
magazin

Godina 4. Broj 7 lipanj 2009. ISSN 1846-3630

End polio now:End polio now:
Akcija suncokret

rotary magazin 3Godina 4. Broj 7 lipanj 2009.

 4 Rotary aktivnosti

10 End Polio Now

14 100 konferencija
 - milijun uspomena

18 Akcija Suncokreti

20 Rotary aktivnosti

42 Tema broja: Drva prijateljstva

62 Slavni rotarijanci:
Admiral Richard Evelyn Byrd

Sadržaj

uvod

Riječ
GUVERNERA

Robert Nemling

Drage rotarijanke,
dragi rotarijanci,

Od izlaska zadnjeg broja hrvat-
skog Rotary magazina zapazio sam
daljnji pozitivni razvoj, ali i jednu ne-
gativnu pojavu.

Smatram da je od povijesnog
značaja za Rotary u srednjoj Europi i
na zapadnom Balkanu odluka Središ-
njeg odbora Rotary Internationala,
po kojoj će 1. srpnja 2011. Hvatska i
Slovenija osnovati vlastite distrikte.
Znam da su upravo hrvatski prijatelji
i prijateljice željno očekivali tu odlu-
ku, i svi se radujemo s njima, što je do
nje i došlo.

Smatram primjerenom gestom
zahvale, što je RC Zagreb, kao najsta-
riji klub u Hrvatskoj, primio u počasno
članstvo RID Bernarda Rosena. Pozna-
to je da je prijatelj Rosen utjecao na
daljni pozitivni razvoj klubova i rast
članstva u Hrvatskoj te imao važan
utjecaj na donošenje odluka vezanih
uz klubove u Hrvatskoj.

Nekoliko riječi i o budućem gu-
verneru novog distrikta. Prije svega,
prvi guverner nominee ima zadatak,
zajedno s dužnosnikom distrikta, a
to je bivši guverner Anton Hilscher,
koji je odgovoran guverneru Districta
1910, podijeliti sve predstojeće zadat-
ke, defi nirati buduće nositelje službi
u distriktu, urediti komitete i pripre-
miti agende uprave. Stoga bih molio
za potporu sve prijatelje iz Hrvatske
da budu otvoreni prema zadacima
na razini novog distrikta, kako bismo
ostvarili njegov uspješan početak.

Kao prvi u nizu koraka prema no-
vom distriktu, kroz glasanje klubova
po regijama, izabrani su članovi No-
minacijskog odbora za budući Dis-
trict 1913, koje je potvrdila i distriktna

konferencija održana u Grazu, 23.
svibnja.

Čestitam izabranima i uvjeren
sam da će na jesen donijeti ispravne
odluke za hrvatske rotarijance.

U posljednjem pismu pozvao
sam klubove da sudjeluju s prijedlo-
zima za nominaciju prvog hrvatskog
guvernera.

Htio bih se osvrnuti i na posljed-
nje podatke o članstvu i analizi koju
je pripremio PDG Rudi Otto, RRIMC
(Regional Rotary International Mem-
bership Coordinator) koji je zadužen
za članstvo šire od našeg distrikta, da-
kle, na razini zone. Molim vas, imajte u
vidu, da je odluka o distiktu bila mo-
guća nakon što je hrvatsko vodstvo
obećalo osigurati daljnji rast. Poznate
su mi diskusije o kvaliteti Rotaryja, no,
za «Činiti dobro u svijetu» potrebno
je više srdaca, više glava, više ruku i
još više uglednih osoba. Ljubazno vas
stoga molim da ne zaboravite vaše
obećanje.

Zaključio sam službene posjete
klubovima u Hrvatskoj. Posljednji je
posjet bio u Dalmaciji, na svečano-
sti Chartera Rotary Cluba Kaštela, te
osnivanju Rotaract Cluba Zagreb Se-
svete. Oba su chartera bila radosne
proslave. Želim novim klubovima sve
najbolje i prijateljski razvoj u Rotaryu.

Kako se moja godina guverner-
ske službe primiče kraju, želio bih se
od srca zahvaliti svim rotarijanskim
prijateljicama i prijateljima. Želio bih
zahvaliti na ugodnom i otvorenom
prihvaćanju, za izvrsno prijateljstvo i
gostoprimstvo, za doživljaj upozna-
vanja napretka samosvjesne države
s odličnom kuhinjom i izvrsnim vini-
ma na putu u Europu. Uvijek sam se
ugodno osjećao u Hrvatskoj. Još jed-
nom srdačan pozdrav!

