
magazinmagazinmagazinmagazinmagazinmagazin

Godina 4. Broj 6 veljača 2009. ISSN 1846-3630

District 1913District 1913

1. srpnja 2011.

Sadržaj
 4 Rotary aktivnosti

 6 Konferencija predsjednika RI

13 End Polio Now

16 Deklaracija o ljudskim pravima

20 Povijest Rotaryja u Hrvatskoj

24 Rotary aktivnosti

54 Thomas Mann - gorljivi rotarijanac

62 Najteže razdoblje u povijesti Rotaryja

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

Prosječna naklada u 2008. - 1200 primjeraka

Slika na naslovnici - Miljenko Hegedić

rotary magazin 3Godina 4. Broj 6 veljača 2009.

Drage rotarijanke i
rotarijanci iz Hrvatske,

drago mi je čuti da je Rotary ma-
gazin na hrvatskom jeziku dobro
prihvaćen te da da je vrijedan dopri-
nos prijateljstvu i informiranju među
klubovima i njihovim članovima. Moj
je doprinos i zadaća da izvjestim o
važnim i zanimljivim novostima, ali i
da iznesem primjedbe, ukoliko se u
potpunosti ne slažem s razvojem Ro-
taryja u Hrvatskoj.

Ovih sam dana bio u službenom
guvernerskom posjetu klubovima
u Dalmaciji, gdje je još jedan klub, u
Solinu, primljen u svjetsku zajednicu
Rotaryja. To je radosna vijest i od srca
čestitam svim novim rotarijancima.

Ponovno me pitaju o rastu Ro-
taryja u Hrvatskoj. Možda i s malo
kritike ili brige, želim dati jasan odgo-
vor. Moto Rotaryja je «Service Above
Self», a često ističemo i moto «Doing
Good in the World». Što je više rota-
rijanaca, to ćemo moći učiniti više
dobra. Samo kvalitetni klubovi i kva-
litetni članovi dugoročno osigurava-
ju dobar i prihvatljiv razvoj Rotaryja.
Prioritet je stoga kvaliteta. Molim Vas
prisjetite se mog uvodnika u prošlom
broju Rotary magazina. Ukoliko mi je
dopušteno dati savjet, mislim da klu-
bovima valja dati vremena da se ra-
zvijaju kvalitetom i kvantitetom, kako
bi prijateljstvo u klubovima raslo i
kako se zajednička snaga za projekte
služenja ne bi prenapregnula.

Rotary International od klubova
zahtijeva da u članstvu imaju najma-
nje 20 članova i članica, međutim,
smatram kako dobar Rotary klub ne
bi smio imati manje od 30 članova,
osim neposredno nakon osnivanja.
Drugim riječima, kvantiteta samo s
kvalitetom!

Pritom se nameće i pitanje pri-
jema dama u članstvo klubova, pri
čemu su neki klubovi previše tradici-
onalni. Ne želim vršiti nikakav pritisak,
no, ipak bih apelirao na klubove te im
ukazao kako je primanje dama stvar
principa i temeljnih načela Rotaryja
vezanih uz Deklaraciju o ljudskim
pravima. Klubovi koji u članstvo pri-
me dame ne mijenjaju svoj karakter,
već naprotiv, u mnogim se je klubo-
vima pokazalo da su s damama
klubovi ostvarili bolju suradnju na
realizaciji service projekata, pa su čla-
novi itekako ponosni na vrijedne ro-
tarijanke. Nismo li ustanovili kako je u
nekim klubovima aktivna tek manjina
članstva i to uvijek jedni te isti člano-
vi? Rotary se ne smije odreći velikog
dijela svog potencijala, posebno kada
je u gradu samo jedan Rotary klub, jer
bi to značilo da je Rotary zabranjen
ženama. Zar bi za služenje zainteresi-
rane žene stoga trebali uputiti lionsi-
ma, soroptimistima ili drugim service
organizacijama? Inner Wheel je vrlo
važna i korisna platforma za supruge
rotarijanaca. No, Inner Wheel ipak nije
nadomjestak, niti pak je rješenje za
klubove koji još uvijek u članstvo ne
primaju dame.

U studenom sam s grupom hrvat-
skih i austrijskih rotarijanaca posjetio
Nadbiskupski ordinarijat u Zagrebu.
Željeli smo Kardinala informirati o
Rotaryju te vidjeti postoje li kakva
ograničenja za prijem rimokatoličkih
svećenika u članstvo klubova i zašto.
Eminencija Bozanić u to je vrijeme
bio u Rimu, pa nas je primio msgr. dr.
Tomislav Markić, biskupski vikar za la-
ike. Susret je protekao u naročito pri-
jateljskom ozračju te se dalo zaključiti
da Crkva nema nikakvih ograničenja
u pogledu članstva klerika u Rotary
klubovima. Doktor Markić je pozdra-
vio suradnju s Rotaryjem te je prepo-
ručio da svećenici prije ulaska u Ro-
tary klub o tome obavijeste mjesnog
biskupa.

Za kraj želim istaknuti uspjeh koji
me je posebno obradovao. Pokazalo
se da i mladi klub može puno učiniti
kada na pravilan način pokrene pro-
fesionalnu mrežu. Rotary Club Zagreb
Kaptol je uz potporu prijatelja Ive Hu-
sića pred Božić realizirao projekt na
razini cijele države – Korak u život. Za
uspjeh ove akcije može se reći kako je
senzacionalan, budući je ostvaren pri-
hod od 6 milijuna i 200 tisuća kuna.
Čestitam im u ime cijelog distrikta,
kao i u svoje ime, te vjerujem da će
prijatelji iz RC Zagreb Kaptol jednako
uspješno odabrati prave kandidate za
stipendiju koji će tako dobiti dobru
profesionalnu naobrazbu na korist
svoju ali i cijele zajednice.

Rotary je u Hrvatskoj na pravom
putu, a od srca želim da tako i ostane!

Riječ
GUVERNERA

Robert Nemling

4

rotary aktivnosti

Posljednja vijest

District 1913
od 1. srpnja 2011.

Rotarijanska zajednica u Hrvatskoj
s nestrpljenjem je gotovo deset dana
očekivala vijest sa sjednice u San Di-
egu na kojoj je donijeta odluka o
redistriktiranju našeg, Districta 1910,
da bi na početku sjednice Upravnog
odbora Hrvatskog Rotary saveza u
Osijeku, 7. veljače, radosnu vijest gu-
vernera Roberta Nemlinga priopćio
asistent guvernera Ivan Domislović –
Rotary klubovi na području Hrvatske
izdvojit će se u novi – District 1913 -
1. srpnja 2011.

U odluci koju je guverneru Ne-
mlingu i guverneru electu Peteru
Krauseu elektronskom poštom pro-
slijedio Frank Stryczek ispred Odbora
za distriktiranje Rotary Internationala
stoji: «Odbor raspoređuje klubove
iz Districta 1910 na tri nova distrikta
(Zona 19) počevši od 1. srpnja 2011.
godine».

Ovom odlukom Odbora za dis-
triktiranje RI-a u Districtu 1910 ostat
će klubovi u Gradišću, Koruškoj, Do-
njoj Austriji, Štajerskoj i Beču te Ro-
tary klubovi u Bosni i Hercegovini,
dok će se klubovi u Sloveniji izdvojiti
u District 1912, a klubovi iz Hrvatske
u District 1913.

Ovu će odluku, piše Stryczek,
Ured predsjednika Rotary Internati-
onala poslati u svaki Rotary klub na
području sadašnjeg Districta 1910, a
klubovi imaju 45 dana da na ovu od-
luku moguće ulože prigovor. Ukoliko

većina klubova neće imati prigovor
na ovu odluku Odbora ona će se po-
četi provoditi 1. srpnja 2011. godine.

U popratnom pismu guverner
Nemling izrazio je zadovoljstvo s
ovakvim modelom redistriktiranja,
zahvalivši bivšim guvernerima Toniju
Hilscheru i Engelbertu Wenckheimu
«koji su završili izuzetan posao, profe-
sionalno i strpljivo».

Radost s prijateljima u našem
distriktu podijelili su u pismu i DGE
Peter Krause, PRID Peter Krön te bivši
guverneri Hilscher i Wenckheim, ista-
knuvši pritom kako će se «uspješan
rast u ovim subdistriktima ambicio-
zno nastaviti u dogovoru s guverne-
rom sadašnjeg D1910» za «još uspješ-
niji razvoj Rotaryja u našoj regiji».

Odluku kojom je učinjen povije-
sni korak u razvoju Rotaryja na po-
dručju Hrvatske s oduševljenjem su
pozdravili članovi Upravnog odbora
HRS-a i prijatelji iz RC Osijek, koji su
na sastanku u Osijeku nazdravili na-
šem distriktu te mu zaželjeli da bude
uspješan i dugovječan.

«Koristim priliku zahvaliti se gene-
racijama austrijskih rotarijanaca, po-
sebice guvernerima Districta 1910,
od 1990. godine pa do danas, koji su
nam pomagali na putu stvaranja i ja-
čanja rotarijanstva u Hrvatskoj, te na
teškom putu da bi Board of Directors
RI-a odobrio formiranje Districta 1913
za teritorij Republike Hrvatske. Tako-

đer zahvaljujem svim predsjednici-

ma klubova, svim upravama klubova,

svim kumovima i svima onima koji su

u proteklih 20 godina stvarali i jačali

rotarijanstvo u Hrvatskoj. Zahvalju-

jem i svim članovima Odbora za for-

miranje hrvatskog distrikta, koji su u

proteklih godinu i pol dana pokrenuli

Zdravica za novi distrikt

rotary magazin 5Godina 4. Broj 6 veljača 2009.

rotary aktivnosti

Rotary u Hrvatskoj prema vlastitom

distriktu - istaknuo je primus asistent

guvernera Marijan Bulat, predsjednik

Hrvatskog Rotary saveza u poslanici

Rotary klubovima u Hrvatskoj.

Pozvavši prijateljice i prijatelje u

našim klubovima da proslave rado-

snu vijest primus asistent guverne-

ra posebno je napomenuo kako je „

pred nama izazovno vrijeme od dvije

i pol godine da se u cijelosti pripre-

mimo za rad vlastitog distrikta“.

„Potrebno je puno toga još učiniti.

Zajedništvo, htjenje i rad svakog rota-

rijanca bit će dovoljno da se pripre-

mimo za nove izazove i nove vrhun-

ce prijateljstva i služenja u zajednici
Rotary Internationala – naglasio je u
poruci Marijan Bulat, predsjednik Hr-
vatskog Rotary saveza.

Zdravica za novi distrikt

6

rotary konferencija

U Beču održana konferencija predsjednika Rotary Internationala

“Naš je zadatak
da snovi postanu
stvarnost” Igor Čolaković

snimio: Miljenko Hegedić

U Beču je od 6. do 8. prosinca odr-
žan jedinstveni rotarijanski događaj u
ovom dijelu Europe – konferencija
predsjednika Rotary Internationala
Dong Kurn Leea, koja je bila posveće-
na dvadesetoj obljetnici obnovljenog
djelovanja Rotaryja u srednjoj i istoč-
noj Europi.

Na konferenciju u bečkom hotelu
Pyramide stiglo je čak 600 rotarijanaca
iz 34 zemlje. Oni su burnim pljeskom
pozdravili svjetskog predsjednika, koji
im se obratio nakon pozdravnih rije-
či predsjedavajućeg – Petera Kröna i
dojmljive parade zastava europskih
zemalja u kojima je ponovo počeo
razvoj Rotaryja.

«Članstvo u Rotaryju za mene je
važno od trenutka u kojem je moj
otac postao rotarijanac. Tada je korej-
sko gospodarstvo bilo slabo, a siro-
maštvo veliko, no, Rotary je pomagao
onda, i pomaže još uvijek – istaknuo
je predsjednik Dong Kurn Lee, pod-
sjetivši na to koliko je dobra Rotary
učinio u njegovoj domovini – Južnoj
Koreji.

«Rotary u Koreji raste, imamo jake
klubove i to potvrđuje kako Koreja
treba Rotary. Svaka zemlja treba Ro-
tary, jer Rotary je dio promjena na bo-
lje u Koreji i u svakoj zemlji. Puno ljudi
na svijetu pati i mnogo djece umire.
Danas će umrijeti šest tisuća beba

mlađih od godinu dana, i sutra će ih

toliko umrijeti, i prekosutra, i tako dan

za danom. No, Rotary je snaga koja to

može promijeniti. Rotary svojim ak-

tivnostima utječe na smanjenje smrt-

nosti djece kroz svoja tri cilja – borbu

protiv gladi, borbu za zdravlje i borbu

za čistu vodu. Uvjeren sam da bi uči-

nili više kada bi imali više rotarijanaca.

Mi možemo spasiti živote! Mi može-

mo spasiti više djece! Rotary mora

rasti kako bi spasili još više djece, i to

danas, sutra i prekosutra! – naglasio

je predsjednik Rotary Internationala u

govoru na bečkoj konferenciji.

Rotarijanci iz Hrvatske na konferenciji u Beču

rotary magazin

rotary magazin

7Godina 4. Broj 6 veljača 2009.

Da je rotarijanaca bilo više,
mogli smo učiniti još više

Govoreći o posvećenosti Rotaryja
djeci, predsjednik Lee se posebno
osvrnuo na članstvo u Rotary klubovi-
ma, zamjerivši klubovima često neod-
govorno ponašanje prema članstvu.
«Prečesto zaboravljamo na članstvo,
a upravo je povećanje članstva i rast
Rotaryja – cilj u ovoj rotarijanskoj go-
dini. Klubovi premalo traže, a članovi
prelako odlaze iz klubova – upozorio
je svjetski predsjednik.

«Kako ćemo snove učiniti stvarni-
ma? Treba pomoći svoj djeci svijeta,
jer su sva djeca – naša djeca. Treba
im osigurati bezbrižno djetinjstvo da
bi se razvila u zdrave osobe, treba im

osigurati dug i zdrav život, treba im
donijeti zdravlje i nadu. To možemo
postići samo zajedno. Naš je zadatak
da snovi postanu stvarnost! – zaklju-
čio je svoj govor na konferenciji u
Beču predsjednik Rotary Internatio-
nala Dong Kurn Lee, koji je u svojoj
predsjedničkoj godini priredio 12
ovakvih konferencija kako bi pridobio
što više «novih ruku» koje pomažu za
Rotary.

Koliko pak su političke i gospo-
darske slobode, koje su omogućile i
oživljavanje Rotaryja u tranzicijskim
zemljama, doprinijele njihovom gos-
podarskom rastu, u predavanju je ilu-
strirao nedavno umirovljeni guverner
Narodne banke Austrije dr. Klaus Lie-
bscher.

U nastavku plenarne sjednice su
Ronald L. Beaubien, bivši direktor Ro-
tary Internationala i Jürg Kobler, vo-
ditelj ureda Rotary Internationala za
Europu i Afriku u Zürichu, predstavili
podatke o rastu članstva u svijetu, od-
nosno, na području zemalja srednje i
istočne Europe, a potom su podnije-
ta detaljna izvješća o radu Rotaryja
u Districtu 1910, pri čemu je rad Ro-
taryja u Hrvatskoj prikazao prijatelj
Ivan Husić, a u Sloveniji Anton Glavan,
zatim u češkom i slovačkom Districtu
2240, u poljskom i ukrajinskom, Dis-
trictu 2230, zatim u rumunjskom, Dis-
trictu 2241, u srpskom Districtu 2481
te u bugarskom Districtu 2842.

Te je večeri, na Svetog Nikolu,
većina izaslanika tijekom večernjeg

Priznanje predsjednika RI-a Leea Rotaryju iz Hrvatske preuzeo je asistent guvernera I. Domislović

Guverner Robert Nemling govori na izvanrednoj distriktnoj konferenciji

rotary magazin

8

Bečka konferencija o rastu Ro-
taryja u zemljama srednje i istočne
Europe u posljednjih dvadeset godi-
na bila je prigoda i za promociju zbor-
nika – Tribute to 20 Year of growth in
Central and Eastern Europe, vjernog i
iscrpnog svjedočanstva na 190 stra-
nica o godinama velikih političkih i
društvenih promjena i ponovnog ra-
sta Rotaryja u tom dijelu svijeta.

 U predgovoru knjige koju
je uredio PDG Toni Polsterer, a spon-
zorirao PDG Engelbert Wenckheim,
predsjednik Rotary Internationala
Dong Kurn Lee napisao je između
ostalog: «U ovoj je godini tema – Uči-
nimo snove stvarnim. Ovdje, u Europi,
ostvarili ste snove sa snažnim i dina-
mičnim prisustvom Rotaryja u stvar-
nosti. U samo dvadeset godina stvorili
ste stotine novih, rastućih klubova, i
obnovili rad klubova koji su čarterirani
dvadesetih i tridesetih godina prošlog
stoljeća. Vaš naporan rad mora biti
nastavljen. Rotarijanske ideale tole-
rancije i razumijevanja među ljudima

različitih naroda i vjera valja uvijek po-
novo isticati.

I u predgovoru ovom zborniku
svjetski je predsjednik opetovano
istaknuo važnost članstva, posebice
mladih članova, jer oni su «budućnost
Rotaryja u srednjoj i istočnoj Europi, i
u cijelom svijetu».

O rastu Rotaryja u tom dijelu svi-
jeta najzornije svjedoče brojke objav-
ljene u knjizi. Od prva dva Rotary
kluba ponovno osnovana na prosto-
ru srednje i istočne Europe u lipnju
1989. godine – RC Budimpešta i RC
Varšava, koja su tada ukupno brojili 77
članova, Rotary je u tom dijelu svijeta
u slijedećih deset godina narastao na
265 klubova i 7725 članova! Dvadeset
godina kasnije, u lipnju 2008. godine
na tom je području bilo više od 17
tisuća rotarijanaca u 669 klubova. Pri-
dodamo li tome i rotarijance iz bivšeg
DDR-a, broj novih članova u bivšim
komunističkim zemljama gotovo do-
seže 23.000 u 820 klubova. Pri tom
valja istaknuti i snažan rast članstva u

europskim zemljama u kojima Rotary
nije bio zabranjen. U posljednjih dva-
deset godina broj je članova u Austriji
porastao – dvostruko!

U zborniku je, u posebnom po-
glavlju cjelovito obrađen i razvoj Ro-
taryja u Republici Hrvatskoj, a autor
priloga, prijatelj Oleg Mandić iz RC
Rijeka, u njemu je obradio razvoj na-
ših klubova, od prvog, RC Zagreb, koji
je charter svečanost imao u travnju
1991. godine, do protekle rotarijanske
godine u kojoj je Rotary u Hrvatskoj
ostvario novi razvoj, prešavši brojku
od tisuću članova.

Zbornik izdan u povodu 20. go-
dišnjice obnovljenog rada Rotaryja
u zemljama srednje i istočne Europe
vrijedno je svjedočanstvo o ponov-
nom širenju rotarijanskih principa te o
rastu i razvoju Rotaryja u ovom dijelu
svijeta, dobro potkrijepljen brojčanim
pokazateljima i lijepo ilustriran foto-
grafi jama koje su postale dio povije-
sti Rotary pokreta.

Vrijedno svjedočanstvo o rastu Rotaryja

rotary magazin 9Godina 4. Broj 6 veljača 2009.

rotary konferencija

Konferencija predsjednika Ro-
tary Internationala u Beču bila
je prigoda i za prezentaciju ovo-
godišnje, jubilarne konferencije
Rotary Internationala koja će biti
upriličena u Birminghamu, od 21.
do 24. lipnja.

«Budi dio povijesti» - ističe u
svom pozivu rotarijancima širom
svijeta predsjednik Rotary Interna-
tionala Dong Kurn Lee i podsjeća
kako je 1910. godine šezdeset ro-
tarijanaca održalo prvu rotarijansku
konferenciju u Chicagu. Od tada ih
je održano 99, a prijateljima iz Bir-
minghama pripala je čast da stotu
konferenciju održe u svom gradu,
koji je već bio domaćin konferen-
cije Rotary Internationala 1984. go-
dine.

Konferencija će biti održana
pod motom – «Stotinu konferenci-
ja – milijun uspomena».

Za sudjelovanje na stotoj kon-
ferenciji Rotary Internationala
može se prijaviti on line na adresi:
www.rotary.org, a na stranici Ro-
tary Internationala objavljen je i
program ovogodišnje konferencije
u Birminghamu.

Poziv na konferenciju
u Birmingham

razgleda Dunavske metropole posje-
tila bečki Božićni sajam ili su pak rota-
rijansko druženje nastavili u kućama
bečkih rotarijanaca.

Izazov od 100
milijuna dolara

Drugog dana konferencije pred-
sjednika Rotary Internationala, u ne-
djelju, 7. prosinca, nakon ekumenskog
bogoslužja, iscrpno je predstavljen
novi izazov za rotarijance svijeta –

obveza da se u sljedeće tri godine
prikupi 100 milijuna američkih dolara
kako bi se u cijelosti ostvario cilj Ro-
taryja – svijet bez dječje paralize. O
važnosti civilnog društva i Rotaryja
u zemljama srednje i istočne Europe
govorio je dr. Hans Jürgen Möller, rad
je potom nastavljen u osam radnih
grupa, da bi na poslijepodnevnom
dijelu sjednice bio posebno predstav-
ljen rad Rotaracta u srednjoj i istočnoj
Europi, pri čemu je o aktivnostima

Rotaracta u našem distriktu govorio
Stjepan Mandić iz zagrebačkog Ro-
taract kluba, te međunarodna raz-
mjena mladih. Nakon što je prijatelj
Edin Osmanbegović iz RC Tuzla, koji
je u ratu izgubio obje noge, pozvao
na razumijevanje, toleranciju i mir u
svijetu, bivši je predsjednik RIBI-ja Pe-
ter L. Off er, predstavio program ovo-
godišnje – stote konferencije Rotary
Internationala, koja će se održati u
Birminghamu.

Predsjednik Rotary Internationala Dong Kurn Lee

10

rotary konferencija

Posebno pak je svečano toga

dana bilo na gala večeri s predsjed-

nikom Dong Kurn Leeom na koju se

odazvalo više od 500 rotarijanaca iz

ovog dijela Europe. Nakon pozdrav-

nih riječi Petera Kröna, svečani je

govornik – predsjednik Rotary Inter-

nationala, ponovo istaknuo važnost

članstva, onih koji će nesebično ra-

diti na dobrotvornim projektima Ro-

taryja. Predsjednik Lee tom je prigo-

dom uručio i povelje za snažan razvoj
Rotaryja u zemljama srednje i istočne
Europe, a povelju koja je dodijeljena
Rotaryju u Hrvatskoj preuzeo je u ime
rotarijanaca iz Hrvatske asistent gu-
vernera Ivan Domislović.

Nakon svečane večere predsjed-
niku Leeu poklonjena je slika «Beč»
autora Christiana Henzea, no, svjetski
je predsjednik umjetninu odmah dao
na dražbu u korist borbe protiv polia.

Slika je naposlijetku prodana za 3.000
eura.

Konferencija predsjednika Rotary
Internationala u Beču protekla je u
uzornoj organizaciji te u pravom, ro-
tarijanskom ozračju, pa valja odati
priznanje bečkim prijateljima koji su
na sebe preuzeli najveći dio organi-
zacije ovog, najvećeg rotarijanskog
događanja u našem distriktu tijekom
ove rotarijanske godine.

Na konferenciji u Beču bili su rotarijanci iz 34 zemlje

rotary magazin 11Godina 4. Broj 6 veljača 2009.

rotary konferencija

Na konferenciji predsjednika
Rotary Internationala te na izvan-
rednoj konferenciji Districta 1910
koja je održana prije predsjedničke
konferencije bilo je gotovo stotinu
rotarijanki i rotarijanaca iz Hrvatske,
pa su rotarijanci iz naše zemlje, iza
austrijskih, bili najbrojnije izaslanstvo
na bečkoj konferenciji na kojoj su bili
predstavnici iz 35 zemalja svijeta.

U povijesnici Districta 1910 ostat
će zapisano kako je izvanredna kon-
ferencija Districta 1910 održana u
subotu, 6. prosinca 2008. godine,
ujedno bila i najkraća distriktna kon-
ferencija, sa samo jednom točkom
dnevnog reda.

Na konferenciji je guverner Ro-
bert Nemling podnio izvješće o re-
zultatima glasovanja klubova koji
su se imali izjasniti o prijedlogu za
osnivanjem novog distrikta koji bi se

poklapao s granicama Republike Hr-
vatske.

Inicijativu za osnivanjem novog,
«hrvatskog» distrikta, podržalo je svih
deset klubova u Bosni i Hercegovini,
svi klubovi u Hrvatskoj te svi klubovi
u Sloveniji, dok su od 72 kluba s po-
dručja istočne Austrije, 64 kluba po-
držali inicijativu, deset ih nije poslalo
mišljenje, a jedan je klub bio suzdržan.

Na osnovi rezultata glasovanja
klubova iz Districta 1910 guverner
Robert Nemling mogao je izvijestiti
kako je prijedlog za osnivanjem no-
vog distrikta prihvaćen te da će ko-
načna odluka o reorganizaciji D1910
biti donijeta na sjednici u San Diegu
krajem siječnja. Odluku kojom je
učinjen novi, značajni korak prema
«hrvatskom» distriktu, izalsanici na
izvanrednoj distriktnoj konferenciji
popratili su burnim pljeskom.

Na konferenciji u Beču i stotinu rotarijanaca iz Hrvatske

Peter Krön (PRID) otvorio je Bečku konferenciju

rotary magazin

12

Rotary i Ujedinjeni narodi

Dvadeset godina
partnerstva u borbi

protiv polia

Visoki dužnosnici Ujedinjenih na-

roda i Rotary Internationala, na čelu s

glavnim tajnikom UN-a Ban Ki-Moo-

nom i predsjednikom RI-a Dong Kurn

Leeom, susreli su se u New Yorku, 25.

rujna prošle godine, kako bi zajednič-

kim sastankom obilježili dvadesetu

godišnjicu partnerstva ove dvije orga-

nizacije u borbi protiv dječje paralize.

Predsjednik Lee je tom prigodom

još jedanput istaknuo snažnu predanost

i obvezu rotarijanaca da s Ujedninjenim

narodima surađuju na iskorjenjivanju

dječje paralize te na ostvarivanju drugih

milenijskih ciljeva UN-a.

