarijancima

rotary magazin

rotary magazin

9Godina 3. Broj 5 listopad 2008.

na ponos

aktivno pridonose razumijevanju i
miru među ljudima».

«Pod geslom služenja svjetskoj
zajednici nesebično pružate pomoć
onima kojima je ona potrebna, a o
univerzalnoj vrijednosti rotarijanske
ideje najbolje govori povijesna činje-
nica da su u svim totalitarnim režimi-
ma Rotary klubovi bili zabranjivani»
- istaknuo je predsjednik Mesić, po-
sebno pohvalivši snažan rast Rotaryja
u našoj zemlji te podržavši ideju o
osnivanju hrvatskog Rotary distrikta.

Uzvanicima se na konferenciji
obratio i izaslanik predsjednika Ro-
tary Internationala David Fowler, koji
je tom prigodom pohvalio organiza-
ciju konferencije te rad rotarijanaca u
našem distriktu, jednom od najvećih
na svijetu.

Vrlo zapaženo izlaganje na Kon-
ferenciji imao je i prijatelj Erhard Bu-
sek, bivši posebni koordinator Pakta

o stabilnosti za jugoistočnu Europu,
koji se delegatima obratio, kako je
istaknuo, «ne s austrijskog, nego s
europskog gledišta». U svom na-
dahnutom govoru prijatelj Busek je
pozvao rotarijance da i dalje šire duh
zajedničke odgovornosti prema regiji
te da pomognu u što boljem razumi-
jevanju njezinih osobitosti, pohvalivši
pritom veliki napredak koji su učinile
zemlje jugoistočne Europe, posebno
istaknuvši Republiku Hrvatsku, koja
je «spremnija za članstvo u Europskoj
uniji od Rumunjske i Bugarske».

U nastavku sjednice izvješće o
radu Districta 1910 podnio je guver-
ner Hilscher, rizničar Disctricta Engel-
bert Wenckheim podnio je fi nancijsko
izvješće, a potom su predstavljene
i aktivnosti rotarijanaca u zemljama
našeg distrikta – Austriji, Hrvatskoj,
Sloveniji i Bosni i Hercegovini. Skupu
se obratio i sadašnji guverner Robert
Nemling, a izaslanicima na konferen-

iz Hrvatske

David Fowler, predsjednik Rotary Internationala

snimio: Miljenko Hegedić

ZAGREBDistrikt konferencija 2008

rotary magazin

10

ciji predstavio se i guverner elect –
Peter Krause.

Plenarni dio konferencije završio
je impresivno – predstavljanjem mla-
dih iz Group Study Exchange tima
i učenika koji su boravili u našem
distriktu na jednogodišnjoj razmje-
ni, a koji su u dvoranu ušli sa svojim
nacionalnim zastavama, pozdravljeni

burnim i iskrenim pljeskom svih na-
zočnih.

Dan lijepog rotarijanskog druže-
nja završio je svečanom večerom u
hotelu Westin, a program konferenci-
je nastavljen je tijekom vikenda, kada
su za goste konferencije organizirani
izleti u okolicu Zagreba te na Plitvička
jezera.

Uz odličnu organizaciju Konferen-

cije, pri čemu se pazilo i na najsitnije

detalje, svakako valja istaknuti i odli-

čan odaziv rotarijanaca i rotarijanki

iz Hrvatske, što je, kako je istaknuo

predsjednik Organizacijskog odbora

Marijan Bulat, bilo najveće priznanje

organizatoru distriktne konferencije.

ZAGREBDistrikt konferencija 2008

Dsitrict 2008

ZAGREB

ZAGREBconference
rotary magazin

rotary magazin

11Godina 3. Broj 5 listopad 2008.

12

razgovor

Marijan Bulat, predsjednik Hrvatskog Rotary saveza

Nema snažnog
Rotaryja
bez dovoljnog
broja klubova
i kvalitetnog
članstva

Prošlu je rotarijansku godinu u Hr-
vatskoj obilježio snažan rast broja klu-
bova i porast članstva, hrvatski su ro-
tarijanci bili dobri domaćini i uspješni
organizatori konferencije Districta
1910, ispunjeni su i uvjeti za osniva-
nje distrikta u granicama naše zemlje.
O aktivnostima Rotaryja u Hrvatskoj i
očekivanjima vezanim uz naš distrikt
govori Marijan Bulat, primus asistent
guvernera i predsjednik Hrvatskog
Rotary saveza.

U posljednje vrijeme Rotary je u
Hrvatskoj doživio pravu renesansu,
gotovo čudo u rastu članstva i broja
klubova. Možemo li govoriti o čudu u
hrvatskom Rotaryju?

- Mislim da se ne radi o čudu, već
o nadoknađivanju onoga u čemu
smo prije zaostajali. Naime, nekoliko
se godina nije intenzivno radilo na
osnivanju novih klubova, a u prote-

klih godinu dana, potaknuto potre-
bom za osnivanjem Rotary klubova
u mnogim našim gradovima, došlo
je do povećanja broja klubova za 50
posto. Osim toga, u zadnjih godinu
dana počeli smo djelovati s više za-
jedništva. Osnivanjem Odbora za for-
miranje hrvatskog distrikta, a nakon
toga i formalnim sređivanjem Hrvat-
skog Rotary saveza te izborom novih
članova Upravnog odbora Saveza,
uspostavljena je bolja suradnja među
klubovima i više zajedništva. U odbo-
ru su se susreli ljudi istih promišljanja
o budućnosti Rotaryja u Hrvatskoj, a
tih petnaest prijateljica i prijatelja, koji
se na sjednicama Odbora sastaju sva-
kog mjeseca, kontinuirano prenose
u svoje klubove i rotarijanske regije
ono što dogovorimo. Klubovi pak na
to vrlo pozitivno reagiraju. Kao što je
temelj Rotaryja - Rotary klub, tako su i

promjene i pomaci koji su se dogodili
u Rotary Internationalu na području
Hrvatske, dakle, rezultat rada klubova.

Rotarijanci iz Hrvatske ove su go-
dine u Zagrebu organizirali konfe-
renciju Districta 1910, koja je dobila
pohvale za odličnu organizaciju. Kako
ocjenjujete odaziv klubova iz Hrvat-
ske i njihov doprinos u organizaciji
distriktne konferencije?

- Distriktna konferencija je upra-
vo istaknula to zajedništvo klubova
u Hrvatskoj, koje se već ranije poka-
zivalo i na održanim predsjedničkim
konferencijama i na PETS/SETS –u. Na
konferenciji su bili nazočni svi Rotary
klubovi iz Hrvatske, s brojnim člano-
vima, tako da je od ukupno prisutnih
350 rotarijanaca i rotarijanki te 150
studenata na razmjeni, na distriktnoj
konferenciji bilo dvije stotine rotarija-
naca iz Hrvatske. Na taj smo način po-

Razgovarao: Igor Čolaković

rotary magazin

rotary magazin

13Godina 3. Broj 5 listopad 2008.

kazali snagu Rotaryja Hrvatske, naše
mogućnosti i spremnost Rotaryja da
služi ne samo u svojoj užoj zajednici,
nego i u ovakvim velikim projektima
kao što je organizacija konferencije
distrikta.

Politika Rotaryja u Hrvatskoj
je postala prepoznatljiva

No, vidljiva je i još snažnija aktiv-
nost u klubovima, sve je više aktivno-
sti i novih projekata. Kako ocjenjujete
aktivnosti Rotary klubova u Hrvat-
skoj?

- Kako se u Rotaryju svi rotiramo,
tako se i svake godine pred novim
upravama nalaze novi izazovi. Rotary
je organizacija koja počiva na istim
principima, no, ona je vrlo dinamična
organizacija koja odgovara potreba-
ma vremena i zajednice u kojoj dje-
luje. Pred nove Uprave, preko pred-

sjednika i tajnika njihovih klubova
koji sudjeluju na trening seminaru,
nekoliko posljednjih godina postav-
ljamo izazov da upravo oni budu naj-
bolja Uprava koju je klub ikada imao.
Iz toga na neki način proizlazi želja
novih Uprava da unaprijede i proši-
re aktivnosti u klubovima. U zadnjih
je nekoliko godina politika Rotaryja
u Hrvatskoj prepoznatljiva, klubovi
je prihvaćaju i realiziraju. Na primjer,
kada kažemo da nema snažnog Ro-
taryja u Hrvatskoj bez dovoljnog bro-
ja klubova i članstva, klubovi odgova-
raju tom pozivu i formiraju klubove
u sredinama u kojima ih nije bilo i
jačaju svoje članstvo. Ništa nam se
bolje ne može dogoditi. To je naime,
temelj na kojem će počivati sutrašnje
aktivnosti Rotaryja u Hrvatskoj, ne
samo u našoj zemlji već i u suradnji
s klubovima u susjednim zemljama, s

rotarijancima u drugim državama i s
Rotary Internationalom.

Neki kažu kako «dijete koje pre-
brzo raste ima krive noge». Može li se
takvo što reći i za veliki rast Rotaryja u
Hrvatskoj?

- To je rekao bivši guverner dis-
trikta i mislim da je to bilo izrečeno
vrlo nespretno i nikako ne odražava
situaciju u Rotaryju na području Hr-
vatske. Kada bismo rekli da je neki
Rotary klub u godinu dana narastao
u članstvu za 50 ili 100 posto, možda
bismo mogli posumnjati u kvalite-
tu toga kluba, međutim, mi klubove
formiramo u novim sredinama, u gra-
dovima koji prema broju stanovnika
svakako imaju kadrovski kapacitet za
dobar Rotary klub. Moja je ocjena da
su novoformirani klubovi vrlo kvali-
tetni, s vrlo kvalitetnim članstvom, a
po strukturi nerijetko i bolji od ranije

14

razgovor

formiranih klubova, jer im članovi do-
laze iz mnogih novih profesija. Tako
novi klubovi u biti vjernije odražavaju
sadašnje vrijeme u društvu od «sta-
rih» klubova.

Rekli ste kako upravo rasprava o
kvaliteti najbolje potvrđuje zrelost
Rotaryja u Hrvatskoj?

- Točno, a to ću potkrijepiti i pri-
mjerom. Mi još nemamo Rotary klub
u Samoboru, u Zaprešiću, u gotovo
desetak gradova u Slavoniji, a kako će
osnivači tih klubova i njihovi kumovi
biti najugledniji, iskusni rotarijanci,

teško je zamisliti da će u gradovima
s 30 ili 40 tisuća stanovnika oni na-
praviti krivu ili lošu selekciju. Za oče-
kivati je stoga da će i ti novi klubovi
u članstvu imati najuglednije ljude
iz tih sredina spremne na služenje te
da će u njima biti dobro zastuplje-
ni profesionalni razredi. Pogledajte
samo na primjer, nedavno osnovani
Rotary Club Split Novi, koji je okupio
ne samo intelektualnu, već znan-
stvenu kremu Splita, ili Rotary Club
Sesvete, koji se razvio u izvrstan klub,
jednako kao i klub u Slavonskom Bro-

du. Mogli bi navesti još primjera koji
dokazuju kvalitetu novih klubova, koji
su sigurno obogatili i dali novu živost
Rotaryju u Hrvatskoj.

Hrvatska će biti distriktirana
prema Statutu RI u što
kraćem roku

Pa ipak, sve to nije bilo dovoljno
da aplikacija za osnivanje distrikta
Hrvatska dobije zeleno svjetlo. Kako
tumačite takvu odluku distriktnog
odbora?

- Hrvatska je nedavno ispunila
uvjete za osnivanje vlastitog distrikta,
barem one uvjete koje su nam pre-
nosili dosadašnji guverneri, a to je
tisuću članova i četrdeset klubova. U
Hrvatskoj danas imamo formirana 42
kluba, a vjerujem kako ćemo do kra-
ja ove godine imati 45 klubova te da
ćemo ovu rotarijansku godinu završiti
s 1.500 članova i 52 ili 53 Rotary klu-
ba. Proces formiranja novih klubova
u Hrvatskoj ne treba smatrati ispunja-
vanjem obveze, nego potrebom jača-
nja Rotaryja u Hrvatskoj. Za problem
s vlastitim distriktom u kojem se sada
nalazimo djelimice smo i sami od-
govorni, stoga što je dugo vremena
razvoj klubova u zemlji stagnirao, pa
sadašnji rast prijatelji u Districtu 1910
možda doživljavaju kao stihiju, a ne
kao pravi razvoj. Međutim, iako on
teče vrlo sustavno i uz puno angaži-
ranje članova u mnogim klubovima
koji su na sebe uzeli teret i zadaću,
ali i veselje, formiranja novih klubova,
naša želja da što prije osnujemo svoj
distrikt u Districtu ipak nije naišla na
veliku dobrodošlicu. Valja pritom ista-
knuti i kako u dokumentu kojim je
formiran mađarski distrikt izričito stoji
da je za formiranje distrikta sljedeća
na redu upravo Hrvatska. Međutim,
iz meni nepoznatih razloga District
se opredijelio da to bude Slovenija, a

rotary magazin

rotary magazin

15Godina 3. Broj 5 listopad 2008.

nama ostaje na vlastiti distrikt čekati
još neko vrijeme. Hoće li to vrijeme
biti duže ili kraće ovisi o distriktnom
komitetu čiji su članovi bivši guver-
neri, prijatelji Engelbert Wenckheim
i Tony Hilscher, guverner elect Peter
Krause i sadašnji guverner Districta
1910 Robert Nemling.

Već na predsjedničkoj konferen-
ciji u Varaždinu klubovi su redom
podržali ideju za osnivanjem distrik-
ta Hrvatska. Kako će se dalje razvijati
aktivnosti vezane uz osnivanja novog
distrikta?

- Nakon svojevrsne pat pozicije,
ili čak konfrontirajuće pozicije koja
se dogodila u prošloj rotarijanskoj
godini, u ovoj osjećamo prve signale
koji idu u pravcu rješenja budućeg
statusa Hrvatske, odnosno, formi-
ranja novog distrikta u granicama
Republike Hrvatske. Ti signali dolaze
od guvernera Roberta Nemlinga koji
se očigledno trudi učiniti određeni
pomak, premda je rekao kako ne tre-
bamo očekivati čudo u kratkom roku.
Guverner elect Peter Krause rekao mi
je kako je politika Districta da se Hr-
vatska distriktira u skladu sa Statutom
Rotary Internationala u što kraćem
roku, kako bi District 1910 počeo
normalno funkcionirati. Danas je naš
distrikt objektivno gledajući prevelik,
ima više od 170 klubova, i guverner
vrlo teško može njime rukovoditi.

Problem s distriktom
ne smije ugroziti dobar
odnos s D1910

Posebno ste upozorili kako sadaš-
nja situacija nikako ne smije utjecati

na dobre odnose naših rotarijanaca i
Districta 1910?

- District 1910 je u proteklih seda-
mnaest godina uložio puno rada i tru-
da u osnivanje klubova u Hrvatskoj, u
njihovo funkcioniranje i jačanje i valja
apsolutno izraziti zahvalnost guver-
nerima koji su vodili distrikt kroz to
vrijeme i koji su dali svoj veliki dopri-
nos razvoju rotarijanstva u Hrvatskoj.
To svakako valja istaknuti i ne treba o
sadašnjoj situaciji govoriti kao o suko-
bu između Districta 1910 i rotarijana-
ca u Hrvatskoj. Prije bih rekao kako je
posrijedi splet nesretnih nesporazu-
ma do kojih je došlo nepotrebno.

Naš subdistrict ove rotarijanske
godine posebnu pozornost skreće
na rad s mladima i najavljuje poveća-
nje broja Rotaract i Interact klubova u
zemlji, kao i veći broj ostvarenih raz-
mjena mladih. Kako se to planira po-
stići?

- Mislim kako možemo reći da trud
Rotary klubova koji su osnovali Rota-
ract klubove u svojim sredinama sada
dolazi do punog izražaja. Već nekoli-
ko godina imamo slučaj u Varaždinu,
gdje je novi klub nastao iz baze koju
su činili članovi Rotaracta, to se sada
dogodilo u Osijeku, u RC Josip Juraj
Strossmayer, gdje bazu također čine
bivši rotaraktovci, u Zagrebu, gdje su
u članstvu RC Zagreb Centar i RC Za-
greb Sljeme mnogi bivši rotaraktovci,
u RC Varaždinske Toplice, u splitskim
Rotary klubovima, praktično u svim
sredinama u kojima je osnovan Rota-
ract. U planu rada našeg subdistrikta
za ovu godinu stavili smo kao jednu
od zadaća barem udvostručenje sa-
dašnjeg broja Rotaract klubova. A što

se pak Youth Exchangea tiče, valja
istaknuti kako su u proteklih seda-
manaest godina mnogi naši prija-
telji uložili mnogi truda i vremena u
programe Rotary razmjene mladih. S
druge strane, desecima učenika koji
su bili na Long Therm razmjeni to je
iskustvo donijelo velike promjene u
njihove živote, u stručnom i obra-
zovnom smislu, ali i u njihovom svje-
tonazoru. Ti mladi ljudi su bili naša
poveznica sa svijetom i mislim da ne
postoji ništa ljepše od takvog isku-
stva. Hrvatska je dala svoj doprinos u
razmjeni primivši na desetke učeni-
ka iz inozemstva koji su ovamo stigli
bilo na Long Therm razmjenu ili pak
u naš kamp koji organiziramo u sklo-
pu Short Therm razmjene. Posljednjih
nekoliko godina zamjećujemo da je
veće zanimanje stranih učenika za
dolazak u Hrvatsku, od interesa naših
đaka za školovanjem u inozemstvu.
Je li to posljedica promjene u sustavu
školovanja ili nešto drugo, ne znam,
no, na razini subdistrikta nastojimo
potaknuti klubove da imenovanjem
osobe zadužene za Youth Exchange
budu što aktivniji u srednjim školama
i fakultetima, kako bi se što više mla-
dih upoznalo s mogućnostima koje
nudi Rotary kroz program razmjene
mladih. Vjerujem da će se kroz ne-
koliko godina sadašnji broj učenika
na razmjeni barem udvostručiti, kao i
broj stranih studenata koji će doći na
školovanje u našu zemlju – istaknuo
je prijatelj Marijan Bulat, primus asi-
stent guvernera i predsjednik Hrvat-
skog Rotary saveza.

16

rotary international

Konferencija predsjednika Rotary Internationala

u srednjoj i istočnoj Europi
Rotary

U Beču će od 6. do 8. prosinca biti
upriličen jedinstveni rotarijanski do-
gađaj – konferencija predsjednika Ro-
tary Internationala koju je predsjed-
nik Dong-Kurn Lee posvetio razvoju
Rotaryja u srednjoj i istočnoj Europi.

«Konferencija predsjednika RI nije
samo sastanak predsjednika i tajnika
klubova s čelnim čovjekom Rotaryja
u ovoj rotarijanskoj godini, već je pri-
je svega, prilika za susret i druženje
rotarijanaca koji promišljaju i skrbe
o razvoju Rotaryja u ovom dijelu svi-
jeta, ali i koji su ponosni na naše po-
stignuće u širenju rotarijanske ideje
– istaknuo je u pozivu rotarijancima u
našem distriktu predsjedavatelj bečke
konferencije, prijatelj Peter Krön.

«Rotary se želi zahvaliti onima koji
su sudjelovali u našem fantastičnom
rastu u zemljama srednje i istočne
Europe u posljednjih dvadeset go-
dina. No, svi želimo i dalje učiti jedni
od drugih kako najbolje širiti Rotary
u našim zemljama i još bolje istaknuti
potrebe u našoj zajednici. Zato vjeru-
jem kako će konferencija u Beču biti
impresivno okupljanje rotarijanaca iz
Europe – kaže prijatelj Krön i poziva
rotarijanke i rotarijance iz našeg dis-
trikta da se što prije prijave za sudje-
lovanje na konferenciji kako bi prija-

teljima iz Beča olakšali složeni posao
oko organizacije ovakvog rotarijan-
skog susreta.

Konferencija predsjednika RI u
bečkom hotelu Pyramide (Beč Voe-
sendorf) započet će u subotu, 6. pro-
sinca, u 14.30 sati mimohodom za-
stava kojim će se predstaviti zemlje u
kojima je nakon pada komunističkog
režima ponovo oživjela rotarijanska
ideja. Govor predsjednika Rotary In-
ternationala D. K. Leea najavljen je za
15.20 sati, a program će u plenumu
biti nastavljen sve do 19 sati.

Toga će dana ovdje biti održana
i izvanredna konferencija Districta
1910 na kojoj će se odlučivati o pro-
cesu distriktiranja novog distrikta
unutar granica Hrvatske.

Program konferencije predsjed-
nika Rotary Internationala bit će
nastavljen u nedjelju, 3. plenarnom
sjednicom u 9 sati i 30 minuta, a na-
kon rada u plenumu i na radionica-
ma, za 19 sati je najavljena i središnja
svečanost obilježavanja dvadesete
godišnjice obnovljenog rada Rotaryja
u srednjoj i istočnoj Europi na kojoj
će govoriti i predsjednik Rotary Inter-
nationala D. K. Lee.

Dong-Kurn Lee, predsjednik Rotary Internationala

rotary magazin 17Godina 3. Broj 5 listopad 2008.

rotary international

Imunizacijski dan u Afganistanu

Oružje je utihnulo - cijepljeno

djece
1,8 MILIJUNA

Strane u sukobu na području Af-
ganistana, uključujući i talibane, po-
zvane su da prekinu neprijateljstva
kako bi tijekom tog dana mira više
od 14 tisuća volontera stiglo i u naju-
daljenije krajeve Afganistana te afga-
nistansku djecu cijepilo protiv dječje
paralize.

Na internetskoj stranici UNICEF-
a Roshan Khadivi izvještava kako je
ovogodišnji imunizacijski dan u Af-
ganistanu organiziran 21. rujna, uz
Svjetski dan mira Ujedinjenih naro-
da, uspio, a u kampanji je ukupno
cijepljeno 1,8 milijuna djece u Afga-
nistanu.