4

rotary aktivnosti

U Grazu održana konferencija Districta 1910

Zahvala
hrvatskih i
slovenskih
rotarijanaca

U svečanoj dvorani baroknog zda-
nja Starog sveučilišta (Alte Universi-
tät) u Grazu, održana je u subotu, 23.
svibnja, konferencija Districta 1910.

Izaslanicima Rotary klubova iz
Austrije, Hrvatske, Slovenije i Bosne i
Hercegovine pozdravnim su se rije-
čima obratili guverner Districta 1910
Robert Nemling, mag. Helmut Hirt,
član štajerske zemaljske vlade te iza-
slanik predsjednika Rotary Interna-
tionala Sölve Kernell, koji se u svom
obraćanju posebno osvrnuo na akci-
ju End Polio now i ostvarenje cilja –
iskorjenjivanje dječje paralize.

Guverner Nemling u svom je izvje-
štaju istaknuo kako je ove rotarijanske
godine, odlukom od formiranju dva
nova distrikta na području Hrvatske
i Slovenije ostvaren ključni pomak u
procesu redistriktiranja Districta 1910.
Guverner se posebno osvrnuo i na
veliki uspjeh konferencije predsjedni-

ka Rotary Internationala, posvećenoj
dvadesetoj godišnjici obnovljenog
djelovanja Rotaryja u srednjoj i istoč-
noj Europi, koja je u prosincu prošle
godine održana u Beču, a posebno
je na pomoći u vođenju našeg multi-
nacionalnog distrikta zahvalio svojim
asistentima.

Na konferenciji su se izaslanicima
Rotary klubova iz Districta 1910 pred-
stavili i budući guverneri – Barbara
Kamler – Wild iz RC Wien – Graben,
koja će na guvernerskoj dužnosti
naslijediti guvernera Krausea te Paul
Jankowitsch iz RC Baden, koji će na
dužnost guvernera nastupiti 1. srpnja
2011. godine. Prijateljica Barbara bit
će prva guvernerka u našem distrik-
tu i ujedno posljednja koja će voditi
District 1910 u njegovim sadašnjim
granicama.

Izaslanicima su predstavljene
i aktivnosti regija u našem distrik-

tu tijekom ove rotarijanske godine,
pri čemu je posebno zapažena bila
prezentacija Hrvatske koju je održao
prijatelj Gordan Kožulj iz RC Zagreb
–Kaptol. On je rotarijancima iz Distric-
ta 1910 predstavio dobrotvornu akci-
ju «Korak u život» koju je RC Zagreb
– Kaptol s velikim uspjehom organizi-
rao u prosincu prošle godine.

Akivnosti Rotaracta u našem dis-
triktu predstavio je Stjepan Mandić
iz Rotaract Cluba Zagreb, o Rotary
Zakladi i «Izazovu od 200 milijuna do-
lara» na konferenciji je govorio bivši
guverner Günter Ertler iz RC Feldbach,
a o aktivnostima i programima službe
za mladež govorio je Erwin Zeller iz
RC Baden.

Posebno dojmljiv dio ovogodiš-
nje distriktne konferencije upriličen je
na samom kraju sjednice kada su ro-
tarijanci iz Hrvatske i Slovenije zahva-
lili guvernerima Robertu Nemlingu,

Duško Čorak

rotary magazin 5Godina 4. Broj 7 lipanj 2009.

rotary magazin

Antonu Hilscheru i Engelbertu Wen-
cheimu na podršci i zalaganju u pro-
cesu donošenja odluke o osnivanju
distrikata 1912 i 1913. U ime rotari-
janaca i rotarijanki iz Hrvatske skupu
se obratio v.d. predsjednik Hrvatskog
Rotary saveza Duško Čorak, koji je za-
hvalnost izrazio i prijatelju Bernardu
Rosenu, direktoru europske Zone Ro-
tary Internationala, koji je imao jednu
od ključnih uloga u donošenju odluke

o osnivanju novih distrikata na sjednici
u San Diegu u siječnju ove godine.