«Došli smo gotovo nadomak
cilju da iskorijenimo polio i da po-
stignemo četvrti milenijski razvojni
cilj Ujedinjenih naroda – smanjenje
smrtnosti djece – rekao je predsjed-
nik Rotary Internationala Dong Kurn
Lee, dodavši kako je «s Ujedinjenim
narodima Rotary dobio partnera s ko-
jim će nastaviti surađivati i kada polio
postane prošlost».

Na sastanku u Ujedinjenim naro-
dima, na kojem su bili i fi lantrop Bill
Gates, čelnik zaklade koja je Rotaryju
donirala sto milijuna dolara za iskorje-
njivanje dječje paralize, generalni di-
rektor UNESCO-a Kiochiro Matsuura,

dr. Margaret Chan, direktorica Svjet-

ske zdravstvene organizacije te pred-

stavnici vlada i razvojnih agencija,

istaknuta je obveza za nastavak bor-

be protiv gladi, bolesti i siromaštva.

Ed Futta, glavni tajnik Rotary Inter-

nationala, rekao je kako je susret na

East Riveru bio veliki događaj za Ro-

tary, a glavni je tajnik Rotaryja, piše u

izvještaju Ryan Hyland, «bio posebno

impresioniran» time što su vodeći lju-

di svijeta koji su se odazvali sastanku

u Ujedinjenim narodima, «prepoznali

Rotary i trud koji organizacija ulaže u

ostvarivanju milenijskih ciljeva UN-a».

UN Photo/ Eskinder Debebe

rotary magazin 13Godina 4. Broj 6 veljača 2009.

rotary magazin

Potičimo i druge

End Polio Now

Rotary International poziva rota-
rijance da podrže globalnu akciju za
iskorjenjivanje dječje paralize u svi-
jetu – End Polio Now, a članovima
širom svijeta preporučuje da ovu glo-
balnu akciju promoviraju, posebice u
svojim sredinama.

Rotary International poziva i sve
klubove i distrikte da na svojim in-
ternetskim stanicama postave link s
adresom: www.rotary.org/endpolio
te da na svim dobrotvornim klup-
skim događanjima javnosti predstave
nastojanje rotarijanaca da konačno
ostvare cilj – svijet bez poliomijelitisa.

Rotary zaklada svakim danom do-
biva sve više donacija, pa i onih iznad
milijun američkih dolara, no, svaka
je pomoć dobrodošla kako bi se od-
govorilo na izazov od sto milijuna
dolara, koliko treba prikupiti da bi se,
zajedno sa sredstvima koja je donira-
la Zaklada Billa i Melinde Gates, pri-
kupilo dovoljno novaca za potpuno
iskorjenjivanje ove bolesti. U Rotary
Internationalu opetovano ističu kako
je ovaj iznos ključan da bi cilj – svijet
bez dječje paralize, bio ostvaren u ci-
jelosti i to zauvijek.

Kako bi što bolje senzibilizirali ro-
tarijance, ali i cijelu svjetsku javnost, u
sjedištu Rotary Internationala u Evan-
stonu, otvorena je krajem listopada

prošle godine izložba posvećena bor-
bi rotarijanaca protiv dječje paralize.

Izložba donosi iscrpan pregled
ove globalne akcije i na 12 velikih pa-
noa ilustriranih fotografi jama i teksto-
vima prikazuje patnju ljudi u zemlja-
ma u kojima ova opaka bolest još nije
iskorjenjena te nastojanje rotarijana-
ca da čovječanstvu daruju svijet bez
polia. Na izložbi, na kojoj su izložena
i brojna priznanja koje je Rotary Inter-
national primio za svoj rad na iskor-
jenjivanju dječje paralize, posjetitelji
mogu i on-line donirati sredstva po-

trebna za završetak ove, najveće civil-

ne akcije u povijesti čovječanstva.

Prema podacima Svjetske zdrav-

stvene organizacije do sredine travnja

lanjske godine u svijetu je zabilježe-

no 313 novih slučajeva obolijevanja

od dječje paralize. Najviše je oboljelih

bilo u Indiji – 186, u Nigeriji je zabi-

lježeno 106 slučajeva, u Afganistanu

5 i u Pakistanu 3, dok je 13 slučajeva

zabilježeno u drugim zemljama u ko-

jima ova opaka bolest još nije iskori-

jenjena.

rotary magazin

14

Rotary ciljevi

Spasimo djecu i majke

Smanjenje smrtnosti djece glavni

je cilj ovogodišnjeg predsjednika Ro-

tary Internationala Dong Kurn Leea i

jedna od trajnih obveza koju je preu-

zeo Rotary u ostvarivanju milenijskih

razvojnih ciljeva Ujedinjenih naroda.

Posebno angažirani na ovom cilju

su rotarijanci udruženi u Rotary akcij-

sku grupu za populacijski rast i odr-

živi razvoj (Rotary Action Group for

Population Growth and Sustainable

Development), koji nizom akcija i pro-

grama nastoje umanjiti siromaštvo i

smanjiti smrtnost kod majki i djece u

nerazvijenim zemljama svijeta.

Jedan od takvih programa je i

akcijski pilot – projekt preventivnog

sprečavanja ozljeda pri porodu, po-
sebno fi stule.

Prema podacima UNFPA – Fon-
da Ujedinjenih naroda za populaciju,
na svijetu svake minute jedna žena
umire od komplikacija nastalih u
trudnoći ili nakon poroda, a na svaku
umrlu ženu dolazi još dvadeset koje
su ozbiljno ozljeđene fi stulom ili ne-
kom drugom povredom nastalom pri
porodu.

Rotarijanci iz Njemačke, Austrije i
Nigerije stoga su u sklopu ovog pilot
projekta još 2005. godine pokrenuli
akciju u Nigeriji, zemlji koja ima jed-
nu od najvećih stopa smrtnosti majki
i djece na svijetu. Zbog nedovoljne
medicinske skrbi u Nigeriji čak oko

milijun žena pati zbog fi stule nastale
nakon poroda, a svake godine ovako
strada i biva trajno obilježeno petsto-
tinjak Nigerijki, uglavnom djevojčica.

Uzroci ovog problema su mno-
gostruki. U Nigeriji su običajno uko-
rijenjena vrlo rana vjenčanja i po-
rodi, a djevojčice koje se udaju ili
ostaju trudne često nisu starije od 11
ili 12 godina. Zbog općeg siromaštva
zdravstvena je skrb nedostatna ili je
uopće nema. Većina se poroda oba-
vi kod kuće, a djevojke, najčešće bez
ikakvog obrazovanja, nisu upućene
u opasnosti koje donosi dugi porod
bez adekvatne zdravstvene skrbi.

Svjesni kako je borba protiv fi stu-
le uvjetovane porodom korak prema

rotary magazin

rotary magazin

15Godina 4. Broj 6 veljača 2009.

smanjenju smrtnosti majki i djece
rotarijanci iz Njemačke i Austrije od-
lučili su djelovati. Projekt obuhvaća
osam polja djelovanja – od edukacije
nigerijskih žena preko lokalnih radio
postaja, kako bi se stvorila svijest o
nužnosti zdravstvene skrbi za vrije-
me trudnoće i poroda, ali i svijest o
odgovornom roditeljstvu, izobrazbe i
treninga medicinskog osoblja, nabav-
ke medicinske opreme koja će omo-
gućiti zahvat carskim rezom, do reha-
bilitacije i resocijalizacije pacijentica
kojima se osiguravaju i mikro krediti
kako bi ponovno stekle poštovanje i
bile prihvaćene u seoskoj zajednici.

Ovaj se projekt, vrijedan milijun
eura, temelji na dva prethodna pro-
vedena u sjevernoj Nigeriji od 1995.
godine, pri čemu je od presudne važ-
nosti za uspjeh projekta bila suradnja
sa seoskim i plemenskim vođama te
s nigerijskim zdravstvenim i školskim
vlastima.

Rotarijanci su svjesni kako će
najbolje rezultate projekt dati u si-
nergiji s drugim projektima Rotaryja,
Ujedinjenih naroda te drugih dobro-
tvornih i zdravstvenih organizacija,
posebice kroz 3H i slične programe
Rotary Internationala koji tamošnjem
stanovništvu osiguravaju i čistu vodu,

mogućnost osnovnog obrazovanja,
zdravstvenu skrb te mikrokredite.

Koordinator projekta Robert
Zinser poziva rotarijanske prijatelje
da svojim prilogom podrže ovu vri-
jednu akciju uplatom na račun broj
31328670000 kod Volksbanke Donau-
Weinland, a predsjedavajući RFPD-a
za Austriju Peter Neuner i past guver-
ner Harald Marschner ističu kako bi i
rotarijanci u Hrvatskoj što prije trebali
izabrati koordinatora akcije na po-
dručju Hrvatske, kako bi se i ovdašnji
rotarijanci uključili u ovu dobrotvornu
akciju za smanjivanje smrtnosti majki
i djece.

UNICEF je u izvješću za 2008. godi-
nu objavio kako najviše rodilja umire
u Nigeru, Afganistanu, Sjera Leoneu,
Čadu i Angoli.

Dramatični podaci UNICEF-a go-
vore kako je smrtnost djece u prvim
mjesecima života četiri puta veća u
nerazvijenim zemljama od prosjeka u
razvijenim zemljama.

Žene su u nerazvijenim zemljama
čak 300 puta izloženije smrti pri poro-
du ili komplikacijama u trudnoći, sva-

ke godine više od pola milijuna žena
umire zbog komplikacija pri porodu,
a njih 70 tisuća nije starije od 19 go-
dina.

Prema podacima UNICEF-a od
1990. godine u svijetu je pri porodu
ili zbog komplikacija u trudnoći umrlo
čak 10 milijuna žena.

U Nigeru je na primjer, opasnost
za smrt rodilje 1:7, dok je u zemljama
razvijenog svijeta odnos 1:8.000, a u

Irskoj, koja ima najnižu stopu smrtno-

sti pri porodu, rizik je 1: 47.600!

UNICEF upozorava kako na svaku

žena umrlu pri porođaju ili zbog kom-

plikacija dolazi još 20 žena koje su

oboljele ili ozljeđene pri porodu.

No, iako je situacija i dalje dra-

matična UNICEF navodi kako se broj

umrle djece mlađe od 5 godina lani u

svijetu ipak – smanjio!

Najviše rodilja umire u Nigeru

16

u žarištu

Šezdeseta obljetnica Deklaracije o ljudskim pravima

Rotarijanci su bili pioniri u
borbi za ljudska prava

Opća skupština Ujedinjenih naro-
da usvojila je i proglasila 10. prosinca
1948. godine u Parizu - Deklaraciju o
ljudskim pravima. No, manje je po-
znato kako su značajnu ulogu u do-
nošenju ovog temeljnog akta o ljud-
skim pravima i još uvijek najvažnijeg
dokumenta na području zaštite prava
čovjeka imali upravo – rotarijanci.

 Na čelu odbora koji je načinio na-
crt Povelje bila je naime, Eleanor Ro-

Iako je Deklaracija o ljudskim pra-
vima trebala postati, kako je prilikom
njenog usvajanja rekla Eleanor Roo-
sevelt – «Magna Carta za sve ljude,
bez obzira gdje se oni nalazili», De-
klaracija je zapravo za mnoge države
i vlade u proteklih šest desetljeća bila
– «najstrože čuvana tajna».

Stoga i ne čudi da je Amnesty
International u godini u kojoj je obi-
lježena 60. godišnjica Deklaracije
u svom izvješću ocijenio kako je to
zapravo bilo «60 godina neuspjeha»
i kako bilanca u proteklih 60 godina
«ne daje mnogo razloga za zadovolj-
stvo».

Mučenje se i dalje primjenjuje u

barem 81 zemlji na svijetu, osnovne

norme ravnopravnosti koje proizlaze

iz Deklaracije ne primjenjuju se u naj-

manje 54 zemlje, dok se u 77 zemalja

ne poštuje pravo na slobodu mišlje-

nja i izražavanja. Posebno je kritična

situacija u ratom zahvaćenim po-

dručjima, u Darfuru, u pojasu Gaze,

u Iraku i Mianmaru. Amnesty Interna-

tional upozorava i na stanje ljudskih

prava u mnogim drugim zemljama, u

Sjevernoj Koreji, u Kini, primjerice, ali i

u Sjedinjenim Američkim Državama.

Najstrože čuvana tajna

osevelt, supruga predsjednika Fran-
klina Delanoa Roosevelta, jednog od
američkih predsjednika – rotarijanaca,
člana Rotary Cluba Albany. Deklaraci-
ja koja je usvojena u Parizu duhom
je, ali i stilom, odgovarala Deklaraciji
o poštivanju ljudskih prava koju su
usvojili izaslanici na 31. konferenciji
Rotary Internationala u Havani 1940.
godine. Rezolucija donijeta na konfe-
renciji održanoj u najtežim trenucima
za Rotary pokret pozivala je na slobo-
du, pravdu, istinu, svetost dane riječi i
na – poštivanje ljudskih prava.

Prema dokumentima Rotary In-
ternationala organizacija koja je po
viziji njenog osnivača Paula Harrisa
imala zadaću promicati i dobru volju
te razumijevanje u svijetu, još je na
konferenciji u Edinburghu 1921. go-

dine u svojim dokumentima istakla
mirotvorstvo – zalaganje za mir među
narodima i razumijevanje među ljudi-
ma, te predanost u borbi protiv gladi,
bolesti i patnji.

Kako bi se još snažnije istaklo ovo
predanje Rotaryja i rotarijanaca širom
svijeta istaknut je novi, šest cilj Ro-
taryja. Njime su se rotarijanci obvezali
da će «ustrajati u stvaranju mira i do-
bre volje među narodima». Svoje su
predanje za mir rotarijanci potvrdili i
prilikom osnivanja organizacije Uje-
dinjenih naroda. Na osnivačkoj skup-
štini UN-a u San Franciscu 25. travnja
1945. godine, nove organizacije koja
je trebala osigurati stabilan i dugotraj-
ni mir u svijetu, Rotary je bio prisutan
kao savjetnik Sjedinjenih Američkih
Država, među delegatima na Skupšti-
ni bilo je po nekim izvorima 49, a po
drugima 50 rotarijanaca, a sedmorica
od njih bili predsjednici Vlada. Oni su
snažno utjecali na tekst i usmjerenost
Povelje, posebno u dijelovima koji se
odnose na društvene i ekonomske
odnose te na humanitarni rad.

Snažni duh rotarijanstva u Dekla-
raciji o pravima čovjeka, čiju smo 60.
obljetnicu obilježili u prosincu, vidljiv
je i u gotovo svakoj od njenih trideset
točaka.

«Sva se ljudska bića rađaju slo-
bodna i jednaka po dostojanstvu i
pravima. Ona su obdarena razumom
i sviješću i trebaju jedno prema dru-
gom postupati u bratskom duhu
– ističe se u 1. točki Deklaracije koja
je istakla univerzalno pravo na život,

rotary magazin 17Godina 4. Broj 6 veljača 2009.

u žarištu

slobodu i osobnu sigurnost svakog
čovjeka bez obzira na rasu, boju,
spol, jezik, vjeru, političko mišljenje,
nacionalno ili društveno porijeklo,
imovinski ili drugi status. Deklaracija
proklamira jednakost pred zakonom,
pravo na djelotvornu pravnu zaštitu
te pravično i javno suđenje, pravo na

slobodu misli, savjesti, vjere, mišljenja
i izražavanja, pravo na slobodu mir-
nog okupljanja i udruživanja, pravo
na državljanstvo, pravo na slobodu
kretanja i na azil, pravo političkog
zastupanja i pravo glasa, pravo na
privatno vlasništvo i autorsko pravo.
U Deklaraciji je istaknuto i pravo na

Američka nevladina organizacija
Freedom House u godišnjem izvje-
šću o građanskim pravima i sloboda-
ma utvrđuje da sloboda u svijetu već
treću godinu – nazaduje.

 Najveće nazadovanje usta-
novljeno je u podsaharskoj Africi te
na području bivšeg Sovjetskog Save-

za. Najniže su u prošloj godini ocije-
njene Sjeverna Koreja, Turkmenistan,
Uzbekistan, Libija, Sudan, Mianmar,
Ekvatorijalna Gvineja i Somalija. Naj-
veći je napredak prema izvješću Free-
dom House ostvaren u južnoj Aziji, a
najviše su ocjene dobile zemlje za-
padne Europe i Sjeverne Amerike.

Sloboda u svijetu nazaduje

socijalnu sigurnost, pravo na brak i
obitelj, pravo na rad i pravičnu nakna-
du, pravo na odmor i na standard koji
osigurava zdravlje, pravo na sindikal-
no udruživanje. Deklaracija osuđuje i
zabranjuje ropstvo te sve oblike mu-
čenja. U članku 26. Deklaracije ističe
se kako «svatko ima pravo na obra-
zovanje», «koje bi trebalo biti besplat-
no», a izrijekom navodi kako «treba
promicati razumijevanje, toleranciju
i prijateljstvo među svim narodima,
rasnim ili vjerskim skupinama, kao i
unaprijeđivati djelatnost Ujedinjenih
naroda na održavanju mira».

Opća deklaracija predstavlja te-
meljni pokušaj univerzalne političke
i pravne provedbe ljudskih prava,
koja su opća i nepovrediva, koja se
tiču svih i koja zahvaćaju sva područ-
ja ljudskog djelovanja i rada. Prava iz
Opće deklaracije o ljudskim pravima
prihvaćena su kao temeljne vrijedno-
sti modernog društva.

Eleanor Roosevelt na sjednici Opće skupštine
UN-a u Parizu 1948.

18

rotary magazin

OVU OPĆU DEKLARACIJU O
LJUDSKIM PRAVIMA kao zajednički
standard koji trebaju postići svi narodi i
sve nacije kako bi svaki pojedinac i svako
tijelo društva, stalno imajući ovu Dekla-
raciju na umu, težili učenjem i odgojem
doprinijeti poštivanju ovih prava i slo-
boda i kako bi postupnim nacionalnim i
međunarodnim mjerama osigurali njiho-
vo opće i djelotvorno priznanje i poštiva-
nje kako među narodima samih članica
tako i među narodima na područjima
pod njihovom nadležnošću.

Članak 1.
Sva ljudska bića rađaju se slobod-

na i jednaka po dostojanstvu i pravi-
ma. Ona su obdarena razumom i svi-
ješću te trebaju jedno prema drugom
postupati u bratskom duhu.

Članak 2.
Svakome pripadaju sva prava i

slobode utvrđene u ovoj Deklaraciji,
bez razlike po bilo kojoj osnovi, kao
što su rasa, boja, spol, jezik, vjera, po-
litičko ili drugo mišljenje, nacionalno
ili društveno porijeklo, imovinski sta-
tus, rođenje ili drugi status. Nadalje,
ne smije se praviti nikakva razlika na
temelju političkog, pravnog ili među-
narodnog položaja zemlje ili područ-
ja kojem sloboda pripada, bilo da je
ono nezavisno, pod starateljstvom,
nesamoupravno ili mu je suverenitet
ograničen na bilo koji drugi način.

Članak 3.
Svatko ima pravo na život, slobo-

du i osobnu sigurnost.

Članak 4.
Nitko ne smije biti držan u rop-

stvu ili podčinjenosti; zabranjuju se
svi oblici ropstva i trgovine robljem.

Članak 5.
Nitko ne smije biti podvrgnut

mučenju ili okrutnom, nečovječnom
ili ponižavajućem postupku ili kazni.

Članak 6.
Svatko ima pravo da pred zako-

nom svuda bude priznat kao osoba.

Članak 7.
Svi su jednaki pred zakonom i

imaju pravo, bez ikakve diskriminaci-
je, na jednaku pravnu zaštitu. Svi ima-
ju pravo na jednaku zaštitu od bilo
kakve diskriminacije kojom se krši
ova Deklaracija i od svakog poticanja
na takvu diskriminaciju.

Članak 8.
Svatko ima pravo na djelotvornu

pravnu zaštitu, putem nacionalnih
sudova, za djela kojima se krše njego-
va temeljna prava koja su mu prizna-
ta ustavom ili zakonom.

Članak 9.
Nitko ne smije biti podvrgnut

proizvoljnom uhićenju, pritvoru ili iz-
gonu.

Članak 10.
Svatko ima potpuno jednako pra-

vo na pravično i javno suđenje pred
nezavisnim i nepristranim sudom,
kada se odlučuje o njegovim pravima
i obvezama ili bilo kakvoj kaznenoj
optužbi protiv njega.

Članak 11.
1. Svatko tko je optužen za kazne-

no djelo ima pravo da bude smatran
nevinim sve dok na osnovu zakona
ne bude proglašen krivim u javnom
sudskom postupku u kojem je imao
sva jamstva potrebna za obranu.

2. Nitko se ne smije smatrati kri-
vim za kazneno djelo ili propust koji

u vrijeme kada su izvršeni nisu pred-
stavljali kaznena djela po nacional-
nom ili međunarodnom pravu. Isto
tako, ne smije se izricati teža kazna
od one koja se primjenjivala u vrije-
me kada je kazneno djelo izvršeno.

Članak 13.
1. Svatko ima pravo na slobo-

du kretanja i boravka unutar granica
pojedine države.

2. Svatko ima pravo napustiti bilo
koju državu, uključujući i svoju vlasti-
tu, i vratiti se u svoju državu.

Članak 14.
1. Svatko ima pravo, u drugim dr-

žavama, zatražiti i uživati azil od pro-
gona.

2. Na ovo pravo ne može se po-
zivati u slučaju progona koji proizlazi
iz kaznenog djela nepolitičke prirode
ili iz postupka koji je u suprotnosti s
ciljevima i načelima Ujedinjenih na-
roda.

Članak 15.
1. Svatko ima pravo na državljan-

stvo.
2. Nikome se ne može samovolj-

no oduzeti njegovo državljanstvo niti
uskratiti pravo na promjenu držav-
ljanstva.

Članak 16.
1. Punoljetni muškarci i žene, bez

ikakvog ograničenja u pogledu rase,
državljanstva ili vjere, imaju pravo
sklopiti brak i osnovati obitelj. Oni su
ravnopravni prilikom sklapanja braka,
tijekom njegova trajanja i prilikom
njegova raskida.

2. Brak se može sklopiti samo uz
slobodan i potpun pristanak osoba
koje stupaju u brak.

Deklaracija o
ljudskim pravima

rotary magazin

rotary magazin

19Godina 4. Broj 6 veljača 2009.

3. Obitelj je prirodna i temeljna
društvena zajednica i ima pravo na
zaštitu društva i države.

Članak 17.
1. Svatko ima pravo na privatno

vlasništvo, kako samostalno tako i u
zajednici s drugima.

2. Nikome se imovina ne može
samovoljno oduzeti.

Članak 18.
Svatko ima pravo na slobodu mi-

sli, savjesti i vjere; ovo pravo uključuje
slobodu promjene vjere ili uvjerenja
i slobodu da čovjek bilo sam bilo u
zajednici s drugima, javno ili privatno,
iskazuje svoju vjeru ili uvjerenja pu-
tem podučavanja, djelovanja, bogo-
štovlja i svetkovanja.

Članak 19.
Svatko ima pravo na slobodu mi-

šljenja i izražavanja: ovo pravo uklju-
čuje slobodu zadržavanja mišljenja
bez uplitanja drugih, kao i pravo tra-
ženja, primanja i prosljeđivanja infor-
macija i ideja putem svih medija i bez
obzira na granice.

Članak 20.
1. Svatko ima pravo na slobodu

mirnog okupljanja i udruživanja.
2. Nitko ne može biti primoran na

pripadnost nekom udruženju.

Članak 21.
1. Svatko ima pravo sudjelovati u

upravljanju svojom državom, izravno
ili posredstvom slobodno izabranih
zastupnika.

2. Svatko ima pravo na ravnopra-
van pristup javnim službama u svojoj
državi.

3. Volja naroda treba biti temelj
državne vlasti; ta se volja treba izra-
žavati na povremenim i slobodnim
izborima koji će se provoditi na te-
melju općeg i jednakog prava glasa,
tajnim glasovanjem ili drugim odgo-
varajućim postupcima kojima se osi-
gurava sloboda glasovanja.

Članak 22.
Svatko, kao član društva, ima pra-

vo na socijalno osiguranje i pravo na
ostvarenje, putem državne pomoći i
međunarodne suradnje, a u skladu s

organizacijom i sredstvima svake drža-
ve, ekonomskih, socijalnih i kulturnih
prava nužnih za njegovo dostojanstvo
i slobodan razvoj njegove osobe.

Članak 23.
1. Svatko ima pravo na rad, na slo-

bodan izbor zaposlenja, na pravične i
zadovoljavajuće uvjete rada i na zašti-
tu od nezaposlenosti.

2. Svatko bez razlike ima pravo na
jednaku plaću za jednaki rad.

3. Svatko tko radi ima pravo na
pravednu i zadovoljavajuću naknadu
koja njemu i njegovoj obitelji osigura-
va egzistenciju dostojnu čovjeka i koja
je, ako je to potrebno, dopunjena dru-
gim sredstvima socijalne zaštite.

4. Svatko radi zaštite svojih intere-
sa ima pravo osnivati sindikate i stu-
pati u njih.

Članak 24.
Svatko ima pravo na odmor i slo-

bodno vrijeme, uključujući razumno
ograničenje radnog vremena i perio-
dične plaćene odmore.

Članak 25.
1. Svatko ima pravo na životni

standard koji osigurava zdravlje i do-
brobit njega i njegove obitelji, uklju-
čujući hranu, odjeću, stan i zdravstve-
nu njegu i potrebne socijalne usluge,
kao i pravo na osiguranje za slučaj
nezaposlenosti, bolesti, nemoći, udo-
vištva, starosti ili drugog pomanjka-
nja sredstva za život uslijed okolnosti
koje su izvan njihove kontrole.

2. Majke i djeca imaju pravo na
posebnu njegu i pomoć. Sva djeca,
kako bračna tako i izvanbračna, uži-
vaju jednaku društvenu zaštitu.

Članak 26.
1. Svatko ima pravo na obrazova-

nje. Obrazovanje treba biti besplatno,
barem u osnovnim i temeljnim stup-
njevima. Osnovno obrazovanje tre-
ba biti obavezno. Tehničko i stručno
obrazovanje treba biti opće pristu-
pačno, a više obrazovanje treba biti
jednako dostupno svima na temelju
osobnih sposobnosti.