UNICEF je apelirao na strane u su-
kobu da za dobro njihove djece ba-
rem na dan prekinu sukobe i neprija-
teljstva, upozorivši kako je od početka
godine u Afganistanu napadnuto 200
škola, pri čemu je smrtno stradalo 37
učenika.

Ratni predah toga su dana iskori-
stili i volonteri koji su u inače nesigur-
nim provincijama južnog, zapadnog
i istočnog Afganistana, u organizaciji
UNICEF-a, Svjetske zdravstvene orga-
nizacije i Rotary Internationala – par-
tnera na projektu Polio Plus, cijepili
afganistanske mališane kako bi se i
na tom polio endemičnom područ-
ju zauvijek iskorijenila dječja paraliza
i trajno ostvario svijet bez ove opake
dječje bolesti.

U Afganistanu je ove godine zabi-
lježeno 18 novih slučajeva polia, što
je dvostruko više od prošlogodišnjeg
pobola, a najugroženija su bila upra-
vo područja u južnom i istočnom
dijelu zemlje u kojima je ove jeseni
organizirana trodnevna imunizacijska
kampanja.

«Naš je cilj bio doprijeti do svakog
djeteta u Afganistanu – rekla je pred-
stavnica UNICEF-a Catherine Mbegue
i dodala kako «upravo ova akcija naj-

bolje svjedoči o ogromnoj potrebi

za mirom u toj višegodišnjim ratom

izmučenoj zemlji». Nadu kako je dan

mira u Afganistanu tek početak koji bi

trebao dovesti do trajnog mira u ovoj

zemlji istaknuo je Kai Eide, posebni

izaslanik generalnog tajnika Ujedinje-

nih naroda.

Valja istaknuti kako se i u ovoj

akciji pokazala snaga partnerskih

odnosa u projektu Polio Plus. Imuni-

zacijski dan je organiziran uz Svjetski

dan mira, koji je ustanovljen rezolu-

cijom Ujedinjenih naroda 1981. go-

dine, a obilježava se tijekom zasjeda-

nja Generalne skupštine Ujedinjenih

naroda.

foto: Rotary International

18

charter

Rotary Club Opatija

Socijalni projekti
za djecu i mlade

U krasnom ambijentu opatijske
vile Angiolina upriličena je 17. svib-
nja, charter svečanost Rotary Cluba
Opatija, na kojoj su uz rotarijance iz
Hrvatske bili i rotarijanski prijatelji iz
Mađarske.

« Rotarijanstvo u susjednoj Rijeci
ima dugu tradiciju koja seže sve do
1930. godine, kada je utemeljen Ro-
tary Club Sušak, današnji Rotary Club
Rijeka, od kojeg je i potekla ideja za
pokretanjem RC Opatija – rekla je
predsjednica opatijskog Rotary Cluba
Elizabeta Mikelj.

Na svečanosti dodjele povelje Ro-
tary Internationala, koju je predsjednici
Kluba uručio guverner Districta 1910
Anton Hilscher, uspješni su rad novom
klubu zaželjeli Slobodan Škalamera,
predsjednik kumskog kluba – Rotary
Cluba Rijeka, i kum Kluba, prijatelj Mi-
lan Holjevac koji je tom prilikom pre-
dao i zastavicu svog prvog Rotary klu-
ba – RC Selebi – Phikwe iz Bocvane.

Značke Rotary Internationala
guverner Hilscher je na svečano-
sti predao Elizabeti Mikelj (Prodaja
i marketing), Neli Šuši (Pravo), Lidiji

Bagarić (Hotelijerstvo), Tini Smilović
Peruzi (Konzalting), Sofi ji Stolnik (Ugo-
stiteljstvo), Tanji Golubović Mađarac
(Računovodstvo), Gordanu Ivekoviću
(Pravo), Denisu Delogu (Nekretnine),
Branku Popoviću (Medicina), Tomislavu
Šepiću (Hotelijerstvo), Borisu Vidoviću
(Elektroinženjerstvo), Reneu Puhariću
(Medicina), Fernandu Kiriginu (Proda-
ja), Marku Jenušu (Osiguranje), Dušku
Frankoviću (Strojarstvo), Milanu Ho-
ljevcu (Medicina), Andrianu Požariću
(Uprava), Micheleu Bujasu (Bankarstvo)
i Heriu Beziću (Obrazovanje).

«Prvi socijalni projekti našeg kluba
bit će usmjereni na djecu i mlade. U
klubu smo svjesni da postoje i mnogi
drugi kojima je pomoć potrebna, ali
smo isto tako svjesni da je ulaganje u
djecu i mlade, njihovo educiranje te
promicanje kulture i odgovornosti vrlo
bitno za budućnost i dobrobit cijele
zajednice – rekla je predsjednica opa-
tijskog Rotary kluba Elizabeta Mikelj.

U pomno odabranom umjetnič-
kom programu na charter svečanosti
posebno valja istaknuti nastup izvrsnog
mladog pijanista Tohomiroa Adachija.

ROTARYROTARY
SPLIT

ROTARY
SPLITnoviSPLITnoviSPLIT

rotary magazin 19Godina 3. Broj 5 listopad 2008.

charter

Rotary Club Split Novi

Gala
glazbena

večer
uz splitski

Charter
Članovi Rotary Cluba Split Novi

uz Charter svečanost koja je održana
21. lipnja, priredili su u splitskom Hr-
vatskom narodnom kazalištu i gala
glazbenu večer na kojem su uz Or-
kestar splitskog HNK pod ravnanjem
maestra Ivana Repušića, kao solisti
nastupili naš poznati tenor Tomislav
Mužek, bariton iz Južne Koreje Tito
You i američka sopranistica Michele
Crider. Ova lijepa splitska glazbena
večer koja je bila u znaku belcanta
i poznatih opernih arija talijanskih
majstora, imala je i dobrotvorni ka-
rakter, a splitski su rotarijanci njenom
organizacijom prikupili čak 700 tisu-
ća kuna koje su namijenili uglavnom
za pomoć djeci i mladima.

«Redoviti sastanci osnivačkog
odbora započeli su u rujnu 2007.
godine na Ekonomskom fakultetu u
Splitu, usvojen je strateški plan druš-
tvenog djelovanja pod imenom Ro-
tary klub djeci Splita, čiji je začetnik

Boris Januška. Tako je i kao trajna mi-
sija našeg kluba unapređenje života
djece u našoj sredini kroz provedbu
specifi čnih programa i projekata koji
će pomoći smanjiti bolesti, nasilje,
siromaštvo i diskriminaciju među
djecom – istaknuo je predsjednik RC
Split Novi Goran Kovačević.

Tako je već i svečanost prijema
ovog kluba u Rotary International
bila popraćena vrlo vrijednom dona-
cijom Odjelu dječje onkologije KBC
Split, novorođenčadi u splitskom
rodilištu te Udruzi invalidne djece
Zvono.

«Svaka beba koja se rodi u no-
vom rodilištu splitskog KBC u ovom
tromjesečju dobit će 400 kuna iz na-
šeg fonda vrijednog 500 tisuća kuna
– istaknuo je predsjednik RC Split
Novi.

Mladi splitski rotarijanci izdvojili
su i 100 tisuća kuna za kupnju infuzi-
onih pumpi za potrebe Odjela dječje

onkologije KBC u Splitu, a pomogli

su kupnjom invalidskog pomagala

i osobi s posebnim potrebama te

udruzi Zvono.

Dodatna sredstva za svoj dobro-

tvorni koncert članovi RC Split Novi

su prikupili i na aukciji na kojoj je bio

ponuđen teniski reket Marija Ančića

s kojim je igrao na posljednjem Ro-

land Garrosu te grafi ka Zvonimira

Mihanovića.

Na svečanom prijemu u Rotary

International predstavljeni su člano-

vi ovog, već trećeg Rotary kluba u

Splitu – Zvonimir Akrap, Igor Bako-

vić, Josip Banović, Vibor Barač, Srdjan

Gjurković, Boris Januška, Slobodan

Jokić, Goran Kovačević, Jakov Koštić,

Igor Kraljević, Antonija Mirkut, Zoran

Mravak, Dijana Mudnić, Denis Nena-

dić, Vedran Očašić, Ivica Parlov, Niko-

la Polić, Robert Prusac, Darko Rudan

i Damir Sladojević.

snimio: Paun Paunović CROPIX

20

Rotary Club Imotski

Zalaganje
za dobro potrebitih

Nakon samo sedam mjeseci rota-

rijanci iz Imotskog uspješno su priveli

kraju, uza svesrdnu pripomoć prijate-

lja iz kumskog kluba - RC Split i kuma

Kluba prijatelja Vjekoslava Baccija, za-

htjevne pripreme za službeni ulazak

njihovog kluba u članstvo Rotary In-

ternationala. Svečanost prijema upri-

ličena je 22. lipnja, pa će taj dan ostati

Vedrana Šuvar

posebno zabilježen u povijesti grada
Imotskoga.

Već u poslijepodnevnim satima
počeli su pristizati u Imotski prijatelji
iz gotovo svih hrvatskih Rotary klubo-
va. Nakon okupljanja u zgradi osnov-
ne i srednje glazbene škole fra Ivana
Glibotića, u crkvi sv. Frane za rotari-
jance je gvardijan samostana i dekan
Imotskog dekanata fra Zoran Kutleša
služio svetu misu. Uz blagoslov je po-
želio uspjeh u budućem radu Kluba
te promicanju humanitarnih ciljeva i
svekolikog zalaganja za dobro potre-
bitih.

Imoćani su svoje goste nakon
šetnje gradom i posjete prirodnom
fenomenu - Modrom jezeru, pozvali
na svečanost prijema u Rotary Inter-
national.

Guverner Districta 1910 Anton
Hilscher povelju Rotary Internationa-
la predao je predsjedniku Željku Aj-
duku, a na svečanosti Chartera rota-
rijanske značke primili su Nikša Leko
(dopredsjednik), Vedrana Šuvar (do-
predsjednica), Ante Grabovac (pred-
sjednik elect), Petar Vlajčić (tajnik),
Branko Miloš (blagajnik), Dario Vučak
(klupski majstor), Marko Benzon, Vice
Čikeš, Željko Đerek, Nikica Katić, Teo
Klapirić, Luka Kolovrat, Ivan Livajić,
Zlatko Lubina, Petar Mustapić, Ferdi-
nand Puljić, Ante Topić, Petar Udovi-
čić i Mate Olujić.

Nakon službenog dijela ceremo-
nije rotarijanci su slavlje nastavili uz
svečanu večeru u hotelu Zdilar u Gla-
vini Donjoj.

charter

rotary magazin 21Godina 3. Broj 5 listopad 2008.

Rotary Club Ludbreg

I ludbreški rotarijanci u
velikoj Rotary obitelji

 Guverner Districta 1910 Anton

Hilscher predao je na svečanosti odr-

žanoj u dvorcu Batthyany u Ludbre-

gu, u petak, 26. lipnja, povelju Rotary

Internationala predsjedniku novo-

osnovanog ludbreškog kluba Franji

Križaniću, čime je Rotary Club Lud-

breg primljen u članstvo ove svjetske

dobrotvorne organizacije.

Govoreći pred uzvanicima na sve-
čanosti predsjednik ludbreškog kluba
Franjo Križanić posebno je naglasio
kako će se klub u svom dobrotvor-
nom radu ponajprije usmjeriti na ob-
novu pokretne spomeničke i kulturne
baštine iz ratom pogođenih područja,
no, u skladu s visokoetičkom idejom
rotarijanstva, ludbreški će rotarijan-
ci baviti i drugim humanitarnim, ali
i ekološkim projektima, kakav je pri-
mjerice, zaštita prirodnog krajolika uz
rijeku Bednju.

„Ludbreg je svetište Predragocje-
ne Krvi Kristove, a kako Ludbreg ove
godine slavi 600 godina od toga čuda
i naš će se klub uključiti u podizanje
imidža Ludbrega kao hodočastilišta
i svetišta – rekao je predsjednik RC
Ludbreg.

Guverner Hilscher, zaželjevši
uspješan rad ludbreškim rotarijan-
cima, posebno se osvrnuo na etičke
principe Rotaryja po kojima su se
dužni ravnati svi rotarijanci na svijetu.

Čestitke na novom klubu rotari-
jancima u Ludbregu uputio je i Mirko
Ramušćak, predsjednik RC Varaždin,
ujedno i kum novog kluba, koji je
pritom obećao svu pomoć kumskog
kluba u Varaždinu, a uspješan rad no-
vom klubu zaželio je i gradonačelnik
Ludbrega Ivan Lončarić.

Rotary Club Ludbreg broji 23

člana, a njegovi osnivači su – Slavko

Blagaj, Đuro Bohnec, Frano Dragoje-

vić, Marijan Filipašić, Josip Haramija,

Zdenko Geci, Božidar Hajsok, Božica

Hatze, Stjepan Kain, Franjo Križanić,

Marijan Lazar, Stanko Kosec, Zvonko

Magić, Ivan Međeral, Stanislav Ne-

mec, Dražen Nofta, Zdravko Požgaj,

Branko Puklavec, Kruno Radašić, Zlat-

ko Šoltić, Stjepan Radiković, Davor

Špikić i Stanko Žnidarić.

charter

22

Rotary Club Pazin

PA
ZI

N
Jedan od klubova u na-

šoj zemlji koji će biti char-
teriran u ovom dijelu rota-
rijanske godine je i Rotary
Club Pazin. Novi klub u Istri
svečanost prijema u Rotary
International održat će
8. studenog, u dvorani Ro-
tonda Kaštela u Pazinu -
ističe predsjednik RC Pazin
Franko Bertoša.

8. studenog
Charter
charter

rotary magazin 23Godina 3. Broj 5 listopad 2008.

Rotary Club Pula

“Porinuta” skulptura
“L’Arca di Noe - Noina arka “

Godinu i pol od ideje Rotary Cluba
Porto San Giorgio iz Italije, da se pri-
godno obilježi činjenica da je velikan
talijanske, ali i svjetske autorske glazbe,
Sergio Endrigo, rođen u Puli, Rotary
Club Pula, u suradnji s bratimljenim
Rotary Clubom Porto San Giorgio, ina-
ugurirao je projekt didaktičke skulpture
„L’Arca di noe - Noina arca“ svečanim
«porinućem» arke u subotu, 6. rujna, uz
mnogo emocija, miješanja sreće i tuge
te uz pjesmu velikog kantautora.

Prostor, za sada bezimenog parka a
uskoro Parka Sergia Endriga, bio je pre-
malen za sve okupljene znatiželjnike i
ljubitelje Sergija Endriga kojega su se
kroz dirljive govore prisjetili predstavni-
ci Rotary Cluba Pule te talijanskog Por-
to San Giorga, Zajednice Talijana Pule i
Grada Pule. No, osobito dirljiv i najza-
paženiji bio je govor Sergija Morettija,
predstavnika Rotary Cluba Porto San
Gorgio koji je izrazio svoju sreću što je
ideja postavljanja skulpture ostvarena
te se drhtavog glasa i suznih očiju još
jednom prisjetio i posljednji put po-
zdravio svog velikog prijatelja i umjet-
nika.

Zadovoljstvo što je naš sugrađanin
dobio svoj kutak u tritisućljetnoj Puli
izrazio je i gradonačelnik Pule Boris Mi-
letić.

Sreću nisu krili ni kumovi «porinu-
ća», kći Sergija Endriga, Claudija Endri-
go i Arsen Dedić, njegov dugogodišnji
prijatelj ili kako on sam voli reći, njegov
brat. «Puna sam emocija, ali vrlo pre-
sretna. Pula je predivan grad kojega je
moj otac obožavao i zato sam presret-
na što ste mu ukazali ovakvu čast - ka-
zala je Claudia Endrigo. A kako prema
ideji projektanta ova skulptura ima i di-
daktički karakter te je namijenjena i za
igru onim najmlađima, Arsen Dedić je
kazao kako mu ne preostaje ništa dru-
go nego da svoju unuku dovede ovdje
da se ‘pentra po skulpturi’.

Skulptura je nastala prema projek-
tu profesora i kipara Cire Maddulana
iz RC Porto San Giorgio, u suradnji s
Udrugom Cavea Romana predvođene
pulskim kiparom Erosom Čakićem. U
realizaciji projekta aktivno su sudjelo-
vali članovi pulskog Rotary kluba uz
pomoć brojnih dontora.

Autor skulpture imao je na umu i
didaktičku funkciju kada je osmišljavao
kako stihove »…sara come l’Arca di
Noe, il cane, il gatto, io e te...«, pretvoriti
u skulpturu koja opisuje Endrigov od-
nos s gradom te u nešto funkcionalno,
po čemu će se djeca doista moći pe-
njati. Skulptura se sastoji od dva dijela,
jedan dio čini arka s naslikanim živo-

tinjama, a drugi - dvije velike kamene
skulpture psa i mačke, kao simboli vjer-
nosti i čežnje za domom.

Sergio Endrigo rodio se u Puli 1933.
godine, a umro je u Rimu 2005. Poznat
je po svojim mnogobrojnim popular-
nim kanconama, ali i izvedbama juž-
noameričkih ritmičnih pjesama. Autor
je više od 250 pjesama od kojih su
mnoge nezaboravne. Prve je uspjehe
ostvario 60-ih godina hitovima “Io che
amo solo te” (Volim samo tebe), zatim
“Canzone per te” (Pjesma za tebe), ko-
jom je pobijedio 1968. na festivalu u
San Remu. U Hrvatskoj je često nastu-
pao, pjevajući i na hrvatskom jeziku,
primjerice hit “Kud plovi ovaj brod”.

Nakon „porinuća“ skulpture, u pul-
skoj Zajednici Talijana održan je pri-
godni koncert, na kojem se ovom pro-
jektu, pridružio glazbeni projekt koji se
ovih dana završava i u kojem dvadese-
tak izvođača pjeva Endrigove pjesme.
Nastupili su zbor KUD-a Lino Mariani
iz Pule, Dječji zbor Zaro, Kika i Anđela,
Nola, Talijanska grupa Chantango i Ar-
sen Dedić, koji je izveo četiri skladbe,
među kojima i svoju pjesmu «Amigo»
posvećenu upravo Endrigu.

Večer je završila uz domjenak na
kojem se među članovima RC Pula uo-
čavalo veliko zadovoljstvo zbog uspješ-
no realiziranog projekta i koncerta.

Marino Brešćević

rotary aktivnosti

24

charter

Na svečanosti u varaždinskom
hotelu Turist, u subotu, 30. kolovoza,
guverner rotarijanskog Districta 1910
Robert Nemling uručio je povelju
Rotary Internationala predsjedniku
Rotary Cluba Varaždinske Toplice Niki
Lukiću, čime je toplički klub postao
dio velike rotarijanske obitelji.

 „ Iako u gradu Varaždinu po-
stoje dva Rotary kluba koji su svojim
djelovanjem afi rmirale rotarijanske
vrijednosti na ovom području, nedav-
no osnovan klub u Ludbregu, a sada
i u Varaždinskim Toplicama, sigurno
će pridonijeti još većoj rotarijanskoj
aktivnosti u Varaždinskoj županiji. To
pokazuje i primjer našeg kluba, koji
je ovog ljeta već organizirao nekoliko
dobrotvornih akcija, koje su prije sve-
ga bile usmjerene na pomoć djeci s
posebnim potrebama. Tako smo već
pomogli srednjoškolcu iz Toplica, za
kojeg smo kupili električna invalidska
kolica te Udruzi Sunce iz Novog Ma-
rofa – naglasio je predsjednik RC Va-
raždinske Toplice Niko Lukić.

 Nakon čestitke guvernera
Nemlinga, koji je posebno pohva-
lio aktivnosti hrvatskih rotarijanaca,
čestitke novom klubu uputili su i
kum kluba Davorin Lukman, Dražen
Košćec, predsjednik kumskog klu-
ba - Rotary Cluba Varaždin 1181. te
asistent guvernera Ivan Domislović,
a kako je toga dana u Varaždinu odr-
žana i Skupština Hrvatskog Rotary sa-
veza, na kojoj su bili predstavnici svih

Rotary klubova u Hrvatskoj, i oni su
novom klubu zaželjeli uspješan rad.

 „ Želja nam je da zajedno napra-
vimo puno toga i od koristi za za-
jednicu u kojoj djelujemo, poštujući
visoke etičke norme Rotary pokreta,
najstarije service organizacije koju
je još 1905. godine osnovao čikaški
odvjetnik Paul Harris – rekao je pred-
sjednik ovog, najmlađeg Rotary kluba
u našoj zemlji.

Rotarijanske značke na sveča-
nosti je primilo 25 članica i članova
osnivača kluba, koji će djelovati na
širem području Varaždinskih Toplica
i Novog Marofa – Emir Arnautović
(Turizam), Ivan Bača (Agronomija),
Radovan Budinski (Trgovina), Nataša

Cikač (Ekonomija), Marin Dražin (Stro-

jarstvo), Dubravko Dvorski (Pravo),

Ivana El Asadi (Pravo), Nikola Fošnar

(Ekonomija), Blanka Ilić-Buljan (Finan-

cije), Karmen Marija Jelaković (Me-

dicina), Slobodan Jurač (Astrofi zika),

Edita Juraga (Prehrana), Katica Kalo-

gjera Novak (Prosvjeta), Petra Košćak

Hopwood (Marketing), Siniša Košćak

(Rudarstvo), Martin Kralj (Informatika),

Krešimir Kraljić (Graditeljstvo), Tihomit

Krpeta (Turizam), Ivica Kruhoberec

(Novinarstvo), Damir Kukec (Šumar-

stvo), Damir Lončarić (Promet), Niko

Lukić (Bankarstvo), Damir Mihalić

(Zdravstvo), Matija Tomašković (Infor-

matika) i Jurica Vrček (Stomatologija).