Prijatelju Rosenu, kojem su pri-
znanje izrazila i dva najstarija Rotary
kluba u Hrvatskoj i Sloveniji – RC Za-
greb i RC Maribor, proglasivši ga po-
časnim članom, u ime Rotary pokreta
u Hrvatskoj posebnu je plaketu uru-
čio predsjednik Rotary Cluba Zagreb
Željko Zubović, koji je direktoru naše
zone darovao i gvaš – Mali anđeli, koji

je kao podršku akciji splitskih rotarija-
naca izradio likovni umjetnik Matko
Trebotić, počasni član RC Split. U ime
slovenskih rotarijanaca na podršci je
zahvalio Stanislav Ojnik, bivši pred-
sjednik RC Maribor.

Zahvalivši rotarijancima iz Hrvat-
ske i Slovenije na vrijednim prizna-
njima prijatelj Rosen je nadahnuto
govorio o snazi rotarijanskog prijatelj-
stva i nesebičnog služenja.

Izaslanici iz Hrvatske

Plaketu je prijatelju Rosenu uručio predsjednik RC Zagreb Željko Zubović

Sölve Kernell Gordan Kožulj DG Robert Nemling

6

rotary magazin

Guverner elect Peter Krause na
ovogodišnjem je trening seminaru
za buduće predsjednike i tajnike
(PETS/SETS), 4. travnja, predsta-
vio i moto budućeg predsjednika
Rotary Internationala – Johna Ke-
nnyja, škotskog odvjetnika, koji je
poručio «Budućnost Rotaryja je u
tvojim rukama».

Krause je govoreći o ovoj po-
ruci novog svjetskog predsjednika
rekao kako «budućnost Rotaryja
nije određena u Evanstonu, nju
određuje svaki Rotay klub i svaki
rotarijanac».

Budućnost Rotaryja
je u tvojim rukama

Prihvaćen način izbora
guvernera Districta 1913

Aktivnosti koje valja poduzeti u
prijelaznom razdoblju do 1. srpnja
2011. godine kako bi District 1913 or-
ganizacijski mogao funkcionirati bile
su u središtu pozornosti predsjed-
ničke konferencije Hrvatskog Rotary
saveza koja je održana u subotu, 4.
travnja.

Guverner Robert Nemling u
svom je izlaganju predstavio naj-
važnije zadaće te prijedlog o nači-
nu izbora guvernera D1913 koji je
večer ranije prihvaćen na sastanku
guvernera Nemlinga s asistentima
iz Hrvatske. Članovi skupštine jed-
noglasno su prihvatili prijedlog da
novi guverner bude izabran od No-
minacijskog odbora te način izbora
članova tog odbora.

Guverner elect Peter Krause pred-
stavio je akciju Suncokreti, koju će
provesti i klubovi iz Hrvatske, a po-
sebno je govorio o svom guverner-
skom motu – Predanost, znanje, vri-
jednosti, istaknuvši posebice važnost
zajedništva i motivacije članstva.

«Povećajte broj aktivnih članova.
Motivirajte ih, aktivirajte ih! Predajte
im dužnosti u upravnom odboru i u
posebnim projektima. Pozovite ih da
se uključe u aktivnosti kluba – rekao
je guverner elect Peter Krause i do-
dao: «Zajedništvo u rotarijanskom
smislu znači davanje i primanje po-
vjerenja unaprijed. Ono znači biti
spreman pažljivo slušati druge, pri-
hvaćati druga mišljenja – biti spre-
man pomoći drugima».

Predsjednička konferencija u hotelu Antunović

rotary magazin 7Godina 4. Broj 7 lipanj 2009.

rotary magazin

Na sastanku guvernera Districta
1910 Roberta Nemlinga s asistentima
iz Hrvatske, koji je održan u petak, 3.
travnja, u hotelu Antunović u Zagre-
bu, dogovorene su daljnje aktivnosti
prema organizaciji Districta 1913,
posebice one vezane uz proceduru
i način izbora guvernera, guvernera
electa i guvernera nominea budućeg
distrikta na području Republike Hr-
vatske.