2. Obrazovanje treba biti usmje-
reno punom razvitku ljudske osob-

nosti i učvršćivanju poštivanja ljud-
skih prava i temeljnih sloboda. Treba
promicati razumijevanje, toleranciju
i prijateljstvo među svim narodima,
rasnim ili vjerskim skupinama, kao i
unaprijeđivati djelatnost Ujedinjenih
naroda na održanju mira.

3. Roditelji imaju prvenstveno
pravo odabrati vrstu obrazovanja za
svoju djecu.

Članak 27.
1. Svatko ima pravo slobodno su-

djelovati u kulturnom životu zajedni-
ce, uživati u umjetnosti i sudjelovati
u znanstvenom napretku i njegovoj
dobrobiti.

2. Svatko ima pravo na zaštitu
moralnih i materijalnih interesa koji
proizlaze iz bilo kojeg znanstvenog,
književnog ili umjetničkog djela čiji je
on autor.

Članak 28.
Svatko ima pravo na društveni i

međunarodni poredak u kojem prava
i slobode utvrđene ovom Deklaraci-
jom mogu biti potpuno ostvarene.

Članak 29.
1. Svatko ima obveze prema zajed-

nici koja jedina omogućava slobodan i
potpun razvoj njegove osobnosti.

2. U ostvarivanju svojih prava i
sloboda svatko može biti podvrgnut
samo onim ograničenjima koja su
utvrđena zakonom u svrhu osigu-
ranja dužnog priznanja i poštivanja
prava i sloboda drugih i s namjerom
zadovoljenja pravičnih zahtjeva mo-
rala, javnog reda i općeg blagostanja
demokratskog društva.

3. Ta prava i slobode ni u kojem
slučaju ne mogu se primjenjivati pro-
tivno ciljevima i načelima Ujedinjenih
naroda.

Članak 30.
Ništa se u ovoj Deklaraciji ne

može tumačiti kao pravo bilo koje dr-
žave, skupine ili osobe da sudjeluju u
bilo kojoj djelatnosti ili obavljaju bilo
kakvu djelatnost usmjerenu na ruše-
nje bilo kojih, ovdje izloženih, prava i
sloboda.

rotary magazin

20

Povijest Rotaryja u Hrvatskoj (2. dio)

Novo rotarijansko
buđenje Oleg Mandić

U prošlom broju Rotary magazi-
na objavljen je prvi dio studije «Po-
vijest Rotaryja u Hrvatskoj» u kojem
je prikazan razvoj Rotaryja na ovim
prostorima od 1929. godine, kada je
osnovan RC Zagreb, gašenje aktivno-
sti Rotary klubova u Hrvatskoj 1941.
godine te poslijeratno razdoblje sve
do ponovnog – drugog rotarijanskog
buđenja krajem osamdesetih godina
prošlog stoljeća. U ovom broju na-
stavljamo priču o novom uzletu Ro-
taryja u Hrvatskoj započetom podno-
šenjem prijave Rotary Internationalu
za Rotary Club Zagreb.

Za opis zbivanja koja su uslijedila
nakon toga poslužio bih se tekstom
dr. Ive Husića iz 1999.godine:

"I onda je sve krenulo. Počeli smo
se sastajati; ubrzanim tempom smo
išli na legalizaciju - išli u susret Char-
teru. Charter je bio pripremljen s
puno uzbuđenja, a imali smo rijetku
prigodu da nam je gost bio i svjetski
predsjednik Paolo Costa.

Iz slavlja je hrvatski Rotary odju-
rio ravno u rat. Sve ono što smo tako
dugo spremali, nasilno je promijenje-
no. Nesvjesno smo se pretvorili u in-
frastrukturu RI-a za dostavu humani-
tarne pomoći kolonama prognanika.
Osobno sam predvodio pedesetak
konvoja, bilo od Rotaryja, bilo od dru-
gih humanitarnih organizacija. Zapu-
stio sam bio posao. Prijatelji iz kluba
su se redovito odazivali za praćenje
konvoja u opasna područja. Prijatelj
Darko Ostoja, da bi prikrio opasan put

u Orašje, "prevario" je ženu službenim
putom (u Austriju). U Osijek smo išli
naoružani i od sedam prijavljenih nit-
ko se nije ispričao važnim terminom.
Vozili smo kamione, uključili u akcije
i djecu, te je i naš Rotaract institucio-
naliziran u ratu. Nagrađeni smo osje-
ćajem da smo učinili nešto dobro.
Sjećanja na ta vremena brzo blijede.
I sam se ponekad iznenadim svojim
postupcima i razmišljanjima koja su
me tada obuzimala. Kada mi je dodi-
jeljena Nagrada za civilnu hrabrost za
1992., poželio sam da mi djeca nika-
da ne dožive hrabrost.".

U to sporno doba Hrvatska se naš-
la u samoj žiži sukoba, a RI se našao u
"nebranom grožđu" (ili "u gabuli").

Valjalo je provesti u život odluku
da se Rotary proširi na europski Istok
a istovremeno se striktno pridržavati
rotarijanskog načela ne-diranja u po-
litiku.

Posljedice toga proživio sam ne-
posredno, kao član inicijalne osni-
vačke grupe RC Rijeka i u prvom licu
kao njegov predsjednik. Obzirom na
to, na te ću se događaje osvrnuti s
pozicija onih koji su se tadašnjom po-
litikom Rotary Internationala smatrali
oštećenima.

Početne tegobe –
novoosnovani klubovi
i ratna događanja

RC Zagreb je neposredno prije
ratnih sukoba već bio poduzeo ko-

rake za proširivanje Rotaryja u Hrvat-
skoj. Isto tako i District 1910.

Inicijativom zagrebačkog kum-
skog kluba status Rotary kluba u osni-
vanju stiču Rijeka, Varaždin i Osijek.
District 1910 u to je pak doba imao
u teritorijalnoj nadležnosti i Srbiju te
Crnu Goru, pa status RC u osnivanju
dobiva i Beograd. A onda nešto slič-
no i Zemun te Novi Sad.

Sigurno da s obzirom na politič-
ku situaciju u regiji, Districtu 1910
nije bilo lako upravljati "rogovima u
istoj vreći". Posebno zbog rotarijan-
skog načela o izbjegavanju političkih
rasprava. Distrikt je međutim bio ne-
posredno involviran u ratna zbivanja
putem humanitarnog angažmana, pa
je bio i u prilici objektivnije procjeniti
stanje na terenu. Odatle i paradok-
salna situacija koja se stvorila 1992.
godine: RI, kojemu se žurilo da proši-
ri rotarijanski utjecaj na nove zemlje,
pritiskao je District 1910 da paralelno
potvrdi Charter hrvatskim i srpskim
klubovima u osnivanju, dočim je Dis-
trict 1910 pod utjecajem protivljenja
hrvatskih klubova i stanja na terenu,
primjenio taktiku hlađenja, pa je sve
klubove regije koji su bili u osnivanju
stavio na čekanje! Otud i zapanjujući
podatak da je moj, RC Rijeka, čekao
na Charter čak tri godine!

Stvari su se počele donekle pro-
fi lirati u pravom svjetlu kada je 16.
svibnja 1992. godine na konferenciji
Districta 1910 raspravna tema bila
"Nacija u povijesti i sadašnjosti" s

rotary magazin

rotary magazin

21Godina 4. Broj 6 veljača 2009.

podnaslovom : "Od nacionalizma do
patriotizma".

Međutim, 1993. godine, prilikom
priprema za Distriktnu konferenciju
u Grazu, došlo je ponovno do žesto-
kog prepucavanja. U Graz je pozvan
i RC Beograd (u osnivanju), a klubovi
iz Hrvatske na sastanku u Varaždinu
dogovaraju bojkot Distriktne konfe-
rencije. RC Zagreb se boji da ovakav
stav ne kompromitira veliki humani-
tarni rotarijanski angažman u Europi,
pa ubrzo odustaje od bojkota, ali u
priopćenju izjavljuje kako neće imati
nikakvih odnosa s klubom iz Beogra-
da. RC Rijeka i RC Osijek (još uvijek u
osnivanju) izjavljuju da će sudjelova-
ti na Konferenciji u Grazu samo ako
se predstavnici Beograda unaprijed
ograde od agresije na Hrvatsku. RC
Varaždin, također u osnivanju, pridru-
žuje se tom razmišljanju.

Ali niti se Beograd ogradio, niti su
Rijeka i Osijek došli u Graz. Ti su do-
gađaji međutim, ubrzali rješavanje
predugo neodržive rotarijanske situ-
acije na ex-jugoslavenskim prostori-
ma. Rotary klubovi Rijeka, Varaždin i
Osijek dobivaju ekspresno Charter, a
1994. godine, RI na skupštini direkto-
ra u Anheimu donosi odluku o tome
da se područje bivše Jugoslavije, bez
Hrvatske i Slovenije, izdvoji iz Districta
1910 i postane tzv. Special Extension
Area. U obrazloženju stoji: «Time će
se stvoriti povoljniji uvjeti za stvara-
nje takvog okruženja kakvo je nužno
za uspješan razvoj Rotaryja». A mo-
glo je i ranije, zar ne?

Klupske aktivnosti u
specifičnim ratnim i
postratnim okolnostima

"Rotary klubovi, suprotno mišlje-
nju mnogih, javne su, nepolitičke i
nevjerske organizacije, a ciljevi su
im sasvim pragmatični: poticanje

profesionalnog razvoja obrazovanja,
humanitarna pomoć, školovanje na-
darenih učenika i studenata, obnova
kulturnopovijesne baštine." - tako
je o nama, 1997. godine, pisao jedan
zagrebački tjednik. Na početku, me-
đutim, prisutna je bila samo humani-
tarna komponenta, što je i razumljivo
obzirom na ratna događanja.

O angažmanu RC Zagreb na tom
polju već sam nešto rekao, ali tu su
bila i preostala tri Rotary kluba u osni-
vanju, koja su dala vidan doprinos
općoj stvari. Nešto kasnije im se pri-
družuju i novonastali Rotary klubovi -
Split, Dubrovnik, Čakovec i Karlovac.

Svjedočili smo ili čak sudjelovali
u jednoj od najvećih akcija u povi-
jesti Rotaryja: Program ABC (Austria,
Bosnia and Herzegovina, Croatia). Cilj
programa je bio obnova devastiranog
stočnog fonda u Slavoniji, a ujedno i
prikupljanje građevinskog materijala,
ogrjeva i hrane za obitelji povratnika
u Slavoniji. Program je inicirao već
spomenuti dr. E. Ragg, distrikt Gover-
nor 1992/93., a posebno se na njemu
angažirao RC Osijek.

RC Rijeka se neposredno nakon
osnivanja angažirao uspostavivši svoj
produljeni humanitarni projekt "Kra-
ljevica". Produljeni, da bi se razlikovao
od ostalih projekata Rotary klubova.
Naime, Rotary International na razi-
ni klubova zna samo za ad hoc pro-
jekte - jednogodišnje i za određenu
namjenu. RC Rijeka zdušno se bavio
i izborio za priznanje produljenog
višegodišnjeg projekta unutar koga
su mogući Matching Grant i slično
za male namjenske projekte. Projekt
se sastojao u kompletnom zbrinjava-
nju hendikepirane djece prognane za
vrijeme rata, kao i ostale, poslije rata.
Realizacija projekta trajala je 14 go-
dina (zaključen je prošle godine!). Za
to je vrijeme RC Rijeka dobio 1995.

u Kremsu distriktnu prvu nagradu
za projekt, 1996. u Badenu posebno
guvernerovo priznanje "za izuzetan
projekt" i 1997. godine nagradu Pred-
sjednika RI "za važna dostignuća".

«Convoy of Hope»

Jedan od zapaženih humanitar-
nih projekata, koji se protegao punih
10 godina bio je velški "Convoy of
Hope", kojeg je inicirao engleski ro-
tarijanac Michael Rye, kasnije i guver-
ner Distrikta 1150. Projekt se sastojao
u tome da se 25 kamiona napuni pri-
kupljenom pomoći i najmanje 2 puta
godišnje doveze u Hrvatsku. Svaki vo-
zač, dobrovoljac, uzimao je slobodne
dane i dobivao potporu za te akcije
od poslodavca.

Vezano za kamionski prijevoz
pomoći bilo je i neobičnih situacija,
koje se danas prepričavaju kao aneg-
dote. Evo jedne od njih:

Za vrijeme rata RC Düsseldorf
uputio je bio pomoć u hrani i kuć-
nim potrepštinama, ali samo do Gra-
za, obzirom da je u to doba u okolici
Zagreba vladala neposredna ratna
opasnost. Kao dobrovoljci za prijevoz
pošiljke, koja se prema dobivenim
informacijama sastojala od tri kom-
bi vozila, javili su se prijatelji Marijan
Hanžeković, Kruno Pisk i Toni Horvat
iz RC Zagreb. Prilikom dolaska u Graz
bili su međutim nemalo iznenađeni
jer se radilo zapravo o tri 10-tonska
kamiona. Nakon podužeg puta i pre-
znojavanja u upravljanju kamionima
za koje nijedan prijatelj nije imao po-
trebnu dozvolu, akcija je ipak sretno
i uspješno privedena kraju, barem do
Zagreba. Valjalo je naime, teret preve-
sti do konačnog odredišta u Zadru,
Šibeniku i Korčuli, ali za to su se po-
brinuli prijatelji Sead Busovača i Ivan
Husić, te tadašnja rotaraktovka Sun-

rotary magazin

22

čica Bulat - nakon petnaestminutnog
tečaja vožnje teretnih vozila!

Još je jedan projekt ostao zabilje-
žen masnim slovima u drugoj povije-
sti hrvatskog Rotaryja, posebno zbog
karizme subjekta, vremena i sadržaja.
Radi se o prvom projektu Rotary Clu-
ba Dubrovnik, 1995. godine - Pošu-
mljavanju ratom opustošene dubro-
vačke okolice.

Prvi Matching Grantovi
klubova u Hrvatskoj

U to je vrijeme uz potporu Rotary
Internationala ostvareno u Hrvatskoj i
niz Matching Grantova. Spomenut ću
samo neke od njih:

- 1992. RC Graz Neutor zajedno
s Districtom 1910 osigurao je MG u
iznosu od 60.000 američkih dolara za
nabavku ortopedskih pomagala za
invalide Domovinskog rata u Centru
za rehabilitaciju Ortopedske klinike u
Zagrebu

- 1995. RC Rueil Malmaison u za-
jednici s RC Roma i RC Recklinghai-
sen West osigurao je jednogodišnju
pomoć za 28 djece iz Karlovca čiji su
roditelji poginuli u ratu, u iznosu od
141.000 francuskih franaka

- 1996. RC San Bruno iz Kalifornije
zajedno s RC Norita Japan i RC Kla-
genfurt Wörthersee realizirao je MG
u iznosu od 12.000 dolara za nabavku
radiološke opreme za Centar za pluć-
ne bolesti na Jordanovcu u Zagrebu.

- 1997. RC Santa Rosa iz Kalifornije
nabavio je u vidu MG kardiokiruršku

opremu za KBC Rebro u Zagrebu
u vrijednosti od 24.000 dolara

- 2000. RC Aschaff enburg-
Schönbusch, Chiemsee i Fulda-Paul-
stor s RC

Utrecht ostvaruju MG u visini od
140.000 kuna za izgradnju nove ko-
tlovnice centralnog grijanja u okviru
projekta "Kraljevica" RC Rijeka.

Dinamika formiranja klubova i rast članstva

Već smo naveli kako je RC Zagreb osnovan prije ratnih zbivanja u Hrvatskoj,
a RC Rijeka, Varaždin i Osijek su upravo zbog tih zbivanja i zavrzlama vezanih
uz to čekali godinama na Charter. U nastavku donosim kronologiju Chartera
hrvatskih klubova kao i broj članova svakog kluba od 2003.g. do danas:

 2004. 2005. 2006. 2007. 2008.

1. RC Zagreb 29. 04. 1991. 54 51 51 55 50

2. RC Rijeka 01. 05. 1993. 35 36 37 36 39

3. RC Varaždin 05. 06. 1993. 34 25 32 33 36

4. RC Osijek 03. 07. 1993. 30 25 29 29 34

5. RC Dubrovnik 26. 05. 1995. 32 32 29 31 31

6. RC Split 27. 05. 1995. 35 34 36 36 33

7. RC Karlovac 20. 01. 1997. 23 27 27 29 27

8. RC Čakovec 27. 06. 1997. 30 29 31 29 32

9. RC Šibenik 14. 05. 1999. 24 20 23 20 25

10. RC Zadar 15. 05. 1999. 23 20 18 20 20

11. RC Pula 05. 06. 1999. 27 28 31 27 25

12. RC Zagreb-Gradec 06. 11. 2000. 34 38 36 34 30

13. RC Zagreb-Centar 17. 11. 2000. 29 34 29 30 33

14. RC Bjelovar 07. 05. 2001. 30 27 27 24 23

15. RC Hvar 16. 06. 2001. 18 18 19 19 23

16. RC Rijeka-Sv.Vid 23. 02. 2002. 27 23 22 25 22

17. RC Varaždin 1181 26. 05. 2003. 25 26 29 9 28

18. RC Sisak 21. 06. 2003. 25 26 24 26 27

19. RC Velika Gorica 27. 09. 2003. 22 21 21 21 17

20. RC Brač 26. 10. 2003. 20 16 17 17 18

21. RC Zagreb-Sesvete 07. 02. 2004. 26 25 24 23 24

22. RC Lošinj 07. 02. 2004. 21 21 18 18 22

23. RC Požega 27. 03. 2004. 22 23 23 23 17

24. RC Koprivnica 24. 05.2004. 22 21 21 21 21

25. RC Vela Luka 25. 06. 2004. 20 3 5 5 7

26. RC Split-Plus 28. 05. 2005. - 20 21 21 27

27. RC Krapina 20. 05. 2006. - - 24 24 24

28. RC Poreč 12. o5. 2007. - - - 26 26

29. RC Zagreb-Kaptol 12. 02. 2008. - - - - 26

30. RC Slavonski Brod 23. 02. 2008. - - - - 19

31. RC Zagreb-Medvedgrad 01. 03. 2008. - - - - 26

32. RC Karlovac-Dubovac 05. 04. 2008. - - - - 20

33. RC Zagreb-Sljeme 19. 04. 2008. - - - - 23

34. RC Opatija 17. 05. 2008. - - - - 19

 688 669 704 734 874

rotary magazin

rotary magazin

23Godina 4. Broj 6 veljača 2009.

Valja precizirati da je onim klubo-
vima koji su već bili osnovani u razdo-
blju od 1929. do 1937. godine prizna-
ta sljednost ondašnjim klubovima, pa
se sadašnji Charter smatra ponovnim
osnivanjem. Ti klubovi su: Zagreb, Ri-
jeka (ranije Sušak), Varaždin, Osijek,
Dubrovnik, Split, Karlovac, Šibenik i
Slavonski Brod. Vukovar i Vinkovci, je-
dini su hrvatski gradovi gdje je nekoć
djelovao Rotary klub, a danas ga još
nema.

Za spomenuti je i pozitivno upot-
punjavanje Rotaracta s mnogim
Rotary klubovima. Svaki RC koji je
osnovao Rotaract klub, nakon faze
poučavanja i približavanja mladih na-
čelima i razmišljanjima Rotaryja, oko-
ristio se njihovim članovima za nužno
svrsishodno pomlađivanje vlastitih
redova. Navest ću samo one meni
poznate primjere. Članovi RC Varaž-
din Igor Čolaković, Aleksej Aniskin i
Eduard Vitković proizašli su iz istoi-
menog Rotaract kluba. U RC Varaždin
1181 to su Nikica Daraboš, Tomislav
Juraga, Goran Lučev, Goran Mališ i
Ranko Vlahek.

Inicijalnu ekipu RC Varaždinske To-
plice u osnivanju dobrim dijelom drže
upravo dosadašnji rotaraktovci Ivana
Bedeniković, Nikola Fošnar, Matija
Tomašković i Jurica Vrček. U Zagre-
bu danas vrlo aktivna Sunčica Bulat
bila je ranije istaknuta rotaraktovka. U

Rijeci su također proizašli iz Rotaract
kluba Marin Deković i Nenad Rus.

Učvršćeni su temelji
Rotaryja u Hrvatskoj

Hrvatski su rotarijanci i njihovi
klubovi neosporno doprinijeli proši-
renju rotarijanskih načela i shodnih
razmišljanja u ovom dijelu Europe
pred Drugi svjetski rat. Nažalost, bez
mnogo opipljivog utjecaja.

U drugoj "najezdi" Rotaryja na
ove prostore koja je uslijedila, zbog
prethodno navedenih razloga, tek
zadnjeg desetljeća prošlog stoljeća,
hrvatski rotarijanci i netom "ponov-
no osnivani" hrvatski Rotary klubovi,
nažalost, ne svojom voljom, podarili
su kampanji RI-a svojevrsni osebujni
kolorit, do tada nikada zabilježen u
povijesti prodora Rotaryja na nova
geografska područja.

U Hrvatskoj su temelji rotarijan-
stva učvršćeni na prelasku stoljeća/
milenija, kada su hrvatski klubovi
prionuli i ostalim mogućim rotarijan-
skim aktivnostima, a ne samo striktno
humanitarnim.

Zadnjih pak godina hrvatsku ro-
tarijansku javnost posebno zaokuplja
realna mogućnost formiranja hrvat-
skog rotarijanskog distrikta, za što je,
kako znamo, potrebno sazdati mini-
malno 40 Rotary klubova.

I dok smo za vrijeme rata optirali
za politiku konzervativnog, sporog
rasta, ne prepuštajući se utakmici
brojkama i tvrdo zaustavljajući formi-
ranje grupa koje ne bi zadovoljavale
rotarijanske kriterije, zadnjih godina
svjedočimo upravo suprotnim ten-
dencijama.

O perspektivama i očekivanjima
Rotaryja u Hrvatskoj Marijan Bulat,
asistent guvernera za Hrvatsku kaže:
Očekujem da će broj klubova i dalje
rasti, te bi 2010. godine broj klubo-
va trebao biti dvostruko veći nego
danas, tj. 64, a broj članova oko 2000.
Više zajedništva je ono što nam još
uvijek nedostaje. Više zajedništva u
povezanosti klubova, više rotarijanskih
druženja, više promišljanja i zajedniš-
tva u rotarijanskom djelovanju, te više
međunarodnih kontakata svakog na-
šeg kluba. Internacionalna dimenzija
je temelj rotarijanstva. Rotarijanstvo u
Hrvatskoj počiva na snažnim rotari-
janskim temeljima. Kako temelj rota-
rijanskog života počiva na klubovima,
novo dinamično vrijeme donijet će
aktivnosti koje će biti odgovor klu-
bova na potrebe članstva i zajednice
kojoj pripadaju».

Što se nas ostalih tiče, zadovoljit
ćemo se spoznajom jednog rotari-
janca, koji je svojedobno rekao: "Od
rotarijanstva ne očekuj ništa i dobit
ćeš sve."

Convoy of Hope

24

rotary aktivnosti

Rotary Club Pazin

Prijateljstvo je najjači
saveznik rotarijanaca

«Svatko od članova Rotary Cluba
Pazin, uložit će dio sebe, svojih spo-
sobnosti i svog vremena za ostvare-
nje planiranih projekata – istaknuo je
na svečanosti prijema Rotary Cluba
Pazin u članstvo Rotary Internatio-
nala, u rotondi pazinskog kaštela, 8.
studenog, njegov predsjednik Franko
Bertoša.

Govoreći na Charteru pazinskog
kluba prijatelj Bertoša posebno je na-
glasio kako će socijalni projekti novog
Rotary kluba u Istri biti usmjereni pre-
ma unapređenju zdravstvene zaštite
djece i žena, što je ujedno i glavni cilj
predsjednika Rotary Internationala u
ovoj rotarijanskoj godini.

«Osnivanje novog Rotary kluba
za Rotary zajednicu je kao prihvaća-
nje nevjeste ili zeta u obitelji. Dolazak
novog člana uvećava obitelj, proši-
ruje svrhu, i uvećava nadu za daljnje
povećanje obitelji s novim prinova-
ma – rekao je guverner Districta 1910
Robert Nemling, dodavši kako svaki
«novoosnovani klub može, ne samo
uljepšati Rotary svijet, nego i svijet za
sebe, koji je uzvišeni i jedini razlog za
njegovo postojanje».

Članovima novog Rotary kluba
guverner Nemling je na svečanosti
posebno istaknuo značaj prijateljstva
u Rotaryju, rekavši kako je «najjači
saveznik rotarijanaca upravo
prijateljstvo», ono je temelj na kojem
počiva Rotary.

Dobrodošlicu pazinskim rotarijan-
cima u zajednicu od već više od tisu-
ću rotarijanaca u Republici Hrvatskoj

na svečanosti je poželio predsjednik
Hrvatskog Rotary saveza i primus
asistent guvernera Marijan Bulat,
istaknuvši kako s osnivanjem Rotary
Cluba Pazin, 39. Rotary kluba u zemlji,
ujedno «završava prva faza jačanja
rotarijanstva u Hrvatskoj, koja će, na-
dajmo se, biti završena i formiranjem
novog distrikta u granicama Republi-
ke Hrvatske».

«Kada s veseljem krenete na sasta-
nak kluba, tada ćete bez dvojbe zna-
ti, sada sam rotarijanac u najboljem
smislu te riječi – poručio je na Char-
teru kum novog kluba, prijatelj Tomi-
slav Divić iz RC Pula, kumskog kluba
koji je bio i kumski klub Rotary Cluba
Poreč, a lijepu budućnost novom klu-
bu poželio je i pazinski gradonačelnik
Neven Rimanić.

Nakon što je guverner Nemling
predsjedniku Bertoši uručio povelju
Rotary Internationala rotarijanske su
značke primili članovi – osnivači pa-
zinskog Rotary kluba – Ranko Anđe-
lini (Poljoprivreda), Milan Antolović

(Regionalna uprava), Robert Baćac
(Agroturizam), Franko Bertoša (Infor-
matika), Ivan Bubić (Financije), Dano
Červar (Elektrotehnika), Bruno Čohilj
(Odvjetništvo), Robert Fabris (Sud-
stvo), Tomislav Ferenčić (Grafi čki diza-
jn), Valdi Golja (Veterina), Elvis Guštin
(Inženjering), Nedjeljko Jelovac (Me-
dicina), Klaudio Milevoj (Poduzetniš-
tvo), Željko Mrak (Prirodne znanosti/
Kemija), Branko Orbanić (Arhitektura),
Edi Radoš (Prodaja strojeva), Bruno
Rogović (Zračni promet), Ivica Rukavi-
na (Medicina), Đani Stranić (Geoteh-
nika), Lino Stranić (Građevinarstvo),
Dragan Šipraka (Geotehnika) i Ivan
Šujević (Strojarstvo).