Rotary Club Varaždinske Toplice

Na korist

zajednici

rotary magazin 25Godina 3. Broj 5 listopad 2008.

« Prije svega nekoliko mjeseci ne-
kolicina entuzijasta, uglednih i česti-
tih poslovnih ljudi, javnih i kulturnih
djelatnika iz Preloga i okolice okupila
se oko ideje osnivanja novog Rotary
kluba u donjem Međimurju kako bi,
slijedeći visoka rotarijanska načela
i ciljeve, dali svoj dodatni doprinos
u poboljšanju života svog grada i
zavičaja, u njegovim najosjetljivijim
dijelovima kao što su humanitarni i
socijalni – istaknuo je Stjepan Hrešć,
predsjednik Rotary Cluba Prelog (u
osnivanju), najavljujući charter sveča-

nost ovog kluba koja će se održati 15.
studenog.

«Nadahnuti generalnim načelom
„Service Above Self“, kao budući čla-
novi velike internacionalne Rotary
obitelji spremni smo i nestrpljivi od-
vojiti svoje vrijeme i uložiti svoje zna-
nje, iskustvo i utjecaj kako bi pomogli
onima kojima je pomoć najpotrebnija
kroz različite dobrotvorne, edukativ-
ne i ostale slične projekte – naglasio
je prijatelj Hrešć govoreći o dosadaš-
njem radu ovog, drugog Rotary kluba
u Međimurju.

«U ovoj fazi, kao klub u osniva-
nju, imamo 23 člana, ali svakako je
jedan od naših ciljeva pridružiti i
nove ugledne članove društva koji
žele, mogu i znaju pomoći drugima,
a planiramo i mlade pozvati u svo-
je buduće projekte kako bi donijeli
nove, svježe ideje za realizaciju Rotary
ciljeva – ističe predsjednik preloškog
kluba i dodaje kako su u tijeku opsež-
ne pripreme za svečanu Charter ce-
remoniju koja će se održati u subotu,
15. studenog, u restoranu Prepelica u
Otoku kraj Preloga.

«Pozivamo svu braću rotarijance,
buduće drage prijatelje, da budu naši
gosti i da uz ostale ugledne uzvanike,
prisustvuju svečanoj ceremoniji Char-
tera, kao i proslavi koja će nakon toga
slijediti. Radujemo se unaprijed Va-
šem dolasku i prilici da čujemo Vaša
dragocjena iskustva o aktivnom i od-
govornom djelovanju unutar Rotary
obitelji te da tako utemeljimo i budu-
ću uspješnu suradnju našeg mladog
kluba s ostalim klubovima Districta
1910, pa i šire. Molimo da Vaš dolazak
najavite na telefon 040/379-721 ili na
e-mail adresu: stjepan.hresc@hgh.hr
– istaknuo je u svom pozivu na sve-
čanost prijema u Rotary International
predsjednik Rotary Cluba Prelog Stje-
pan Hrešć.

Rotary Club Prelog (u osnivanju)

Međimurski
rotarijanci
pozivaju na
Charter
15. studenog

charter

26

charter

Rotary Club Osijek Josip Juraj Strossmayer (u osnivanju)

“100lica stolica”
- originalni projekt

Rotary Club Osijek Josip Juraj
Strossmayer najmlađi je klub Districta
1910, a iako je službeno osnovan tek
24. lipnja 2008., već je hrabro krenuo
u svoj prvi veliki socijalni projekt.

„100lica stolica“ ime je projekta
kojim se ovaj Rotary klub želi predsta-
viti zajednici i Rotary obitelji. „100lica
stolica“ izvorno je projekt člana ovog
kluba - Borisa Matešića, umjetnika i
velikog kreativca te njegovog odlič-
nog tima.

«Brzo smo prepoznali kvalitetu i
originalnost ovog multimedijalnog
projekta, još dok se nalazio u povoji-
ma, i sam projekt, a i naš klub, te smo
odlučili udružiti snage – nglašavaju u
RC Josip Juraj Strossmayer.

Na upit: „Zašto baš stolica?“ autor
objašnjava: „Čak i površan pregled
povijesti industrijskog dizajna otkri-
va čestu fascinaciju stolicom. U na-
šoj kulturi stolica je mjesto na kojem
provodimo velik dio svoga vremena
i samim tim ona je objekt vrlo pože-
ljan za promišljanje i usavršavanje.
Uz njezinu funkciju, stolicu možemo
promatrati i u drukčijem kontekstu.
Je li stolica sredstvo ograničavanja
slobode kojim nas odmalena uče
poslušnosti i odbacivanju svih ne-
odgovarajućih obrazaca ponašanja i
razmišljanja? Osim gradiva koje svje-
sno usvajamo, možda usvajamo i re-
alnost u kojoj jedna osoba ima auto-

Kao gorući problem grada Osi-

jeka, ali i Osječko-baranjske županije,

Rotary Club Osijek Josip Juraj Stros-

smayer prepoznao je one najmlađe i

najugroženije – djecu, koja su najče-

šće vezana upravo za svoju „stolicu“.

Naime, na području grada Osije-

ka i okolice evidentirano je 48 djece s

teškim invaliditetom, mentalnim i(li)

fi zičkim. To su djeca koja ne mogu ići

u vrtić, niti u školu. Šokira činjenica

kako na području cijele Osječko - ba-

ranjske županije ne postoji ni jedna

ustanova gdje bi se ti mališani mogli

družiti, boraviti sa svojim prijateljima,

proslaviti rođendan...; a jednako tako

roditeljima, koji su u pravilu najčešće

jedini njegovatelji i terapeuti, olakša-

ti obavljanje svakodnevnih zadaća. U

Klubu su uvidjeli kako je toj djeci za-

ista nužno potreban prostor za soci-

jalizaciju, mjesto gdje bi oni doživjeli

osjećaj pripadnosti društvu u kojem

žive, a za koji su trajno uskraćeni.

 Roditelji ove djece udružili su se

u Klub „Novi dan“, s ciljem izgradnje

takvog objekta. Gradnja je počela, ali

i stala, zbog nedovoljno fi nancijskih

sredstava, pa je Klub odlučio po-

moći i podržati projekt.

«Naš cilj je dvojak: prije svega,

sav prihod od prodaje knjige „100lica

stolica“, gdje priželjkujemo i punu

podršku svih rotarijanaca u Hrvatskoj,

bit će doniran upravo Klubu roditelja

i djece s teškim invaliditetom, u svr-

hu adaptacije Dnevnog boravka za

djecu. Drugi, jednako bitan cilj, kroz

multimedijalni projekt i „šetnju“ sto-

lica gradom, bio je osvijestiti i senzi-

bilizirati javnost. Ta djeca nerijetko su

„osuđena“ na svoje domove. Izlazak

stolica na trgove i ulice, simbolično

predstavlja i njihov izlazak u javnost

– kažu u ovom osječkom klubu i

poručuju: «Uključite se i Vi!» Priča o

„100lica stolica“ tek je počela. Stoli-

ce mogu „prošetati“ i Vašim gradom!

Naša želja je postaviti izložbu i ispri-

čati ovu priču i u drugim hrvatskim

gradovima.»

Detaljnije informacije o projektu

i dijelić atmosfere s osječke postavke

izložbe može se pogledati na web

stranici www.100lica.bloger.hr

Novi početak za „Novi dan“

Davorin Turkalj

rotary magazin 27Godina 3. Broj 5 listopad 2008.

charter

 najmlađeg kluba

Cijeli će projekt biti posebno
predstavljen i na charter sveča-
nosti Kluba, 29. studenog, kada
će se moći kupiti i knjiga „100lica
stolica».

Charter – 29. studenog
ritet nad većinom i uistinu je moguće
povući podosta zanimljivih paralela s
tom idejom. Naravno, sama stolica ili
sjedenje ne znače nužno kontrolu i
podčinjenost jer su mnogi upravo u
stolici dosegnuli vrhunce kreativnosti
i slobode razmišljanja...“

 100 stolica rukom oslikanih, koje
prikazuju raspoloženja, osjećaje, sud-
bine i načine, 28. rujna je prošetalo uz
pomoć 100 volontera kroz naš grad.

Sve je to zabilježilo 5 fotografa i 2
snimatelja te će se od materijala na-
praviti knjiga „100lica stolica“ gdje će
se moći vidjeti svih 100 stolica, zani-
mljive fotografije, razvoj projekta, ski-
ce autora, volontere, komentare i još
mnogo stvari vezanih uz projekt, kao
i kratki film „100lica stolica“. Prezen-
tacija svih stolica, knjige i filma će se
održati na završnoj izložbi, 24. listopa-
da u Arheološkom muzeju u Osijeku.

28

rotary aktivnosti

Rotary Club Split Plus

Dodijeljeni
drugi dalmatinski
Oscari humanosti

Na prepunoj terasi hotela Park, u

organizaciji Rotary kluba Split Plus, odr-

žana je završna večer humanitarnog

projekta Dodir dobrote, koji je ove go-

dine realiziran uz potporu predsjedni-

ka Republike Hrvatske Stjepana Mesića

i Ministarstva zdravstva i socijalne skrbi.

U centralnom dijelu večeri dodijelje-

ne su skulpture Dodir dobrote 2008.

tvrtkama i osobama, koje su prema

podacima dostavljenim zakladi Kap za

slap, pokazali iznimnu kvalitetu svog

humanitarnog djelovanja u proteklih

godinu dana.

Tema ovogodišnjeg Dodira do-

brote je poticanje sustavnosti u hu-

manitarnom djelovanju, ali i poticanje

donatora da najdirektnije odlučuju

kome i na koji način žele pomoći, kao i

prezentacija što veće transparentnosti

pri korištenju doniranih sredstava. Sim-

bol koji su pokretači projekta kreirali za

tu svrhu doista je jedinstven i iznimno

jednostavan, a opet nadasve topao i

ljudski, pa su istakli nadu kako će po-

sebno pripremljena Knjiga dobrote biti

novi poticaj mnogima u humanitar-

nom djelovanju.

Cilj Knjige dobrote je promocija

sustavnosti, tako da se posebna pažnja

posveti tvrtkama i osobama koje pu-

tem kontinuiranog mjesečnog izdva-

janja trajnije, na godinu dana ili duže,

pomažu one kojima je takva pomoć

potrebna.

Kako se priznanja Dodir dobrote

s pravom nazivaju dalmatinskim os-

carima humanosti, i sama je dodjela

realizirana po uzoru na pravog Oscara.

Tako su svim dobitnicima u 11 katego-

rija nagrade uručili prezenteri - pozna-

te osobe iz javnog i političkog života.

Danni Matijaca

rotary magazin

rotary magazin

29Godina 3. Broj 5 listopad 2008.

Izvan službene konkurencije pri-
znanje je dobila profesorica Lada
Novak iz Trgovačke škole u Splitu za
poseban višegodišnji doprinos u hu-
manitarnom djelovanju. Posthumno
je priznanje dodijeljeno novinarki Slo-
bodne Dalmacije Vilhelmini Lovrić za
doprinos medijskom poticanju hu-
manitarnog djelovanja, dok je redakciji
dnevnika - 24 sata, priznanje dodijelje-
no za efikasnost u korištenju medija s
ciljem kreiranja kvalitetnije zakonske
regulative.

U službenoj konkurenciji nagradu
je primio Stipe Gabrić – Jambo u kate-
goriji «Fizičke osobe», u kategoriji «Ne-
profitne organizacije i udruge» prizna-

nje je dodijeljeno Zakladi EUROLINE,
a u kategoriji «Sustavi obrazovanja»
- Klubu Mladih matematičara OŠ SUĆI-
DAR. Priznanje u kategoriji «Financijske
institucije» dobila je Splitska banka, u
kategoriji «Proizvodne tvrtke» - INA in-
dustrija nafte d.d. a u kategoriji «Tvrtke
u graditeljstvu» – INERO d.o.o. Slobod-
na Dalmacija d.d. dobila je priznanje u
kategoriji «Tvrtke uslužnih djelatnosti»,
u kategoriji «Turističke tvrtke i hotel-
ske kuće» – Hotel Le Meriden LAV, a
u kategoriji «Investicijske tvrtke» - DAL
CASA GRUPA.

Iako je posljednjeg laureata sve-
čanosti službeno nemoguće vredno-
vati, jer je sa svojim dobročinstvima

živio i djelovao na toliko raznih načina

i znatno prije nastanka Dodira dobro-

te, organizator je kao i prošle godine,

kada je sebi dao za pravo da posebnu

nagradu dodijeli Robertu Pauletiću, i

ovaj puta pribjegao metodi koja se ne

mjeri znanstvenim postupcima, već je

isključivo zasnovana na mjerenju emo-

cija. Stoga je u jedinstvenoj kategoriji

«Dobročinstvo koje se živi» priznanje

dobio Zlatan Stipišić Gibonni.

Dobročinitelji su tako na ovoj sve-

čanosti postali ovogodišnji ambasado-

ri humanosti koji će promovirati ovu

ideju slijedećih godinu dana.

Zaklada Kap za slap, jedna je od
rijetkih koja je odmah po odluci o
osnivanju pokrenula i realizirala ve-
like humanitarne projekte koji su,
svojim odjekom u javnosti, potakli
druge na veći i sustavniji angažman
u ovom važnom segmentu druš-
tveno korisnog djelovanja. Zaklada
je osnovana pod visokim pokro-
viteljstvom Ministarstva zdravstva

i socijalne skrbi, a njen osnivatelj
je Mreža udruga osoba s invalidi-
tetom Dalmacije. Svrha osnivanja
zaklade je dobrotvorno promicanje
razvoja civilnog društva, u kojeg
su uključene osobe koje su usli-
jed rođenja, oboljenja ili stradanja
doživjele određeni hendikep, kroz
materijalnu potporu i potporu
programa međusektorske surad-

nje, pružanje financijske pomoći u

ostvarivanju što veće samostalno-

sti kao i integraciju u svakodnevni

život, te prevenciju invalidnosti.

Voditelj zaklade je Ante Raos, i sam

osoba s invaliditetom, ali ujedno i

osoba koja je radu zaklade i njenim

projektima dala pečat vjerodostoj-

nosti, snage i trajnosti.

Zaklada Kap za slap

30

rotary aktivnosti

Rotary Club Split

Svečano u
Vili Dalmacija

Kruno Kljaković

Rotary Club Split svečano je pro-
slavio 15. obljetnicu 20. rujna u Vili
Dalmacija, u kojoj su se okupili broj-
ni splitski rotarijanci i njihovi gosti iz
drugih klubova, a među njima i Ma-
rijan Bulat, predsjednik Hrvatskog Ro-
tary saveza, koji im je uputio čestitku
nakon riječi dobrodošlice njihova
predsjednika Mladena Bauka.

Proslava je održana u predivnom
ambijentu Vile Dalmacija smještene
na obroncima Marjana neposredno
uz more na čijoj je terasi bio postav-
ljen veliki ekran na kojem su tijekom
cijele večeri projicirane fotografi je iz
povijesti kluba.

A povijest splitskih rotarijanaca
piše se još od 1931. godine, kada je
klub brojio 20 članova na čelu s pr-
vim predsjednikom, gospodinom Bu-
dislavom Stipanovićem. Sastajali su
se srijedom - ljeti u hotelu “Matić” na
Bačvicama, a zimi u hotelu “Central”
na Pjaci.

Novija povijest Rotary cluba Split
datira pak od 22. travnja 1993. go-
dine, kada je, nakon dvogodišnjih
priprema, na osnivačkoj skupštini u
Splitu 25 ljudi iskazalo spremnost
služenja visokim ciljevima Rotaryja.
U rotarijanskom spomenaru ostat će
zapisana imena Joška Bakića, Zvoni-
mira Barića, Joška Belamarića, Zvonka
Bilića, Zlatka Galla, Marijana Gašpara,

Zvonka Hella, Josipa Jovića, Ratomira
Kliškića, Ante Kuzmanića, Branimira
Lukšića, Pere Perišića, Ivice Mandića,
Domagoja Matejčića, Omera Nikšića,
Marka Obada, Stjepana Papića, Duška
Polića, Damira Poljaka, Darka Stipani-
čeva, Slavka Šimundića, Matka Trebo-
tića, Stjepana Tičinovića, Ante Vučice
i Ante Vukovića. U tom burnom raz-
doblju svoj su doprinos ideji ‘Service
Above Self’ dali i Zdeslav Alajbeg, Na-
poleon Ančić, Josip Botteri Dini, Vinko
Cuzzi, Vedran Rožić i Jerko Rošin.

U kolovozu 1993. predsjednik RI
Robert R. Barth obavijestio je Rotary
Club Split o ponovnom primanju
u Rotary International, ali je charter
zbog ratne situacije odgađan sve do
svibnja 1995. godine, kada se oku-
pila mala, ali pomno odabrana četa.
Obvezu njegovanja prijateljstva,
promicanja visokih etičkih načela,

odgovornog djelovanja i nadasve
spremnosti da pomognu ljudima u
svakodnevnom životu tada su pre-
uzeli Vjenceslav Bacci, Mladen Bauk,
Zvonimir Barić, Marin Bosotina, Juro-
slav Buljubašić, Predrag Čudina, Žarko
Dešković, Zlatko Gall, Marijan Gašpar,
Tonči Huljić, Ante Kuzmanić, Marin
Mrklić, Marko Obad, Stjepan Papić,
Ivan Pavić, Pero Perišić, Damir Poljak,
Željan Radman, Vladimir Rsener, Dar-
ko Stipaničev, Zvonimir Stipičić, Da-
vor Tartaglia, Stjepan Tičinović, Ivan
Urlić i Ante Vuković.

Dio povijesti Rotary cluba Split is-
pisali su i Jakša Biskupović, Željko Bra-
darić Jappa, Miće Gamulin, Kažimir
Hraste, Stjepan Luetić, Ivo Lipanović,
Robert Plejić, Zlatan Stipišić Gibonni i
Ilija Viskić koji više nisu njegovi člano-
vi. Danas humanost na djelu provode
Stjepan Tičinović, Darko Stipaničev,

Svim uzvanicima, kao uspome-
nu na svečanu proslavu, RC Split
je pripremio posebno iznenađe-
nje - butelje vinara Vjeke Opačka iz
Tučepa s jedinstvenom etiketom,
motivom ‘južnog krajolika’ i pot-
pisom poznatog hrvatskog slikara
Matka Trebotića, inače člana RC
Split. Među njima se našlo i 12 čla-

nova Rotary klubova Osimo i Porto

San Giorgio iz Italije koje s RC Split

veže dugogodišnje prijateljstvo i

zajedničke akcije. ‘Tu divnu split-

sku noć Rotary Cluba Split svo-

jim je nastupom obogatila mlada

operna pjevačica Danijela Pintarić

uz klavirsku pratnju Marija Čopora.

Uspomena na divnu splitsku noć

rotary magazin 31Godina 3. Broj 5 listopad 2008.

rotary aktivnosti

Pero Perišić, Marin Mrklić, Željan Rad-
man, Davor Tartaglia, Marin Bosotina,
Mladen Bauk, Žarko Dešković, Ivan
Urlić, Zvonimir Stipičić, Vjenceslav Ba-
cci, Juroslav Buljubašić, Tihomil Rađa,
Goran Račić, Željko Jerkov, Jerko Ro-
šin, Branko Poljanić, Nenad Ilić, Srđan
Zavorović, Jurica Marin, Josip Matu-
lović, Ivica Martinić, Ivica Tadin, Kru-
noslav Kljaković, Mladen Bajić, Ivica
Bezmalinović, Svjetlan Stanić, Milan
Štrljić, Davor Slišković, Hrvoje Šimac,
Zoran Đogaš, Branko Grčić, Dragan
Lazukić, Matko Biljak, Slobodan Ani-
čić i Krešimir Dulčić.

Ideju o životu posvećenom hu-
manosti, začetu davne 1905. u glavi

mladog američkog odvjetnika Paula
Harrisa, splitski su rotarijanci u pro-
teklih petnaest godina realizirali kroz
niz humanih akcija i donacija, među
kojima su osobito ponosni na darove
poput ambulantnih kola i lijekova za
Grad Split i KBC Split, pomoć dječ-
jim domovima “Maestral” i “Miljenko
i Dobrila” u nabavi kuhinje, praonice,
automobila i kombija uz podršku ta-
lijanskih prijatelja. Članovi Rotary Clu-
ba Split proteklih su godina organizi-
rali i nekoliko humanitarnih koncerata
u HNK Split, kao i ljetne kampove za
mlade, nabavljali invalidske stolice i
drugu opremu za osobe s invalidi-
tetom, pomagali udrugama kao što

su “Anđeli” i UOSIS, Domu za starije i
nemoćne “Matošić” te mnogim dru-
gim kojima je bila potrebna pomoć i
podrška.

Proslava u Vili Dalmaciji bila je pri-
goda i za proglašenje novih počasnih
članova - Miroslava Radmana i Jakše
Miličića, uručenje priznanja “Zlatni
kum” Ivanu Husiću i osnivačkih po-
velja zaslužnima za pokretanje kluba
- Zvonimiru Bariću, Matku Trebotiću,
Stjepanu Tičinoviću, Zlatku Gallu, Peri
Perišiću, te priznanja “Zlatni donator”
Matku Trebotiću i Marinu Mrkliću za
najveći doprinos u razvoju Rotary
Cluba Split.

Svečanoj proslavi nije nazočio

novi počasni član Miroslav Rad-

man koji se ispričao zbog bolesti.

”Podrška Rotary kluba brojnim do-

brotvornim djelatnostima i trajno

zalaganje na polju humanizma

čine ga svijetlim primjerom druš-

tveno korisne aktivnosti”, naglasio

je u pismu zahvale Rotary Clubu

Split poznati hrvatski biolog, član

Francuske akademije znanosti,

Europske akademije znanosti i

umjetnosti, Svjetske akademije

znanosti i Europske organizacije

za molekularnu biologiju. Miro-

slav Radman je i voditelj Labora-

torija za evolucijsku i molekular-

nu biologiju, savjetnik premijera

Republike Hrvatske za znanost, te

direktor MedILS-a, jedinstvenog

instituta u Splitu koji okuplja sjaj-

ne znanstvenike.