«Osnivanje novog distrikta izisku-
je pravovremene pripreme i organi-
zacijske poslove. Ističem da je izbor
prvog guvernera trenutno najvažnija
zadaća, kako bismo tranziciju proveli
glatko i profesionalno. Najteža zadaća
pripast će upravo prvom guverneru
za rotarijansku godinu 2011./2012.
On će kao guverner elect u godi-
ni 2009./2010. i 2010./2011. morati
brinuti da sve tražene funkcije budu
do srpnja 2011. popunjene na prvo-
klasnoj razini te da potrebne admini-
strativne pripreme i tranzicija budu
dobro promišljene i pravovremeno
realizirane. Od 1. srpnja 2011. prvi
guverner Districta 1913. preuzima
potpunu odgovornost, čime presta-

je odgovornost osobe odgovorne za
distriktiranje. District 1910 također
mora provesti odgovarajuće pripre-
me kako bi se omogućilo nesmetano
odvajanje sadašnjih subdistrikata u
nove distrikte – istaknuo je na sastan-
ku s asistentima guverner Districta
1910 Robert Nemling.

Kako daljnji koraci prema formi-
ranju distrikta, usaglašeni s uredom
Rotary Internationala u Zürichu, tek
djelomice počivaju na temeljima
obaveznih propisa, budući su u dijelu
temeljeni na dosadašnjim iskustvima
te demokratskim principima Districta
1910, valjalo je donijeti odluku o nači-
nu na koji će biti nominiran guverner
Districta 1913. Odlučeno je da će prvi
guverner biti nominiran od nomi-
nacijskog odbora, što je jedna od tri
mogućnosti koje dozvoljava Manual
of Procedures Rotary Internationala.

Odborom će predsjedati Toni Hils-
cher (PDG), a zadaća će mu biti primi-
ti prijedloge za novog guvernera po-
slane iz Rotary klubova na području
novog distrikta te donijeti odluku o
nominaciji guvernera, i to većinom
glasova.

Nominacijski odbor trebao bi se
prvi puta sastati u jesen ove godine,
a proces nominacije za guvernera te
guvernera electa i guvernera nomi-
neea Districta 1913 trebao bi započe-
ti najranije 36 mjeseci, a najkasnije 24
mjeseca, od dana stupanja na duž-
nost, 1. srpnja 2011. godine.

Zaključeno je da će šest članova
Nominacijskog odbora biti izabrano
većinom glasova Rotary klubova koji
će predlagati člana s područja svoje
regije.

Asistentima guvernera iz Hrvatske
predstavio se i guverner elect Peter
Krause, koji je istaknuo kako je došlo
vrijeme «da budućnost Rotaryja u Hr-
vatskoj bude u vašim rukama», ista-
knuvši pri tom spremnost Districta
1910 da omogući nesmetano odvaja-
nje dvaju distrikata.

 Na sastanku je istarsku i kvarner-
sku regiju zastupao prijatelj Tomislav
Divić iz RC Pula kojeg je guverner
Nemling potvrdio za novog aistenta
guvernera za tu regiju, umjesto dosa-
dašnjeg asistenta Zvonka Jadrešina iz
RC Rijeka.

Dogovoreni novi koraci
prema novom distriktu

8

rotary magazin

Počinje transformacija
Hrvatskog Rotary saveza
u District 1913

«Ime udruge će biti «Rotary Inter-
national District 1913», Udruga će biti
neprofi tna, članovi osnivači Udruge
bit će svi Rotary klubovi na područ-
ju Republike Hrvatske – tek su neke
odredbe u statutu budućeg Districta
1913 koje su razmatrane na sjednici
Upravnog odbora Hrvatskog Rotary
saveza koja je održana u hotelu She-
raton u Zagrebu, 25. travnja.

Na sjednici je Odbor donio odluku
o transformiranju Hrvatskog Rotary
saveza u Rotary International District
1913 u osnivanju, na jesen ove godi-
ne, kada bude izabran guverner na-
šeg budućeg distrikta.