Nakon svečanosti u pazinskom
kaštelu, zdanju čija je gradnja zapo-
čela još u X. stoljeću, na svečanoj ve-
čeri upriličena je i dobrotvorna aukci-
ja slika na kojoj su pazinski rotarijanci
prikupljali sredstva za svoju prvu akci-
ju – kupnju ultrazvučnog aparata za
ginekološku ambulantu u pazinskom
Domu zdravlja.

rotary magazin 25Godina 4. Broj 6 veljača 2009.

rotary aktivnosti rotary aktivnosti
Rotary Club Prelog

Novi rotarijanski
zupčanik u Međimurju

«Kao novi član brojne Rotary obi-
telji postajemo njen novi mali zup-
čanik i naša je obveza da, kroz svoje
stalne akcije, budemo neprestano u
pokretu, svjesni da samo tako cijeli
mehanizam može funkcionirati -
istaknuo je Stjepan Hrešć na charter
svečanosti Rotary Cluba Prelog 15.
studenog.

Na Charteru novog Rotary kluba
u Međimurju, održanom u lijepom
ambijentu restorana Prepelica kraj
Preloga, okupili su se rotarijanske
prijateljice i prijatelji iz cijele zemlje
koji su toplo pozdravili i prijatelje iz
RC Oberpullendorf koji su, kako je
istaknuo prijatelj Paul Blagusz, u pre-
loškim rotarijancima pronašli nove,
drage prijatelje.

Srdačnu dobrodošlicu u Rotary
obitelj preloškom je klubu zaželio gu-
verner Districta 1910 Robert Nemling,
a uspješan rad, u ime kumskog klu-
ba - RC Čakovec, njegov predsjednik
Krunoslav Varga i kum kluba – Robert
Tkalčec.

Radost što je Rotary zajednica u
Hrvatskoj dobila novog člana u po-
zdravnom su obraćanju istaknuli i
predsjednik Hrvatskog Rotary saveza,
primus asistent guvernera Marijan
Bulat te Ivan Domislović, asistent gu-
vernera za sjeverozapadnu Hrvatsku.

Guverner Nemling potom je
predsjedniku preloškog kluba Stje-
panu Hrešću predao predsjednički
lanac, a članovi kluba rotarijanske
značke koje su primili: Marijan Bala-
ban (Javno bilježništvo), Damir Domi-
nić (Otpremništvo), Ivan Erent (Drvna
industrija), Marijan Frančić (Trgovina),
Dragutin Glavina (Lokalna samou-
prava), Antun Hoblaj (Religija), Antun
Horvat (Metalurgija), Darko Horvat
(Državna uprava), Željko Horvat (Za-
štita okoliša), Stjepan Hrešć (Industrija
namještaja), Josip Kobal (Metalurgija),
Ljubomir Kolarek (Veterina), Dragutin
Kopasić (Zdravstvo), Krunoslav Kosec
(Računovodstvo), Marijo Madić (Tran-
sport), Mladen Matjačić (Agronomija),
Darko Pandur (Odvjetništvo), Zdenko

Percač (Stomatologija), Ivica Radiko-
vić (Drvna industrija/Parketarstvo),
Petar Slaviček (Metalurgija), Ivica Ši-
mić (Mlinarska proizvodnja) i Marijan
Varga (Lokalna samouprava). Valja
istaknuti kako su u osnivačkoj mom-
čadi Rotary Cluba Prelog i dvojica
članova te bivših predsjednika Rotary
Cluba Čakovec - Nikola Vizer, pred-
sjednik RC Čakovec u 2004./2005. go-
dini i Alojzije Šestan koji je predsjed-
ničku dužnost u čakovečkom klubu
obnašao u godini 2005./2006.

«Nadahnuti generalnim načelom
«Služenje iznad nas samih» spremni
smo i nestrpljivi odvojiti svoje vrijeme
i uložiti svoje znanje, iskustvo i utjecaj
kako bismo pomogli onima kojima
je pomoć najpotrebnija, kroz huma-
nitarne, edukativne, ekološke i ostale
slične projekte. Odlučni smo u tome
da ne želimo biti samo suosjećajni
nego također i učinkoviti – rekao je
na Charteru predsjednik RC Prelog
Stjepan Hrešć, efektno završivši –
«Ako želiš prijatelje, budi prijatelj!».

26

rotary aktivnosti

Rotary Club Osijek Josip Juraj Strossmayer

Snovi su se
počeli ostvarivati Sara Mikrut

Rotary Club Osijek Josip Juraj
Strossmayer ponosan je novi član
velike rotarijanske obitelji. Naime, uz
svesrdnu podršku i podstrijek prija-
telja iz (do tada) jedinog Rotary kluba
u Osijeku, 13. prosinca 2008. godine,
održana je ceremonija primanja u
Rotary International drugog kluba na
području grada Osijeka.

Rotary klub Osijek Josip Juraj Stro-
ssmayer broji 21 člana, odnosno, čla-
nicu, najvećim dijelom bivše članove
Rotaract Cluba Osijek, koji samim tim
u sebi imaju već duboko usađene i
afi rmirane rotarijanske vrijednosti.

Prijam u Rotary International, Klub
je obilježio svečanošću u Arheološ-
kom muzeju u staroj osječkoj jezgri
- Tvrđi. Tijekom svečanosti prisutni-
ma su se prigodnim riječima obratili
predsjednik kumskog kluba, Rotary
Cluba Osijek, Antun Pintarić te klup-
ski kum Vladimir Zobundžija.

Najsvečaniji trenutak večeri uprili-
čio je guverner Districta 1910, Robert
Nemling, koji je predsjedniku novo-
osnovanog kluba, Davorinu Turkalju,
uručio službenu Povelju o osnutku te
predsjednički lanac i značku s ovogo-

dišnjim geslom predsjednika Rotary
Internationala - "Ostvarimo snove".

Svečanosti i dramatičnosti trenut-
ka pridonijeli su i zvuci argentinskog
tanga odličnog Trio Tango Acousti-
ca . Nakon toga uslijedila je podjela
članskih rotarijanskih znački, a zatim i
razmjena zastavica te darivanje, kao i
riječi podrške od prijatelja iz svih dije-
lova Hrvatske.

Rotarijanske značke na Charteru
su primili – Vjeran Blažek (Paraprav-
na pomoć), Predrag Dotlić (Malopro-
daja), Aleksandar Erceg (Marketing),
Jerko Glavaš (Obrazovanje), Sandra
Jakelić (Marketing), Hrvoje Jurković
(Medicina/Kirurgija), Ivan Kos (Gradi-
teljstvo), Valentina Koprivnjak (Radni
odnosi), Tomislav Kuna (Osiguranje),
Nikola Livančić (Koreografi ja), Marko
Matinović (Veleprodaja), Boris Matešić
(Grafi čki dizajn), Sara Mikrut (Novinar-
stvo), Martina Mikrut (Statistika), Josip
Prpić (Stomatologija), Markus Romić
(Upravljanje rizicima), Ernest Šimić
(Upravljanje proizvodnjom), Davorin
Turkalj (Obrazovanje), Margareta Tur-
kalj (Arheologija), Mario Vinković (Pra-
vo) i Marina Vučetić (Odvjetništvo).

 Ugodna večer nastavljena je u
jedinstvenom ambijentu osječkog
restorana Galija, smještenoga na sa-
moj Dravi. Dobrodošlicu svima, uz
naravno domaćina, izrazio je i prija-
telj iz kumskog, Rotary Cluba Osijek,
Stanislav Marijanović, priuštivši tako
okupljenima nedvojbeno - govor
večeri. Gotovo jednako velik pljesak
izmamio je i jazz sastav koji je dobro
raspoložene goste i domaćine zabav-
ljao do sitnih sati.

Iako je to bila predivna večer, naj-
ljepši trenutak koji će ih podsjećati na
njihove rotarijanske početke, ipak je
uslijedio tek tjedan dana poslije. Tada
su novi osječki rotarijanci posjetili
Novi dan, Klub roditelja i djece s teš-
kim invaliditetom u Osijeku, a prigo-
dom božićnog domjenka upriličenog
za te teško bolesne mališane. Iako
još nedovršena u potpunosti, usta-
nova se nalazi pod krovom, a kako je
taj krov upravo plod njihovog prvog
projekta «100lica stolica» članovi RC
Osijek Josip Juraj Strossmayer neiz-
mjerno su sretni što su moto „Ostvari-
mo snove“ već počeli ostvarivati.

rotary magazin 27Godina 4. Broj 6 veljača 2009.

rotary aktivnosti

Rotary Club Solin

SO
LIN

SO
LIN

SO
LIN

I u Dalmaciji još
jedan novi klub

Nakon što su krajem prošle rotari-

janske godine na području Dalmacije

osnovana dva Rotary kluba – RC Split

novi i RC Imotski, 31. siječnja je pro-

slavljen Charter novog – Rotary Clu-

ba Solin.

«Poznavajući javni rad i djelovanje

nekolicine prijatelja koji su prepo-

znati kao budući članovi rotarijanske

misli i djelovanja, pristupili smo im s

idejom osnivanja Rotary kluba u So-

linu – rekao je kum solinskog kluba

Vjenceslav Bacci, predsjednik RC Split

u prošloj rotarijanskoj godini.

Iako zbog lošeg vremena na Char-

ter svečanost, koja je održana u solin-

skom domu kulture «Zvonimir», nisu

stigli predstavnici mnogih klubova iz

kontinentalnog dijela Hrvatske, pri-

jem solinskog kluba u Rotary Interna-

tional protekao je u lijepom ugođaju.

«Posebno zahvaljujemo na nese-
bičnom trudu i pomoći, našem kumu
Vjenceslavu Bacciju, prijatelju Peri
Perišiću i gospođici Mirjani Buzdova-
čić, koji su zajedno s nama prolazili
sve korake u osnivanju kluba i koji
su se zajedno s nama radovali sva-
kom uspješno odrađenom koraku u
procesu osnivanja kluba – rekao je
na Charteru predsjednik RC Solin Teo
Mandić, istaknuvši snažno predanje i
ponos članova koji su «prihvatili ideju
druženja i pomaganja s idejom da u
ovom, danas potpuno materijalizira-
nom svijetu, budemo više humaniji i
bolji».

Članovi Rotary Cluba Solin u
svojim će aktivnostima biti poseb-
no usmjereni prema humanitarnim
projektima, svijetu mladih u najširem
smislu, obrazovanju i osposobljava-
nju, kulturi i sportu te očuvanju oko-
liša, a posebno ističu želju za surad-

njom s drugim Rotary klubovima u

zemlji i inozemstvu.

Guverner Robert Nemling, koji je

istaknuo posebno zadovoljstvo što

je rotarijanska zajednica u Hrvatskoj

dobila još jedan klub, uručio je rota-

rijanske značke članovima osnivačke

momčadi solinskog kluba – Zvonku

Gržetiću, Zvonimiru Hrgoviću, Zora-

nu Mikeliću, Zlati Božić Pavletić, Teu

Mandiću, Stevanu Laliću, Milanu Pulji-

zu, Miranu Crmariću, Miljenku Jukiću,

Lovri Bučanu, Jošku Rogulju, Josipu

Kljakoviću, Ivi Bukši, Ivici Masteliću,

Miranu Propadalu, Ivanu Matijeviću,

Ivanu Grbiću, Ivi Sesartić, Igoru Pupi-

ću Marijanu i Fabijanu Muskatelu.

Svečanost Rotary Cluba Solin na-

stavljena je nakon Chartera na sveča-

noj večeri u hotelu Le Meridien Lav

uz glazbu i ples.

SO
LIN

SO
LIN

SO
LIN

SO
LIN

28

rotary aktivnosti

Rotary Club Dugo Selo (u osnivanju)

Charter na
Valentinovo Tea Jagić

U ozračju mnogobrojnih rotarijan-
skih druženja u Rotary Clubu Zagreb
– Sesvete, 2007. godine je pokrenut
postupak za osnivanje novog kluba
koji bi djelovao na području istočnog
dijela Zagrebačke županije, u grado-
vima Dugo Selo, Vrbovec, Ivanić Grad
i Sv. Ivan Zelina.

Naime, povezanost tog područja,
osim prostorne, očituje se u kontinu-
iranoj suradnji tih gradova na svim
društvenim razinama, kao i u prija-
teljevanju stanovnika tog područja.
Upravo stoga, pozvani su prijatelji
sesvetskih i zagrebačkih rotarijanaca
- Vladimir Horvat, Zvonimir Ivak, Veli-
mir Mudrovčić i Miljenko Rakić da po-
krenu osnivanje novog kluba.

Snažna je osnivačka momčad
uvriježila praksu prijateljskih druženja
utorkom u klijeti obitelji Bunčić, na le-
gendarnom Martin bregu, usred razi-
granih vinograda. Druženja svesrdno
podupire i obitelj Bunčić, čije usluge

dopuštaju da se članovi Kluba u osni-
vanju u tom prostoru osjećaju kao u
svom domu.

Stoga i ne čudi prijateljski i srda-
čan odnos koji se razvija između, sada
već, 27 članova kluba u osnivanju.
Njima su, pored ostalog, riječi, naža-
lost pokojnog Dugoselca, rotarijanca,
doktora prava Jadranka Crnića, zajed-
nička vodilja: “U svakom čovjeku po-
stoji dobro, samo ga treba pronaći.“

Predsjednica kluba u osnivanju je
Slavica Perić, javna bilježnica, tajnik je
Tomislav Mraz, odvjetnik, a blagajnik
je Josip Dabelić, revizor. Ravnatelj sto-
la je Zvonimir Ivak, bez čijeg bi miri-
snog muškata njihova druženja, kažu
u novom klubu, u najmanju ruku, kra-
će trajala. Kuma novom klubu je Ana
Marija Končić iz Rotary Cluba Zagreb
-Sesvete.

Članovi dugoselskog kluba u
osnivanju istaknute su osobe u užoj,

ali i široj hrvatskoj društvenoj zajed-

nici, voljne razvijati međusobna pri-

jateljstva kroz odgovorno društveno

djelovanje. Klupska druženja uvelike

olakšavaju i pridonose prijateljskom

pomaganju članova kluba potrebi-

tima, kao i podupiranje nadarenih

osoba, a posebice mladih s područja

Dugog Sela, Vrbovca, Ivanić Grada

i Sv. Ivana Zeline u njihovom struč-

nom usavršavanju. Članovi ovog klu-

ba započeli su svoje sudjelovanje i u

humanitarnoj akciji pomoći u pro-

metnoj nesreći teško ozlijeđenom

Saši Akiku, kojem planiraju nastaviti

pomagati.

U RC Dugo Selo pri samom su

kraju i pripreme za Charter svečanost

koja će biti upriličena na svetog Va-

lentina - 14. veljače, u klijeti obitelji

Bunčić, kada bi osnivačka momčad

trebala brojiti već 30 članova.

dopuštaju da se članovi Kluba u osni-dopuštaju da se članovi Kluba u osni-
vanju u tom prostoru osjećaju kao u vanju u tom prostoru osjećaju kao u

ali i široj hrvatskoj društvenoj zajed-

rotary magazin 29Godina 4. Broj 6 veljača 2009.

rotary aktivnosti

I ove je godine već tradicionalni
dobrotvorni koncert Rotary Cluba Za-
greb u Koncertnoj dvorani Vatroslav
Lisinski bio prava poslastica za glaz-
benu publiku koja je kupnjom ula-
znica podržala projekt stipendiranja
nadarenih studenata.

Prijatelji iz zagrebačkog Rotary
kluba ove su se godine odlučili za po-
pularni program s biranim opernim
ulomcima u izvedbi Zagrebačkih fil-
harmoničara, pod ravnanjem bečkog
dirigenta Johannesa Wildnera, i dvoje
mladih, a već afirmiranih solista – so-
pranistice Valentine Fijačko i tenora
Tomislava Mužeka, istaknutih članova
splitske Opere, koji su i sami tijekom
svog glazbenog školovanja u Varaždi-

nu bili potpomognuti od tamošnjih
rotarijanaca.

Glazbena kritičarka Višnja Požgaj
izvještavajući s dobrotvornog kon-
certa u Lisinskom održanog 28. stu-
denog, piše kako je «bilo pravo zado-
voljstvo ovom prigodom čuti dvoje
umjetnika u najpoznatijim arijama i
duetima romantičnog repertora», pri
čemu je «posebne pohvale zaslužila
Valentina Fijačko, koja je dominirala
svojim lijepim, ujednačenim lirskim
sopranom, izvrsnom tehnikom i pa-
žljivo postavljenim i oblikovanim vi-
sokim tonovima, što je rijetka kvalite-
ta u mladih pjevača».

«Umjetnici su skladno otpjevali
duet Violette i Alfreda iz Verdijeve Tra-

viate, duet Mimi i Rodolfa iz Puccini-
jeve opere La Boheme i vrlo dojmljiv
duet Margarete i Fausta iz Gouno-
dova Fausta, a u dodacima je lijepo
odjeknuo i duet Marice i Tončija iz
Tijardovićeva Splitskog akvarela te
na kraju i nezaobilazna Napitnica iz
Traviate – piše Višnja Požgaj i dodaje
kako je «Zagrebačka filharmonija pod
ravnanjem temperamentnog glaz-
benog znalca Johannesa Wildnera
pružila dostojnu pratnju solistima te
izvela čak pet samostalnih orkestral-
nih ulomaka».

Obilje lijepe glazbe na tradicional-
nom dobrotvornom koncertu Rotary
Cluba Zagreb publika je nagradila
iskrenim ovacijama.

Rotary Club Zagreb

Poslastice za
glazbenu publiku

Predsjednik RC Zagreb Željko Zubović sa stipendistima kluba

rotary magazin

30

Rotary Club Rijeka

U Rijeci nisu spavali
Oleg Mandić

Od zadnje predaje lanca u Rotary
Clubu Rijeka dosta se toga događalo.
Nabrojit ću samo ponešto od toga, i
to možda ne kronološkim redom. Sr-
panj je protekao u stabilizaciji novih
snaga na čelu kluba, tijekom kolovo-
za, za razliku od prethodnih godina,
krnji sastanci su održavani cijelog lje-
ta uz utvrđena dežurstva, a od klup-
skih aktivnosti u rujnu valja zabilježiti
učešće na Rotary regati u Zadru i sa-
stanak sa suprugama.

Klub je 11. listopada posjetilo če-
trdesetak rotarijanaca iz talijanskih
klubova Noale i Vittorio Veneto, a 27.
je na turističko putovanje u Jordan, u
organizaciji našega kluba, krenulo 46
hrvatskih rotarijanaca sa svojim su-
prugama. Smatramo da se druženjem
podiže jedinstvenost (na slici).

Tridesetak riječkih rotarijanaca
sa suprugama 7. studenog krenulo
je na produženi vikend u vinorodnu
Slavoniju. Požega i Kutjevo sa svojim
podrumima bili su najbolji mamac za
proslavu Martinja. Prijatelji Vladimir
Tkalčić i Velimir Rahelić posjetili su RC
San Marino da bi razradili njihovu ini-
cijativu za osnivanje Rotary kluba na
Rabu! Inicijativa je ocijenjena ozbilj-

nom, te se na njoj nastavlja zajednički
raditi.

Tradicionalni bal Rotary Cluba Ri-
jeka održan je 28. studenog, a tom
prigodom je potpisana Povelja o
bratimljenju s RC Noale i RC Vittorio
Veneto.

U Beču je 6. prosinca zapaženo
mnogo članova našega kluba koji su
nazočili Konferenciji predsjednika RI-a
i konferenciji o distriktiranju Hrvatske,
a 18. je organizirano božićno druže-
nje s prijateljicama i prijateljima iz RC
Rijeka sv.Vid.

Evo još nešto o tome što se u RC
Rijeka događalo u proteklom raz-
doblju. Zaklada "Dr Viktor Ružić" je
okončala natječaj kojim je odabrano
troje mladih koje će se stipendirati
za njihova školovanja. Pristupilo se i
građevinskom uređivanju prostorija u
središtu Rijeke što ih je naš klub na-
kon dugogodišnjih postupaka uspio
dobiti kao povrat konfi scirane/nacio-
nalizirane imovine.

Članovi RC Rijeka, Tomislav Sabljar,
Borut Vlašimsky i Radivoj Bošnjaković,
održali su predavanja, a počasni član
Cattaneo se istaknuo donacijom od
4.000 eura.

Vladimir Tkalčić i Velimir Rahelić u posjeti RC
San Marino

rotary magazin

rotary magazin

31Godina 4. Broj 6 veljača 2009.

Novogodišnji
humanitarni koncert

Darko Antulov

Zadnjih dana prošle kalendarske
godine, 29. prosinca, Rotary Club Sla-
vonski Brod upriličio je svečani No-
vogodišnji humanitarni koncert na
kojem je nastupio orkestar Hrvatskog
narodnog kazališta iz Osijeka sa soli-
stima – Borisom Martinovićem i Mar-
garetom Klobučar.

Bila je to lijepa glazbena večer na
kojoj je oduševljena publika, koja je
Kazališno-koncertnu dvoranu «Ivana
Brlić Mažuranić» ispunila do posljed-
njeg mjesta, uživala u prigodnom
programu - božićnim i novogodiš-
njim pjesmama te u popularnim
skladbama i valcerima. Stoga valja
očekivati kako će klub iz Broda, koji
je rad obnovio u veljači 2008. godine,
krajem godine tradicionalno organi-
zirati ovakvo glazbeno događanje.

Predsjednik RC Slavonski Brod
Otmar Rubin kaže kako će novcem
prikupljenim na novogodišnjem kon-
certu te na drugim dobrotvornim

priredbama brodski klub pomoći pri
nabavci i ugradnji dizala za transport
bolesnika na Odjelu neurologije i psi-
hijatrije Opće bolnice «Dr. J. Benče-
vić» u Slavonskom Brodu.

«Velik broj bolesnika dolazi na
ovaj odjel brodske bolnice u vrlo
teškom zdravstvenom stanju. Riječ
je uglavnom o teško pokretnim ili
oduzetim bolesnicima, pa se na odjel
moraju unijeti na nosilima. Našom
akcijom želimo izgraditi dizalo kojim
bi se omogućilo da teški bolesni-
ci lakše uđu u ovaj bolnički odjel te
da se njima, ali i bolničkom osoblju,
olakša svakodnevni rad – rekao je
predsjednik Rotary Cluba Slavonski
Brod, zahvalivši svima koji su prepo-
znali njihovo humanitarno nastojanje
i uključili se u akcije brodskih rotarija-
naca.

Do kraja ove rotarijanske godi-
ne Klub planira uz pomoć donatora
zatvoriti financijsku konstrukciju te

Rotary Club Slavonski Brod

bolnici osigurati cjelokupan iznos od
250 tisuća kuna dostatan za nabavku
i ugradnju dizala.

Rotary Club Slavonski Brod, koji
je prvotno osnovan 9. prosinca 1935.
godine, u nepunih je godinu dana
obnovljenog rada pripremio i s uspje-
hom dovršio dvije važne akcije. Od-
mah nakon Chartera i bala s aukcijom
slika realizirali su akciju pod nazivom
– Pomoć djeci i osobama s invalidi-
tetom, u kojoj su pred 11 osnovnih
škola u Brodu i bližoj okolici postavili
takozvane trake za zvučno upozora-
vanje vozača te su uredili gradsko kri-
žanje u gradu prema standardima za
kretanje osoba s invaliditetom.

Klub je pomogao i u financira-
nju troškova za stručno usavršavanje
brodskog liječnika na međunarodnoj
konferenciji o Alzheimerovoj bolesti
u Chicagu u ljetu prošle godine, čime
Klub nastoji poticati izvrsnost i eduka-
ciju mladih stručnjaka u Slavonskom
Brodu, te udruzi koja brine o djeci s
posebnim potrebama i poteškoćama
u razvoju, kupnjom edukacijskih igra-
čaka koje će pomoći u njihovoj reha-
bilitaciji.

rotary magazin

32

Grad Zadar, zbog povijesnog kon-
teksta, nije mogao imati svoj Rotary
klub već u prvoj polovici prošlog
stoljeća, poput drugih hrvatskih gra-
dova. Zalaganjem vrijednih članova,
uz svesrdnu potporu RC Zagreb i RC
Split, 12. lipnja 1998. godine održan
je prvi sastanak inicijativne grupe za
osnivanje RC Zadar a već 15. svibnja
1999. godine i Charter ceremonija
Rotary Cluba Zadar. Klub danas ima
25 članova.

Osnovna načela rotarijanstva sa-
držana su u četiri vida aktivnosti Ro-
taryja, a to su: služenje klubu, služenje
struci, služenje društvenoj zajednici i
služenje na međunarodnoj razini. Vo-
đeni ovim načelima, a okrenuti sadaš-
njosti i budućnosti Zadra i Zadarske
županije, gdje urbani život traje već
tri milenija, članovi kluba organiziraju
i provode razne akcije humanitarnog
karaktera.

Koristeći komparativne prednosti
podneblja, sredine s izuzetno razvi-

jenom djelatnosti nautičkog turizma
i profesionalnim određenjem dijela
članova kluba, RC Zadar, kao jedan
od svojih glavnih projekata, 1998. go-
dine organizira 1. Rotary regatu. Re-
gatu je organizirala, u to doba osni-
vačka momčad kluba, prije klupskog
Chartera a u njoj su sudjelovala samo
dva natjecateljska broda.

Od tada, pa do rujna 2008. godi-
ne, kada je organizirana 11. Rotary
regata, u ovom je jedriličarskom na-
tjecanju sudjelovalo više od 1300 na-
tjecatelja na oko 210 natjecateljskih
brodova.

U samim početcima Regata dobi-
va međunarodni karakter uključiva-
njem u natjecanje prijatelja iz RC Por-
torož koji su ostali vjerni sudionici do
posljednje regate a isto tako su bili
njezini važni promicatelji u cijelom
Distriktu.

Međunarodni karakter je u pot-
punosti zaživio do današnjih dana i s
ponosom možemo predstaviti sudio-

nike iz Austrije, Belgije, Češke, Mađar-
ske, Njemačke, Italije i Slovenije. Na-
ravno, za održivost i uspjeh projekta
zahvalni smo u najvećoj mjeri hrvat-
skim klubovima, od kojih su većina
vjerni sudionici od samog početka.