Pismo zahvale akademika Radmana

Uzvanici su imali priliku upo-
znati i dobitnike prvih stipendija
splitskih rotarijanaca ‘Akademik
Kruno Prijatelj - Prijatelji prijatelju’
za školsku godinu 2007./2008. -
Ivana Basića, Nikolu Bojića, Ivanu
Čapetu i Ivu Perkušića. Uoči nji-
hova predstavljanja okupljenima
se obratila Ivana Pavičić Prijatelj,
kći pokojnog akademika, pono-
sno stišćući u ruci bistu svojega
oca, rad kipara Joze Vrdoljaka.

Prve stipendije
«Prijatelji prijatelju»

Snimio: M. Bauk

rotary magazin

32

Berba maslina
s prijateljima iz Budimpešte

Rotary Club Brač razvio je živu ak-

tivnost uspješno organizirajući više

humanitarnih i dobrotvornih akcija

ali je istodobno uspostavio i korisnu

međunarodnu suradnju.

Tako su u akciji zajedničke berbe

maslina ugostili članove Rotary Cluba

Taban iz Budimpešte.

Iz mađarske prijestolnice stiglo je

dvadesetak rotarijanaca s članovima

obitelji, a berba maslina obavljena je

u masliniku bračkog rotarijanca Ton-

Rotary Club Brač

ka Ostojića u Povljima. Ostojić s pra-
vom nosi naziv “zlatnog maslinara” jer
u pravilu na svim natjecanjima osvaja
zlatna odličja za kvalitetu proizvede-
nog maslinovog ulja.

Zajednički objed priređen je u
masliniku, postavljen je švedski stol
na kojemu su se našli autohtoni
brački specijaliteti i delicije. Škljocali
su aparati i zujale kamere jer su naši
prijatelji iz Mađarske željeli zabilježiti
ono što ne mogu doživjeti kod svojih
kuća. Berba maslina postat će trajna
akcija bračkih rotarijanaca jer je ma-
slina, uz kamen, najprepoznatljiviji
simbol najvećeg dalmatinskog otoka.
Valja spomenuti da su tri bračka ro-
tarijanca - Tonko Ostojić, Ivica Brizić
i Ozren Dragičević proizveli ulje koje
je uvršteno među sto najboljih na svi-
jetu u svojoj kategoriji, a taj podatak
objavila je stručna publikacija koja se
izdaje u glavnom talijanskom gradu.

Brački Rotary klub uspostavio je i
uspješnu suradnju s rotarijancima iz
talijanskih gradova Porto San Giorgio
i Ossim. Zajedno sa splitskim Rotary
klubom organizirali su kiparsku kolo-
niju u Donjem Humcu na Braču u či-
jem su radu sudjelovala dva hrvatska i
dva talijanska kipara. Skulpture hrvat-
skih umjetnika otišle su na talijansku

obalu dok su djela talijanskih kipara
ostala na Braču, odnosno, u Splitu.

Svoju skulpturu brački rotarijanci
postavili su u središte rotora u Su-
petru, prometom najfrekventnijeg
mjesta na otoku. Prikazuje dva stupa
i val koji spaja dvije jadranske obale,
a završava golubicom mira. Skulpturu
su zajednički otkrili supetarski dogra-
donačelnik Mirko Jakšić i brački rota-
rijanac Đani Jerković koji je besplatno
ustupio kamen za potrebe kiparske
kolonije.

Članovi Rotary Cluba Brač potpi-
sali su i povelju o bratimljenju s ma-
đarskim RC Taban te s RC Porto San
Giorno iz Italije.

Valja istaknuti i kako je Klub uru-
čio ček na 10 tisuća kuna udruzi “Budi
svoj” u Supetru koja među mladima
prednjači u borbi protiv ovisnosti i
delinkvencije, promičući pozitivne
društvene i životne vrijednosti. Orga-
nizirali su i teniski turnir čiji je prihod
bio namijenjen potrebama Zmajeve
špilje koja predstavlja prvorazredni
spomenik pećinskog samostanskog
života popova glagoljaša u 15. sto-
ljeću. Dječjem vrtiću u Bolu brački
rotarijanci su poklonili računalo, dok
su časnim sestrama u Pučišćima koje
skrbe o starim i nemoćnima darovali
klima uređaj.

Ivica Radić

rotary magazin

rotary magazin

33Godina 3. Broj 5 listopad 2008.

Učenike na razmjeni
oduševili Dubrovnik i Lopud

Kao i prethodnih godina, tako je i
ove, početkom svibnja, za učenike koji
su se nalazili na jednogodišnjoj raz-
mjeni u Hrvatskoj, na kraju njihova bo-
ravka u našoj zemlji organiziran posjet
Dubrovniku.

Domaćin i sponzor njihova progra-
ma za vrijeme boravka u Dubrovniku
bio je Rotary Club Dubrovnik.

U Dubrovniku je tako boravilo 9
učenika iz inozemstva - iz Sjedinjenih
Američkih Država, Brazila i Meksika, a
vodila ih je prof. Ljiljana Crnković. Sre-
dišnji organizirani dio programa bio je
razgledanje Dubrovnika i posjet bro-
dom otoku Lopudu.

Za razgledanje dubrovačkih povije-
snih znamenitosti u starom dijelu Gra-
da, Rotary Club Dubrovnik osigurao
je profesionalnoga turističkog vodiča.
Šetnja povijesnim ulicama, trgovima i
muzejima Dubrovnika unutar gradskih
zidina, ostala im je u lijepoj uspomeni.
Na kraju razgleda, RC Dubrovnik prire-
dio im je i ručak u ugodnom ambijen-
tu restorana Mimoza na Pilama, u ne-
posrednoj blizini stare gradske jezgre.

Poseban doživljaj bio je cjelodnev-
ni posjet brodom otoku Lopudu, po
mnogima jednom od najljepših u nizu
Elafi tskih otoka koji su se pružili, jedan
za drugim, u morskom prostoru za-
padno od Dubrovnika. Polazak je bio u
jutarnjim satima redovitom brodskom
linijom za Elafi te. Četrdesetminutna

plovidba brodom Postira od Dubrovni-
ka do Lopuda već je sama po sebi po-
sebna atrakcija, jer je riječ o klasičnom
brodu građenom u vremenima kada
jadranskim priobaljem još nisu plovili
trajekti. Bez obzira na punih 45 godina
starosti, Postira i danas postiže brzinu
usporedivu sa sadašnjim brodovima, a
izgled broda iz prošlih vremena redovi-
to izaziva pozornost objektiva fotoapa-
rata inozemnih putnika.

 Po dolasku na Lopud, učenike
je pozdravio direktor hotela Villa Vilina
Ivan Bavčević i njegova asistentica Sa-
nja Tapušković, koja im je bila vodič u
razgledanju otoka. Posjetili su, tako,
Franjevački samostan iz 15. stoljeća,
čiji je zvonik neizostavan ukras svake
razglednica Lopuda, zatim vrijedan bo-
tanički vrt prepun različitih biljnih vrsta
i gorostasnih stabala, kao i neka druga
povijesna mjesta na otoku. Razgled je
završen posjetom umjetničkom pavi-
ljonu Your Black Horizon koji su osmi-
slili svjetski priznati suvremeni danski
umjetnik Olafur Eliasson i britanski arhi-
tekt David Adjaye. Paviljon je fi nancirala
i sagradila zaklada Thyssen-Bornemisza
Art Contemporary za Venecijanski bije-
nale 2005. godine, te preselila na otok
Lopud 2007. Naime, barunica Frances-
ca Thyssen-Bornemisza von Habsburg,
utemeljiteljica zaklade, redovita je po-
sjetiteljica Dubrovnika i Lopuda, pa
tako fi nancira i obnovu franjevačkoga
samostana na otoku.

Nakon razgledanja otoka, hotel Vi-
lla Vilina, koji vodi tvrtka Adriastar ho-
teli & ljetovališta, počastio je učenike
ukusnim jelom i pićem na terasi hotela,
nakon čega su otišli na drugi kraj oto-
ka, do Šunja, poznate pješčane plaže
okružene borovom šumom, gdje su
uživali u moru i suncu. Zadnjim večer-
njim bodom vratili su se u Dubrovnik.

O tome da su se učenici u Dubrov-
niku lijepo i ugodno proveli, svjedoči
e-mail profesorice Crnković upućen
Lukši Glavinji, tadašnjem predsjedniku
RC Dubrovnik i Ivu Badelju, zaduže-
nom za razmjenu mladih u dubrovač-
kom klubu: Poštovani predsjedniče
Rotary Cluba Dubrovnik, dragi Ivo, po
povratku s četverodnevnog boravka
u Dubrovniku s učenicima strancima
koji u Hrvatskoj provode ovu školsku
godinu u okviru Rotary programa raz-
mjene mladih, želimo vam se zahvaliti
na izvrsnoj organizaciji boravka i spon-
zoriranju naših aktivnosti. U svakom
smo trenutku osjećali brigu kluba - od
trenutka dolaska na aerodrom, prijevo-
za do mjesta stanovanja, razgledavanja
grada s ručkom, posjeta otoku Lopudu
s ručkom, do trenutka odlaska i pri-
jevoza do aerodroma. Zahvaljujemo
gosp. Vladi Lučiću koji je cijelo vrijeme
vodio brigu da sve protekne u najbo-
ljem redu, našem Ivi (Badelju) koji je
sve dogovorio i cijelom klubu na spon-
zorstvu”.

Rotary Club Dubrovnik

Vedran Benić

rotary magazin

34

Postavljene
parkirne
rampe

 Rotary Club Hvar

Pjer Skrivaneli

Nakon što je Rotary Club Hvar tijekom prošle
godine s uspjehom realizirao čak tri velika projekta,
o čemu smo pisali u prošlom broju Rotary magazi-
na, hvarski klub je nastavio s nastojanjima da što više
učini na socijalnim i obrazovnim programima.

Tako su i ove jeseni organizirali, po šesti puta, tra-
dicionalnu Biciklijadu za učenike osnovnih škola na
otoku Hvaru, sa željom da s prikupljenim novcem
nabave „pametne” ploče za hvarske škole. Biciklijada
je održana 29. rujna.

U prošlogodišnjoj akciji nabavljeno je 20 par-
kirnih rampi za bicikle koje su postavljene prije
nekoliko dana, početkom nove školske godine,
ispred hvarskih osnovnih škola.

Prijatelji Ivo Tomić (voditelj projekta), Visko Haladić i Ivo Grgičević ispred postavljenih rampi na
ulazu u Osnovnu školu Stari Grad

Na međunarodnoj

rotary magazin 35Godina 3. Broj 5 listopad 2008.

rotary aktivnosti

Rotary regati
– 23 posade

Rotary Club Zadar

Zadarski Rotary klub organizirao
je od 10. do 13. rujna već 11. Rotary
regatu u kojoj su sudjelovale 23 posa-
de iz Hrvatske, Italije, Njemačke, Češ-
ke, Slovenije i Austrije.

Ove se godine na četiri jedrenja
plovilo od Preka do Mulina pa do
Salija, a ovogodišnji pobjednik «one
type race» Rotary regate RC Zadar je
posada iz Pule.

«Naš će klub sredstva dobivena
organizacijom regate izdvojiti za do-
brotvorni rad – istaknuo je Branislav
Brkić, predsjednik regatnog odbora,
dodavši kako su zadarski rotarijan-

ci ove godine pomogli Udruzi žena
Luzor iz Preka, Udruzi žena iz Kalija,
knjižnici u Salima, obnovi samosta-
na sv. Pavla Pustinjaka na Galevcu,
a financirali su izdavanje CD s klap-
skom pjesmom. Zadarski rotarijanci
su uz ovogodišnju regatu organizirali
i likovnu izložbu. U galeriji Doma na
žalu otvorena je tako izložba Otok
kao utopija na kojoj su bili izloženi
radovi naših poznatih likovnih umjet-
nika. Na otvorenju izložbe je ravnatelj
Galerije Ante Sorić Rotary Clubu Za-
dar poklonio sliku talijanskog slikara
Uga Maffija.

Na međunarodnoj
Snim

io: M
. H

egedić

36

rotary aktivnosti

Slikarska kolonija za
stipendiranje gimnazijalaca

Rotary Club
Koprivnica

U organizaciji Rotary Cluba Ko-

privnica održana je od 26. do 28. ruj-

na, u Domu Hrvatskih šuma u Đurđe-

vačkim peskima likovna kolonija koja

je okupila 24 akademska slikara iz Ko-

privnice, Zagreba, Varaždina, Čakovca

i Križevaca.

«Rotary Club Koprivnica naime,

još od svog osnivanja 2004. godine,

svake godine provodi jednu veću

humanitarnu akciju, a tijekom 2007.

i 2008. godine odlučili smo se za sti-

pendiranje odličnih učenika slabijeg

imovinskog stanja koji su polaznici

Gimnazije Fran Galović u Koprivnici.

Na ovaj način želimo pomoći i olak-

šati školovanje tim darovitim mladim

ljudima te im omogućiti da uspješni-

je grade svoju budućnost – rekao je

predsjednik Rotary Cluba Koprivnica
Milan Tadić.

«U školskoj godini 2007./2008. sti-
pendirali smo 6 učenika, akciju ocje-
njujemo odličnom, a valja naglasiti
da je naišla i na veliki pozitivan odjek
u našoj sredini. U ovoj školskoj godini
planiramo nastaviti s fi nacijskom pot-
porom tim učenicima, a željeli bismo
i značajno povećati broj stipendista,
naravno, u skladu s našim mogućno-
stima – najavljuje predsjednik kopriv-
ničkog kluba.

U želji da osiguraju dovoljna sred-
stva za nastavak i proširenje ovih ak-
tivnosti u Klubu su odlučili organizi-
rati slikarsku koloniju kako bi radom
njihovih gostiju - slikara stvorili vrije-
dan fond slika.

«Poziv na koloniju naišao je na

odličan odaziv i na našoj trodnevnoj

koloniji okupilo se 24 slikara iz Za-

greba, Varaždina, Čakovca, Ludbrega,

Križevaca i Koprivnice. Velika većina

slikara podravskih je „korijena“ pa je

prema riječima stručnjaka ova kolo-

nija ujedno i najveći skup podravskih

akademskih slikara u posljednjih de-

setak godina – napominje prijatelj

Tadić i dodaje kako će koprivnički

rotarijanci sva prikupljena djela pro-

davati na aukciji slika koju će uprili-

čiti na balu Rotary Cluba Koprivnica,

koji će se održati 21. studenog, u ho-

telu Podravina u Koprivnici, a sred-

stva prikupljena na ovaj način služit

će za provedbu njihovih planiranih

aktivnosti.

rotary magazin 37Godina 3. Broj 5 listopad 2008.

rotary aktivnosti

“Kultura
za kulturu”

Rotary Club Krapina bio je 28.
svibnja organizator svečanog, do-
brotvornog koncerta u Hrvatskom
glazbenom zavodu u Zagrebu, na
kojem je svoj rad i djelovanje, prvi
put domaćoj publici, nakon kon-
cerata u Münchenu i Beču, u živo
predstavio hrvatski pijanist, rotarija-
nac Ignacio Saraga. Njegov glazbeni
izričaj je improvizacija prema obras-
cu klasične glazbe, čime naginje
povratku u prošla glazbena stoljeća,
prema motorici baroka, pa preko
osjećajnog romantizma do suvreme-
nih glazbenih tokova, no sve to na
njemu svojstveni način.

Koncert je održan pod geslom
“Kultura za kulturu”, u svrhu priku-
pljanje financijske pomoći za uvođe-
nje sigurnosnog sustava u Galeriju
grada Krapine. Prijateljstvo i dobra
volja mnogih pojedinaca ogleda se

i u njihovom doprinosu zajednič-
kom projektu Rotary Cluba Zagreb i
krapinskog kluba - uvođenja mjera
sigurnosti i videonadzora u Galeriji
Grada Krapine i Pučkom otvorenom
učilištu Krapina, vrijednom oko 300
tisuća kuna.

Prošle, 2007. godine, kada je obi-
lježena 350. obljetnica posvećenja
crkve sv. Katarine, koja se nalazi u
sklopu kompleksa Franjevačkog sa-
mostana u Krapini, krapinski je Ro-
tary klub pokrenuo akciju za pomoć
samostanskoj knjižnici. Djelovanje
franjevaca ostavilo je naime, trajan
i neizbrisiv trag u vjerskom, kultur-
nom, prosvjetnom i društvenom
životu grada koji je danas sjedište
Krapinsko - zagorske županije, pa je
kroz to vrijeme u samostanu formira-
na samostanska knjižnica koja sadrži
više tisuća izuzetno vrijednih knjiga

Rotary Club Krapina

i raritetnih sakralnih umjetnina. Uz
ostalo, tu su pohranjeni prvotisci iz
različitih područja teoloških znano-
sti, filozofije, retorike, medicine i dru-
gih grana znanosti.

Kako bi se ta vrijedna građa
adekvatno čuvala i bila pristupačna
onima koje to zanima, Rotary Club
Krapina je inicirao doniranje ade-
kvatnog knjižničkog namještaja.
U tu je svrhu s Pilanom Ratković iz
Đurmanca dogovorena donacija po-
trebne građe, a kako je ona morala
proći kroz proces sušenja, tako se i
realizacija donacije otegnula. Dona-
cija je tako obavljena 17. lipnja ove
godine, a na darovanom je zahvalio
gvardijan Petar Antun Kinderić.

Središnji događaj drugog ro-
đendana Rotary Cluba Krapina bio
je «Charter», održan 30. svibnja, na
kojem je na prigodan, ceremenija-
lan, način obavljena i primopredaja
predsjedničke dužnosti, koju je od
Antuna Presečkog preuzeo Branko
Markulinčić. Tom su se prigodom
članovi Kluba osvrnuli na dosadaš-
nje aktivnosti, pri čemu su posebno
istaknuli novčanu pomoć zagorskim
studentima. Lijepom ugođaju dopri-
nijela je krapinska glazbena umjetni-
ca na gitari - Paulina Puljek, inače, uz
studenta Visoke škole Krapina Deni-
sa Topolovca, stipendistica Kluba.

Drago
Kozina

rotary magazin

38

Služenje zajednici
kao dugoročni cilj

Rotary Club Osijek

Uz ustaljene aktivnosti Rotary
Club Osijek ustanovio je i priznanje
za doprinos promicanju humanitar-
nog rada, koje se dodjeljuje građani-
ma grada Osijeka, udrugama, ustano-
vama, vjerskim zajednicama te svim
drugim pravnim i fi zičkim osobama
za istaknute uspjehe u promicanju či-
njenja dobroga.

U rotarijanskoj godini 2007./2008.
Rotary Club Osijek je nastavio ak-
tivnosti u sklopu svog dugoročnog
projekta, pa su osječki rotarijanci tako
dodjelili povelje uspješnosti te nov-
čane nagrade najboljim maturantima
iz 18 osječkih srednjih škola, pomogli
su ambulanti za bol u Osijeku i Udru-
zi za terapeutsko jahanje u Osijeku, a
nastavili su i sa stipendiranjem mla-
dih osječkih glazbenika.

No, proteklu rotarijansku godinu
u Osijeku ipak je obilježilo osnivanje
zaklade Zaklada Rotary Cluba Osijek
(Osijek Rotary Foundation), kako bi
se kroz zakladu omogućilo i pota-
knulo još bolje služenje zajednici te
osigurala sredstava za dugoročne
programe.

Rotary Club Osijek ustanovio je
i dodijelio i prvo priznanje za dopri-
nos promicanju humanitarnog rada.
Dobitnik priznanja za 2007. godinu je
mr. sci. Josip Pavić, dipl.ing.

Priznanje se dodjeljuje građani-
ma grada Osijeka i drugim osobama,
udrugama, ustanovama, vjerskim za-
jednicama te svim drugim pravnim i

fi zičkim osobama za istaknute uspje-

he u promicanju činjenja dobroga, za

dobročinstva kojima se nastoji olak-

šati život drugog. Priznanje se dodje-

ljuje u obliku svečane diplome, bez

novčane ili koje druge materijalne

nagrade. U jednoj se godini dodjelju-

je samo jedno priznanje.

Prošle je godine u Osijeku osno-

vana i "Koordinacija rotarijanske obi-

telji - Osijek", sa svrhom usklađivanja

aktivnosti i zajedničkog rada. Članovi

osnivači su Rotary Club Osijek, Inner

Wheel Club Osijek i Rotaract Club

Osijek, a novoosnovani Rotary Club

Osijek Josip Juraj Strossmayer tako-

đer je postao član ove koordinacije.

Dogovoreno je da će se Koordinacija

sastajati najmanje dva puta godišnje:

na početku i sredinom rotarijanske

godine.

Od listopada 2007. godine Rotary

Club Osijek ima i klupsku prostoriju

za čuvanje dokumentacije Kluba te

za održavanje sastanaka Predsjedniš-

tva Kluba. Ovu prostoriju zajednički

koriste svi članovi rotarijanske obite-

lji u Osijeku, uključujući i Zakladu RC

Osijek. Prostor je u svom poslovnom

objektu Opeka d.o.o. Osijek uredio te

na korištenje Klubu ustupio član RC

Osijek, prijatelj Josip Šimić.