O formalno – pravnim postupanji-
ma u uspostavi Districta 1913 uvod-
no je govorio tajnik Hrvatskog Rotary
saveza Igor Baković, nakon čega su
članovi odbora Duško Čorak i Niko-
la Bilandžija upozorili kako temeljni
dokument novog distrikta mora biti
usklađen s pravilima Rotary Internati-
onala i zakonima Republike Hrvatske,
što će zahtjevati angažman pravnika,
pa je Ivan Urlić predložio formiranje

Predsjednik Hrvatskog Rotary
saveza Marijan Bulat izvjestio je na
sjednici Upravnog odbora 25. trav-
nja kako «zbog ozbiljnih zdravstve-
nih problema u obiteljskom krugu
više nije u mogućnosti obnašati
dužnosti asistenta guvernera za sre-
dišnju Hrvatsku, primusa asistenta
za Hrvatsku te predsjednika HRS-a»
te je zatražio da Odbor izabere vrši-
telja dužnosti predsjednika Saveza
koji će obnašati tu dužnost sve dok
guverner Districta 1910 ne imenuje
novog primusa koji će po dužnosti
biti i novi predsjednik HRS-a.

Članovi Odbora zahvalili su pri-
jatelju Bulatu na ogromnom trudu
i zalaganju koji je uložio u vođenje
rotarijanske zajednice u Hrvatskoj
tijekom posljednje tri godine pred-
sjedavanja Hrvatskim Rotary save-
zom.

U tom je razdoblju osnovano
20 Rotary klubova, 2 Rotaract klu-

ba, poboljšana je suradnja s Inner
Wheel Districtom 191, povećan
je broj članova na više od 1.100,
osnovano je profesionalno tajniš-
tvo subdistrikta Hrvatska, odrađene
su sve aktivnosti za redistriktiranje
Districta 1910, a donijeta je i odluka
o formiranju distrikta u granicama
Republike Hrvatske.

«Zahtjevom našeg prijatelja
Marijana Bulata da se razriješi duž-
nosti predsjednika Hrvatskog Ro-
tary saveza zbog obiteljskih razlo-
ga, ostali smo bez nadasve dobrog
predsjednika koji je odradio veliki
posao uspostavljajući sustav Hr-
vatskog Rotary saveza i koji je isto
tako, zajedno sa svima nama, stva-
rao pretpostavke za dobivanje Dis-
tricta 1913 – rekao je Duško Čorak
koji je na ovoj sjednici jednoglasno
izabran za vršitelja dužnosti pred-
sjednika Hrvatskog Rotary saveza.

Na sastanku održanom 13. svib-
nja, u hotelu Esplanade u Zagrebu,
bivši je guverner Anton Hilscher,
zadužen ispred Districta 1910 za
distriktiranje subdistrikta Hrvatska,
objavio imena članova Nominacij-
skog odbora Districta 1913. Klubovi
u svakoj od šest regija našeg sub-
distrikta predložili su člana sa svog
područja, a ukupno je glasovalo 39

od 43 Rotary kluba s područja Re-
publike Hrvatske.

Klubovi s područja Zagreba i
okolice u Nominacijski odbor iza-
brali su prijatelja Ratka Žurića iz RC
Zagreb, klubovi iz sjeverne Hrvatske
u odbor su izabrali asistenta guver-
nera Ivana Domislovića iz RC Varaž-
din 1181, klubovi iz regije Karlovac
i Sisak aistenta guvernera Želimira
Feitla iz RC Karlovac, asistenta gu-

vernera Tomislava Divića izabrali su
klubovi iz Istre i Kvarnera, prijatelja
Peru Perišića iz RC Split izabrali su
klubovi iz Dalmacije, a Vladimira Ši-
lovića iz RC Osijek klubovi iz Slavo-
nije.

Na sastanku je guverner Ne-
mling za novog asistenta guvernera
za područje Zagreba i okolice ime-
novao prijatelja Tomislava Maravića
iz Rotary Cluba Zagreb Centar.

Duško Čorak izabran za vršitelja
dužnosti predsjednika HRS-a

Klubovi izabrali članove Nominacijskog odbora

rotary magazin 9Godina 4. Broj 7 lipanj 2009.

rotary magazin

Sjednica upravnog odbora HRS-a

odbora za pravno oblikovanje bu-

dućeg distrikta. Za članove odbora

jednoglasno su određeni pravnici

– prijatelji Ratko Žurić (RC Zagreb) i

Mladen Vukmir (RC Zagreb Medved-

grad) te članovi Upravnog odbora –

Duško Čorak i Igor Baković.

Kako bi u pripremama za formira-

nje odbora budućeg distrikta klubovi

bili što aktivniji predloženo je da svaki

od odbora koji će biti određeni sta-

tutom ima šest članova, po jednog iz

svake regije.