Regata je u osnovi natjecanje u
skladu s Međunarodnim regatnim
pravilima i nalazi se u kalendaru na-
tjecanja Hrvatskog jedriličarskog sa-
veza.

Ustrojeno je u četiri kategorije
koje su određene tehničkim karakteri-
stikama jedrilica u natjecanju. Time je
omogućeno da svaka momčad može
odabrati brod za natjecanje prema
vlastitim željama i sklonostima. U
Regati smo predvidjeli i natjecanje
istovrsnih brodova u grupi „Monotyp“,
koja je i zaživjela kao kruna jedriličar-
skog natjecanja.

Sva jedriličarska natjecanja, plovo-
vi, su navigacijskog karaktera i namje-
ra nam je bila sudionike upoznati s
prekrasnim odredištima u zadarskom

Jedanaest godina
druženja pod jedrima

Rotary Club Zadar

Svetko Perković

snimio: Fikel Horst

rotary magazin

rotary magazin

33Godina 4. Broj 6 veljača 2009.

arhipelagu i, posebno u međunarod-
nom okviru, promaknuti naše pod-
neblje kao jednu od najatraktivnijih
turističkih destinacija na Mediteranu.
Poticali smo i predstavljanje lokalnih,
kulturnih i umjetničkih društava na
otočkim sredinama što je sudionicima
ostalo u iznimnim uspomenama i po-
taklo kontakte i suradnju koji su prera-
sli sama jedriličarska događanja.

Sve su dosadašnje Regate imale i
značajan humanitarni doprinos. Pri-
marno donacijama prijatelja i sudioni-
ka te dijelom doprinosom sponzora,
ostvarili smo značajne projekte među
kojima su najznačajniji - razminiranje
zadarskog zaleđa, razminiranje Vele-
bita, nabavka instrumenata za Glaz-
benu školu „Blagoje Bersa“, oprema-
nje knjižnica Osnovne škole Zadarski
otoci, pomoć u liječenju pojedinaca,
popravak orgulja u Benediktinskom
samostanu, pomoć osnivanju Centra
za proučavanje morskih sisavaca, na-
bavka vrijednih medicinskih uređaja
Općoj bolnici Zadar, pomoć sporta-
šima-invalidima Domovinskog rata,
pomoć u obnovi samostana na otoči-
ću Galevac, financijsku pomoć

kulturno-umjetničkim društvima koji
djeluju na otocima zadarskog arhi-
pelaga, pomoć Rotary Clubu Pula u
kupnji jedrilica za invalide, opremanje
prostora udruge oboljelih od multi-
ple skleroze, pomoć za nabavku do-
datnih lijekova bolesnicima na dijalizi,
pomoć udruzi za borbu protiv dijabe-
tesa i mnoge druge.

Ovim djelovanjem već 10 godina
RC Zadar ispunjava najvažnije zadaće

svog djelovanja i u lokalnoj zajednici,
ali i šire, stvara ugled ozbiljne i pouz-
dane institucije.

U rujnu 2009. godine, održat će se
12. Rotary regata i njezina objava usli-
jedit će na web stranicama RC Zadar,
već sredinom ožujka. Pozivamo sve
vjerne sudionike da počnu pripreme
i „osuše jedra“ a svima koji još nisu si-
gurni, obećavamo druženje i događaj
za pamćenje.

34

rotary aktivnosti

Rotary Club Sisak

Donacija će biti -
učetverostručena

Članovi Rotary Cluba Sisak tradi-
cionalnim su druženjem obilježili za-
vršetak godine u restoranu „Coctail“,
u vlasništvu prijatelja Ivana Krama-
rića. Bila je to prilika da se rezimiraju
aktivnosti i akcije provedene tijekom
godine, a isto tako i da se osmisle
planovi za ovu godinu. Pred sam kraj
godine članovi kluba posjetili su za-
jednicu za odvikavanje od ovisnosti
„Cenacolo“ i tom prilikom poklonili
paket s najosnovnijim životnim po-
trepštinama. Krajem godine potpisan
je i memorandum o razumijevanju
(Memorandum On Understanding) s
internacionalnim fondom za razmini-
ranje i pomoć žrtvama mina (Interna-
tional Trust Fund For Demining And
Mine Victim Assistance). Donacijom
sisačkog Rotary kluba u iznosu 40.000
kuna, koja će u suradnji s fondom biti
gotovo učetverostručena, nastavit će
se aktivnosti vezane uz razminiranje
na području Mošćenice, koja je bila
prva crta bojišnice u Domovinskom
ratu.

Tijekom ugodnog druženja, koje
je potrajalo dugo u noć, razgovaralo
se i oko aktivnosti vezanih uz orga-
nizaciju već tradicionalnog druženja
¨100 večera¨, na kojem se svake go-
dine prikupljaju sredstva za nastavak
humanitarnih aktivnosti kluba.

Vlado Andučić

rotary magazin 35Godina 4. Broj 6 veljača 2009.

rotary aktivnosti

Guverner Districta 1910 Robert
Nemling susreo se 21. siječnja u Opa-
tiji s članovima triju Rotary klubova s
Kvarnera - RC Rijeka, RC Rijeka sveti
Vid i RC Opatija.

Domaćin tog rotarijanskog susre-
ta, na kojem je bilo 78 rotarijanki i ro-
tarijanaca bio je Rotary Club Opatija.

Guverner Nemling je sa zanima-
njem saslušao izvješća predsjednika
triju klubova, istaknuvši kako je izni-
mno zadovoljan s već realiziranim
projektima, ali i s projektima koji se
još provode.

Tom je prilikom obećao pomoć
Rotary Clubu Opatija u realizaciji pro-
jekta «Park Rotary prijateljstva - Rotary
Kamelije«, kojeg ovaj najmlađi Rotary
klub na Kvarneru namjerava realizirati
do kraja ove rotarijanske godine.

No, opatijski Rotary klub pamtit će
ovaj guvernerski posjet i po tome što
je po prvi puta u redovno članstvo
primio nove prijatelje i članstvo po-
većao za pet članova. Novim člano-
vima kluba u Opatiji postali su Željko
Cvjetičanin, direktor tvrtke Sigma Co-
atings, Danijela Kramarić, sommelier-
ka i vlasnica restorana Plavi podrum,

prijateljstva
Rotary

Rotary Club Opatija

Park

Besima Palangić, vlasnica knjigovod-
stvenog obrta STEEL, Branko Pahor,
suvlasnik tvornice RIO i predsjednik
nadzornog odbora tvrtke, te dr. Zoran
Žgaljardić, estetski kirurg i docent na
Medicinskom fakultetu u Splitu, vla-
snik poliklinike za estetsku kirurgiju.

Novim je prijateljima guverner
uručio Rotary značkice i Rotary Va-
demecum, dok im je predsjednica

RC Opatija, Elizabeta Mikelj, uručila

direktorije s popisom svih prijate-

lja u Distriktu 1910 te im je zaželjela

dobrodošlicu u RC Opatija i u veliku

Rotary obitelj. Susret s guvernerom

Nemlingom, koji je protekao u lijepoj

rotarijanskoj atmosferi, ostat će tako

kvarnerskim rotarijancima dugo u li-

jepom sjećanju.

Željko Cvjetičanin, Danijela Kramarić, Elizabeta Mikelj, Bobi Nemling, Besima Palangić, Branko Pahor
i Zoran Žgaljardić (s lijeva na desno)

36

rotary aktivnosti

Rotary Club Varaždin

Jubilej
varaždinskih
rotarijanaca

Rotary Club Varaždin obilježio je
17. studenog prošle godine dvije
važne obljetnice. Na prigodnoj sve-
čanosti u posebno urešenoj Velikoj
koncertnoj dvorani varaždinskog ka-
zališta varaždinski su rotarijanci pro-
slavili petnaestu godišnjicu obnov-
ljenog rada i 78. godišnjicu osnivanja
prvog Rotary kluba u Varaždinu.

Naime, 17. studenog 1930. go-
dine u Varaždinu je osnovan Rotary
klub, kao četvrti service klub na po-
dručju Hrvatske.

«U spomen na taj dan i na prije-
ratne varaždinske rotarijance okupili
su se rotarijanci iz sjeverozapadne
Hrvatske, iz sada već šest klubova, a

čvrsto vjerujem kako će ovakvo dru-
ženje postati tradicija i da ćemo se
17. studenog ponovno sresti u ovako
velikom broju – rekao je predsjednik
RC Varaždin Zlatko Mehun.

Na svečanosti je o prijeratnom
Rotary Clubu Varaždin govorio poča-
sni član RC Varaždin Predrag Grims,
a prvi se predsjednik obnovljenog
kluba Marijan Vitković osvrnuo na vri-
jeme prvih demokratskih promjena,
kada je na inicijativu Radimira Čačića
i prijatelja iz kumskog – Rotary Cluba
Zagreb, ponovno osnovana Charter
momčad varaždinskog kluba.

«Varaždinski su rotarijanci u prote-
klih petnaest godina realizirali brojne
dobrotvorne akcije i projekte te su
značajno pridonijeli širenju kulture
služenja na području sjeverozapadne
Hrvatske – istaknuo je na svečanosti,
na kojoj su bili rotarijanci iz Zagreba,
Čakovca, Ludbrega, Varaždinskih To-
plica i Preloga, kum Rotary Cluba Va-
raždin – prijatelj Ivan Husić.

Varaždinskom su klubu čestitali i
asistent guvernera Ivan Domislović i
zamjenik varaždinskog gradonačelni-
ka Zlatko Horvat.

Na svečanoj akademiji RC Va-
raždin dodijeljene su i spomenice
dosadašnjim predsjednicima kluba
– Marijanu Vitkoviću, Franji Šulaku,
Čedomilu Cesarcu, Josipu Filipanu,
Darku Sačiću, Dragutinu Drku, Franji
Ruži, Dragutinu Weberu, Vladimiru
Košćecu, Dragutinu Juragi, Zvonimi-
ru Kušteru, Dubravku Hoiću, Viktoru
Plavecu i Zlatku Mehunu te posmrt-

no – Petru Lukmanu i Mariju Porobiji.
Zahvalnice su primili Ivo Husić iz RC
Zagreb, te RC Čakovec, RC Varaždin
1181, RC Ludbreg, RC Varaždinske
Toplice i RC Prelog te Grad Varaždin i
Varaždinska županija.

Tom je prilikom predstavljena i
monografi ja «Rotarijanstvo u Varaždi-
nu i sjeverozapadnoj Hrvatskoj» u ko-
joj su predstavljena mnogobrojna do-
maćinstva varaždinskih rotarijanaca.

RC Varaždin je zajedno s prijatelji-
ma iz RC Ludbreg u prosincu organizi-
rao zajednički odlazak na konferenci-
ju predsjednika Rotary Internationala
u Beču, 13. prosinca organiziran je u
lovištu Zelendvor tradicionalni Rotary
lov, a na Badnjak je nastavljena tako-
đer već tradicionalna dobrotvorna
akcija u kojoj Klub donira objed za

I. Čolaković

Predsjednik RC Varaždin Zlatko Mehun i prvi
predsjednik kluba Marijan Vitković

rotary magazin

rotary magazin

37Godina 4. Broj 6 veljača 2009.

+ 3 fotke

korisnike pučke kuhinje. Tom su se
prigodom članovi Kluba susreli s va-
raždinskim biskupom msgr. Josipom
Mrzljakom, koji ih je pozvao da po-
mognu pri izgradnji nove zgrade Bi-
skupijskog Caritasa u Varaždinu.

«Pozivam sve prijateljice i prija-
telje da nam se pridruže na našem
dobrotvornom balu na Valentinovo,
14. veljače, koji će ove godine biti u
znaku najveće akcije Rotaryja – iskor-
jenjivanja dječje paralize – istaknuo
je predsjednik RC Varaždin Zlatko
Mehun, dodavši kako je Klub već
raspisao i javni natječaj za ovogodiš-
nju Nagradu za izvrsnost kojom klub
novčano nagrađuje najizvrsnije uče-
nike, studente i diplomante te najbo-
lje magistarske i doktorske disertacije.

Snimio: Marko Jurinec

Na akademiji su uručene spomenice RC Varaždin

38

rotary aktivnosti

Rotary Club Varaždin 1181.

Centru u Zajezdi
poklonili karavan

Gledalište varaždinskog kazališta
ispunjeno do posljednjeg mjesta, te
karta više koja se tražila, uobičaje-
na je slika pred koncert Olivera Dra-
gojevića, pa je tako bilo i u petak, 5.
prosinca, uoči dana grada Varaždina,
kada je Oliverov koncert organizirao
Rotary Club Varaždin 1181.

Jedan od najpoznatijih i najpri-
znatijih hrvatskih glazbenika koncert
je započeo vraćanjem u 1967. godi-
nu, s pjesmom Picaferaj, s kojom je
po prvi puta nastupio na Splitskom
festivalu, a potom nastavio nizati svo-
je hitove, ali i pjesme koje ne izvodi
toliko često, već samo u posebnim
prigodama. Upravo je atmosfera va-
raždinskog kazališta, za čiji će novi
zastor u gledalištu biti namijenjena
sredstva prikupljena na koncertu, bila
izuzetno inspirativna za Olivera.

Nakon pariške Olimpyje, Oliver je
ove godine svojom glazbom ispunio
i čuvenu njujoršku koncertnu dvo-
ranu Carnegie Hall, što mu je, ističe,
bilo ostvarenje dječačkog sna.

Dobrom raspoloženju na koncer-
tu zasigurno je doprinijela i slavljenič-
ka atmosfera, s obzirom da je Oliver
tog vikenda slavio rođendan. Stoga
su mu i domaćini po završetku kon-
certa pripremili iznenađenje uz pje-
smu i tortu u obliku klavira.

U blagdansko su božićno vrijeme
članovi Rotary Cluba Varaždin 1181.
nastavili svoje dobrotvorne aktivno-
sti pa su tako, usprkos lošem vreme-
nu, kiši i snijegu koji su neumorno
padali, krenuli put Zagorja, u Zajez-
du, u posjet svojim malim prijatelji-
ma – štićenicima Centra za odgoj i
obrazovanje.

Ustanovi u kojoj je smješteno
osamdesetak djece i mladih iz cijele
Hrvatske u dobi od 7 do 21 godine,
nakon višegodišnje uspješne surad-
nje i brojnih donacija, ovog su puta
poklonili automobil. Riječ je o službe-
nom karavan vozilu kojim će od sada
biti olakšan prijevoz djece primjerice,
na liječničke preglede. Izuzetno vrije-
dan poklon koji je tog dana stigao u
Centar, uz brojne druge manje poklo-
ne za štićenike Centra, izazvao je veli-
ko oduševljenje štićenika i djelatnika
ove ustanove.

«Obzirom da su potrebe u Cen-
tru i dalje velike, naš će klub svaka-
ko nastaviti pomagati kako bi dje-
ci smještenoj u ovoj ustanovi bili
stvoreni bolji životni uvjeti – naja-
vio je Dražen Košćec, predsjednik
RC Varaždin 1181.

Goran Mališ

rotary magazin 39Godina 4. Broj 6 veljača 2009.

rotary aktivnosti

Starinski pučki običaj krštenja
mošta u vino, popularno Martinje,
svoju najdužu tradiciju ima u kon-
tinentskoj Hrvatskoj, a posebice u
njenom najsjevernijem dijelu, u vi-
norodnom Međimurju. Prepoznali su
to i čakovečki rotarijanci, koji već tra-
dicionalno, osam godina za redom,
organiziraju proslavu Martinja, kao
jednu od svojih dobrotvornih aktiv-
nosti. Ostvaren prihod s martinjskog
druženja Rotary Club Čakovec sva-
ke godine namjenjuje nagrađivanju
najboljih maturanata svih međimur-
skih srednjih škola, čime ih potiče na
nastavak školovanja na fakultetima.

Zamisao je čakovečkih rotarija-
naca bila da međimursko Martinje
preraste u središnju manifestaciju za
klubove iz Hrvatske, premda se ono
slavi i drugdje. Ovaj put su se Međi-
murcima pridružili prijateljice i prija-
telji iz desetak klubova od Opatije i
Rijeke preko Karlovca i Zagreba do
prvih susjeda iz Varaždina, Ludbrega
i Preloga.

Prije glavne svečanosti u resto-
ranu kurije Terbotz, koja se nalazi u
Železnoj Gori u međimurskom vino-
gorju, domaćini su svoje drage goste
poveli u obilazak svoga kraja. Prva je
postaja bila zaštićeni krajolik rijeke
Mure kod naselja Sveti Martin. Tu je
prije nekoliko godina restaurirana
stoljetna vodenica, koju ovdje nazi-
vaju melin na vodi. Uz okrjepu, rota-
rijanci su se provozali riječnom ske-
lom s jedne na drugu obalu Mure,

Na međimurskom Martinju
prijatelji iz desetak klubova

Rotary Club Čakovec

Ivica Žišković

rijeke koja je na tom mjestu jedna
od spornih točaka na hrvatsko-slo-
venskoj granici.

Krenulo se potom vinskom ce-
stom do Štrigove, najvećeg naselja
u bregovitom dijelu Međimurja. Naj-
upečatljivije je bilo razgledavanje
srednjovjekovne crkve sv. Jeronima
s restauriranim predivnim stropnim
freskama velikog pavlinskog slikara
Ivana Rangera. Da se osjeti ugođaj
međimurskih vinarskih podruma,
svratilo se na imanje vinogradarske
i vinarske obitelji Borisa Novaka u
Banfi ju. Tu su degustirana njihova
vrlo kvalitetna vina, koja su se mogla
i kupiti.

Za to vrijeme već su se okupili
gosti u restoranu dvorca Terbotz u
vlasništvu vinarske obitelji Jakopić,

kojima je dobrodošlicu poželio Kru-
no Varga, predsjednik RC Čakovec.
Za uvod u Martinje predstavljen je
međimurski melos i ples u izvođenju
foklorne družine Veseli Međimurci i
tamburaškog sastava Pajdaši. Nakon
toga krenula je fešta, koja je potraja-
la dugo u noć. Najveselije je bilo kad
su u dvoranu ušli biškup s miništran-
tima, koji su izveli tradicionalni pučki
ceremonijal krštenja mošta u vino.

Uz ostalo, draž ovoga Martinja je
da su na jelovniku bila samo autoh-
tona jela međimurskog kraja i vina
međimurskog vinogorja. Ne samo
iz obzirnosti prema domaćinima, svi
sudionici 8. rotarijanskog Martinja u
Međimurju obećali su da će ponov-
no doći i ove godine.

Snim
io: Vjeran Žganec Rogulja

40

rotary aktivnosti

Rotary Club Osijek

Zahvala dobročiniteljima
na Božićnom koncertu

Pred punim gledalištem osječ-
koga HNK, članovi proslavljenoga
Zagrebačkog kvarteta nastupili su,
u organizaciji Rotary Cluba Osijek, s
izvedbom gudačkih kvarteta Franza
Josepha Haydna i Josepha-Mauricea
Ravela te djelom Dmitrija Dmitrijevi-
ča Šostakoviča u dodatku, na tradi-
cionalnome Božićnom koncertu, 12.
prosinca. Time je, u ozračju kršćanske
božićne radosti, izražena najdublja
zahvalnost svim sugrađanima, a po-
sebice darovateljima, pokroviteljima,
posjetiteljima i sudionicima dobro-
tvornih priredbi RC Osijek, koji su i
tijekom 2008. nesebično pomagali
promicati mir i prijateljstvo, glavne
vodilje rotarijanstva.

U nadahnutome obraćanju posje-
titeljima neposredno prije nastupa,
predsjednik RC Osijek Antun Pintarić
osvrnuo se na projekte RC Osijek i
promoviranu krilaticu RI-ja “Make dre-
ams real!”, kojom pomoću Rotaryja
“ostvarujemo snove” onima koji ih
sami ne bi mogli dosanjati, napose
djeci, te pozvao nazočne da toplim
pljeskom nagrade sve one koji su nas
svojim dobročinstvima zadužili tije-
kom 2008. godine. Uvodno je uz prat-
nju Attile Mesarića izvedbom obrade
djela Ivana pl. Zajca nastupio Hrvoje
Hrešć, čije glazbeno usavršavanje po-
dupire RC Osijek.

Bio je to koncert posvećen član-
stvu i prijateljima RC Osijek, koji svo-
jim sudjelovanjem u rotarijanskim
projektima prepoznaju trajne vrijed-
nosti te šire ideju služenja zajednici.
Uoči 200. obljetnice Haydnove smrti,

koju obilježavamo 2009., Zagrebač-
ki kvartet brižno je odabrao njegov
klasicistički kao i Ravelov impresioni-
stički gudački repertoar. S ponosom
ističemo i činjenicu kako su i članovi
sadašnjega postava Zagrebačkog
kvarteta, braća Davor i Hrvoje Philips,
kao i uvodničar večeri, nadareni mla-
di čelist Hrvoje Hrešć, svoje prve glaz-

bene korake načinili upravo u Gradu
na Dravi.

Nakon koncerta, druženje članova
osječke rotarijanske obitelji i njihovih
gostiju nastavljeno je u foyeru HNK,
s optimizmom i nadom u svekoliku
potporu i u 2009. godini kako bismo
zajedno pronašli najkraći put do srca i
vratili osmijeh na lica najpotrebitijih.

Tihomir Živić

rotary magazin

rotary magazin

41Godina 4. Broj 6 veljača 2009.

Stjepan Kain, predstavnik Rotary Cluba Ludbreg, Vinko Lončarić i Ivan Lončarić, ludbreški gradonačelnik

Rotary Club Ludbreg upravo je
za Božić odlučio provesti svoju prvu
veću akciju. Nakon što su otkrili u ka-
kvim teškim uvjetima živi obitelj Lon-
čarić iz Globočeca nedaleko Ludbre-
ga, dali su obećanje da će im upravo
do Božića u kuću uvesti vodu. Prijatelj
Stjepan Kain iz Rotary Cluba Ludbreg
ističe kako su im u akciji pomogli i
Grad Ludbreg te poduzeće Varkom
iz Varaždina. Grad Ludbreg i Varkom
preuzeli su troškove do vodomjernog
okna, dok je ludbreški Rotary klub fi-
nancirao izvod do kuće i instalacije.

Vinko Lončarić, koji u kući živi s bole-
snom suprugom i sinom, do Badnja-
ka je svakodnevno odlazio do izvora
vode udaljenog četrdesetak metara
od kuće. Posao mu je dodatno oteža-
vao i brijeg na kojem se izvor nalazi.
– Ne znam kad je bilo teže bez vode,
ljeti ili zimi. Ovo je prekrasan božićni
poklon koji će mi znatno olakšati po-
sao i zato hvala svima koji su mi po-
mogli i koji su se sjetili i nas – rekao
je Vinko Lončarić. U popodnevnim
satima na sam Badnjak, voda je u kući
Lončarićevih potekla. Prijatelj Stjepan

Kain i ludbreški gradonačelnik Ivan
Lončarić, nadzirali su radove i među
prvima provjerili kvalitetu vode.

– Ovo je prva veća akcija Rotary
Cluba Ludbreg. Još smo uvijek u za-
čecima, ali rado pomažemo. Cilj nam
je usrećiti one kojima je potrebna po-
moć i to ćemo i dalje nastaviti – za-
ključio je Kain. Iako su davno prestali
vjerovati u božićna čuda, obitelj Lon-
čarić sada vjeruje u Rotary klub i ljude
dobre volje.

Iva Havaić

Snimila: Iva Havaić

Rotary Club Ludbreg

Za Božić
dobili - vodu

42

rotary aktivnosti

Projekt RC Zagreb-Sesvete

Stipendije srednjoškolcima
Rotary Club Zagreb-Sesvete tra-

dicionalno je i proteklih blagdana, po
peti puta, organizirao Dobrotvorni
Božićni koncert u župnoj crkvi Svih
Svetih. U nedjelju, 14. prosinca, nastu-
pili su eminentni hrvatski glazbenici
– Adela Golac-Rilović, prvakinja opere
HNK i Ad gloriam brass ansambl.

U proteklih pet godina rada klub
je nizom humanitarnih akcija saku-
pio značajna fi nancijska sredstva koja
su pretočena u socijalni programa
kluba - od uklanjanja arhitektonskih
prepreka na sesvetskim raskrižjima,
uređenje prostorija Centra za odgoj i
obrazovanje Dubrava za pomoć dje-
ci s tjelesnim oštećenjima, uređenje i
opremanje prostorija za osobe s po-

sebnim potrebama u Sesvetama te

razne donacije Caritasovom domu u

Vugrovcu, kao i mnoge druge huma-

nitarne i socijalne aktivnosti.

Klupske dobrotvorne aktivno-

sti i ove godine usredotočene su u

poticaj mladima. Utemeljivši sustav

stipendiranja dodijeljeno je pet sti-

pendija đacima Srednje škole u Se-

svetama za 2008./09. školsku godinu.

Ovogodišnji stipendisti su: Martina

Held, učenica 3. razreda Gimnazije,

Tomislav Martinović, Tea Križan i Lidi-

ja Veselčić učenici 4. razreda Gimna-

zije te Nikola Luburić učenik 4. razre-

da Tehničke škole. Stipendije u iznosu

od tisuća kuna mjesečno isplaćivat će

se učenicima kroz svih deset mjeseci
školske godine.

Želja Rotary Cluba Zagreb-Sesve-
te je da kroz ulaganja u znanje i mla-
de pomognu u napretku lokalne za-
jednice. Sljedeći korak u toj nakani bit
će stipendiranje nadarenih sesvetskih
studenata.

Brigu o mladima kluba iz Sesveta
sjedoči i pokrenuti postupak za osni-
vanje Rotaract kluba Zagreb-Sesvete
čiji se članovi redovito okupljaju već
duže vrijeme, svakog utorka, pa je već
pokrenuta i procedura charteriranja.

U tijeku su i pripreme za Charter
Rotary Cluba Dugo Selo - 14. veljače,
čije su osnivanje, kao kumski klub,
pokrenuli tijekom 2007. godine.

tekst i foto:Miljenko Hegedić

rotary magazin

rotary magazin

43Godina 4. Broj 6 veljača 2009.

Drva za ogrijev
staračkom domaćinstvu

Iako su Charter održali tek nedav-

no, 30. kolovoza, članovi Rotary Clu-

ba Varaždinske Toplice već su uspjeli

provesti nekoliko zapaženih dobro-

tvornih akcija.