Više o aktivnostima Kluba

može se saznati na web stranici:

http://www.rotary-osijek.hr

Vladimir Šilović

rotary magazin 39Godina 3. Broj 5 listopad 2008.

rotary magazin

za Rotary5
Rotary Club Varaždin

minuta

«Sredstva koja smo prikupili na
ovogodišnjem memorijalnom teni-
skom turniru, koji već treću godinu
održavamo u spomen na pokojnog
prijatelja Maria Porobiju, u čijem je
predsjedničkom mandatu pokrenu-
ta akcija Nagrada za izvrsnost, bit će
dostatna za uspješnu provedbu ak-
cije u ovoj rotarijanskoj godini, kada
ćemo ponovo i novčano nagraditi
najbolje srednjoškolce i maturante,
studente i diplomante te magistrante
i doktorante. Godišnji fond Nagrade
za izvrsnost je 30 tisuća kuna, a svake
godine na natječaj pristiže sve više iz-
vrsnih radova i to s različitih područja
znanosti – rekao je predsjednik Ro-
tary Cluba Varaždin Zlatko Mehun na-
kon što je na teniskim terenima Var-
teksa, 13. rujna, održan tradicionalni
teniski turnir ovog kluba na kojem
je sudjelovalo trideset tenisača i te-
nisačica – članova Rotary klubova iz
Varaždina, Zagreba, Sesveta, Čakovca
i Ludbrega.

Nakon cjelodnevnih mečeva naj-
bolji je u muškoj konkurenciji bio Be-
njamin Podbreški, koji je u finalu po-
bijedio Damira Martinčevića, dok je
treći bio Damir Roki (RC Varaždin).

U ženskoj konkurenciji najbolja je
bila Vesna Ivanković, koja je u finalu
bila bolja od Zvonimire Martinčević, a
treća je bila Mirna Roki (IWC Varaždin).

U konkurenciji parova prvo su
mjesto osvojili Mladen Novaković i
Gordan Čačić (RC Zagreb-Centar),
drugi su bili Tomislav Maravić i Ante
Matić (RC Zagreb-Centar), a treći Fra-
njo Šulak (RC Varaždin) i Frano Drago-
jević (RC Ludbreg).

Rotary Club Varaždin je nedav-
no pokrenuo i veliku akciju pomoći
obitelji Minđek iz Svetog Ilije, obitelji
s trinaestero djece koja je ostala bez
oca, u kojoj se nastoji trajno zbrinuti
ova obitelj, a podržao je i županijski
Zavod za javno zdravstvo u promidž-
benoj akciji za sprečavanje širenja
ambrozije te vatrogasnu mladež žu-
panijske vatrogasne zajednice.

«Ove smo rotarijanske godine
uveli praksu da na svakom sastanku
pet minuta posvetimo isključivo Ro-
taryju. Tako prijatelji Franjo Šulak i Igor
Čolaković u formi petominutnog pre-
davanja govore o povijesti Rotaryja,
službama u klubu, slavnim rotarijan-
cima, Paulu Harrisu, poliu i sličnim
rotarijanskim temama koje slijede
krilaticu: «Što više znam o Rotaryju –
to mi je draži» - rekao je predsjednik
Mehun i najavio skorašnju Predsjed-
ničku večeru na kojoj će RC Varaždin
obilježiti 15. godišnjicu obnovljenog
rada, tradicionalni Rotary lov u lovi-
štu Zelendvor 13. prosinca i središnju
klupsku priredbu – Rotary bal za Va-
lentinovo, 14. veljače.

rotary magazin

40

Rotary Club Varaždin 1181

Obilježena
peta godišnjica

Na svečanosti primopredaje
predsjedničke dužnosti u Rotary Clu-
bu Varaždin 1181 obilježena je peta
godišnjica ovoga kluba kojeg su ute-
meljili bivši varaždinski rotaraktovci.

Na svečanosti u palači Herzer
dosadašnji predsjednici RC Varaždin
1181 – Nikica Daraboš, Tomislav Jura-
ga, Goran Mališ, Ignac Klarić i Davorin

Lukman, koji je predsjednički lanac
predao Draženu Košćecu, prisjetili su
se aktivnosti u njihovom predsjed-
ničkom mandatu, pri čemu su istakli
kako je Klub posebno pomagao u
obnovi Hrvatskog narodnog kazališta
u Varaždinu, organizacijom priredbi
kakva je bila Glumci za kazalište, do-
brotvornih aukcija ili koncerata. Klub

se brine i o Centru za odgoj i obra-

zovanje u Zajezdi, a osnovali su i za

sada jedini Interact klub u zemlji. Na

uspješnom radu u zajednici i širenju

rotarijanskog prijateljstva članovima

i članicama RC Varaždin 1181 če-

stitao je kum kluba Franjo Šulak iz

RC Varaždin.

rotary magazin

rotary magazin

41Godina 3. Broj 5 listopad 2008.

Rotary Club Čakovec

Rotarijanci nagrađuju
najbolje maturante

Petu godinu za redom proglašeni
su i nagrađeni najbolji maturanti svih
šest srednjih škola, koliko ih djeluje u
Međimurskoj županiji. Tradicionalna
je to akcija Rotary Cluba Čakovec, koji
dodjelom nagrada za izvrsnost ujedno
daje poticaj tim nadarenim mladim
ljudima da nastave školovanje na viso-
kim školama i fakultetima.

U tome se u potpunosti uspjelo.
Od ukupno 27 dosadašnjih laureata
rotarijanskih nagrada u proteklih pet
godina, svi su oni primjerni studenti
na fakultetima koje su upisali, rekao je
prošlogodišnji predsjednik čakoveč-
kog Rotary kluba - Dražen Berkopić.
Tako su rotarijanci svojim dosadašnjim
nagradama cijelom jednom razredu
vizirali put njihovog životnog stručnog
usavršavanja.

Ovogodišnji dobitnici nagrada za
najbolje maturante međimurskih sred-
njih škola proglašeni su na prigodnoj
svečanosti u dvorani za svečane na-
mjene u palači Staroga grada Zrinskih
u Čakovcu. Zanimljivo je da dolaze sa
svih strana međimurskog kraja.

Iz Gimnazije to je Vanja Vargek iz
Mačkovca, koji je završio prirodoslov-
no-matematički smjer. Najbolja u Eko-
nomskoj i trgovačkoj školi je Jasmina

Pivar iz Nedelišća, ekonomistica. Iz
Tehničke, industrijske i obrtničke škole
kao najbolji nagrađen je Marko Rob iz
Žabnika, računalni tehničar za strojar-
stvo. U Graditeljskoj školi to je Anama-
ria Sever iz Štrigove, dizajner unutraš-
nje arhitekture.

Najbolja maturantica Gospodarske
škole je Monika Horvat iz Kotoribe, po-
ljoprivredni tehničar, a u Srednjoj školi
Prelog to je Veronika Šupljika iz Cirkov-
ljana, koja se obrazovala za zanimanje
ekonomista. Svi nagrađeni izjavili su da
će nastaviti školovanje na fakultetima.

Na nagradama, koje iznose po
5.000 kuna, dobitnicima su čestita-
li međimurski župan Josip Posavec i
zamjenik čakovečkog gradonačelnika
Nenad Hranilović, te njihovi roditelji,
razrednici i ravnatelji škola. Ovu akciju
rotarijanci provode u suradnji sa sred-
njim školama, koje same temeljem
strogih kriterija odabiru najbolje.

Šteta je da se može dodijeliti samo
po jedan maturantski „oskar“ za svaku
školu, jer izvrsnih učenika je puno više,
pa je odabir iznimno težak – rekao je
rotarijanac Dražen Blažeka, inače rav-
natelj TIOŠ-a, koji je ujedno koordina-
tor u ovoj akciji Rotary Cluba Čakovec
i međimurskih srednjih škola.

Ivica Žišković

Novac za ovu svoju glavnu

godišnju akciju članovi čakoveč-

kog kluba prikupljaju na više svo-

jih humanitarnih priredbi, među

kojima je i već tradicionalno ro-

tarijansko Martinje. Ove godine

ono će se održati 8. studenoga u

restoranu kurije Terbotz u vino-

rodnom dijelu Međimurja.

Rotarijansko Martinje
- 8. studenoga u
kuriji Terbotz

Snimio Vjeran Žganec Rogulja

rotary magazin

42

Širenje prijateljstva
kroz druženje

Rotary Club Zagreb - Sesvete

Miljenko Hegedić

Nova uprava Rotary Cluba Za-
greb-Sesvete preuzela je svoje oba-
veze na primopredaji tijekom izleta
u prekrasno okruženje Gorskog Ko-
tara, krajem lipnja, na imanju novoga
predsjednika Ivana Fridriha u Benkov-
cu Fužinskom.

«Odmah s početkom nove Ro-
tary godine uslijedila su predavanja
naše dvije kandidatkinje – Ane Ši-
jaković i Aide Vidović Krilanović, pri
čemu nas je prijateljica Aida, inače
akademska glazbenica i profesorica
solo pjevanja - na nastupnom pre-
davanju počastila i odličnim koncer-
tom – istaknuo je predsjednik kluba
u Sesvetama Ivan Fridrih.

Već na prvom druženju nakon
ljetne pauze – 28. kolovoza, Klub su
posjetili guverner Districta 1910 Bo-
bby Nemling i predsjednik Hrvatskog
Rotary Saveza Marijan Bulat, a dru-
ženju su prisustvovali i prijatelji iz RC
Velika Gorica. Naglasak u obraćanju
guvernera bio je usmjeren na pro-
širenje članstva i na stvaranju novih
klubova, pa su aktivnosti kluba u Se-
svetama na osnivanju RC Dugo Selo
bile pohvaljene.

«Kako je jedna od ideja vodilja
RC Zagreb-Sesvete – kroz druženje
širenje prijateljstva – nismo ni ove
godine zaobišli međunarodnu, sada
već 11. Rotary regatu Zadar. Posada
od osam članova na čelu s prijate-
ljem skiperom Davorom Poljakom
odradila je sva četiri plova i u svojoj
skupini osvojila drugo mjesto. Treba
naglasiti da je u našoj skupini bio i
brod RC Pula koji je ove godine bio
i apsolutni pobjednik regate pa im

i ovim putem čestitamo – ističu u
ovom Rotary klubu.

Prijatelji iz RC Zagreb – Sesvete
organizirali su 4. listopada i plani-
narski izlet na Medvednicu, s ciljem
na Kaptolskoj lugarnici Gorščica. Uz
laganu šetnju na svježem zraku te
ugodno druženje i dobro jelo, moglo
se dobro zabaviti uz pjesmu i druge
rekreacijske aktivnosti. Zavidne kuli-
narske vještine i ovaj puta pokazao je
prijatelj Milan Pokrajčić.

«Klupske dobrotvorne aktivno-
sti ove godine usredotočit će se na
poticaj mladima. Utemeljivši sustav
stipendiranja tijekom prošle godine,
ovih dana raspisan je natječaj za do-
djelu četiri stipendije đacima srednje
škole u Sesvetama za novu školsku
godinu. Želja nam je kroz ulaganja
u znanje i mlade pomoći u napret-
ku lokalne zajednice – ističe pred-
sjednik Kluba Ivan Fridrih te u planu
ovogodišnjih aktivnosti najavljuje
kako će članovi kluba i ove godine
posjetiti Caritasov dom u Vugrovcu
s prigodnim darovima te dogovoriti
aktivnosti za daljnju pomoć domu,
nakon proljetnog angažmana kluba
prilikom zamjene neispravne stola-
rije koju je donirao klub zajedno s
tvrtkom MAPOK.

Valja istaknuti kako su u RC Za-
greb – Sesvete već započeli i s pri-
premama za organizaciju proslave
Martinja u studenom, kada će se
uprizoriti i ceremonija krštenja mošta
te degustacija vina prijatelja vinara i
podrumara - Palčića, Petljaka i Tukše,
nakon čega će uslijediti i tradicionalni
Božićni koncert u prosincu.

rotary magazin

rotary magazin

43Godina 3. Broj 5 listopad 2008.

“Djeca i osobe
s invaliditetom
u prometu”

Završena akcija
Rotary Club Slavonski Brod

Darko Junačko

U ponedjeljak, 16. lipnja, u nazoč-
nosti brojnih gostiju iz javnog života
grada Slavonskog Broda i županije
Brodsko- posavske izvršena je primo-
predaja dužnosti u Rotary Clubu Sla-
vonski Brod.

Tako će u narednom razdoblju
dužnost predsjednika obnašati Otmar
Rubin. Planova je, ističe, mnogo, ali
njihova realizacija u mnogome ovisi i
o financijskim mogućnostima. Novo-
izabrani predsjednik kluba posebno
je istaknuo poticanje izvrsnosti kako
u školstvu tako i na drugim područji-
ma znanosti ali i kod mladih sportaša
i umjetnika.

«Težnja je u nadolazećem razdo-
blju dodatno intenzivirati aktivnosti
našeg mladog kluba, poboljšati su-
radnju s drugim klubovima u Hrvat-
skoj, ali i inozemstvu. Na tom tragu
je i akcija koja se održava na svjetskoj
razini a riječ je o iskorjenjivanju polio-
mielitisa što je uistinu sveobuhvatna
akcija svih rotarijanaca na svijetu –
ističe predsjednik RC Slavonski Brod
Otmar Rubin, kojemu je predsjednički
lanac predao Đuro Tunjić. On je imao
zadatak voditi brodski Rotary klub u
obnoviteljskoj godini u kojoj je oku-
pljeno članstvo i u kojoj je Klub po-
novo primljen u Rotary International.

«Taj je posao uspješno završen,
a sada se od novog predsjedništva
očekuje rad na uključenju novih čla-
nova te rad na prepoznatljivim akcija-
ma Rotary Cluba Slavonski Brod - ista-
knuo je prijašnji predsjednik Tunjić.

Valja spomenuti da je u ovoj go-
dini uspješno završena i prva akcija
slavonskobrodskih rotarijanaca pod
nazivom „Djeca i osobe s invalidite-
tom u prometu“.

rotary magazin

44

Poklon za
predsjednika
Mesića

Rotary Club Mostar

Izaslanici Rotary Cluba Mostar na ovogodišnjoj konferenciji
Districta u Zagrebu imali su posebnu čast pozdraviti prisutne
te predsjedniku Stjepanu Mesiću zahvaliti na njegovoj podršci
razvoju Bosne i Hercegovine i grada Mostara. U znak zahvalosti
poklonili su predsjedniku Mesiću prigodan poklon - bareljef u
bakru, rad mostarskog umjetnika Ismeta Kurta.

Rotary Club Mostar na distriktnoj su konferenciji zastupali
Tihomir Rozić, predsjednik Kluba te Edin Batlak, Marinko Marić
i Zlatan Buljko.

Š. Serdarević

rotary magazin

rotary magazin

45Godina 3. Broj 5 listopad 2008.

Rotary vlak
se mora
doživjeti

UNAUNA

Rotary Club Bihać

Rotary vlak – manifestacija koju
organizira Rotary Club Bihać od 2004.
godine već je postala svojevrsnim
zaštitnim znakom ovog kluba. I ove
je godine više od stotinu rotarijana-
ca putovalo vlakom kanjonom rijeke
Une i širilo dobru volju rotarijanskog
razumijevanja i prijateljstva.

O ovogodišnjem, 5. Rotary vlaku,
koji je svoj polazak imao 21. lipnja,
izvijestio je i bihaćki Novi radio. «Ovo
morate doživjeti, jer riječima se ne
može opisati « – rekli su sudionici ove
jednodnevne priredbe bihaćkih rota-
rijanaca za Novi radio.

Na put se krenulo uzvodno od
Bihaća do Martinbroda, gdje je or-
ganiziran razgled manastira Rmanj, a
potom su sudionici ove jedinstvene
priredbe koja ima i ogroman turistič-
ki potencijal, uživali u predivnim pri-
zorima uz smaragdnu Unu. U Kulen
Vakufu mještani su i ove godine za
putnike Rotary vlaka priredili kultur-
no – umjetnički program, a nakon
jednosatnog nastupa KUD-a Bratstvo
iz Ripča, za njih su članice Udruženja
žena Kulen Vakufa na obali rijeke pro-
strle stolove na kojima su ponudile
tradicionalna vakufska i bosanska jela,

«od domaće tarahane, jahnije, raznih

vrsta pita do hurmašica, šljivopite i

baklave – navodi bihaćki radio.

 Predsjednica Rotary Cluba

Bihać Azrija Piralić dodaje kako su

ovu priredbu obogatili i s likovnom

kolonijom, malonogometnim susre-

tom između veterana Kulen Vakufa i

rotarijanaca te šahovskim mini turni-

rom, pa je i ovogodišnje rotarijansko

druženje na rijeci Uni bila nova prilika

za bolju promociju prirodnih ljepota

uz rijeku Unu i turističkog potencijala

toga kraja.

Bihać

rotary magazin

46

Prvo rotarijansko
razdoblje (1929-1940.)

Povijest Rotaryja u Hrvatskoj (1. dio)

Oleg Mandić

U svojoj europskoj ekspanziji po-
slije I. svjetskog rata, rotarijanska se
misao pojavila u Hrvatskoj koncem
dvadesetih godina prošloga stoljeća.
U tome je presudnu ulogu odigrao
čehoslovački 66. Distrikt i njegov ta-
dašnji guverner Jozef Schultz, kojeg
je Rotary International i službeno bio
zadužio za promicanje rotarijanstva u
netom stasalim zemljama Južnih Sla-
vena. I upravo je Schultzova poveza-
nost s ing. Radovanom Alaupovićem
dovela 6. ožujka 1929. godine do
osnutka prvog hrvatskog Rotary klu-
ba - onog u Zagrebu.

RC Zagreb osnovan je svega dva
dana (!) poslije RC Beograd. Ova su
dva Rotary kluba preuzela i vodeću
ulogu u istovremenom širenju i osa-
mostaljivanju Rotaryja u tadašnjoj ju-
goslavenskoj državi. Tek dvije godine
poslije toga (14. ožujka 1931.), osnut-
kom RC Ljubljana, stvoreni su bili pre-
duvjeti za osnivanje jugoslavenskog
77. Distrikta (1932. godine).

Brojni problemi koji su pratili stva-
ranje mnogonacionalne države SHS,
pa Jugoslavije, bili su u manjem obli-
ku prisutni i pri funkcioniranju novog
Distrikta.

Možemo to zaključiti i iz priopće-
nja redakcije časopisa "Jugoslovenski
Rotar" koja je morala riješiti pitanje
mnogojezičnosti na tom području:
"Sve obavijesti će se štampati latini-
com (hrvatski i slovenski), ali ekavski
(srpski), dočim će se članci objavljivati
dogovorom autora sa redakcijom".

Pri spomenu časopisa "JR" koji je
izlazio od 15. 7. 1933. do 15. 2. 1941.
godine zanimljivo je spomenuti da je
isti sve do pred II. svjetski rat objavlji-
vao redovito rubriku "Iz čehoslovač-
kog 66. Distrikta". Očiti doprinos utje-
cajima pod kojima je rotarijanstvo
stasalo na ovim prostorima.

U tom prvom razdoblju "Hrvat-
skog rotarijanstva" (1929-1941.) osno-
vano je još deset Rotary klubova i to:
Osijek (3. 10. 1929.), Sušak (današnja
Rijeka - 7. 9. 1930.), Varaždin (16. 11.
1930.), Split (14. 5. 1931.), Vukovar (
20. 11. 1931.), Dubrovnik (2. 2. 1933.),
Šibenik (23. 4. 1933.), Karlovac (12. 1.
1935.), Slavonski Brod (17. 6. 1935.) i
Vinkovci (24. 4. 1937.).

A da su hrvatski rotarijanci u tom
razdoblju igrali značajnu ulogu u ro-
tarijanskome svijetu, kako unutar 77.
Distrikta, tako i RI-a, govori i čitav niz
podataka od kojih ću nabrojiti tek
neke:

- Distriktnoj konferenciji u Zagre-
bu 1934. godine prisustvovao je i
predsjednik RI-a John Nelson;

- Distriktnoj konferenciji u Ljublja-
ni 1935. nazočilo je više rotarijanaca iz
Zagreba (42,45 posto) nego li iz same
Ljubljane (28,17 posto);

- 1934. godine RC Sušak organizi-
ra druženje s rotarijancima iz Islingto-
na (Engleska), RC Dubrovnik s fran-
cuskim rotarijancima (11. 9. 1935.) na
brodu "Champollion", a RC Split pak s
njemačkim rotarijancima (12. 9. 1935.)
na brodu "General von Stauben".

- Europski savjetodavni odbor
Rotary Internationala održao je svoje
redovno zasjedanje od 13. do 16.10.
1937. godine u Zagrebu.

- U to je doba RI ustanovio Ro-
sanoff -pokal za najbolju posjećenost
među svim klubovima u kontinental-
noj Europi, Sjevernoj Africi i područji-
ma istočnog Sredozemlja. Tu prestiž-
nu nagradu za razdoblje 1938./39.
osvojio je RC Karlovac.

- Neosporno je, da je stvar ugle-
da hrvatskih rotarijanaca okolnost da
je 18. lipnja 1939. godine, na 30-go-
dišnjem zasjedanju RI u Clevelandu,
između više od 100 guvernera i 9200
delegata iz cijeloga svijeta, upravo ing.
Radovanu Alaupoviću iz RC Zagreb,
guverneru 77. Distrikta, pripala čast da
u ime RI uputi pozdrav gradonačelni-
ku R. Burtonu a gradu Clevelandu za-
hvali na srdačnoj dobrodošlici.

Međutim, početni je entuzijazam
i međunarodni ugled jedno a svjet-
ska recesija i početak nemilih zbiva-
nja u susjedstvu (Anschluss u Austriji,
Sudeti u Čehoslovačkoj, agresija na
Poljsku i posebno eskalacija antise-
mitizma u Europi) nešto čisto drugo.
Vjerojatno je upravo to bio razlogom
negativne fl uktuacije broja članstva u
hrvatskim klubovima počam od 1939.
godine. Evo samo nekoliko podataka
o tome. Broj članova u 11 hrvatskih
Rotary klubova bio je slijedeći: 1939.
- lipanj 273, rujan 259, listopad 257,
studeni 253, prosinac 250, a 1940. go-
dine - veljača 249, svibanj 248.

rotary magazin

rotary magazin

47Godina 3. Broj 5 listopad 2008.

I konačno, unatoč tome što je ro-
tarijanstvo u Južnih Slavena naišlo na
plodno tlo, što se zorno razabire kako
iz visoke frekvencije prisustva sastan-
cima (Prosjek Distrikta 1939. godine
je 72,15 posto; RC Slavonski Brod
89,13 posto, RC Split 81,33 posto),
tako i iz najraznovrsnije tematike koja
bude predmetom rasprave na klup-
skim sastancima (1937. godine RC
Dubrovnik provodi anketu o muškoj
prostituciji...itd.) - 31. prosinca 1941.
godine Rotary International briše iz
svog članstva "zbog neaktivnosti" (!?)
sve jugoslavenske Rotary klubove (i
ne samo jugoslavenske). Briše ujedno
i sva njihova dotadašnja dugovanja
prema Upravi. Očito je II. Svjetski rat
na velika vrata ušao i u RI.

Drugo (ne)rotarijansko
razdoblje (1941-1988.)

Tijekom II. svjetskog rata, prema
tome, niti je bilo a niti je moglo biti
rotarijanske aktivnosti u Hrvatskoj.
Sporadično se samo i marginalno, po-
najviše u kontekstu određenih drugih
događaja, spominjala sudbina nekih
viđenijih hrvatskih rotarijanaca. Tako
se kipar Ivan Meštrović i dr. Milovan
Zoričić, predsjednik Upravnog suda
u Zagrebu, spominju u vezi jednog
procesa tokom kojeg su neko vrijeme
bili i uhapšeni. Krešimir Brovet (indu-
strijalac), dr. Ivo Belin (tajnik Burze), dr.
Jozo Poduje (odvjetnik) i ing. Vladimir
Žepić (visoki činovnik), svi iz Zagreba,
završili su u logoru Jasenovac. Dvo-
struki pak guverner, dr. Viktor Ružić iz
Sušaka uhapšen je nakon talijanske
okupacije i poslije 4 mjeseca zatvora
otpremljen je u Italiju u internaciju.

Rat je okončao. U malo dotjera-
nim starim granicama formirana je
nova država. I opet Jugoslavija. A Hr-
vatska je u njoj figurirala kao federal-

na jedinica. U novoj državi nitko nije
izrijekom zabranio Rotary, ali niti je
tko u Jugoslaviji 50-ih, 60-ih i 70-ih
godina prošlog stoljeća razmišljao o
Rotaryju i rotarijanstvu, niti je RI imao
ikakvih planova o proširivanju svo-
ga utjecaja na zemlje komunističkog
bloka kojem je Jugoslavija/Hrvatska
pripadala. Da bi se tu nešto promije-
nilo trebale su stasati nove generacije
s novim/starim idejama.

Drugo rotarijansko
buđenje (1988. - 1998.)

Prva razmišljanja o Rotaryju u Hr-
vatskoj, nakon mnogih desetljeća,
pojavljuju se polovicom osamdese-
tih. Nosioci takvih razmišljanja bili su
ponajprije prim.dr. Jerko Stipičić iz
austrijskog RC Kufstein, a kasnije RC
Graz Neutor i njegov najprije poslovni
partner, pa prijatelj prim. dr. Ivo Husić
iz Zagreba. Dr. Stipičić je u Austriji po-
znat kao "otac rehabilitacije", graditelj
svih nacionalnih centara za rehabili-
taciju, tvorac novih ideja i koncepcija
u rehabilitaciji ozljeđenih. Dr. Husić
je pak djelatnik na polju medicinske
opreme i pripada upravo onoj gene-
raciji koju sam maločas spominjao.
Husić o njoj kaže: "Moja je generaci-
ja bila generacija koja je imala sreću
i prokletstvo živjeti u zanimljivim vre-
menima". Jer tadašnja razmišljanja o
rotarijanstvu u Hrvatskoj činila su se
sanjarenjem. Sama ideja je proživlja-
vala svoju evoluciju od vlastita tajenja
i prešućivanja (tada još opasnih ideja
o udruživanju izvan socijalističkog sa-
veza) pa do otvorenog traženja isto-
mišljenika.

U to je doba srušena takozvana
željezna zavjesa. Zemlje s do tada
komunističkom vladavinom osamo-
staljivale su se. Za Rotary to nije bio
politički, već ljudski poticaj. Jugoslavi-

ja se također sve više otvarala prema
vanjskom svijetu. Zamijećeno je to i
u RI, pa tako u našu priču kasnih 80-
ih godina ulazi i Rotary Distrikt 1910.
Distrikt 1910 prvobitno je bio osmi-
šljen za polovicu teritorija Austrije,
ali tada, pod utjecajem novonastale
situacije dobiva od RI odgovornu
zadaću da na području Mađarske i
bivše Jugoslavije ponovno uspostavi
Rotary. Da bih opisao tadašnju situa-
ciju poslužit ću se tekstom što ga je
jednom napisao tadašnji guverner,
pokojni dr. Ernst R. Ragg: "Za ispunje-
nje datog zadatka u Mađarskoj nije
bilo nikakvih teškoća koje bi proizašle
iz tamošnje nutarnje politike. Bilo ih
je jedino odatle što su postojale sna-
ge koje su još šest mjeseci prije toga
marširale komunističkim korakom, a
ubrzo potom poželjele postati zane-
seni rotarijanci. Ta pojava vrijedi za
sve zemlje koje su bile komunističke.
Ali u bivšoj Jugoslaviji su odnosi bili
mnogo složeniji."

Uskoro se Ivo Husić ponovno na-
šao u RC Graz Neutor. Ovoga puta
(1990. godine) s Jurajem Kolarićem i
s punomoći inicijalne grupe odabra-
nih kandidata. Rotary je vrlo brzo re-
agirao. Očekivao je naime, s obzirom
na otvorenost i onakve Jugoslavije
prema svijetu, da su u njoj preduvje-
ti za pokretanje rotarijanstva zreliji
nego li u drugim zemljama iza Želje-
zne zavjese. Iza toga je slijedio pro-
ceduralni put u smislu pravila Rotary
Internationala da se u jednoj državi
mora osnovati Rotary klub najprije u
njenom glavnom gradu. Pretpostavi-
lo se da će u budućoj državi (!?) Hr-
vatskoj glavni grad biti Zagreb, pa je
shodno tome dokument osnivačke
liste što su ga Husić i Kolarić prezenti-
rali i službeno prihvaćen. Bilo je to 23.
listopada 1990.

rotary magazin

48

Jedinstveno iskustvo
za svakog rotarijanca

Zdenko Tomljanović iz RC Rijeka Sveti Vid sudjelovao je
u radu šest konferencija Rotary Internationala

Prisustvovanje konferencijama
Rotary Internationala, središnjem
godišnjem okupljanju rotarijanaca iz
cijelog svijeta, trebala bi biti obveza
svakog rotarijanca, a prijatelj Zdenko
Tomljanović iz Rotary Cluba Rijeka
Sveti Vid, koji je sudjelovao u radu
šest konferencija RI-a, ističe kako je
to ujedno i jedinstveno rotarijansko
skustvo.

«Osim što se na konferencijama
Rotary Internationala podnose izvje-
štaji o radu Rotaryja u toj godini i
predstavljaju planovi za rotrijanske
aktivnosti u nastupajućoj rotarijan-
skoj godini, konferencije su prigoda
da se bolje upozna Rotary u dijelu
svijeta u kojem se konferencija odr-
žava, ali i nova prilika za rotarijansko
druženje i upoznavanje prijatelja iz
cijelog svijeta. Na konferenciji u Osaki
2004. godine bilo je na primjer 46 ti-
suća prijatelja iz cijelog svijeta – ističe
prijatelj Tomljanović koji je prvi puta
prisustvovao konferenciji RI-a 2003.
godine u Brisbaneu, a potom su sli-
jedile konferencije u Osaki, Chicagu,
Copenhagenu, Salt Lake Cityju i ove
godine u Los Angelesu.

« Zanimljiva je struktura prijatelja
koji se mogu susresti na konferenci-
jama. Na stepenicama Osaka doma

tako sam recimo čuo i ovakvu kon-
verzaciju dvojice rotarijanaca: «Tvoje
ime je King?», «Ne, to je moj naslov».
Najbolji je dojam na mene ostavi-
la konferencija u Brisbaneu. Tamo
sam stekao brojna nova poznanstva,
posebno zbog države iz koje dola-
zim. Na konvencijii nas je posebno
pozdravio geverner pokrajine Gold
Cost, a rotarijanci iz Brisbanea su me
posebno oduševili svojom jednostav-
nošću i organizacijom života. Tamo
sam čuo i zanimljiv opis rotarijanskog
služenja – uspoređeni smo s Robi-
nom Hoodom, koji je u svoje vrijeme
pomagao siromašne na nelegalan
način, dok rotarijanci to danas rade
legalno. Posebno je u Australiji bio
zanimljiv i lov na krokodile koji su kao
vrhunsku atrakciju organizirali doma-
ćini za sudionike konferencije Rotary
Internationala – prisjeća se prijatelj
Tomljanović.

Na konferenciji u Osaki slijedeće
godine Zdenka Tomljanovića je naj-
više impresionirao broj okupljenih ro-
tarijanca. «Čovjek se tada osjeća kao
dio nečeg stvarno velikog i dobrog.
Osjećao sam se posebno ponosan
i kao rotarijanac iz Hrvatske. Ponovo
me oduševila gostoljubivost Japana-
ca, ljepota krajolika i tamošnji običaji
i folklor, recimo bubnjari iz Kobea –

kaže Zdenko Tomljanović o konferen-
ciji u Osaki.

Na stotu obljetnicu Rotaryja,
2005. godine, konferencija je održana
u Chicagu, «kolijevci rotarijanstva», a
prijatelj Tomljanović kaže kako je tom
prigodom posjetio i centralu Rotayja
u Evanstonu, gdje je predsjedniku RI
uručio knjigu Rotary i mi, o rotarijan-
stvu u Hrvatskoj koju je napisao prija-
telj Oleg Mandić iz RC Rijeka.

«Obični ljudi s ulica Chicaga s
oduševljenjem su prihvatili 39.000
rotarijanaca iz 165 zemalja svijeta koji
su stigli na konferenciju. Kao rotarija-
nac sam se osjećao predivno kada su
mi na ulici prilazili prolaznici i zahva-
ljivali na svemu dobrom što Rotary
pokret čini u humanitarnom djelova-
nju širom svijeta – napominje prijatelj
Tomljanović i dodaje kako je konfe-
rencija u Kopenhagenu 2006. godine
također bila jedinstveni doživljaj.

«Konferencija u Kopenhagenu
održana je u znaku povezanosti dvi-
ju država koje povezuje rotarijanstvo
i Oresund most, koji je bio i simbol
konferencije na kojoj je bilo 15 tisuća
rotarijanaca, a posebno će mi u sjeća-
nju ostati i posjet selu u kojem se živi
na način kojim su živjeli Vikinzi u da-

rotary magazin

rotary magazin

49Godina 3. Broj 5 listopad 2008.

Znanje jeužitakRotaract Club Zagreb

lekoj prošlosti – govori o konferenciji u Ko-
penhagenu Zdenko Tomljanović.

« Lani je konferencija organizirana u Salt
Lake Cityju, umjesto stradalog New Orlean-
sa, i bila je za sve sudionike vrlo dojmljiva,
kao i ovogodišnja – u Los Angelesu. No, ona
je odrađena prilično rutinerski, s događanji-
ma baziranim na holivudskom spektaklu,
koji je dao zabavnu notu rotarijanskoj kon-
ferenciji. Njen službeni dio bio je organizi-
ran kroz više radionica vezanih uz Rotary
pokret na kojima su predstavljene brojne
ideje za rad Rotaryja – kaže Zdenko Tomlja-
nović i dodaje kako prisustvo konferencija-
ma Rotary Internationala, kao delegat svog
kluba, shvaća kao vrhunac djelovanja u
Rotaryju te se već veseli odlasku u Birmin-
ghamu, gdje će u lipnju sljedeće godine
biti organizirana nova konferencija Rotary
Internationala.

užitakužitakužitak
Program "Znanje je užitak" pro-

vodi udruga Aktiva od 2006. godine
pod stručnim vodstvom dr.med. Du-
bravka Lepušića, predsjednika Rotary
Cluba Zagreb – Sljeme, a za cilj ima
educirati srednjoškolce na području
cijele Hrvatske o uzrocima, posljedi-
cama i adekvatnim metodama zaštite
od spolno prenosivih bolesti. Osim
edukativnog dijela koji se provodi
kroz predavanja, program sadrži i
umjetnički dio u kojem promovira
talente i vještine učenika svake po-
jedine škole i to organizacijom kon-
certa školske rock grupe. Program je
prepoznalo i preporučilo Ministarstvo
znanosti, obrazovanja i športa, pred-
stavljen je i u inozemstvu a podržao
ga je i Rotaract Cluba Zagreb.

Ovaj je klub organizirao i huma-
nitarni party u Piranha baru na zagre-
bačkom Jarunu. Osim dobre zabave
i druženja članova Kluba, na partyju
su prikupljana sredstava za proved-
bu edukativnog programa "Znanje
je užitak" u srednjim školama. Osim
članova Kluba, partyju su se pridružili

i sponzori koji su donirali nagrade
za tombolu. Više od 400 prisut-
nih gostiju uspjelo je sakupiti 8
tisuća kuna. U Rotaract klubu
zahvaljuju svim članovima na
angažmanu, posjetiteljima na
dobroj volji, a svim zagre-
bačkim Rotary klubovima
na tome što su prepoznali
i podržali našu akciju.

U Klubu je pokre-
nuta još jedna zani-
mljiva i hvalevrijedna
akcija. Zagrebački
rotaraktovci odlučili
su prikupljati tele-
fone od rashoda
pojedinih tvrtki
i zatim ih daro-
vati udrugama
kojima je ta-
kva oprema
neophodna
za rad. Klub je u
ovoj akciji donirao 70 tele-
fona i 2 telefonske centrale i to udru-
gama "Bokci" i "Plavi telefon".

Petra Horvatović
Kuča

rotary magazin

50

Već više od devedeset godina rotarijanci
razmjenjuju zastavice svojih klubova

Zalog međunarodnog
prijateljstva

U rujnu 1914. godine predsjednik
Nacionalnog udruženja Rotary klu-
bova Frank Mulholland iz Toleda u
Ohiou je prema instrukcijama koje je
dobio na konferenciji održanoj te go-
dine u Houstonu formirao odbor koji
je imao zadaću da dizajnira zastavu za
sve Rotary klubove. Do tada su prema
podacima Rotary Internationala bila
osnovana 123 kluba u šest zemalja, a
brojili su već 15 tisuća članova.

Na čelu je odbora bio Mulho-
llandov prethodnik, Russel Greiner
iz Kansas Cityja, treći predsjednik
Rotaryja, a u povijesti Rotaryja ostat
će zabilježeno da je za razliku od ro-
tarijanskog simbola – kotača, koji je
doživio nekoliko značajnih promjena
u dizajnu, skica koju je ponudio Gre-
inerov odbor odmah dobro prihva-
ćena i praktično nije doživjela velikih
promjena. On je ovako opisao dizajn

rotarijanske zastave: « Pozadina stije-
ga će biti bijela, kao simbol međuna-
rodnog usmjerenja Rotaryja. U sredini
zastave treba biti amblem organizaci-
je u zlatno – plavoj kombinaciji». Boje
koje je odabrao Odbor u skladu su
sa simbolikom. Bijela je boja simbol
čistoće i nevinosti, ali i savršenstva, i
simbolizira jedinstvo, jer kako piše Di-
dier Colin u Rječniku simbola, mitova
i legendi «ona zapravo i nije boja, već
je potencijalna boja ili spoj svih boja
sunčeva spektra».

Plava boja pak asocira na čistoću
i dubinu, povezana je s beskrajem i
apsolutnim, pa ju je odabrao i Rotary,
kako piše Greiner, jer označava – stal-
nost. Plava je i «service» boja, pa su
stoga i sve odore javnih službenika
u pravilu – plave. Zlato pak su sve
svjetske civilizacije oduvijek iznimno
cijenile kao plemenitu kovinu, pa ga
i danas povezujemo sa svime što je
lijepo, rijetko, vrijedno i dragocjeno.
Greiner smatra kako je zlato – «čisti
standard» pa je i kotač – simbol na-
pretka i civilizacije, zlatne boje.

Čast da tek dizajnirani rotarijanski
stijeg prvi puta podigne na jarbol pri-
pao je upravo Greineru, koji je pred
mnoštvom rotarijanaca i radoznalaca,
4. siječnja 1915. godine, točno u 11
sati, istaknuo zastavu ispred hotela
Baltimore u Kansas Cityju.

Od tog siječanjskog dana zastava
je postala prepoznatljivo znamenje
Rotaryja, insignija koju su rotarijanci
dobro prihvatili i rado je isticali, čak i

u vrlo neobičnim prigodama. David
Forward u knjizi A Century of Service
tako navodi i nekoliko primjera istica-
nja rotarijanskog stijega. Rotarijanac
Richard Byrd preletio je sa zastavom
Rotaryja iznad Južnog pola 1925.
godine, a četiri godine kasnije i nad
Sjevernim polom. Profesor Auguste
Piccard, poznati švicarski aeronaut i
balonaš, nosio je rotarijansku zasta-
vu koju su mu dali ciriški rotarijanci,
u svom balonu kada je postavljao vi-
sinski rekord uzdignuvši se na 18.526
metara visine, gotovo dosegnuvši
stratosferu. Godinu dana kasnije za-
stava pak je dugo putovala u suprot-
nom smjeru zahvaljujući članovima
RC Houston koji su je spustili 2.085
metara ispod površine zemlje u rud-
niku Quincy Couper. Rotarijanska je
zastava bila i u svemiru, kamo ju je
odnio slavni rotarijanac Frank Borman
iz Space Centera Houston na svom
letu oko Mjeseca.

Zastavu su prihvatili svi Rotary
klubovi i prema predlošku Greinero-
vog odbora dizajnirali vlastite klupske
zastavice koje su rado razmjenjivali
s drugim klubovima. Tako se uvrije-
žio lijepi običaj da rotarijanci, kada
posjete neki klub, kao znak i zalog
prijateljstva, donose klupsku stolnu
zastavicu. Razmjena zastavica postala
je nezaobilazna gesta i jasan simbol
međunarodnog prijateljstva i razumi-
jevanja rotarijanaca.

rotary magazin

rotary magazin

51Godina 3. Broj 5 listopad 2008.

Svakog mjeseca
nova
tema

Gotovo je svaki mjesec u rotarijan-
skoj godini posvećen nekoj temi koja
klubovima pomaže da se u godišnjem
planu rada posebno usredotoče na
određenu rotarijansku vrijednost ili
program.

Još od 1913. godine, kada je pri-
hvaćen prijedlog revizora da rotarijan-
ska godina započne usred kalendarske
– 1. srpnja, Rotary je nastojao da se
klubovi u svojim aktivnostima svakog
mjeseca posebno posvete određenoj
temi, a kako se aktivnost Rotary pokre-
ta s vremenom širila danas je gotovo
svaki mjesec u godini posvećen novoj

temi. U povijesti Rotary pokreta ostat
će zabilježeno kako je službeno obilje-
žavanje prvog Rotary mjeseca započe-
lo u srpnju 1983. godine.

Prema rotarijanskom kalendaru sr-
panj je tako posvećen opismenjavanju,
budući je borba protiv anafalbetizma
jedna od najvažnijih i najuspješnijih
aktivnosti Rotary pokreta u svijetu. U
kolovozu bi se klubovi trebali posebno
posvetiti članstvu i širenju, jer je, ističu
u Rotary Internationalu, briga o čla-
novima trajan zadatak svakog Rotary
kluba. Uz Mjesec članstva i širenja ve-
zana je i tema u rujnu, mjesecu koji je

Mjeseci u
rotarijanskoj
godini

posvećen – novoj generaciji. Listopad
je u rotarijanskom kalendaru – Mjesec
službe u zvanju, a studeni – Mjesec
Rotary fondacija. U prosincu bi klubovi
akcijama trebali obilježiti Mjesec obi-
telji, a u siječnju bi se trebali posvetiti
– svjesnosti. Veljača, mjesec u kojem
je osnovan Rotary, proglašen je Mjese-
com razumijevanja u svijetu, travanj je
Mjesec Rotary magazina, a lipanj, po-
sljednji mjesec rotarijanske godine je
Mjesec Rotary Fellowshipa. Bez teme
su za sada tek ožujak i svibanj, no, va-
lja očekivati kako će i za te mjesece biti
određena tema važna za Rotary pokret.
Valja istaknuti kako Rotary kroz godinu
posebno obilježava i dva tjedna, pa je
tako tjedan u studenom posvećen In-
teractu, dok je Rotaractu posvećen tje-
dan u ožujku.

Rotary International preporuča
svim klubovima da prema ovom ka-
lendaru, već u godišnjem planu nasto-
je planirati mjesečne akcije koje bi bile
usmjerene prema odabranim temama,
pri čemu praksa u stotinama Rotary
klubova širom svijeta ponovo pokazuje
bogatstvo ideja u načinima služenja.

Trg bana Jela�i�a 21 · 42000 Varaždin
TEL [042] 320 911 FAX 320 281

www.tiva.hr

Nakladnik: Hrvatski Rotary savez

Za nakladnika: International Press
rotarymagazin@gmail.com

Uređivački odbor: Robert Nemling
(predsjednik), Marijan Bulat, Ivan
Domislović, Želimir Feitl, Zvonko
Jadrešin, Ivan Urlić, Vladimir Zobundžija

Povjerenik HRS: Ivan Domislović

Glavni urednik: Igor Čolaković

Grafi čki urednik: Vjeran Kostović

Oblikovanje:
Saša Kušter, Vjeran Kostović

Tisak: TIVA Tiskara Varaždin

Naklada: 1.200 primjeraka

IMPRESSUM
Rotary magazin
glasilo Hrvatskog Rotary saveza

rotary magazin

52

U Barceloni održano Svjetsko ITFR prvenstvo

Slobodan Mikac
Član Rotary Cluba Varaždin 1181.