Nakon prvih aktivnosti, donacije

orbitreka novomarofskoj udruzi Sun-

ce te električnih invalidskih kolica za

studenta iz Varaždinskih Toplica, Klub

se uključio i u humanitarni projekt

razminiranja zaštićene prirode na juž-

nom Velebitu kod Tulovih Greda.

U znak zahvale za učeničke ra-
dove koji su podijeljeni gostima na
Charteru, Klub je donirao računalo
posebno opremljeno za rad učenika
s posebnim potrebama VI. Osnovnoj
školi u Varaždinu.

Usporedno s radom na temeljnim
dokumentima Kluba, koji su prihvaće-
ni na godišnjoj skupštini održanoj 16.
prosinca u Varaždinskim Toplicama,
članovi su organizirali donaciju drva
za ogrijev, koja su prema preporuci
Centra za socijalnu skrb iz Novog Ma-

rofa, dostavljena samačkom starač-
kom domaćinstvu u Podevčevu.

«Kada smo došli izložiti našu na-
mjeru djelatnicima Centra za socijal-
nu skrb, bili su iznimno radosni, kao
da smo njima dostavili ogrijevno
drvo. Naime, kako su istaknuli, uop-
će nisu znali na koji će način pomo-
ći starici kako bi zimu ipak provela u
toplom domu – rekao je Niko Lukić,
predsjednik Rotary Cluba Varaždinske
Toplice, najavljujući nove humanitar-
ne aktivnosti već na proljeće.

I. Kruhoberec

Rotary Club Varaždinske Toplice

rotary magazin

44

Rotary Club Rijeka - sv. Vid

Dobrotvorni maskirani
bal – 20. veljače

Prijateljice i prijatelji iz Rotary Clu-
ba sveti Vid obilježit će sedmu godiš-
njicu Chartera, a kako se u to vrijeme
održava i poznati Riječki karneval, već
po tradiciji će organizirati i dobrotvor-
ni maskirani bal.

Rotarijanski maskenbal bit će upri-
ličen u prestižnom ambijentu Palazzo
Modello, u petak, 20. veljače, a goste
će zabavljati Kvarner Big Band.

U klubu sveti Vid ističu kako će
njihov maskenbal i ove godine imati
dobrotvorni karakter budući će pri-
hod s bala biti namijenjen Centru za
rehabilitaciju Rijeka.

«Karnevalske povorke i balovi
na kojima je sudjelovalo austrijsko i
mađarsko plemstvo, ruske kneginje i

njemački baruni, temelji su na kojima

Rijeka čuva i gradi svoju karnevalsku

tradiciju. Karnevalski balovi prilika su

za ugošćivanje i prezentiranje duha

karnevala visokim gostima, ugledni-

cima iz političkog, sportskog i javnog

života – rekla je predsjednica Rotary

Cluba sveti Vid Branka Jardas.

Nakon lijepog druženja na maske-

nbalu i subotnjeg cjelodnevnog izleta

po Istri, gosti će moći nastaviti uživati

u karnevalskom ozračju i u nedjelju,

22. veljače, kada Riječki karneval do-

seže vrhunac atraktivnom karneval-

skom povorkom koja će privući više

od 150 tisuća maskiranih sudionika i

gledatelja.

«Obojen plavo, prkosan vremenu

i prostoru, Riječki karneval je topao

domaćin svakom čovjeku dobre volje

koji bijeg od sumorne svakodnevice

traži u igri, smijehu i zabavi, a uz to je

i prigoda za pomoć onima o kojima

brinemo – istaknula je predsjednica

Rotary Cluba sveti Vid.

Kotizacija za puni karnevalski pro-

gram RC sveti Vid, koji uključuje rota-

rijanski maskenbal i izlet s ručkom po

Istri, iznosi 500 kuna, dok je kotizacija

za maskenbal – 300 kuna. Zaintere-

sirani za karnevalski program riječkih

rotarijanaca mogu se prijaviti na e-

mail adresi: branka.jardas@igh.hr .

Prodavaonice CALZEDONIA:

ZAGREB – trgovački centar King Cross Jankomir,
Škorpikova 34

SPLIT – Krešimirova 3

ZADAR – trgovački centar Mercator, Bleiburških
žrtava 17

RIJEKA – trgovački centar Tower Center Rijeka, J.
P. Kamova 81a

Sv. KRIŽ ZAČRETJE - Roses Fashion Outlet

Prodavaonice INTIMISSIMI:

ZAGREB – trgovački centar King Cross Jankomir,
Škorpikova 34

ZADAR – trgovački centar Mercator,
Bleiburških žrtava 17

RIJEKA – trgovački centar Tower Center Rijeka, J. P.
Kamova 81a

SPLIT - Marmontova ulica

Prodavaonice TEZENIS:

ZAGREB – trgovački centar King Cross Jankomir,
Škorpikova 34

RIJEKA – trgovački centar Tower Center Rijeka, J. P.
Kamova 81a

Tvorničke prodavaonice:

OUTLET ČAKOVEC – Ul. R. Italije 3, Čakovec

OUTLET VARAŽDIN – Cehovska 100, Varaždin

profes iona lce

rotary magazin

46

Studeni - mjesec Rotary Fondacije

GSE – prilika za mlade

Sunčica Bulat Wuersching

Obilježavajući studeni kao mje-
sec Rotary Fondacije, predsjednik
Rotary Internationala Lee je rekao:
«Naša Fondacija uzdiže Rotary. Zato
je imamo. Ona omogućuje svakom
klubu i svakom distriktu da učine
sve što mogu. Ona nam svima omo-
gućuje da budemo dijelom onoga
što Rotary čini, ona ta djela uzdiže
sve više i više.»

Od brojnih aspekata djelovanja
Rotary Fondacije u ovom ćemo tek-

stu predstaviti trenutno najaktualni-
ji - odabir kandidata za sudjelovanje
u Group Study Exchange!

No, što je GSE? Kako me se to
tiče kao rotarijanca? Što ja mogu
učiniti?

Group Study Exchange je struč-
na i kulturološka razmjena mladih
profesionalaca s, većinom, uda-
ljenim distriktima. Namijenjena je
osobama starosti između 25 i 40
godina, s minimalno 2 godine rad-

nog iskustva i u radnom odnosu,
koje dobro govore engleski i koji
su spremne mjesec dana putovati
drugim kontinentom, upoznavati
način funkcioniranja njihovog zani-
manja u drugoj zemlji, upoznavati
nove ljude, mjesta i kulture, a sve to
- potpuno besplatno.

GSE je obostran proces; jedan
GSE tim odlazi iz našeg distrikta,
a GSE tim iz tog distrikta dolazi k
nama. Tim se sastoji od 4 mlada

profes iona lc
– prilika za mlade

profes iona lce

rotary magazin 47Godina 4. Broj 6 veljača 2009.

profesionalca (po jedan sudionik iz Austrije, Bosne i Herce-
govine, Slovenije i Hrvatske), te vođe tima - rotarijanca. GSE
2009. godine organizira se u okvirnom terminu od 1. do 30.
svibnja i to s distriktom 7430 iz Pennsylvanije, SAD.

Odabirom mladih profesionalaca iz našeg poslovnog i pri-
vatnog okruženja, pružanjem prilike mladim radno aktivnim
osobama da steknu iskustva iz svog zanimanja na drugom
kraju svijeta, te da prošire svoje vidike o ljudima, kulturama i
razmišljanjima, promičemo jedan od osnovnih načina rotari-
janskog služenja: služenje zvanju.

Pružite informaciju o GSE programu onima za koje mislite
da bi mogla zanimati. Obavijestite prijatelje u klubu. Zatražite

dodatne informacije, razgovarajte o ovoj temi na sastanku kluba, obavijestite mlade pro-
fesionalce koje bi ovo moglo zanimati sljedećih godina. Osim «širenja horizonata» osobno
svakome od sudionika, obogaćujemo našu zemlju mladim ljudima koji joj mogu doprinijeti

svojim znanjem i iskustvom. Sudionici GSE programa su većinom visoko-
motivirani, puni znanja o Rotaryu te entuzijazma za širenje

i rad na rotarijanskoj ideji. Obično od četiri sudio-
nika GSE-a, dva postanu rotarijanci. Pružimo

im priliku!

Nakon testiranja u Beču 16.
siječnja priliku je dobilo

čak četvero mladih
profesiona-

laca iz

Hrvatske koji su u pokazali viso-

ku motivaciju i znanje o Rotaryju.

Tako će od četiri mlada stručnjaka

u timu koji će otputovati u Penn-

sylvaniju čak troje biti iz Hrvatske

– Nikolina Tomašković (RC Varaž-

din), Ana Muldini (RC Slavonski

Brod) i Srđan Vranković (RC Šibe-

nik), dok će Tatjana Prica (RC Zagreb
– Sljeme) biti pričuva.

Osim materijalne vrijednosti, jer
su svi troškovi studijskog putovanja
pokriveni u cijelosti, kandidati će
imati prigodu steći nova saznanja i
iskustva iz svoje profesije, ali i bolje
upoznati kulturu zemlje – domaćina.

Ova stručno-kulturološka raz-
mjena mladih profesionalaca u or-
ganizaciji Rotary Fondacije, iznimno
je vrijedan program kojim rotarijan-

ci doprinose i jednom od četiri cilja
rotarijanskog služenja – služenju
zvanju.

Iako su i ranijih godina naši klu-
bovi nominirali i slali mlade pro-
fesionalce na GSE, ove su godine
Rotary klubovi iz Hrvatske postigli
puni uspjeh na čemu im je čestitao
i guverner Robert Nemling.

Valja istaknuti kako je GSE samo
jedan od programa Rotary Fonda-
cije koji mogu koristiti klubovi za
dobrobit lokalne i međunarodne
zajednice. Podsjećamo da su klu-
bovima na raspolaganju i Matching
Grantovi, za koje je izašao i novi
formular. Rok za prijavu i «proljetno
odobravanje» Matching Grantova je
31. ožujka!

48

in memoriam

Gordan Čačić (1961. – 2008.)

Posljednji pozdrav
rotarijanskom
prijatelju

Zagrebački su rotarijanci, ali
i cijeli Rotary pokret u zemlji,
krajem prošle godine izgubili
iskrenog i odanog prijatelja – Gor-
dana Čačića, člana Rotary Cluba
Zagreb – Centar, koji je preminuo
u Italiji nakon tragične nesreće na
skijalištu u Cortini d’Ampezzo, 19.
prosinca.

Prijatelja Gordana na posljed-
nji su počinak u Aleji hrvatskih
branitelja na groblju Mirogoj
ispratili predstavnici Vlade, Sabora
i Ureda Predsjednika, najviši
dužnosnici Ministarstva obrane i

Oružanih snaga, njegovi suborci
iz Domovinskog rata i prijatelji
– rotarijanci koji su s njim dije-
lili nebrojene divne trenutke na
klupskim sastancima, druženjima i
dobrotvornim događanjima.

Prijatelj Čačić bio je iskreni i
agilni rotarijanac, koji je spremno
prihvaćao izazov služenja, pa je,
opraštajući se od tragično premi-
nulog prijatelja, Boris Brkljačić iz
RC Zagreb –Centar, naglasio kako
je «Gordanov život bio ispunjen
plemenitim ljudskim vrlinama»,
o čemu su godinama svjedočili

Posljednji pozdrav

48

dužnosnici Ministarstva obrane i o čemu su godinama svjedočili
prijateljice i

rotary magazin 49Godina 4. Broj 6 veljača 2009.

in memoriam

prijatelji iz prijatelji iz
njegovog kluba, mnogi rotari-
janci koje je susretao i s kojima
se družio i na teniskim terenima,
kao vrlo aktivni član rotarijanskog
teniskog fellowshipa.

Jednako beskompromisno
Gordan je služio Domovini. Bio je

jedan od prvih koji su
kao dragovoljci stali u obranu kao dragovoljci stali u obranu
zemlje i jedan od utemeljitelja
samostalne podsusedske satni-
je u rujnu 1991. godine. Nakon
teškog ranjavanja na slavonskom
ratištu, 1992. godine premješten
je u Glavni stožer gdje obnaša
odgovorne zapovijedne dužnosti,

između ostalih i dužnost zapo-
vjednika 1. hrvatskog gardijskog
zdruga te zapovjednika Obavje-
štajne brigade. Nakon školova-
nja u SAD-u preuzeo je dužnost
načelnika Uprave za obavještajne
poslove, a od prosinca 2002. godi-
ne bio je i ravnatelj Vojne sigur-
nosno obavještajne agencije. Lani
je imenovan državnim tajnikom u
Ministarstvu obrane u činu gene-
ral – bojnika.

 Za osobni doprinos u
obrani Republike Hrvatske i hra-
brost u Domovinskom ratu gene-
ral Čačić je odlikovan Redom kne-
za Domagoja s ogrlicom, Redom
Nikole Šubića Zrinskog, Redom
hrvatskog križa, Redom hrvatskog
trolista, Redom hrvatskog plete-
ra, Spomenicom Domovinskog
rata te Spomenicom domovinske
zahvalnosti.

 Od tragično preminulog
prijatelja članovi Rotary Cluba
Zagreb – Centar oprostili su se na
klupskoj komemoraciji, a u spo-
men na Gordana Čačića klupska
zaklada za stipendiranje darovite
djece nosit će njegovo ime.

50

rotary magazin

U Seulu održana svjetska konferencija Rotaracta

INTEROTA
koju će biti
teško nadmašiti

Svjetska konferencija Rotaracta
još od 1981. svake tri godine redovno
okuplja rotaraktovce iz cijelog svije-
ta. Nakon Münchena, koji je bio do-
maćin Interote 2005. godine, red je
došao na Južnu Koreju koja je u svom
glavnom gradu, od 17. do 23. kolo-
voza 2008. godine ugostila jubilarnu
desetu Interotu. Među više od 400
sudionika koji su stigli iz više od 25
zemalja cijelog svijeta našao se i rota-
raktovac iz Hrvatske. Domagoj Cvet-
ko, predsjednik elect Rotaract Cluba
Varaždin predstavljao je Hrvatskupa
je tako i naša zemlja imala svog pred-
stavnika u Seulu.

Kroz sedmodnevni program koji
se odvijao pod krilaticom „Peace and
service“, sudionici su imali priliku pri-
sustvovati nizu seminara, predavanja
i interaktivnih radionica koje su se
bavile globalnim temama poput side,
desertifi kacije, zaštite novorođenča-

di i sličnim temama. Predavanja su
također održali Rotary International
RAC predsjednik Terry Philips i Rotary
International Youth koordinator Ha-
ris Sofradzija. Uz edukacijski karakter,
Interota 2008. također je imala kul-
turološki i društveni karater. Tako se
primjerice, moglo prisustvovati radio-
nicama u kojima se obrađivala korej-
ska kultura. Radionice starih zanata,
tradicionalne kuhinje te tradicional-
nih nošnji bile su najposjećenije. Na

Domagoj Cvetko i Terry Philips

Na rijeci Han

rotary magazin

rotary magazin

51Godina 4. Broj 6 veljača 2009.

svjetskoj Rotaract konferenciji bilo je

i niz prigoda za druženje, na mnogim

organiziranim sastancima, izletima,

zabavama i službenim večerama. Po-

sebno valja istaknuti službenu večeru

koju je organizirao gradonačelnik Se-

ula gospodin Oh Se Hoon. Domaćini

su se potrudili da sudionici konferen-

cije vide granicu sa Sjevernom Kore-

jom te da što bolje upoznaju stari dio

Seula, rijeku Han i obližnji grad Inche-

on.

«Savršena organizacija i maksimal-

na gostoljubivost korejskih domaćina

bio je savršen spoj koji je garantirao

odličnu Interotu koju će teško biti

nadmašiti. Uspomene koje ostanu

urezane u sjećanju omogućene su

upravo kroz duh Rotarya, odnosno,

Rotaracta. Internacionalni sastanci,

druženja i razmjena iskustava čine

nas boljima, stoga valja poticati i

promicati međunarodne događaje

poput ovih – rekao je Domagoj Cvet-

ko i pozvao rotaraktovce na sljedeću

svjetsku konferenciju Rotaracta koja

će se održati u Egiptu 2011. godine.

Domagoj Cvetko i Terry Philips Na prijemu kod gradonačelnika Seula

rotary magazin

52

Do Chartera u svibnju - dva
projekta za slijepe osobe

Rotaract Club Varaždin u svibnju organizira RYLA seminar

RYLA po prvi puta u Hrvatskoj
Ove će godine, po prvi puta, u Hrvat-

skoj biti održan program intenzivnih semi-

nara poznat u Rotary svijetu pod nazivom

RYLA (Rotary Youth Leadership Award). Ro-

taract Club Varaždin imat će veliku čast biti

domaćin ovom važnom događaju koji će se

održati od 14. do 17. svibnja u hotelu Varaž-

din. Organizatori iz varaždinskog Rotaract

kluba ističu kako će u radu prve RYLA-e u

Hrvatskoj moći sudjelovati 25 rotaraktova-

ca, a s obzirom da se RAC Varaždin odlučio

za međunarodnu RYLA-u, čak 20 mjesta bit

će rezervirano za rotaraktovce iz inozem-

stva. Trodnevni program će u obliku inte-

raktivne radionice obrađivati temu razvoja

projekta, od ideje do završetka. Sudionici

će biti podijeljeni u pet manjih grupa radi

bolje kvalitete rada i boljeg međusobnog

upoznavanja. Također, uz edukacijski dio,

RAC Varaždin planira sudionike upoznati s

hrvatski običajima i ljepotama Varaždina i

njegove okolice.

Organizacija je već u punom jeku, a

više informacija o programu prve RYLA-e u

Hrvatskoj donijet ćemo u slijedećem broju

Rotary magazina.

Domagoj Cvetko

Vlatka Cikać

Uz aktivnosti na osnivanju novog dis-
trikta u granicama naše zemlje te na osni-
vanju novih Rotary klubova, intenzivirane
su i aktivnosti za osnivanje novih Rotaract
klubova u Hrvatskoj. Tako je Rotary Club
Zagreb–Sesvete odlučio da će jedan od
dugoročnih projekata kluba biti osnivanje
i sponzoriranje Rotaract Cluba Zagreb–Se-
svete. Nakon nekoliko uvodnih sastanaka,
počeli su se nalaziti novi članovi Rotaract
kluba Zagreb–Sesvete u osnivanju. Sastan-
ci su započeli u mjesecu studenom prošle
godine, i do sada su svi bili održani, i to
utorkom, od 19.45 sati, u klubu San Anto-
nio u Sesvetama.

«Na početku nas je bilo sedmero, a pla-
nirali smo da nas do traženja suglasnosti
za Charter u klubu bude 15, što je bio ve-
liki izazov. Nakon dva mjeseca druženja u
klubu nas je sada 14. Izabrana je i uprava
kluba, koja odlično funkcionira. Raznih smo
dobnih skupina i profesionalne orijentacije.
Najviše nas je ekonomista, ali ima i stude-
nata prava, građevine, strojarstva, fi lozofi je,
novinarstva i politologije. Klub čine mladi
ljudi u dobi od 18 do 30 godina s područja

istočnog dijela grada Zagreba, sve do Du-
gog Sela. Dobar ugođaj i timski duh osje-
ćaju se od samog početka djelovanja kluba
te se nadamo da će tako biti i nadalje – re-
kla je Julija Turk, predsjednica Rotaract Clu-
ba Zagreb – Sesvete u osnivanju.

«Suglasnost guvernera dobili smo još
u prosincu 2008. godine, što nam je uve-
like olakšalo daljnji rad. Datum Chartera je
određen za 30. svibnja ove godine, tako da
se tada, uz službenu ceremoniju, očekuje
veliko slavlje cijele Rotary zajednice – ista-
kla je predsjednica sesvetskog Rotaract klu-
ba, pozvavši na njihov Charter prijateljice i
prijatelje iz Rotary, Rotaract, Interact i Inner
Wheel klubova.

Osim rada na osnivanju kluba, u pro-
sincu prošle godine članovi osnivačke
momčadi novog Rotarct kluba sudjelovali
su i na dobrotvornom koncertu sponzor-
skog - Rotary Cluba Zagreb–Sesvete, zatim
na obljetnici Chartera prijateljskog, Rotaract
Cluba Zagreb, te na dobrotvornom kon-
certu i akciji „Korak u život“ Rotary Cluba
Zagreb Kaptol.

 Rotaraktovci iz sesvetskog kluba su-

djelovat će i u organizaciji Chartera Rotary

Cluba Dugo Selo, na regionalnoj Rotaract

konferenciji u Rijeci, kao i na kuglačkom

turniru Rotary Cluba Zagreb-Sesvete, ali i

na mnogim drugim događanjima koje or-

ganiziraju rotaraktovci iz našeg distrikta tije-

kom ove godine.

«U tijeku su i naša dva projekta posve-

ćena slijepim osobama, od kojih će prvi biti

održan u travnju, a sljedeći u sklopu Char-

tera našeg kluba – istakla je predsjednica

RAC Zagreb – Sesvete te dodala kako će

do sredine veljače klub biti registriran kao

udruga građana, a uskoro će dobiti i svoju

internetsku stranicu.

Rotaract klub Zagreb-Sesvete (u osnivanju)

rotary magazin 53Godina 4. Broj 6 veljača 2009.

oglas

Tehnologijom ZA prirodu i čovjeka!

Vrlo široke mogućnosti proizvod-

nje i usluga u gumarstvu omogućuju

poduzeću da kvalitetno udovoljava

specifi čnim zahtjevima koji dolaze iz

svih gospodarskih grana: građevinar-

stva, poljoprivrede i šumarstva, prije-

vozništva, prerađivačke industrije svih

profi la, željezara i metaloprerađivača,

brodogradnje, mlinova i silosa, kemij-

Gumiimpex-GRP d.d. Varaždin razvio je svoju osnovnu djelatnost, utemeljenu 1970. godine, upravo na pro-
izvodima od gume. Prihvaćanjem zahtjeva tržišta kao izazova za rast i razvoj poslovanja, sustavnim ula-
ganjem u nove tehnologije, usavršavanjem zaposlenika u stručnim tehničkim i komercijalnim znanjima,
usklađivanjem s općeprihvaćenim sustavima upravljanja kvalitetom i zaštitom okoliša, GUMIIMPEX-GRP
proširuje osnovnu proizvodnu djelatnost i na recikliranje otpadnih guma. Kapaciteti pogona za reciklažu
mogu obraditi gotovo sve otpadne gume koje nastaju kroz godinu u državi, što je vrlo značajno u široj regi-
ji jer se time Hrvatska pridružuje zemljama koje kvalitetno organiziraju gospodarenje otpadnim gumama.

Pogon za reciklažu guma

Sjedište tvrtke i proizvodni pogon

ske industrije, proizvodnje energenata,
komunalnih djelatnosti do reciklaže i
obrade otpada.

DJELATNOST poduzeća čini proiz-
vodnja obnovljenih guma za teretna
vozila i autobuse, raznovrsni gumeno-
tehnički proizvodi, transportne trake,
plosnata i hidraulička brtvila širokog
spektra primjene, gumiranje valjaka,
gumiranje velikih posuda / spremnika
i membranskih ventila, poliuretani, gu-
meni profi li…te distribucija sredstava
za industrijsko održavanje.

GUMIIMPEX-GRP obnavlja gume

za teretna vozila i autobuse uz pri-

mjenu visoke tehnologije po čemu

je u samom vrhu europskih proizvo-

đača obnovljenih guma i posluje kao

partner MICHELINA, GOODYEARA i

BRIDGESTONA. Gume obnovljene u

Gumiimpex-GRP-u mogu prometovati

zemljama Europske unije jer je sustav

certifi ciran međunarodnim standar-
dom ECE R 109.

Osim proizvodnje i usluga podu-
zeće je značajan distributer automo-
bilskih guma najvećih svjetskih korpo-
racija za gotovo sva područja primjene
– za teretna i osobna vozila, za auto-
buse, radne i poljoprivredne strojeve,
viličare…uz kvalitetnu vulkanizersku
uslugu izmjene guma.

Uz osnovu djelatnost – proizvod-
nju gumeno-tehničkih proizvoda,
distribuciju i obnovu guma, u čemu
je u samom vrhu Hrvatske, logičan je

slijedbio povesti računa o otpadnim
gumama. Velika investicija u pogon za
reciklažu guma, koji je počeo s radom
2005. godine, uz dodatna ulaganja u
proizvodne linije i tehnologiju, omogu-
ćila je povećanje radnih kapaciteta na
moguću obradu 25.000 tona rabljenih
guma godišnje, te proizvodnju fi nalnih
proizvoda od recikliranog granulata –
gumene obloge za podne površine.

Razvoj poslovanja povećava zapo-
slenost koja je unatrag 5 godina u po-
duzeću porasla za 60%.

Pojava novih tehnologija i visoki
zahtjevi tržišta potiču na nova ulaganja
u tehnologiju, znanje i profesionalni
razvoj zaposlenika u okruženju koje
potiče timski rad jer su upravo oni ne-
zamjenjiv kreativni potencijal.

Izgradnjom prijateljskih odnosa
pridonosi se zaštiti interesa poslovnih
partnera, kupaca, zaposlenika i sredine
u kojoj poduzeće živi i posluje u pre-
krasnom, baroknom Varaždinu.

54

slavni rotarijanci

Nobelovac koji je život
posvetio opstanku
europskog duha

Poznat, čitan, prevođen i prou-
čavan diljem planeta, Paul Thomas
Mann (Lübeck, 1875. – Zürich, 1955.)
svakako spada među najznačajnije
pripovjedače njemačkog govornog
područja 20. stoljeća. Njegova proza
nastavlja se na pripovjedne tehnike
19. stoljeća, baštineći stilističke i mo-
tivske značajke široke palete autora,
od Tolstoja, preko Theodora Fontanea
do Richarda Wagnera. Od početka
karakteriziraju je ironijski stav i “vedra
višeznačnost”, kako će autor kasnije
sam ocrtati svoj stil, a s umjetničkom
zrelošću i sklonost alegoriji i mitološ-
kim motivima, te veoma kompleksne
jezične konstrukcije, koje, prilago-
đene tematici, međutim, nimalo ne
gube na ravnoteži i ritmu. Za svoj

romaneskni prvenac “Buddenbroo-
kovi” (objavljen 1901.) dobio je 1929.
Nobelovu nagradu za književnost.
Sklonost književnom izričaju u obite-
lji Mann nije bila nikakva rijetkost, pa
su se na literarnom planu proslavili i
Thomasov stariji brat Heinrich, te tro-
je od njegovih šestero djece, Erika,
Klaus i Golo.

Thomas Mann rođen je u njemač-
kom Lübecku kao sin trgovca i sena-
tora Thomasa Johanna Heinricha Ma-
nna. Njegova majka Julia (rođena da
Silva-Bruhns) bila je s majčine strane
brazilskog podrijetla. Djetinjstvo, pro-
vedeno u obitelji koja se ubrajala u
najviše krugove lübeškog društvenog
života, kasnije će opisati kao “uredno
i sretno”. Godine 1891. Mannov otac

umire od raka mjehura. Oporučno
je zatražio da se kuća i poduzeće u
Lübecku prodaju, da se novac ulo-
ži, te da njegovoj udovici i djeci na
raspolaganju stoje kamate od obi-
teljskog imetka. Vrijeme školovanja
Mann opisuje kao “tupo”. Zarana je
počeo pisati, a prve prozne radove
objavljuje 1893. u školskim novina-
ma koje sam izdaje. Potpisuje ih kao
“Thomas Mann, liričko-dramatički
pisac”. Godine 1894., prije završetka
školovanja, s obitelji odlazi u Mün-
chen, gdje se zapošljava kao činovnik
u društvu za osiguravanje od požara,
no nastavlja i s književnim radom.

Književni debi i
odlazak u Italiju

Književni debi doživljava iste go-
dine objavljivanjem proznih radova
i pjesama u književnim časopisima.
Ohrabren književnim uspjesima,
1895. odustaje od činovničkog posla i
sluša predavanja na Visokoj tehničkoj
školi u Münchenu, ne bi li se potom
posvetio novinarstvu. S punoljetno-
šću (1896.) Mann prima mjesečno
180 zlatnih maraka kamata, što mu
uvelike omogućuje život slobodnog
umjetnika. U to doba piše za konzer-
vativni mjesečnik “Dvadeseto stoljeće
– časopis za njemački način i boljitak”,
koji povremeno i uređuje.

Mann s bratom Heinrichom odla-
zi 1897.u Italiju. Kao podstanari žive
u mjestu Palestrina, istočno od Rima,

Th omas Mann, najznačajniji
njemački pripovjedač 20. stoljeća

Boris Perić

rotary magazin 55Godina 4. Broj 6 veljača 2009.

slavni rotarijanci

gdje zajedno pišu unikatnu slikovnicu
“za pristojnu djecu” s parodijski intoni-
ranim pjesmama i vlastitim ilustracija-
ma. Knjiga, koja ostaje u obiteljskom
vlasništvu, nestat će s emigracijom
obitelji 1933. U Palestrinu Mann je
napisao i nekoliko novela, među ko-
jima je “Mali gospodin Friedmann”, te
započeo s radom na “Buddenbroo-

kovima”. Svoju sporadičnu suradnju s
minhenskim časopisom po povratku
prekida, jer mu ne odgovaraju nacio-
nalistički ton i antisemitski prizvuci u
tekstovima. Umjesto toga 1898. godi-
nu dana provodi u redakciji časopisa
“Simplicissimus”. Godine 1900. uno-
vačen je kao “jednogodišnji dobrovo-
ljac”, no njegova vojnička karijera za-

vršava nakon svega tri mjeseca zbog
nesposobnosti za službu. Taj događaj
refl ektirat će se kasnije na scenu no-
vačenja u “Ispovijestima varalice Fe-
lixa Krulla”.

Godine 1901. objavljen je, u dva
toma, Mannov prvi roman “Budde-
nbrookovi”, koji isprva doživljava tek
umjerenu recepciju, dok će mu jed-
notomno izdanje dvije godine kasni-
je priskrbiti širu književnu slavu. Neki
likovi iz te opsežne obiteljske kronike,
u kojoj se zrcali sumrak jedne epo-
he njemačke povijesti, temelje se na
osobama iz Mannove obitelj, dok su
mnogi sporedni likovi svoje uzore
pronašli u lübeškim građanima. Zbog
ironijskog prikaza Mannovi suvreme-
nici nisu bili nimalo oduševljeni ako
bi se pronašli u knjizi, pa je pri jednoj
lübeškoj knjižari uskoro tiskan i popis
“Mannovih uzora”. Odnosi građana
Lübecka spram njihova poznatog su-
građana dugo će ostati zategnuti.

Godine 1903. dolazi do prvih ne-
suglasica u obitelji. Iako se već bio
javno etablirao, Mann smatra da ga
brat Heinrich zapostavlja i kritizira “do-
sadnu bestidnost” u njegovim knjiga-
ma. Kontakt među braćom nikad nije
u potpunosti prekinut, ali književne
suradnje više nije bilo. 1904. Mann
upoznaje Katharinu “Katju”“ Pringshe-
im, unuku poznate aktivistice za žen-
ska prava Hedwig Dohm, i počinje se
boriti za njenu naklonost. Dotad je u
pismima i dnevnicima dokumentirao
samo homoerotske maštarije, napi-
savši, primjerice, 1901. u pismu svom
bratu Heinrichu o njemačkom violi-
nistu i slikaru Paulu Ehrenbergu: “Sve
je to metafi zika, muzika i pubertetska
erotika: ja nikad neću izaći iz puber-
teta.” Svoju pretpostavljenu homo-
seksualnost Mann, međutim, nikad
nije iživio. Njegove “maštarije o mla-
dićima” pronašle su svoje književne Herman Hesse, Thomas Mann i Jakob Wasserman na skijanju 1931.

rotary magazin

56

refl eksije u “Buddenbrookovima” (Ha-
nno Buddenbrook / Kai Gof Mölln),
te novelama “Tonio Kröger” (Tonio
Kröger / Hans Hansen) i “Smrt u Ve-
neciji” (Gustav von Aschenbach / Tad-
zio). S odlukom da se oženi Katjom
Pringsheim, opredijelio se prema
vlastitu priznanju za “uredan” život,
a i priženio se jednoj od najugledni-
jih minhenskih obitelji. Katja, koja će
mu kasnije roditi šestero djece - Eriku
(1905.–1969.), Klausa (1906.–1949.),
Gola (1909.–1994.), Moniku (1910.–
1992.), Elisabeth (1918.–2002.) i Mic-
haela (1919.–1977.), dugo je oklijeva-
la, dok napokon 11. veljače 1905. nije
pristala postati Mannovom ženom.
To vrijeme Mann će opisati u romanu
“Kraljevska visost”.

Roman «Čarobni brijeg»
donosi veliki uspjeh

Liječnici su 1912. godine kod Ka-
tje dijagnosticirali moguću sušicu, što
je nalagalo duži boravak u sanatoriju

u švicarskom Davosu. Dok ju je tamo
posjećivao, Mann je bio dirnut sana-
torijskom atmosferom, klijentelom i
Katjinim opisima tamošnje svakodne-
vice. Sve to inspiriralo ga je da napiše
“vremenski” roman “Čarobni brijeg”,
koji će završiti tek 1924., iako je na
njemu s prekidima radio od 1913.

Nakon izbijanja Prvog svjetskog
bilo je pisaca koji se nisu protivili op-
ćem raspoloženju u Njemačkoj, već
su pozdravljali, pa čak i slavili ulazak
u rat. Tako su, primjerice, Alfred Kerr,
Robert Musil, Richard Dehmel ili Ge-
rhart Hauptmann izražavali uvjerenje
u ispravnost politike, dok je Thomas
Mann zastupao tek umjeren patrio-
tizam. U jednom pismu bratu Hein-
richu napisao je: “Osobno se moram
pripremiti za potpunu promjenu ma-
terijalnih osnova mog života. Potraje
li rat dugo, bit ću sasvim sigurno ono
što se naziva ruiniranim.” U istom pi-
smu nastavit će: “Za ime Božje! Što
to znači u usporedbi s preokretima,

posebice duševnima, kojima moraju
uroditi takvi događaji! Ne mora li čo-
vjek biti zahvalan da smije doživjeti
ono sasvim neočekivano, tako velike
stvari?” Mann je rat smatrao princi-
pijelno nužnim, jer se po njegovu
mišljenju radilo o “razbijanju najgore
policijske države svijeta” – carske Ru-
sije. U svojim mislima o ratu branio
je svoje militarističke kolege. Kontakt
s bratom, koji se poput Stefana Zwe-
iga, Hermanna Hessea ili Arthura Sch-
nitzlera izjašnjavao protiv rata potom
je sasvim prekinuo.

Ubojstvo njemačkog ministra
vanjskih poslova Walthera Rathenaua
24. lipnja 1922. Mann je doživio kao
povod da se javno zalaže za Repu-
bliku i njene vrijednosti. Svojim go-
vorom “O njemačkoj republici” prvi
put se javio kao politički zainteresiran
zagovornik novog državnog oblika.
Demokracija i humanost, naglasio je,
jedno su, a kako čovjek mora slijedi-
ti princip humaniteta, mora težiti i

Thomas Mann i Albert Einstein na Princetonu 1939.

rotary magazin 57Godina 4. Broj 6 veljača 2009.

slavni rotarijanci

demokratskom suživotu. U to doba
Mann se učlanio u liberalno-de-
mokratsku Njemačku demokratsku
stranku.

Roman “Čarobni brijeg”, objavljen
1924., doživio je velik uspjeh. Godinu
dana kasnije Mann započinje s radom
na tetralogiji “Josip i njegova braća”,
koristeći i taj put svoje suvremenike
kao modele za karakterizaciju likova.
Kao osnivački član Sekcije za književ-
nost pri Pruskoj akademiji umjetnosti
neposredno se zalagao za podizanje
ugleda književnosti, okomivši se na
tadašnji “Zakon o prljavštini i šundu”,
koji je po njegovu mišljenju ograniča-
vao umjetničku slobodu. Iz tog doba
potječe i znamenita zlonamjerna ka-
rikatura pod naslovom “Književnička
akademija radi”, na kojoj Mann, s pe-
rom i papirom u ruci, viri preko rame-
na naturalističkom piscu Gerhardu
Hauptmannu.

Nobelova nagrada Manna
nije osobito iznenadila

Nobelova nagrada za književnost
Manna nije osobito iznenadila. O
njemu kao potencijalnom dobitniku
spekuliralo se, naime, i ranijih godi-
na. Kad je 12. studenog 1929. primio
radosnu vijest, bio je konsterniran
činjenicom da se Nobelov komitet
praktički pozivao samo na “Budde-
nbrookove”. Nagrada je iznosila
200.000 rajhsmaraka. Dio toga Mann
je upotrijebio da otplati dugove svoje
djece Klausa i Erike, te da kupi ljetni-
kovac i dva automobila. Još u Stoc-
kholmu jedan je novinar savjetovao
Mannovima da novac ostave “vani”,
ali oni nisu shvatili zašto. Kad su 1933.
emigrirali iz Njemačke, izgubili su ve-
lik dio imetka, što je podrazumijevalo
i sve nekretnine.

Izbori za Reichstag 1930. osigurali
su nacistima velik broj glasova. Mann,

koji je poput mnogih drugih skepti-
ka naraslu političku snagu NSDAP-a
promatrao u nevjerici, odlučio je go-
vorom, što ga je održao 17. listopa-
da 1930. u berlinskoj Beethovenovoj
dvorani, apelirati na savjest nacije. U
povijest njegovo će obraćanje javno-
sti ući kao “Njemački govor”. Među
uglavnom republikansku i socijalde-
mokratsku publiku umiješalo se ne-
što nacista, koji su pokušavali omesti
govor, no to im nije uspjelo. Thomas
Mann nazvao je nacizam “divovskim
valom ekscentričnog barbarstva i
primitivne, masovno-demokratske
vašarske ludosti”. Upitao se je li to
njemačko i može li “poželjna slika
primitivne, krvno čiste, srcem i razu-
mom skromne, salutirajuće, naivno
poslušne i ustegnute krotkosti u zre-
lom, iskusnom kulturnom narodu ka-
kav je Njemački” uopće biti moguća.
Ovacije u sali nisu se, međutim, čule
izvan nje. Mann je stekao međuna-
rodni ugled jednog od najpoznatijih
protivnika nacizma, ali mnogi njegovi
apeli prošli su nezamjećeno.

Egzil u Sanary-sur-Meru

U veljači 1933. Thomas Mann je
održao govor u povodu 50. obljetni-
ce smrti Richarda Wagnera, a potom
sa suprugom otišao na duže putova-
nje u inozemstvo. Nakon toga usli-
jedilo je zimovanje u Arosi, s kojeg
se na nagovor Erike i Klausa Manna
nisu vratili u München. Kad su člano-
vi Sekcije za književnost pri Pruskoj
akademiji pozvani da izraze lojalnost
nacističkoj vladi, Mann je objavio da
istupa iz udruženja. Knjige su mu, do-
duše, ostale pošteđene spaljivanja,
no zla sudbina snašla je djela brata
Heinricha i sina Klausa. Odluka da na-
pusti Njemačku Mannovima nije pala
lako, jer su morali ostaviti sav svoj
nepokretni imetak. Financijskih pro-

blema ipak nisu imali, jer im je pošlo
za rukom da dio novca od Nobelove
nagrade, kao i nešto gotovine tran-
sferiraju iz Njemačke u Švicarsku.

Prva stanica u egzilu bio je fran-
cuski grad Sanary-sur-Mer. Nakon de-
presivnog oboljenja, Thomas Mann s
obitelji seli u Švicarsku i nastanjuje se
u Küsnachtu nedaleko Züricha. Slo-
boda kretanja bitno mu se smanjila,
kad mu je istekla njemačka putovni-
ca, jer su nacističke vlasti zahtijevale
da je osobno produži u Münchenu,
gdje ga je već čekao nalog za uhi-
ćenje. Iako je emigrirao, njemačko
državljanstvo tada mu nije oduzeto,
ali su zato fi nancijske vlasti iskoristile
priliku da u Münchenu zaplijene kuću
Mannovih zajedno s inventarom, po-
zivajući se na ugovore iz kojih je na-
vodno proizlazio književnikov visoki
porezni dug.

Godine 1934. i 1935. Mannovi su
putovali u Sjedinjene Američke Dr-
žave. Amerikanci su bili zainteresirani
za poznatog pisca, pa su mu odobrili
ulazak u zemlju bez putovnice. Ma-
nnu je 19. studenog 1936. godine na
vlastiti zahtjev odobreno čehoslovač-

58

slavni rotarijanci

ko državljanstvo. U dnevniku o tome
će pribilježiti samo dvije riječi: “Čudan
događaj.” Nekoliko tjedna kasnije na-
cisti su Manna, suprugu Katju i djecu
lišili njemačkog državljanstva, a po-
tom mu je oduzet i počasni doktorat
što ga je 1919. dobio od Sveučilišta
u Bonnu (vraćen mu je u prosincu
1946.). Tridesetih godina Mann je
šest puta posjetio i Mađarsku, gdje je
između ostalog stanovao kod grofa
Lajosa Hatvanya u Hatvanu kraj Bu-

dimpešte. U mađarskim novinama na
njemačkom jeziku “Pester Lloyd” obja-
vio je više članaka, između ostalog
esej “Pazi, Europo!”.

«Gdje sam ja, tu je
i Njemačka»

Defi nitivni odlazak Mannovih u
SAD uslijedio je u veljači 1938. Kad
je stigao u New York, dao je za New
York Times sljedeću izjavu o muka-
ma emigrantskog života: “Teško se to

podnosi. Ali ono što mi olakšava stvar
je osvještavanje otrovane atmosfere
u Njemačkoj. Lakše je, jer se zapra-
vo ništa ne gubi. Gdje sam ja, tu je i
Njemačka. Ja svoju njemačku kulturu
nosim u sebi. Živim u doticaju sa svi-
jetom i ne doživljavam se kao čovjeka
koji je pao.”

Prva stanica u SAD-u bio je Prince-
ton, na čijem je sveučilištu Mann do-
bio izvanrednu profesuru. U to doba
radio je i na svom romanu o Goetheu,
koji je 1939. objavljen pod naslovom
“Lotte u Weimaru”. Izbijanje Drugog
svjetskog rata potaknulo ga je na ra-
zličite aktivnosti. Bio je član više ko-
miteta koji su podržavali emigrante.
Godine 1940. započeo je s vođenjem
radio-emisije “Njemački slušatelji!” U
mjesečnom ritmu njegovi su se ve-
oma emotivni govori upozorenja u
Kaliforniji snimali na gramofonske
ploče, a potom avionom prevozili u
New York. Preko kabla su prenašani
u London, gdje je BBC snimke preko
srednjeg vala emitirao i u Njemačku.
Prihode od emisije Mann je ustu-
pao British War Relief Fundu. Kako bi
izbjegao odveć apokaliptičko demo-
niziranje, Hitlera i njegove pomagače
često je prikazivao kao vic-fi gure: “No,
da, rat je strašan, ali jednu prednost
ipak donosi sa sobom, jer sprječava
Hitlera da drži kulturne govore.”

Mannovi su 1941. preselili u Pa-
cifi c Palisades, sjeverno od Los An-
gelesa. Pokušaj stjecanja američkog
državljanstva uspio im je tek 1944.
Od 1943. do 1947. Mann je s prekidi-
ma radio na romanu “Doktor Faustus”,
zbog čega je proučavao muzikološku
literaturu i biografi je slavnih skladate-
lja, od Mozarta, Beethovena i Berlio-
za do Albana Berga, te kontaktirao s
mnogim suvremenim kompozitori-
ma poput Igora Stravinskog, Hannsa
Eislera ili Arnolda Schönberga. Svoju

rotary magazin

rotary magazin

59Godina 4. Broj 6 veljača 2009.

knjigu nazivao je “životnom ispovije-
šću”, što je i dokumentirao izjavom:
“Serenus Zeitbloom je parodija na
mene. U Adrianovom životnom ras-
položenju ima više mog nego što bi
se moglo i trebalo pomisliti.”

Mann je otklonio ideju
da postane predsjednik
Njemačke

Kad su nakon svršetka rata neke
novine sugerirale da bi Thomas Mann
trebao postati prvi predsjednik SR
Njemačke, on je smjesta otklonio tu
ideju, ali je u tipično ironičnom tonu
dodao: “Imam određen kraljevski ta-
lent za reprezentaciju – kad sam ko-
liko-toliko svjež.” Upitno je, je li Mann
taj prijedlog ikad shvatio ozbiljno, jer
se Mann donekle distancirao i od po-
ratne Njemačke. U svom otvorenom
pismu “Zašto se ne vraćam u Njemač-
ku” zastupao je tezu o kolektivnoj kriv-
nji Nijemaca, što je urodilo prijetećim
pismima i izuzetno lošom recepcijom
“Doktora Faustusa”. Bombardiranje
njemačkih gradova tijekom rata pro-
komentirao je riječima: “Sve se mora
platiti.” Tek mnogo godina kasnije
njemačka javnost ponovno je zauzela
pomirljiv stav prema Mannu.

Nakon smrti predsjednika Frankli-
na D. Roosevelta 1945. naraslo je Ma-
nnovo razočaranje SAD-om. Defi nitiv-
nu odluku da se vrati u Europu donio
je nakon što su ga u lipnju 1951. u
američkom Kongresu nazvali “jednim
od najznačajnijih svjetskih apologeta
Staljina i drugova”. Kao što su to prije

njega morali učiniti emigranti Hanns
Eisler i Bertolt Brecht, i Mann je bio
prisiljen da se očituje pred Komite-
tom za neameričke aktivnosti. Godi-
nu dana kasnije Mannovi su se vratili
u Švicarsku.

Poratnu Njemačku Mann je u po-
vodu proslave 200. obljetnice rođenja
J. W. von Goethea prvi put posjetio
još 1949. Njegov odlazak u Frankfurt
na Majni i Weimar javnost je proma-
trala s nepovjerenjem, no Mann je
samo prokomentirao: “Ja ne pozna-
jem nikakve zone. Moj posjet tiče
se čitave Njemačke, Njemačke kao
cjeline, a ne okupacijskog područja.”
Odlasci iz Švicarske u Njemačku po-
stali su konstantom u životu Thomasa
Manna. Godine 1954. nastavio je rad
na romanu “Ispovijest varalice Felixa
Krulla”, koji je započeo još 1922., no
nije ga stigao dovršiti. U povodu 150.
obljetnice smrti Friedricha Schillera
Mann je objavio esej “Ogled o Schille-
ru” i održao prigodni govor. 1955. po-
sljednji put je posjetio rodni Lübeck,
gdje je proglašen počasnim građani-
nom. U zahvalnom govoru prisjetio
se oca, nekadašnjeg senatora: “Mogu
reći da je njegova slika uvijek bila u
pozadini svega što sam činio i uvijek
sam žalio što sam mu za života davao
tako malo povoda da se ponada kako
će od mene na ovom svijetu još po-
stati ugledan čovjek. Utoliko dublja je
satisfakcija kojom me ispunjava činje-
nica da mi je bilo dano da ipak malo
proslavim svoje podrijetlo i ovaj grad,
makar i na pomalo neobičan način.”

«Ispunio se jedan život»

U srpnju 1955. Thomas Mann je

zajedno sa ženom boravio u nizozem-

skom kupališnom mjestu Noordwijk, a

18. srpnja prvi put se požalio na jaku

bol u lijevoj nozi. Liječnici su konstati-

rali trombozu nožnih vena i preporučili

mu da miruje. Stoga se 23. srpnja obi-

telj prijevremeno vratila u Zürich, gdje

se Mann trebao podvrgnuti daljnjem li-

ječenju. U tamošnjoj kantonskoj bolnici

zdravstveno stanje nakratko mu se po-

pravilo. Radostan što će se vratiti kući

napisao je fi lozofu Theodoru W. Ador-

nu: “Pazienza! Ta ja sam ušao u vrijeme

Čarobnog brijega.” Nažalost, poboljša-

nje Mannova zdravstvenog stanja nije

bilo dugog daha. Nakon nekoliko dana

ono se ponovno pogoršalo, a pisac sve

više gubio na težini i patio od slabosti.

12. kolovoza 1955. Thomas Mann umro

je u dobi od osamdeset godina u Kan-

tonskoj bolnici u Zürichu od posljedica

arterioskleroze. Njegovu pogrebu na

groblju u Kilchbergu nedaleko Züricha

prisustvovali su mnogi štovatelji njego-

va djela iz Švicarske i inozemstva. Kao

jedan od Mannovih najvjernijih suput-

nika, njemački pisac Carl Zuckmayer

napisao je u svom oproštajnom govo-

ru: “Kraj ovog lijesa zanijemilo je mišlje-

nje dana. Ispunio se jedan život koji je

bio posvećen jednom jedinom sadrža-

ju: djelu njemačkog jezika i opstanku

europskog duha.”

rotary magazin

Thomas Mann u Sanary-sur-Meru

60

slavni rotarijanci

Thomas Mann, najpoznatiji nje-
mački rotarijanac u povijesti, ujedno
je i simbol rotarijanskog otpora na-
cističkom teroru. Doktrina nacistič-
kog režima predstavljala je potpunu
suprotnost rotarijanskoj ideji promi-
canja međunarodnog razumijevanja
i tolerancije među ljudima svijeta.
Veliki književnik, član – osnivač Ro-
tary Cluba München, ostao je odan
rotarijanskim idealima i onda kada je
Rotary pokret bio suočen s najvećom
prijetnjom u svojoj povijesti.

Mann se, unatoč zauzetosti pisa-
njem Prvih Josipovih novela, u utorak,
11. listopada 1928. godine, susreo s
nekoliko prijatelja u Walterspiel's re-
storanu hotela For Seasons kako bi
ispunili aplikaciju za prijam minhen-
skog kluba u članstvo Rotary Interna-
tionala. Odgovor je iz Chicaga stigao
nakon tri mjeseca, a minhenski su ro-
tarijanci, među kojima je bio i Thomas
Mann, mogli nazdraviti skorašnjem
Charteru kluba kojemu je dodijeljen
broj 3009.

Da bi zabilježio sretni trenutak
Mann je u knjigu gostiju sa zlatnim
obrubom, kako piše Victoria De Gra-
zia, profesorica s Harvarda u izvrsnoj
knjizi «Irresistible Empire», zapisao mi-
sao kojom promišlja svoju profesiju.

Mann je tada zapisao misao fi lo-
zofa Gottholda Ephraima Lessinga
koju je uputio Martinu Lutheru – «Ve-
liki čovječe, skršio si okove tradicije,
ali tko će nas spasiti od nepodnošlji-
vih okova napisane riječi». Kasnije,
Mann je s prijateljima za objedom

živo diskutirao o ovoj poruci fi lozofa
Lessinga.

Prijatelju Mannu bilo je lijepo u
društvu rotarijanaca pa se odazivao i
na rotarijanska druženja izvan Mün-
chena. Iako u to vrijeme nije volio jav-
no nastupati, ipak se odlučio izaći za
govornicu na prvoj regionalnoj kon-
ferenciji Rotaryja za Europu koja je u
rujnu 1930. godine održana u Den
Haagu.

O atmosferi koja je tih godina
vladala u minhenskom klubu svje-
doči i proslava koju su svom prijate-
lju Mannu organizirali nakon što mu
je dodijeljena Nobelova nagrada za
književnost. Prvi su mu na Nagradi
čestitali upravo njegovi prijatelji iz
Rotary kluba, a o gala večeri koja je
priređena Thomasu Mannu u čast
svjedoči tadašnji majstor ceremoni-
jala minhenskog kluba Oscar Wal-
ter, koji se šalio da je vino točeno na
večeri – Erbacher Honig Cabinet iz
1921., bilo toliko plemenito da ga se
bojao otvoriti.

Thomas Mann je bio «uvjereni,
oduševljeni i aktivni rotarijanac». Na
mnogim predavanjima u Njemačkoj
i u inozemstvu na kojima je govorio
kao glavni gost, neumorno je propa-
girao rotarijanske ideje – međunarod-
no zajedništvo, toleranciju, slobodu,
ljudskost, solidarnost i razumijevanje.

O Rotaryju je primjerice, 1930.
godine zapisao: «U Rotary klubovima
su ljudi iz raznih sredina, koji govore
razne jezike, ljudi koji dobro poznaju
trajne vrijednosti u području indi-
vidualnog, u području umjetnosti i

kulture, ljudi koji su odlučili Rotary
obraniti od optužbi za materijalizam:
ljudi koji su se jednako tako odlučili
da neće dozvoliti lažnom romantiz-
mu da se umiješa u njihovu volju da
služe i rade za bolje ljudsko društvo».