Slobodan Mikac na Svjetskom teni-
skom prvenstvu rotarijanaca, koje je
održano u Barceloni, od 1. do 6. rujna,
osvojio je čak tri naslova svjetskog pr-
vaka, potvrdivši kako je najbolji teni-
sač – rotarijanac na svijetu.

Svjetsko prvenstvo je po četvrti
puta organizirao ITFR - Rotary Fe-
llowship, u kojem je okupljeno više
od 500 rotarijanaca – tenisača iz 45
zemalja svijeta, a kojeg su prije neko-
liko godina osnovali zagrebački rota-
rijanci na čelu s Tomislavom Maravi-
ćem i Mladenom Novakovićem.

Slobodan Mikac je u konkurenciji
tenisača starijih od 50 godina dobio
sve kvalifi kacijske mečeve, a onda je
u hrvatskom fi nalu savladao Tomisla-
va Marovića.

Mikac je naslov svjetskog prva-
ka osvojio i u igri parova gdje je u
muškom fi nalu, zajedno s Danijelom
Križanom iz Rotary Cluba Sesvete,
pobijedio par Thomson – Kuhi te u
konkurenciji mješovitih parova, gdje
je sa suprugom Kristinom ponovo
bio najbolji.

Kristina Mikac bila je blizu još jed-
nom naslovu, no, u fi nalu tenisačica
izgubila je u fi nalu od Marion Mas.

U konkurenciji igrača mlađih od
pedeset godina pobijedio je Božo
Omazić iz RC Osijek, dok je u muškim
parovima starijim od 50 godina slavio
talijanski par Cinfreda i Liciguano.

„Kada na turniru osvojite tri naslo-
va, a pogotovo kada je to službeno
svjetsko prvenstvo, imate razloga biti
zadovoljni, no, turnir u Barceloni je
protekao u izvrsnoj atmosferi, pa vje-
rujem kako su sretni i zadovoljni svi
rotarijanci koji su igrali na ovom svjet-
skom prvenstvu – rekao je Slobodan
Mikac, trostruki svjetski prvak.

najbolji tenisač
među rotarijancima

rotary magazin 53Godina 3. Broj 5 listopad 2008.

oglas

Tehnološki park Varaždin (TechPV) je inkubacijski centar za inovativna tehnološka start-up poduzeća, uspostavu me-
hanizma za unapređenje postojećih tehnološki inovativnih poduzeća, poboljšanje transfera znanja s učilišta i razvojnih
centara u gospodarstvo, umrežavanje poduzeća, obrazovnih institucija, razvojnih agencija i inovativnih pojedinaca te
promjenu percepcije prema inovativnosti kao temelju novog gospodarstva.

Preko 250 novostvorenih radnih mjesta u području razvoja softvera•

Mogućnost prijave inovativnih projekata na europske i domaće fondove•

Zatvaranje fi nancijskih konstrukcija za nova tehnološki inovativna poduzeća i projekte•

Konzalting u području tehnologija•

Tehnološki park Varaždin (TechPV) dio je europske poduzetničke mreže. TechPV kao regionalni partner za sjeveroza-
padnu Hrvatsku europske poduzetničke mreže dio je projekta kojeg je podržala Europska komisija u okviru programa
CIP – Program EU za konkurentnost i inovacije, a vrijedan je ukupno 1,5 milijuna eura u razdoblju od tri godine.

Tehnološki park Varaždin d.o.o.
RH - Zagrebačka 94, Varaždin

Tel: +385/0/42 213 700

Fax:+385/0/42 200 720

Mob:+385/0/98 41 41 81

rotary magazin

54

Rotaract Club Varaždin organizirao nogometni
turnir za akciju „mi NE volimo MINE“

Mladi
rotarijanci protiv
minskog zagađenja

Rotaract Club Varaždin organizi-
rao je u subotu, 10. svibnja, na varaž-
dinskom stadionu Sloboda, malono-
gometni turnir na kojem su nastupili
svi hrvatski Rotaract klubovi, a prihod
ostvaren organizacijom turnira varaž-
dinski su rotaraktovci namijenili pro-
jektu „mi NE volimo MINE“.

„Ovu akciju već dvije godine pro-
vodi Rotaract Club Osijek, a do sada
je za razminiranje prikupljeno oko 50
tisuća kuna. Naš je klub, kao i drugi
Rotaract klubovi u zemlji, odlučio po-
držati njihov projekt kroz organizaciju
vlastitih dobrotvornih priredbi. Odlu-

čili smo se za malonogometni turnir
na kojem bi uz Rotaract klubove su-
djelovali i njihovi matični Rotary klu-
bovi – istakla je Nikolina Tomašković,
predsjednica Rotaract Cluba Varaždin.

Na turniru je sudjelovalo četrde-
set rotaraktovaca iz Varaždina, Osije-
ka, Zagreba, Rijeke i Splita, a za svaki
primljeni gol matični je Rotary klub
uplatio 60 kuna na račun akcije „mi
NE volimo MINE“.

„ Upravo sa 60 kuna može se raz-
minirati površina koja odgovara po-
vršini nogometnog gola. Odigrano je
ukupno 10 utakmica na kojima je po-

stignuto 50 golova. Želja nam je da

Rotary klubovi iznos od 3.000 kuna

još udvostruče, kako bi smo prikupili

što više sredstava za uklanjanje mina

u Parku prirode Kopački rit – rekla je

predsjednica Rotaract Cluba Varaždin

i najavila kako bi ovaj malonogomet-

ni turnir mogao postati tradicionalan.

Svi koji žele pomoći u akciji Rota-

ract Cluba Varaždin svoj prilog mogu

uplatiti na račun broj: 2393000-

1502130607 koji se vodi kod Slavon-

ske banke Osijek.

rotary magazin

rotary magazin

55Godina 3. Broj 5 listopad 2008.

56

slavni rotarijanci

Časopis Times proglasio je sir
Winstona Churchilla, ratnog britan-
skog premijera, čovjekom prve polo-
vice 20. stoljeća – gotovo sve važno
što se dogodilo na svijetu kroz čak 50
godina – od 1900. do 1950. - bilo je u
uskoj vezi s tim nevjerojatnim čovje-
kom, počasnim članom dvaju Rotary
klubova – Rotary Cluba London i Ro-
tary Cluba Wanstead & Woodford.

Prijatelj Winston bio je po svemu
izniman čovjek. Nikada nije pobije-
đen, jer se nikada nije priznavao pobi-
jeđenim. Smatrali su ga inkarnacijom
britanskog Johna Bulla, uspoređivali
su ga s buldogom, a Ive Mihovilo-
vić pod aliasom Spectator o njemu
je zapisao: «Bio je uvijek mnogo više
nego rutinirani političar - osvajač vla-

sti. Bilo je plemenitosti u njegovom
htjenju». Rijetki su životi tako ispu-
njeni akcijom. Bio je časnik, reporter,
slikar, ministar, romansijer, diplomat,
avijatičar i povijesničar. U nekima od
ovih profesija dosegnuo je historijske
razmjere i s pravom nosi naslov naj-
većeg britanskog državnika prošlog
stoljeća.

Imao se roditi 1875. godine, ali
rodio se ranije. Times od 3. prosinca
1874. objavio je kako se lordu Rando-
lphu rodio sin «ali prerano». Winston
Leonard Spencer Churchill rođen je
tako 30. studenog u dvorcu Blenheim
Palace, u obitelji Marlborough, jednoj
od najotmjenijih aristokratskih loza,
kao potomak slavnog vojskovođe
koji je porazio francusku vojsku kod

Blenheima (Blindheim) u kolovozu
1704. godine. Churchill je kasnije za-
pisao kako su se u tom dvorcu «zbila
dva odlučna trenutka u njegovom ži-
votu – tu se rodio i oženio, i s obim
je osobito zadovoljan». Njegov otac,
lord Randolph Churchill, treći sin sed-
mog vojvode od Marlborougha, kada
je Winston imao samo dvije godi-
ne, s obitelji odlazi u Irsku, gdje služi
kao privatni sekretar svoga oca koji
je bio potkralj Irske. Imao je blistavu,
ali i kratkotrajnu političku karijeru kao
ministar za Indiju i ministar fi nancija u
vladi. Oženio je Amerikanku – Jennie
Jerome, čiji je pak otac bio suvlasnik
onda već vrlo moćnog New York Ti-

Winston Churchill – ratni premijer Velike Britanije

Rotarijanac
na čelu
Slobodnog
svijeta

sti. Bilo je plemenitosti u njegovom sti. Bilo je plemenitosti u njegovom

Rotarijanac Rotarijanac Rotarijanac

Slobodnog Slobodnog Slobodnog
Igor Čolaković

rotary magazin 57Godina 3. Broj 5 listopad 2008.

slavni rotarijanci

mesa. O majci je Churchill pisao s
mnogo poštovanja, ona je za njega
«sjala poput večernje zvijezde». Otac
mu je umro rano, duhovno utučen,
u 46. godini života – 1895. Oca je
vrlo cijenio, a biografi se slažu kako
je velika ambicija Winstona Churc-
hilla dijelom počivala na njegovoj
želji da zasjeni oca. «Jednog dana
neću više biti poznat zato što sam
sin lorda Randolpha, nego će on biti
poznat zato što je moj otac – jedna
je od izjava koje mu se pripisuju iz
vremena kada je nestrpljiv i pun sa-
mopuuzdanja počinjao karijeru. Kako
je bio sitnije građe i često boležljiv
malog Winstona nisu poslali u naj-
elitniju školu – u Eton, već je išao u
javnu školu, i nije bio briljantan đak.
Najbolje je ocjene imao iz povijesti,
zemljopisa i engleske književnosti, a
latinski nije volio. Poeziju je bio kadar
učiti na metre – «Učim napamet tisu-
ću stihova Macaulayja za nagradu.
Trenutačno ih znadem 600» , pisao
je budući Nobelovac. Bio je dobar u
plivanju i vrlo dobar u mačevanju, a
kasnije je odlično igrao polo.

Winston nije bio «dovoljno
pametan za odvjetnika»

«Moj je otac ustanovio da nisam
dovoljno pametan za odvjetnika» -
rekao je jednom prilikom američkim
generalima Eisenhoweru i Clarku, pa
mu je otac predložio vojničko zvanje.
Bio je to logičan izbor za dječaka koji
se često igrao olovnim vojnicima, a
u vrtu priređivao prave bitke. Bilo je
vrlo teško zamisliti neko drugo za-
nimanje koje bi zadovoljilo zahtjeve
njegovog porijekla i nasljeđenog
položaja. Njegova obitelj nije bila od
onih koje bi sina dale u svećenike, a
novinarstvo i život od pera, u kojem
se tako brzo iskazao, predstavljali su
društveno neprihvatljiv izbor. No, na-
stavnici su njegov akademski rezultat
iz matematike proglasili nedostatnim

za prijem u službu na Kraljevskoj voj-
noj akademiji u Woolwichu, na kojoj
su se školovali inženjerci i topnici. Tek
iz trećeg pokušaja, u rujnu 1893. go-
dine, prolazi prijemne ispite na San-
dhurstu, s tako lošim ocjenama da
je mogao ući jedino u konjaništvo.
No, mladom se kadetu svidjelo u ci-
jenjenom vojnom koledžu, počeo je
uživati u nastavi i naposlijetku je voj-
no učilište napustio kao najuspješniji
student u svom naraštaju. Dodijeljen
je u veljači 1895. Četvrtoj husarskoj
pukovniji kojom je zapovijedao pu-
kovnik J.P. Brabazon, prijatelj njegove
obitelji. No, život husarskog poručni-
ka nije ga veselio, nije nalazio nikakva
užitka u dangubljenju po klubovima
i zabavama, u plesanju i zavođenju
žena, čime su drugi ugodno ispunja-

Churchillov je dan započinjao
u osam sati, no, u krevetu bi osta-
jao gotovo sve do ručka. U krevetu
je doručkovao, primao posljednje
izvještaje i potpisivao hitne doku-
mente. Svakog je dana uživao u
dvije vruće kupke. Nakon prijepod-
nevne bi krenuo na objed na kojem
je uvijek bilo gostiju. Još od kuban-
ske avanture ostala mu je navika
popodnevnog odmora, pa bi se
nakon ručka povukao u svoje oda-
je na siestu. Tek nakon poslijepod-

nevnog sna, u 18 sati, započinjao bi
zapravo pravi radni dan Winstona
Churchilla. Sastanci su uvijek tra-
jali do kasno u noć, tek s pauzom
za večeru, na kojoj je Churchill uvi-
jek burno diskutirao. Vikendom bi
nakon večere Churchill pogledao
fi lm, a onda bi ponovo nastavio ra-
diti cijelu noć. Kažu kako je upravo
noću Churchill najbolje radio, «baš
kao i veliki bojni brod kojemu tre-
ba neko vrijeme da zaplovi punom
snagom».

Radni dan - noću

58

vali svoje vrijeme. U pismu majci piše:
«Što više znam o vojničkom životu –
to mi se više sviđa – i to sam uvjere-
niji da to nije profesija za mene». Mu-
čili su ga i fi nancijski problemi, žudio
je za uspješnom karijerom i slavom,
ali nije imao kvalifi kacija ni za jedan
drugi posao. U parlament se više nije
moglo na izbornoj listi «obiteljskog
okruga», za parlamentarne klupe va-
ljalo je steći fi nancijsku neovisnost i
istaknuti se pred stranačkim vođama.
Dosjetio se mogućeg spasonosnog
rješenja – poći će kao vojnik u bitke
širom svijeta i iz njih izvještavati za
londonske novine.

Prigoda za ostvarenje nauma po-
kazala se već u listopadu 1895. kada
majku traži da plati troškove njego-
vog puta na Kubu, gdje je nakanio
pratiti kampanju španjolske carske
vojske protiv domorodačkih gerilaca
i pisati za Daily Graphic, list s kojim je
surađivao i njegov otac. Bio je to nje-
gov prvi susret s ratom, «prvi metci
koje sam čuo da su ispaljeni u srdž-
bi – zapisao je, njegovo dvostruko
vatreno krštenje. No, iako su njegovi
izvještaji svjedočili o nadarenosti au-

tora, slavu još nije stekao, a i plaća je
bila skromna – tek pet funti za dopis.
Valjalo je pričekati ili izazvati novu pri-
liku. Njegova je Četvrta husarska pu-
kovnija u kasno proljeće 1896. upu-
ćena na dulje vrijeme u Indiju. Već pri
iskrcavanju Churchill je ozlijedio rame
i više se nikada nije mogao služiti ma-
čem – «plemenitim bijelim oružjem».
U zabitom garnizonu u Bangaloru po
četiri je sata dnevno sjedio i prouča-
vao Platona, Sokrata, Schopenhauera,
Darwina, povijesne studije, sve dok
do njega nisu stigle vijesti o vojnoj
akciji britanskih trupa kod Malakanda,
gdje su se pobunila lokalna plemena.
Ekspediciju je trebao voditi stari prija-
telj obitelji - sir Bindon Blood, koji je
jednom ranijom prigodom mladom
časniku obećao da će ga povesti
kada bude kretao u kakav rat. Zada-
no obećanje je ispunjeno i Churchill
izvještava o krvavim borbama kod
Peshawara za dva lista, no, ponovo
za slabu plaću od svega 5 funti, koju
je s urednicima dogovorila njegova
majka. Pohod je bio kratak i brutalan,
no, za Churchilla ne previše uspješan.
Iako se istaknuo u borbama, odličje
mu nije dodijeljeno, a uredništvo Da-
ily Telegrapha izvješća je objavilo tek
s potpisom «od jednog mladog ofi ci-
ra». Samo dva mjeseca kasnije Churc-
hill je već imao spremnu knjigu – Po-
vijest jurišnih snaga kod Malakanda.
Štivo je zainteresiralo publiku, a na
knjizi mu je čestitao i princ od Wale-
sa. No, još uvijek nije došlo vrijeme da
Winston Churchill stekne veliku slavu
i svoju sablju zamijeni parlamentar-
nom govornicom.

Parlamentarna govornica
umjesto sablje

Novu je priliku za probitak ugle-
dao u ekspediciji koju je vodio ge-
neral sir Herbert Kitchener protiv

Mahdija i njegovih islamskih funda-
mentalista u Sudanu. No, Kitchener
je zazirao od ratnih dopisnika, bio je
izuzetno nesklon mladim časnicima
koji su honorarno zarađivali kao no-
vinski izvjestitelji, a i ono što je čuo
o Churchillu samo ga je učvrstilo u
uvjerenju da mladom časniku ne
dopusti novu avanturu. Churchill i
njegova utjecajna majka ponovo su
morali potegnuti obiteljske veze, ali
ovoga puta u samom vrhu Kraljev-
stva. Za Churchilla su se založili Pre-
mijer i princ od Walesa, pa je nakon
takvog cirkusa Kitchener morao po-
pustiti – u Sudan kreće o vlastitom
trošku i na vlastiti rizik, obavezavši se
kako s novog ratnog pohoda neće
izvještavati za britanske novine. Iako
su ga kasnije optuživali da je pogazio
zadanu riječ, Churchill je iz Sudana iz-
vještavao u pismima prijatelju koji ih
je proslijeđivao na objavu u Morning
Post. Izvješća govore kako je u Sudan
tada stiglo tridesetak najboljih britan-
skih dopisnika, spremnih da o ekspe-
diciji napišu knjigu, no, Winston je bio
bolji i spretniji. Njegova knjiga Riječni
rat sve ih je nadmašila. Ostat će zapi-
sano kako je juriš 21. kopljaničke kod
Omdurmana, kojeg je Churchill bri-
ljantno opisao u svojoj knjizi, ujedno
bio posljednji klasični juriš konjice u
britanskoj povijesti.

Mladi Winston odlučio je konačno
preći Rubikon, pa se u srpnju 1899.
godine natjecao na dopunskim izbo-
rima za grofoviju Oldham u Lancas-
hireu i – propao. Trebao se dogoditi
još jedan rat da se mladi, ambiciozni
časnik vine u političku orbitu Ujedi-
njenog Kraljevstva. Samo tri mjeseca
kasnije izbio je rat između Britanaca
i Bura, a Churchill je put južne Afrike
krenuo odmah, istim brodom na ko-
jem je bio i glavni zapovjednik britan-
skih trupa sir Redvers Buller i njegov

slavni rotarijanciCHURCHILLCHURCHILLCHURCHILLCHURCHILLCHURCHILLCHURCHILLCHURCHILLCHURCHILL

rotary magazin 59Godina 3. Broj 5 listopad 2008.

stožer. Za njegove reporterske usluge
sada se otimalo nekoliko glavnih no-
vina u Britaniji, a prijašnja skromna
plaća od 5 funti narasla je u Morning
Postu na gotovo nezamislivu nakna-
du od 250 funti tjedno.

Već je dobro poznavao rat i nje-
gove strahote, zapisavši u prvom
izvještaju ono što će na pameti ima-
ti cijeli svoj vijek: «Nikada, nikada
nemojmo vjerovati da će ijedan rat
teći glatko i lako, ili da itko tko kreće
na taj čudnovati put može odmjeriti
plime i uragane koji će naići. Državnik
koji se prepusti ratnoj groznici mora
shvatiti da kada jednom da signal,
on više nije gospodar politike, već

rob nepreviđenih i nesavladivih do-
gađaja». Za Churchilla je rat u južnoj
Africi počeo katastrofalno. U stupici u
koju je upao oklopni vlak ponovo je,
kao i u Sudanu, gledao smrti ravno u
oči. Burski konjanik koji ga je nenao-
ružanog imao na nišanu bio je Louis
Botha, budući prvi predsjednik vlade
Južnoafričke Unije. Churchill je po-
stao ratni zarobljenik, a uznički dani
u Pretoriji tekli su polako, «kao para-
litična stonoga». Odlučio se na bijeg i
zahvaljujući nevjerojatnoj sreći uspio
pobjeći i domoći se sigurnosti engle-
ske farme. U britanskom konzulatu
dočekan je kao heroj, a o njegovom
junaštvu pričala je čitava engleska

javnost. Konačno je bio slavni heroj i
bez teškoća je pobijedio na općim iz-
borima 1900. Konačno je dobio svoje
mjesto u parlamentu, kao konzerva-
tivni zastupnik – počela je nova era
velike biografi je. Već sljedeće godine
ulazi u liberalnu vladu kao podsekre-
tar za kolonije, u kojoj je bio i ministar
unutarnjih poslova i predsjednik Od-

slavni rotarijanci

«Kada sam bio mlađi donio sam
odluku da ne pijem žestoka pića
prije objeda. Sada je moje pravilo
da ne pijem prije doručka» - odgo-
vorio je lakonski Winston Churchill
nekom novinaru koji je Najvećeg
Britanca zanovijetao da previše pije.
«Ja sam od alkohola uzeo puno više,
nego što je alkohol uzeo meni» -
odvraćao je rijetkima koji su upozo-
ravali da britanski premijer možda
ima problem s alkoholom.