Stoga je vrlo rano prepoznao «laž-
ni romantizam», pravu narav nacio-
nalsocijalističkog režima i bio njegov
postojani protivnik. Smatrao ga je
«ekscentričnim divovskim valom bar-
barizma», no, nadao se kako je razum
njemačkog naroda dovoljno snažan
te da će kroz neko vrijeme «politička
anarhija» doživjeti odlučujući udarac.
Vjerovao je u politički razum njemač-
kog naroda.

No, stvarnost je bila drugačija.
Dva mjeseca otkako je Hitler postao
kancelar Reicha, 8. travnja 1933. go-
dine, Thomas Mann je na odmoru
u švicarskom Luganu primio pismo
predsjednika svog Rotary kluba.

«Poštovani gospodine profesore,
Vaše dulje izbivanje iz Münchena spri-
ječilo nas je da razgovaramo o vašoj
pripadnosti ovdašnjem klubu. Sigur-
no ste, praćenjem razvoja događaja
u Njemačkoj, shvatili da smatramo
neizbježnim brisati vas s popisa čla-
nova. S veleštovanjem, RC München
– Pred.» - stajalo je u pismu u kojem
je najuglednijem članu minhenskog
Rotary kluba uskraćeno članstvo. Tom
su prilikom iz klupskog članstva bri-
sana još četiri prijatelja židovske vjere,
no, isključenje je po naredbi režima
moralo ostati tajno i drugi članovi o
tome nisu smjeli ništa znati.

Gorljivi rotarijanac

Nobelovac Th omas Mann bio je član – osnivač RC München

I. Čolaković

rotary magazin 61Godina 4. Broj 6 veljača 2009.

slavni rotarijanci

Vjerojatno je njegovom isključe-
nju iz minhenskog kluba kumovao
njegov rotarijanski prijatelj, novin-
ski izdavač W. Leopold, koji je rekao
kako je Thomas Mann isključen zbog
«svojih političkih stavova. Leopold
klubovima u svojim novinama prijeti
sankcijama, a članovima uhićenjem,
ukoliko «do sljedećeg ponedjeljka
(10. travnja 1933.) klubovi neće ništa
poduzeti u vezi Židova i marksista».

Isključenje iz Rotary Cluba Mün-
chen duboko je potreslo i ogorčilo
Thomasa Manna. Iako ga je odluka da
se nakon puta u inozemstvo na pro-
ljeće 1933. godine ne vrati u Njemač-
ku spasila od koncentracijskog logora
i vjerojatne smrti, teško je podnosio

egzil i informacije koje je dobivao iz
domovine. Književna djela spaljivana
su na Königsplatzu, njegova je kuća
u Poschingerstrasse i sva njegova
imovina konfi scirana, kuća za odmor
Mannovih postala je gostinjska kuća
Hermanna Goeringa, oduzeta mu je
počasna doktorska titula bonskog
sveučilišta. Naposlijetku mu je oduze-
to i njemačko državljanstvo.

Mann u Sjedinjenim Američkim
Državama govori na rotarijanskim
okupljanjima uz objed, razotkriva
zločinačku narav nacionalsocijalistič-
kog režima i konzervativne američke
poslovne ljude pokušava pridobiti za
pomoć savezničkim snagama u Euro-
pi. Sa zahvalnošću je 12. veljače 1942.

godine prihvatio počasno članstvo u
Rotary Clubu Los Angeles West.

 Kada se Njemačka oslobodila na-
cističkog terora, a München prestao
biti «grad pokreta», Thomas Mann je
u pismu minhenskom gradonačelni-
ku Wimmeru između ostalog napisao:
« Meni je München, gdje sam proveo
polovicu svog života, prirastao srcu i
tom gradu nikada nisam želio zlo, čak
ni tada kada je od tuda dolazilo zlo.
Znao sam da to nije pravi i istinski
München».

Thomas Mann ostao je gorljivi ro-
tarijanac koji je rotarijanske ideale pri-
hvatio punog srca. Rotarijanska ideja
bila je dio njegove humanosti.

Thomas Mann u Weimaru 1955. godine

62

iz povijesti rotaryja

Najteže razdoblje
u povijesti Rotaryja

Rotary i nacionalsocijalizam

Kako je u Njemačkoj postojalo
podozrenje prema organizaciji na-
staloj u zemlji – pobjednici u Prvom
svjetskom ratu, Rotary je u Njemačku
stigao relativno kasno, tek 1927. go-
dine, nakon što je predsjednik Rotary
Internationala Harry Rogers, 1926.
dao inicijativu da se pojačaju napori
za okupljanjem prominentnih Nije-
maca koji bi bili otvoreni za Rotary
ideju. Tako je prvi klub u Njemačkoj,
Rotary Club Hamburg, osnovao di-
rektno Rotary International. Prvi mu
je predsjednik bio Wilheim Cuno,
predsjednik brodarskog društva Ham-
burg – Amerika i kancelar Weimarske
Republike od 1922. do 1923. godi-
ne. Unatoč otporu Katoličke crkve,
Rotary u Njemačkoj - raste. Nakon
Rotary klubova u Frankfurtu i Kölnu,
1928. godine osnovan je i Rotary
Club München. Dominantnu ulogu u
osnivanju minhenskog kluba imali su
bečki rotarijanci zajedno s rotarijan-
cima iz Hamburga, a njegovi članovi
– osnivači bili su uglavnom ugled-
ni bavarski intelektualci, umjetnici i
znanstvenici, među kojima je bio i
Thomas Mann. Godinu dana kasnije,
kada je velikom književniku dodijelje-
na Nobelova nagrada za književnost,
bio je to razlog za slavlje i u njego-
vom Rotary klubu. Tom je prigodom
Mann nedvosmisleno potvrdio svoje
zalaganje za visoke ideale Rotaryja i
njegovu međunarodnu misiju za slo-
bodu, mir i dobro čovječanstva.

No, teški dani za Rotary u Njemač-
koj tek su počinjali. Godinama prije

nego su Hitler i nacisti osvojili vlast
u Njemačkoj, otvoreno su pokazivali
netrpeljivost prema Rotary pokretu
kojeg su smatrali dijelom međuna-
rodnog slobodnog zidarstva.

Hitlerovim dolaskom na vlast
1933. godine, režim još žešće napada
«sve što nema korijen u njemačkom
narodu». Svi koji se nisu uklapali u
novi poredak nisu bili dobrodošli.
Slobodno zidarstvo u Njemačkoj je
primjerice, zabranjeno u kolovozu
1935. godine. Neki su se klubovi od-
lučili samoraspustiti, primjerice RC
Heidelberg i Mainz, no, članstvo se u
većini njemačkih klubova, ipak nada-
lo kako će se Rotary moći prilagoditi
i preživjeti i u ovakvim, posebno teš-
kim okolnostima nacističke diktature,
kada je rotarijansko prijateljstvo stav-
ljeno na tešku kušnju.

Rotarijansko prijateljstvo
na kušnji

U Njemačku 1933. godine stižu
tadašnji predsjednik Rotary Internati-
onala, Kanađanin John Nelson i tajnik
RI-a Ches Perry da bi na sastanku s
njemačkom vladom objasnili misiju i
principe Rotaryja. Predsjednik Nelson
je tom prilikom članovima u Berlinu
uputio poslanicu u kojoj ističe kako
se «Rotary ne miješa u vlast i političke
stavove». «To su stvari o kojima gra-
đani svake zemlje moraju odlučivati
sami. Rotary nije mjesto na kojem bi
donosili mišljenja o svjetskim proble-
mima, već mjesto gdje pripremamo
ljude da prihvate životne zadaće i na

kojem ih pripremamo da ih izvršavaju
– napisao je berlinskim rotarijancima.
Nakon povratka u Sjedinjene Američ-
ke Države predsjednik Nelson je obja-
vio tekst u The Rotarianu pod naslo-
vom: «Rotary nastavlja u Njemačkoj».

Mnogi su se tadašnji rotarijanci
ponadali kako je s Berlinom postignut
kakav- takav dogovor, no, već 1935.
godine u nacističkim se novinama
ponovno počelo pojavljivati sve više
tekstova u kojima je Rotary proskribi-
ran kao masonska organizacija koja
štiti i promiče židovstvo. Jedna od
tvrdnji koje su trebale svjedočiti tome
u prilog je bila i premetaljka kojom
se od riječi ROTARY dobiva hebrejska
riječ TORA – starohebrejsko ime za
«pet knjiga Mojsijevih».

U njemačkim Rotary klubovima
već dugo nema Židova – ili su napu-
stili klub kako ne bi ugrozili ostale čla-
nove, ili su isključeni iz klubova ili su
pak ostali bez svojih stručnih razreda,
budući im je prema rasnim zakonima
bilo zabranjeno obnašati javne poslo-
ve. No, daljnja devastacija Rotary klu-
bova uslijedila je 22. kolovoza 1937.
godine, kada je vrhovni sudac naci-
stičke stranke Walter Buch dekretom
zabranio članstvo u Rotary klubovima
članovima NSDAP-a, a kasnije je za-
brana članstva, koja je već vrijedila za
vojna lica i pripadnike SS-a, proširena
i na sve državne službenike. Iz klubo-
va su morali izaći gradonačelnici, pro-
fesori, suci i liječnici. Zabrana članstva
se primjerice, u Rotary Clubu Leipzig
odnosila na čak 90 posto članova.

I. Čolaković

rotary magazin 63Godina 4. Broj 6 veljača 2009.

iz povijesti rotaryja

Buchov dekret je bio usmjeren na
sam temelj rotarijanske ideje – «rota-
rijanac nije antisemit, za njega su Ži-
dovi jednaki Nijemcima i on ih neće
odbiti iz svog društva», napisao je
Buch i zaključio: «Onaj tko želi vodi-
ti Njemačku ne može više pripadati
društvu koje je međunarodno pove-
zano».

Očajnički pokušaji
za spas Rotaryja

No, Rotary International se sve-
udilj nadao, pa su tajnik Rotary In-
ternationala za Europu Alex Potter i
njegov nasljednik Leslie B. Struther
u više navrata putovali u Njemačku,
iako je za rotarijance tada to bilo izu-
zetno opasno. Za spas Rotaryja, koji je
u Njemačkoj već odustao od mnogih
temeljnih principa i potpuno poni-
jemčio sve engleske termine Rotaryja,
borili su se i njemački rotarijanci. Oni
koji su mogli ostvariti kontakte s vod-
stvom režima – Himmlerom, Görin-
gom i von Ribbentropom, pokušavali
su osobnim intervencijama dogovo-
riti sastanak predsjednika Rotary In-
ternationala s Adolfom Hitlerom. Nji-
hova je inicijativa uvijek rezolutno
odbijena. Victoria De Grazia u knjizi

«Irresistible Empaire» posebno opi-
suje nastojanja tadašnjeg guvernera
njemačkog distrikta Hugoa Grillea.
Bio je spreman susresti se s Görin-
gom, i s Himmlerom, pa i Kochom,
šefom administracije Reicha, no, nika-
ko ne i s «primitivnim Goebbelsom».
« Neću mu ponuditi ruku» - navodno
je izjavio, no, profesorica De Grazia
piše kako je zapravo bilo drugačije, i
da se Goebbles odbio rukovati s rota-
rijancem Grilleom.

Uslijedio je posljednji, očajnički
pokušaj da se spasi ono što se mož-
da spasiti dalo. Guverner njemačkog
distrikta Grille dogovorio je u jesen
1937. godine sasanak svih preostalih
njemačkih klubova na kojem je do-
govoreno da se iz klubova isključe
slobodni zidari i nearijevci te da Ro-
tary prizna nacizam. Sudac Buch je i
tu očajničku ideju – odbio, iako bi je,
da je bila prihvaćena, sigurno odba-
cio Rotary International.

Predsjednicima Rotary klubova u
Njemačkoj preostalo je još samo gla-
sovati za samoraspuštanje klubova
koji su potom Charter povelje vratili
Rotary Internationalu u Zürich, ukoli-
ko ih nije zaplijenio Gestapo.

Prema podacima Rotary Interna-
tionala koje prenosi Manfred Wede-
mayer u tekstu objavljenom u povo-
du 75. obljetnice RC München, 1936.
godine u Njemačkoj su djelovala 42
Rotary kluba. Svi su prestali postojati.
Isto se dogodilo u Austriji te u svim
zemljama koje je okupirala Hitlerova
Njemačka. Mussolini je rad Rotary
klubova, koji su bili povezani u naci-
onalni, talijanski Rotary zabranio kra-
jem 1938. godine, iako je Duce pro-
glašen počasnim članom, a talijanski
su se rotarijanci već praktično odrekli
rotarijanske ideje, pokušavajući ra-
znim sofi zmima opravdati agesivnu
politiku fašističkog režima, o čemu
je detaljnije pisao prijatelj Oleg Man-
dić u knjizi «Rotary i mi». U povijesti
Rotaryja ostalo je zabilježeno kako je
grupa od 15 japanskih i američkih
rotarijanaca posjetila Mussolinija na
povratku s konferencije Rotary Inter-
nationala koja je u lipnju 1937. godi-
ne upriličena u Nici, «kako bi Duceu
izrazili poštovanje».

Već ranije u Španjolskoj je zatvo-
reno 36 klubova. I s druge strane svi-
jeta dolazile su u to vrijeme vrlo loše
vijesti. U Japanu, gdje je 1940. godine
bilo 48 klubova i više od 2000 rotari-

64

iz povijesti rotaryja

janaca, Rotary je zabranjen u rujnu,
a u svom zadnjem govoru, 11. rujna,
guverner japanskog distrikta Ume-
kichi Yoneyama je pred članovima
tokijskog kluba rekao kako će unatoč
zabrani rada «duh Rotaryja i dalje ži-
vjeti». Nakon napada na Perl Harbour
bilo je zabranjeno djelovanje čak i
skautima, a Jasper Ridley navodi pri-
mjer japanskog plemića Tokotaroa
Higuchija koji je u Domu plemića go-
vorio protiv zabrane Rotaryja, za koji
je tvrdio kako je bezopasna i lojalna
organizacija. Istog je trena uhićen i
optužen zbog veleizdaje. Japan je
okupirao Kinu – u šest su gradova
ukinuti Rotary klubovi. Progoni rota-
rijanaca proširili su se i na sve zemlje
koje je okupirao Japan – Koreju, Man-

džuriju, Hong Kong i Filipine. Nakon
što su Japanci okupirali Singapur,
svi su tamošnji rotarijanci početkom
1942. godine – uhićeni.

Biti rotarijanac bilo je izuzetno
opasno u mnogim dijelovima svije-
ta. Mnogi su rotarijanci platili visoku
cijenu nakon što je Gestapo došao u
posjed klupskih arhiva. Samo u Varša-
vi je ubijeno 12 rotarijanaca.

Rotarijanci su se nastavili
družiti u tajnosti

Unatoč velikoj opasnosti rotari-
janci su se ipak nastavili družiti u taj-
nosti, a pritom su bili vrlo domišljati.
Bečki su se rotarijanci recimo, družili
na golf terenima, neki su se pred-

stavljali kao pjevačka društva, neg-
dje su se članovi, posebice u Japanu,
okupljali u novim klubovima koje su
nazvali po danu sastanka. Prijatelji u
Varaždinu su se još dugo nakon što
je Pavelićev režim zabranio aktivnost
Rotaryja okupljali u privatnim kućama
na takozvanim «kartaškim večerima
srijedom», kako pišu prijatelji Predrag
Grims i Franjo Ruža u monografi ji
«Rotarijanstvo u Varaždinu», koja je
krajem prošle godine doživjela svoje
drugo izdanje. Rotary Club Katowice
rad je nastavio u izbjeglištvu – u Lon-
donu.

Tijekom rata rotarijanci su se u
skrovitosti družili i u Njemačkoj – u
klubovima u Dresdenu, Hamburgu,
Münchenu i Stuttgartu, a drezdenski

Nakon napada na Perl Harbour Rotary je zabranjen u Japanu

rotary magazin 65Godina 4. Broj 6 veljača 2009.

iz povijesti rotaryja

su se rotarijanci primjerice, sastaja-
li sve do veljače 1945. godine, kada
je cijeli grad razoren u savezničkom
bombardiranju.

O tome da zabrane pod prijet-
njom smrću nisu mogle ugasiti ro-
tarijansko prijateljstvo svjedoči i pi-
smo koje je europski tajnik Struthers
poslao tajniku Rotary Internationala
Chessu Perryju nakon što su njemač-
ke trupe okupirale Češku. U njemu
Struthers piše kako se boji da će Ge-
stapo otkriti da se rotarijanci i dalje
sastaju u privatnim kućama. Guver-
ner češkog distrikta František Kral us-
pio je, zahvaljujući dojavi, u posljednji
trenutak spaliti distriktnu arhivu, piše
David Forward u «A Century of Ser-
vice». Ofi ciri Gestapoa ušli su u gu-
vernerovu kuću baš kada je plamen
progutao posljednji dio pismohrane
češkog distrikta.

Primjeri rotarijanske
solidarnosti

No, u to teško vrijeme za Rotary
i rotarijance zabilježeni su i primje-
ri iskrene rotarijanske solidarnosti.
Manfred Wedemeyer navodi sjeća-
nje tadašnjeg predsjednika Rotary
Cluba Paris Henrija Tarda. Članovima
zabranjenog kluba, koji su se te ve-
čeri okupili na sastanku u pariškom
restoranu La Rotonde, zapeo je za-
logaj u grlu kada se usred večere na
vratima pojavio njemački general.

No, umjesto da ih prema očekivanju
uhiti, došao je u neočekivanu posjetu
kako bi izrazio svoje poštovanje pre-
ma Mauriceu Duperreyju, svjetskom
predsjedniku u godini 1937./1938.,
koji je 1938. godine na konferenciji
u San Franciscu, u obraćanju delega-
tima rekao: «Izražavam žaljenje što je
rotarijancima iz Njemačke i Austrije, s
obzirom na okolnosti, jedino preosta-
lo ukinuti svoje klubove, no, iako čla-
novi Rotary klubova u Njemačkoj više
nisu rotarijanci, oni su još uvijek naši
prijatelji«. Visoki njemački ofi cir bio je
general Karl Schippert, i sam rotarija-
nac iz kluba u Stuttgartu, bivši guver-
ner njemačkog Districta 73 i nekadaš-
nji izvršni direktor Daimler - Benza. U
Parizu je službovao kao ofi cir Werma-
chta zadužen za vođenje Renaultove
tvornice! Victoria De Grazia piše kako
je susret bio srdačan i – kratak. U ne-
prijateljskom ofi ciru ipak je bilo teško
prepoznati rotarijanskog prijatelja.

Nesebično su pomagali i švicarski
rotarijanci, posebno izbjeglice iz Bel-
gije i Francuske, u Finskoj su klubovi
organizirali pomoć za ratnu siročad,
rotarijanci iz Liverpoola brinuli su o si-
novima rotarijanaca iz prekomorskih
zemalja koji su se borili na europskim
ratištima.

Bilo je to vrijeme najveće pogibe-
lji za Rotary ali i za sav slobodni svi-
jet. Kraj Drugog svjetskog rata Rotary
International je dočekao bez 484 klu-
ba koji su izbrisani iz članstva. Rotary

pokret je izgubio čak 16.700 rotarija-
naca širom svijeta. Predsjednik Tho-
mas Waren započeo je rotarijansku
godinu 1945./1946. s organizacijom
koja je imala 5.441 klub u 65 zemalja
svijeta i 247.212 članova. Te je godine
obnovljen rad klubova u Belgiji, Bur-
mi, Čehoslovačkoj, Francuskoj, Grčkoj,
Luxembourgu, Norveškoj i Nizozem-
skoj. Godinu dana kasnije Rotary po-
novo počinje aktivnost u Italiji i – Tr-
stu. Nažalost, u mnogim europskim
zemljama Rotary se nije uspio vratiti
još gotovo 50 godina, no, već je u pr-
vim poslijeratnim godinama nastavio
snažan rast u dijelu svijeta « u kojem
su postojali uvjeti za njegov rad. Ro-
tary pokret uspio je preživjeti najteže
razdoblje u svojoj povijesti.

«Rotary nema tenkove ni vojsku, i
nema snage zaustaviti borbe, ali kada
oružje utihne i bitke prestanu, a uvi-
jek jednom prestanu, tada Rotary po-
novo može zasjati» - zapisao je kasni-
je William Carter, predsjednik Rotary
Internationala u rotarijanskoj godini
1973./1974.

Rad Rotary klubova u Njemačkoj
i Austriji, ponovo oživljen 1948. godi-
ne, doživio je pravi procvat, a upravo
su rotarijanci u ovim zemljama bili
nasrčaniji promicatelji mirotvorstva i
razumijevanja među narodima – ide-
je Osnivača Rotaryja Paula Harrisa,
neumornog odvjetnika prijateljstva i
tolerancije.

rotary magazin

66

ITFR – International Tennis Fellowship of Rotarians

Rotary i tenis – idealan spoj
za prijateljstvo i služenje

Kada su prijatelji iz Rotary Cluba
Zagreb Kaptol – Tomislav Maravić i
Mladen Novaković pokrenuli inicijati-
vu za okupljanje rotarijanaca u teniski
fellowship, malo se tko mogao nadati
da će ovaj fellowship, kojeg je Rotary
International službeno potvrdio kao
International Tennis Fellowship of Ro-
tarians (ITFR) u ožujku 2005. godine,
doživjeti takav uzlet i rast. Predsjednik
ITFR-a Marco Malinaro izvještava kako
su krajem siječnja u članstvu ovog fe-
llowshipa bila 633 rotarijanca i rotari-
janke iz 55 zemalja svijeta!

Ponovo se potvrdilo kako su Ro-
tary fellowshipi snažan alat za lokalne
i međunarodne akcije rotarijanaca ali
i za razvijanje prijateljskih veza među
ljudima koji dijele iste interese – ističe

predsjednik ITFR-a i dodaje kako ovaj
fellowship s velikim entuzijazmom širi
rotarijanski duh na susretima rotarija-
naca – tenisača širom svijeta.

ITFR je do sada primjerice, organi-
zirao četiri teniska rotarijanska svjet-
ska prvenstva – 2005. godine u Ro-
vinju, 2006. u Colombu na Šri Lanki,
2007. u talijanskom Salernu te 2008.
u Barceloni, i to uz podršku ITF-a (In-
ternational Tennis Federation), ATP-a
(Association of Tennis Professionals) i
drugih važnih međunarodnih teniskih
asocijacija. Uz svjetsko rotarijansko
prvenstvo ITFR je organizirao i brojne
turnire u Hrvatskoj - u Zagrebu, Bolu i
Požegi, u Italiji – Galatini, Đenovi, Sa-
lernu, Torinu te onaj u Rimu - «White
and Wood», na kojem su igrači nastu-

pili isključivo u bijeloj opremi a igrali
su na teniskim terenima talijanskog
Ministarstva vanjskih poslova - drve-
nim reketima. Ovaj je fellowship bio
organizator i mnogim teniskim turni-
rima u Bugarskoj, Engleskoj, Španjol-
skoj, Turskoj, Brazilu, Šri Lanki i Sjedi-
njenim Američkim Državama.

Fellowship je podržao i izdava-
nje knjige «Talijanski reketi» Beppea
Russottoa, autora sjajne knjige «Te-
nis na razglednicama» koja je svoje
mjesto dobila i u muzejskoj knjižnici
Wimbledona koja čuva najveću zbir-
ku knjiga o tenisu na svijetu. Novcem
prikupljen na rimskom turniru ITFR
je pomogao dobrotvorni projekt u
Ugandi – Africa Project - Rotary Clu-
ba Salerno.

“White and Wood” turnir u Rimu

rotary magazin

rotary magazin

67Godina 4. Broj 6 veljača 2009.

«Akcije fellowshipa mogu stvarno
postati jedinstvene, jer sjedinjavaju
strast i nevjerojatnu energiju u izgrad-
nji prijateljstva i podršci važnim inici-
jativama i dobročinstvima – rekao je
Marco Malinaro.

Wilfrid Wilkinson, predsjednik
Rotary Internationala u prošloj je
rotarijanskoj godini, zajedno s pred-
sjednikom Rotary Fellowshipa (RF) u
pismu predsjednicima rotarijanskih
fellowshipa, a njih je ukupno više od
devedeset, pozvao i fellowshipe da
podrže akciju iskorjenjivanja dječje
paralize i da prihvate «Izazov od sto
milijuna dolara».

Teniski fellowship se ovom pozivu
odmah odazvao, već na svjetskom

prvenstvu u Barceloni, u rujnu 2008.
godine, kada je ITFR novac prikupljen
na turniru donirao za akciju Polio
Plus, a temeljem usvojene strategije,
tako će biti i na sljedećem svjetskom
prvenstvu koje će se održati u Beču,
od 24. do 30. kolovoza.

Predsjednik ITFR-a ističe kako će
i svi sljedeći turniri i događanja biti
usmjereni prema istom cilju – podršci
akciji iskorjenjivanja dječje paralize, i
poziva rotarijance da im se pridruže.
«Prigoda je mnogo» - kaže Marco
Malinaro i najavljuje turnire u Monte
Carlu, Rimu i Zagrebu – tradicional-
ni 9. ITFR Zagreb Open koji će se na
teniskim terenima u Podsusedu odr-
žati 27. i 28 veljače. Ovaj će turnir biti

memorijalni, u spomen na tragično

preminulog prijatelja Gordana Čačića

iz RC Zagreb – Centar, aktivnog člana

ovog fellowshipa.

Prigoda za rotarijansko druženje

bit će i stota konferencija Rotary In-

ternationala u Birminghamu, od 21.

do 24. lipnja, kada će se u «Kući pri-

jateljstva» predstaviti i teniski fellows-

hip, koji će ponuditi i posebni četve-

rodnevni program u «hramu tenisa»

- Wimbledonu, gdje će se u to vrije-

me igrati Grand Slam turnir. Prilika je

u ITFR-u mnogo, kažu članovi ovog

fellowshipa i pozivaju rotarijanske pri-

jatelje i prijateljice da zajedno s njima

«zabiju as za Rotary».

ITFR svetsko prvenstvo u Barceloni 2008.

rotaryrotaryrotary
magazinrotaryrotary
magazinrotaryrotaryrotaryrotary
magazinrotary