Iako je Churchillov alkoholizam
pomno skrivan od britanske javno-
sti, znalo se da je još od rane mlado-
sti volio zaviriti u čašu. Kao britanski
premijer već bi nakon doručka po-
pio dvije ili tri čaše viskija sa sodom,
za ručkom bi pio viski, claret - fran-
cusko crveno vino, i šampanjac, a
nakon popodnevnog odmora na-
stavio bi uživati u viskiju sve do ve-
čere kada je obično pio šampanjac i
brandy. Viski sa sodom pio je sve do
kraja dugog dana koji je obično za-
vršavao pred zoru. Churchill nije vo-
lio čaj, pa je u vrijeme dok su ostali
pili obavezni čaj, on trusio ledeni

viski sa sodom. Još kao mladi časnik
pomno je pazio da mu ne uzmanjka
alkoholnih pića pa je na ekspedicije
vukao ogromnu količinu raznog al-
kohola. Činjenica da je dobro pod-
nosio alkohol najviše mu se isplatila
na susretima sa Staljinom u Moskvi,
kada su se ispijale mnoge obredne
zdravice votkom. Churchill ih je sve
izdržao, a još je pio i kavkaski šam-
panjac «koji mu je vrlo godio».

Kada je nakon Jalte priređivao
večeru za kralja Saudijske Arabije
Ibn Sauda, iskrsnuo je problem – u
blizini saudijskog vladara nije smjelo
biti alkoholnih pića i cigara. Chur-
chill u demaršu odgovara – «ako
vjera Njegova Veličanstva nalaže da
se on odrekne duhana i alkohola,
ja moram istaknuti da moje život-
no pravilo propisuje kao apsolutno
sveti obred pušenje cigara, a tako-
đer i ispijanje alkohola prije, poslije
te po potrebi za vrijeme svih jela i u
intervalima između njih».

No, dugogodišnje intenzivno
uživanje alkohola Churhill je ipak
morao platiti. Davno je prošlo vrije-

me kada je Montgomeryju mogao
na njegove riječi kako «ne pije i ne
puši, i kako je sto posto spreman»,
odgovoriti: «Ja pijem i pušim i dvje-
sto sam posto spreman!». Često je
nakon Drugog svjetskog rata patio
od depresije, a njegov vjerni liječnik,
lord Moran, njegovu je nesanicu li-
ječio «crvendaćima», pilulama za
spavanje. Churchillu, koji je u svom
drugom premijerskom mandatu sve
teže podnosio svakodnevne napore,
ponudili su nove pilule od kojih je
iscrpljeni premijer ponovo bio onaj
«stari Churchill» koji Britancima svo-
jom energijom ulijeva povjerenje.
Zelene tablete bile su zapravo amfe-
tamin. «Tvoja mi je tableta pročistila
mozak» - rekao je svom liječniku na-
kon briljantnog govora u Parlamen-
tu u studenom 1953. godine. Moran
bi mu amfetamin davao prije svih
važnih sastanaka, no, bila je to igra
s đavoljim repom koja je velikom
državniku dala još jednu priliku, ali i
koja ga je vjerojatno stajala života.

Ispijanje alkohola kao «sveti obred»

CHURCHILLCHURCHILLCHURCHILLslavni rotarijanciCHURCHILLslavni rotarijanciCHURCHILL

60

bora za trgovinu. Nakon godina mo-
mačkog života oženio se 1908. godi-
ne. Clementine Hozier bila je lijepa i
inteligentna, žena koja mu je donijela
sreću, kako je zapisao u svojoj auto-
biografi ji.

«Winstonove ludorije»

U listopadu 1911. postao je prvi
lord Admiraliteta, ministar mornarice
još uvijek najveće pomorske sile svije-
ta. Zdušno je prihvatio novu zadaću,
dao je graditi brže i pokretnije brodo-
ve s pogonom na naftu i uspio reor-
ganizirati i modernizirati fl otu. Bio je
nevjerojatno talentiran u prepozna-
vanju novih oružja, pa je među prvi-
ma shvatio kakvu stratešku vrijednost
mogu imati zrakoplovi, podmornice i
oklopna kola, koja su posprdno nazi-
vali «Winstonove ludorije».

Kao prvi lord Admiraliteta doče-
kao je i Prvi svjetski rat. U odličnoj
Churchillovoj biografi ji – Churchill i

rat – u kojoj ga Geoff rey Best prikazu-
je u kontekstu rata i vojskovanja, zapi-
sano je kako «ni jedan njegov kolega
iz užeg kabineta Vlade nikada nije po-
kazao ni zrnce zanimanja za vođenje
rata». Na dan kada je Austrija objavila
rat Srbiji Winston piše supruzi: «Sve
naginje ka katastrofi i propasti. Ja
sam zainteresiran, spreman i sretan».
U pretežno kopnenom ratu britanska
ratna mornarica, Winstonov ponos,
nije imala previše posla pa je Churc-
hill predlagao i nagovarao na akcije
koje bi smanjile neprijateljski pritisak
na zapadnoj fronti. Jedna od takvih
akcija bila je i napad s mora na Dar-
danele i zauzimanje Istambula. Mno-
go se toga urotilo protiv Britanaca u
toj operaciji, izgubljeno je mnogo
života i brodovlja, a sva je krivnja sva-
ljena na leđa prvog lorda Admiralite-
ta. Osjećao je da je sa samo četrdeset
godina, kao političar «gotov», iako se
tješio kako: «vojnik umire jedanput,
političar pak može umrijeti više puta».

Nakon Galipolja, u trenucima teške
potištenosti, na nagovor šogorice
počinje slikati, a o tom vremenu piše
1921. godine, u eseju Slikanje kao
razbibriga – «bio sam upućen u sve,
a nisam mogao ništa. Poput nemani
izvučene iz morskih dubina ili roni-
oca kojeg su prebrzo povukli na po-
vršinu, moje vene prijetile su prsnuti
uslijed pada tlaka». Zapovijedanje
ratom bilo je ono za čime je najviše
žudio, a baš to mu je bilo uskraćeno.
Kao i mnogo puta kasnije ponovo je
bio prisiljen za život svoje obitelji za-
rađivati i pisanjem, budući nije imao
gotovo nikakav imetak. No, u svibnju
1917. godine ponovo se vraća u Ka-
binet Lloyda Georga koji je zaključio
kako je bolje da Churchill bude u
Kabinetu «jer će tako izazivati manje
nevolja». Dobio je mjesto ministra
ratne opskrbe i preuzeo odgovornost
za golemi industrijski kompleks kojim
je upravljalo njegovo ministarstvo.
Kao ministar ponovo je bio iznimno
djelotvoran, a iskustvo koje je stekao
na ovoj poziciji bilo je dragocjeno
mnogo kasnije, u vrijeme kada je u
najvećoj pogibelji za Britaniju postao
njen premijer. Nakon novih izbora
postaje ministar rata kojemu je do-
dijeljena zadaća da organizira postu-
pnu demobilizaciju. Na ministarskim
je dužnostima sve do 1922. godine,
kada gubi izbore i prvi puta nakon
dvadeset godina ostaje bez mjesta u
parlamentu. Kako je baš u to vrijeme
operirao slijepo crijevo, s gorčinom je
zapisao kako je najednom ostao «bez
službe, bez mjesta u parlamentu, bez
stranke i bez slijepog crijeva». Ponovo
se vratio konzervativcima i ponovo je
utjehu i razonodu pronašao u slika-
nju. Slike koje je potpisivao s Charles
Morin izlagao je, a poneke i prodavao,
s prilično uspjeha. Nacrtao je više sto-
tina slika, koje danas vrijede milijarde,

slavni rotarijanci

Winston Churchill je vjerojatno
najpoznatiji pušač cigara na svijetu.
One su bile njegov zaštitni znak i uz
dva podignuta prsta simbol britan-
skog otpora i borbe protiv nacizma.
Na Dan pobjede, dok se vozio kroz
grad koji je bio u ludom oduševlje-
nju, piše Spectator, sjetio se da uza
se nema cigaru. Odmah je poslao
po nju. «Oni je očekuju» - objasnio
je sa smiješkom.

Cigare je počeo pušiti još 1885.
godine u Havani, u 21. godini živo-
ta, i od tada nije prestajalo njegovo
oduševljenje kubanskim cigarama.
Pušio je samo određene cigare, a
najomiljenije su mu bile La aroma
de Cuba, napravljene kod tvrtke
Romeo Y Juliete, čiji je vlasnik bio
utjecajni havanski rotarijanac Ra-

mon Arguelles. Dnevno bi ih popu-
šio između šest i deset, a u sobi do
radnog kabineta je navodno imao
zalihu od više tisuća omiljenih ci-
gara. Te cigare od 7 inča, koje se
danas više ne proizvode, palio je na
maloj svijeći, a bio je kažu, užasno
nemaran pušač, pa je u njegovoj
blizini uvijek bilo pepela.

Pušio je po čitavi dan, osim za
objedom i u Parlamentu. Njegova
unuka zapisala je pišući o njego-
vim putovanjima «kako je i njego-
va maska za kisik u zrakoplovu bila
prilagođena tako da je mogao isto-
dobno uživati i u kisiku i u cigari».
Zanimljivo, nikada nije pušio ciga-
rete - smatrao ih je «vrlo opasnim».

Pušio je po čitavi dan

rotary magazin 61Godina 3. Broj 5 listopad 2008.

a njegov je rad posebno cijenio slav-

ni Picasso. «Sir Winston je umjetnik

– rekao je kada su ga pitali što misli

o radovima svog prijatelja. U to je vri-

jeme i puno pisao, između ostalog

i briljantnu biografi ju u četiri toma

o svom pretku, slavnom vojvodi od

Marlborougha, a oštroumna povijest

Prvog svjetskog rata – Svjetska kriza,

bila je senzacija koja mu je donijela

dovoljno novca da kupi lijepu ladanj-

sku kuću Chartwell Manor, koja mu je

pričinjavala veliko veselje. Počeo se

baviti i zidarstvom, pa je tražio da ga

prime u društvo zidara, jer je mogao

dokazati da je njegova zidarska nor-

ma – cigla na minutu. No, bio je i že-

stok kritičar u parlamentu, briljantan

govornik i polemičar «kojemu nema

ravna», kako je primijetio premijer

Harold Macmillan. Bio je ogorčeni

protivnik boljševizma. «Mora posto-

jati pakao, jer mora postojati mjesto

kamo će Trocki otići kada umre» - pi-

sao je. Nikada nije zaboravio izdaju i

izlazak Rusije iz Prvog svjetskog rata.

«Winston is back»

No, bio je prvi i najžešći među
onima koji su uvidjeli kakva opasnost
prijeti Velikoj Britaniji od Hitlerovog
nacionalsocijalizma. «Na udaljenosti
od samo nekoliko sati leta živi nacija
od gotovo sedamdeset milijuna naj-
obrazovanijih, najmarljivijih, znanosti

najposvećenijih i najdiscipliniranijih
ljudi na svijetu koji od malena uče da
su rat i osvajanja dični pothvati te da
je za svakog čovjeka pogibija u bitci
najuzvišenija moguća sudbina. Posto-
ji nacija koja je odbacila svoje slobo-
de kako bi povećala svoju kolektivnu
snagu i koja se nalazi u čvrstom stisku
skupine beskrupuloznih ljudi koji pro-
povijedaju evanđelje nesnošljivosti –
rekao je u jednom radijskom govoru
krajem 1934. godine. Svi se njegovi
biografi zapravo slažu da je povijest
«pravog Churchilla» počela tek kada
je maršal Hindenburg odobrio da
«mali kaplar» postane kancelar Nje-
mačke.

Bio je neumoljivi kritičar politike
popustljivosti i kompromisa prema
Hitleru koju je vodio premijer Neville
Chamberlain. Za njega je rekao kako
će ostati u povijesti zapisan tek kao
općinski načelnik Birgminhama. Kada
se Chamberlain, «oličenje gentle-
mana», 1938. iz Münchena, gdje je s
Hitlerom pregovarao o sudbini Čeho-

slavni rotarijanci

62

slovačke, vratio u London s papirom
koji je trebao «osigurati mir za čitavu
generaciju», Churchill mu je odvratio:
«Nema nikakvog razloga za radost,
pretrpjeli smo nedvojben i potpuni
poraz. Engleska mora birati između
rata i sramote. Njezini su ministri sada
izabrali sramotu – da bi sutra imali
rat». Na ostvarenje proročkih riječi
Winstona Churchila nije trebalo dugo
čekati. U nedjelju, 3. rujna 1939. go-
dine, oko 11 sati ujutro, Chamberlain
je smrknuto objavio naciji da je «Ve-
lika Britanija u ratu s Njemačkom», a
Churchill je bio pozvan da se nakon
sjednice parlamenta pridruži premije-
ru. Toga je dana saznao da će ponovo
ući u Vladu i biti imenovan prvim lor-
dom Admiraliteta. Te su večeri britan-
ske fl ote na morima i u lukama širom
svijeta razmijenile signal od samo tri
riječi: «Winston is back».

U sljedećih devet mjeseci «lažnog
rata» položaj Britanije je bivao sve
gori, Chamberlain više nije vladao
situacijom – zamoljen je da kralju
podnese ostavku, a na čelo nove, ko-
alicijske vlade postavljen je Winston
Churchill. Kasnije se prisjetio, piše
Best, kako je prije odlaska na počinak,
u tri sata ujutro, 11. svibnja, «bio svje-
stan dubokog olakšanja». «Naposlijet-
ku sam imao ovlasti zapovijedati cije-
lom scenom. Osjećao sam da hodam
uz bok sa sudbinom i da je čitav moj
prošli život bio samo duga priprema

za ovaj trenutak i za ovo veliko isku-
šenje» - zapisao je. Sa 66 godina prvi
je put postao predsjednik britanske
vlade, u najtežem času njene povije-
sti. Dva dana kasnije održao je u Do-
njem domu svoj najpoznatiji govor
– «Ne mogu vam pružiti drugo nego
krv, napore, suze i znoj... «i najavio po-
bjedu, «pobjedu po svaku cijenu, po-
bjedu, usprkos strahu, pobjedu, ma
kako dug i opasan bio put». «Nikada,
nikada, nikada nećemo odustati « -
poručio je, ispunivši naciju pravednim
gnjevom i ponosom dok je s druge
strane Kanala bjesnila užasna bitka –
probijen je front kod Sedana.

Zapovijedanje ratom

 Churchill je bio spreman za rat,
ali Britanija nije. Naciju je jačao govo-
rima, bilo je to njegovo jedino oružje.
«U parlamentu» je dobivao raspravu
za raspravom, a gubio je bitku za bit-
kom». Ostao je u Londonu i često se
pojavljivao na ulicama nakon bom-
bardiranja – njegova dva podignuta
prsta bila su tada jedina utjeha i nada
u pobjedu. Bilo mu je važno poka-
zati da Britanija može uzvratiti. No,
na takvu je pobjedu morao pričekati
sve do jeseni 1942. godine, kada je
u pustinjskom pijesku Montgomery
najavio veliki preokret. Churchill je
objavio kako «to možda nije početak
kraja, ali je svakako kraj početka».

Personifi cirao je Britaniju, «u tom
je ratu Churchill bio onakav kakav je
i fi zički izgledao: snažan, masivan i
težak, a opet pokretan, dinamičan,
gibak» - napisao je Spectator. Njego-
va je energija bila neiscrpna i uvijek
je ostavljao dojam vođe koji zna što
valja činiti. Bio je u djelatnoj vojnoj
službi već u tri rata i nitko od ondaš-
njih političara ili državnika nije imao
više vlastitih zamisli o tome kako vo-
diti rat. Generale nije previše cijenio,
držao je kako je «rat preozbiljna stvar
da se prepusti generalima». Jednom
je prigodom kažu, ironično komen-
tirao gradnju nekog betonskog bun-
kera za admiralitet: «Utrošili su masu
cementa i tone željeza. S obzirom na
tvrdoću njihovih glava, to im zapravo
i nije trebalo». Pa ipak, lord Ismay, jed-
no vrijeme šef vrhovnog štaba, morao
je priznati kako Churchill «nije nikada
donosio neku sasvim vojnu odluku
protiv defi nitivno negativnog mišlje-
nja svojih savjetnika». Vrhovni zapo-
vjednik savezničkih invazijskih snaga
general Dwight Eisenhower bio je još
precizniji: «Za vrijeme rata Churchill
je tako potanko poznavao sve opera-
cije da je stvarno bio član vrhovnog
štaba. To je šef koji je znao oduševiti
ljude za onaj ideal koji je i njega odu-
ševljavao. Činilo se da on utjelovljuje
hrabrost i ustrajnost Britanije u ne-
sreći i njezin duh u uspjesima». Bio je
veliki ratni šef koji je u zapovijedanju
ratom druge znao dovesti do očaja.
Preživio je zračne napade, plovidbe
morima koja su kontrolirale neprija-
teljske podmornice, letio je nebom
kojim je patrolirao Luftwaff e – izra-
čunali su da je kao britanski premijer
proputovao 170.222 kilometra, ne ra-
čunajući putovanja po Ujedinjenom
Kraljevstvu. Njegovi ga suradnici baš
nikada nisu čuli da kaže – Dovoljno
za večeras, završit ćemo sutra ujutro.

Sir Winstonu Churchillu pripi-
suju se mnoge velike misli, snažne
fi gure, ali i duhovite dosjekte. Chur-
chill, cinik britka jezika, nikome nije
ostajao dužan. Nekoj je gospođi
odvratio: «Ja ću se sutra otrijezniti,
a vi ćete ostati ružna». Posebno je
opak bio prema generalima «tvrdih

glava», žestoko je uvijek branio sva-

ku svoju ideju. No, vjerovao je kako

će «povijest biti dobra« prema nje-

mu jer ju je upravo on «namjeravao

pisati». Za svoje briljantno pisanje

o povijesti primio je 1953. godine

Nobelovu nagradu za književnost.

Nobelova nagrada plodnom autoru

slavni rotarijanci

rotary magazin 63Godina 3. Broj 5 listopad 2008.

Ne, sve se uvijek moralo završiti da-
nas. Još otkako je vodio Ministarstvo
ratne opskrbe uvijek je u zaglavlju
dopisa tražio – «Postupiti još danas»,
zahtijevao je da i vrlo složena izvješća
podređenih ne budu duža od lista
papira. Sve što je govorio moralo je
biti zapisano, bio je duboko svjestan
historijske uloge koju je obavljao –
«kroz šest je dugih, ratnih godina u
kojima se odlučivala sudbina slobod-
nog svijeta bio jedan od nekolicine
u čijim su rukama bile niti svjetskog
antifašističkog pokreta». Kada je na-
poslijetku, u svibnju 1945. rat u Eu-
ropi završen, bio je to najveći dan u
životu velikog domoljuba. «Bezuvjet-
na kapitulacija neprijatelja», zapisao
je, «bila je signal za najveću eksploziju
radosti u povijesti čovječanstva». No,
njegovoj radosti naglo je došao kraj
kada su 26. srpnja 1945. objavljeni re-
zultati općih izbora. Churchillovi kon-
zervativci su osvojili 180 zastupničkih
mjesta manje od laburista. Churchill
je istog trenutka predao kralju svoju

ostavku. Staljin nije mogao vjerovati,
no, Winston Churchill je iznad svega
vjerovao u Ustav i bio mu je potpuno
odan. Nakon punih pet godina naj-
veći je britanski heroj iznenada ostao
bez posla i krova nad glavom pa je
zaklonište morao potražiti u – hotelu!
No, politika je ostala njegova strast,
postao je vođa opozicije, ponovo je
upozoravao na opasnost koja prije-
ti slobodnom svijetu, ovog puta od
Staljina i komunističke internaciona-
le. «Od Šćećina na Baltiku do Trsta na
Jadranu željezna zavjesa spustila se
nad kontinentom» - započeo je svoj
povijesni govor u Missouriju 1946. -
«željezna zavjesa» postala je sinonim
za podijeljenu Europu.

Cezar s talentom Cicerona

Bio je žestok i briljantan govornik
i polemičar. Nazivali su ga «Cezarom
s talentom Cicerona», uspoređivali su
ga s Demostenom, međutim, njegovi
govori nikada nisu bili improvizacija.
Pomno ih je spremao, pisao i učio na-

pamet, začinjavao ih je dramatikom i
sjajnim, duhovitim fi gurama koje se
pamte i danas. «Bio je najveći pred-
stavnik Donjeg doma u našoj i svim
epohama» - složili su se i njegovi
politički protivnici koji ga inače nisu
štedjeli. «Mnogo bih platio – samo
da nikada više ne vidim Winstona
Churchilla» - zapisao je u memoari-
ma lord Alenbrooke, šef britanskog
Generalštaba.

No, Churchill nije lako odustajao.
Sa sedamdeset i sedam godina po-
stao je, početkom studenog 1951.
godine, po drugi puta premijer Veli-
ke Britanije, snažno se zalagavši pro-
tiv utrke u atomskom naoružavanju.
Toj je temi posvetio i jedan od svo-
jih posljednjih govora za parlamen-
tarnom govornicom, 3. studenog
1953. godine, kada je upozorio na
paradoks ovakve pogubne utakmice
– «kada razvoj razornih oružja omo-
gući da svatko bude sposoban ubiti
sve ostale, nitko više neće htjeti ubi-
jati nikoga». No, njegovo je tjelesno
stanje bivalo sve lošije, sve je slabije
čuo i sve se teže koncentrirao. U mi-
rovinu se povukao u travnju 1955. -
sve je više kopnio.

Umro je od cerebralne trom-
boze, u nedjelju, 24. siječnja 1965.
godine. Već nekoliko godina za nje-
ga se pripremao najveličanstveniji
sprovod u britanskoj povijesti, veći
i od posljednjeg ispraćaja vojvode
od Wellingtona. Prema pisanju The
Timesa osam je vojnih orkestara
sviralo dok se tužna povorka kretala
prema katedrali svetog Pavla. Veli-
kan koji je toliko zadužio Britaniju i
čitavi Slobodni svijet sahranjen je u
obiteljskom krugu, na mirnom se-
oskom groblju u Bladonu, tik izvan
zidina dvorca u kojem je rođen.

slavni rotarijanci

rotaryrotaryrotary
magazinrotaryrotary
magazinrotaryrotaryrotaryrotary
magazinrotary