Na sjednici je Upravni odbor

predložio da članovi koji će se kan-

didirati za dužnost guvernera mo-

raju predstaviti plan i program rada

Distrikta 1913 u osnivanju, budući će

Rotary organizaciju u Hrvatskoj voditi

i do 1. srpnja 2011. te u prvoj godini

guvernerskog mandata.

Odbor je donio i odluku o od-

godi skupštine Hrvatskog Rotary

saveza za jesen ove godine, nakon

što bude izabran budući guverner,

guverner elect i guverner nominee

Districta 1913.

rotary magazin

10

End Polio Now

Novih
255 milijuna
dolara za
iskorjenjivanje
polia

Zaklada Billa i Melinde Gates do-
nirala je Rotary Internationalu 255
milijuna dolara za globalnu akciju
iskorjenjivanja dječje paralize, pove-
ćavši tako ukupni iznos Rotary Inter-
nationala i zaklade Gatesovih na 555
milijuna dolara.

Novu veliku donaciju za borbu
protiv polia Bill Gates je najavio ne-
dugo nakon što se susreo s budućim
guvernerima Rotary distrikata iz četiri
zemlje - Afganistana, Indije, Pakistana
i Nigerije, u kojima djeca još uvijek
obolijevaju od ove opake bolesti, na
međunarodnoj skupštini koja je odr-
žana u siječnju u San Diegu.

«Rotarijanci, predstavnici vlada i
zdravstveni stručnjaci stigli su nado-
mak cilju. Polio na svijetu ugrožava još
samo mali broj djece. Pa ipak, potpuno
iskorjenjivanje virusa je vrlo teško i tra-
jat će još godinama – rekao je Bill Ga-
tes i istaknuo kako ga je upravo Rotary
posebno nadahnuo na obvezu da se
snažnije uključi u postizanje cilja – pot-
punog iskorjenjivanja dječje paralize.

«Sada ćemo iskorijeniti polio –
najavio je Robert Scott, predsjednik
Međunarodnog polio plus odbora
Rotary Internationala.

Kao odgovor na novih 255 miliju-
na dolara od Zaklade Billa i Melinde
Gates Rotary će osigurati još 100 mi-
lijuna dolara.

Prvih 100 milijuna dolara Zaklada
Billa i Melinde Gates donirala je Ro-
taryju za program Polio plus krajem
2007. godine, a Rotary se obvezao
prikupiti još 100. Sada su donacije
obitelji Gates dosegle iznos od 355
milijuna, a Rotary će do 30. lipnja
2012. godine ukupno za ovaj pro-
gram prikupiti 200 milijuna dolara.

Valja istaknuti kako je posljednja
donacija Zaklade Billa i Melinde Ga-
tes od 255 milijuna dolara jedna od
najvećih donacija u povijesti i najveća
koju je ikada primio Rotary.

Ovaj će novac Rotary Internatio-
nal usmjeriti za fi nanciranje imuniza-
cijskih aktivnosti u projektu iskorje-
njivanja dječje paralize koju provodi
u suradnji s partnerima – Svjetskom

Globalno iskorjenjivanje dječ-

je paralize prioritetna je rotarijan-

ska zadaća još od 1985. godine, a

do sada je za tu namjenu Rotary

uložio više od 1,2 milijarde dolara.

Borba protiv dječje paralize

zahtjevala je uz velika sredstva i

ogromne napore, no, rotarijanci

imaju razloga za zadovoljstvo. Bo-

lest, od koje je ranije obolijevalo

godišnje više od 350 tisuća djece

širom svijeta, danas je iskorijenje-

na u najvećem dijelu svijeta, a

broj oboljelih od poliomijelitisa

smanjen je za 99 posto.

«Svijet ne bio bio tamo gdje

je, da nije bilo Rotaryja, a bez

njega neće stići tamo gdje treba

- poentirao je Bill Gates na konfe-

renciji u San Diegu.

Iskorjenjivanje polia je
prioritetni cilj Rotaryja

rotary magazin

rotary magazin

11Godina 4. Broj 7 lipanj 2009.

END
NOW

polioENDpolioEND
NOW

polio
NOWzdravstvenom organizacijom, ame-

ričkim Centrom za kontrolu zaraze i
prevenciju te UNICEF-om.

«Sudjelovanje Rotary klubova i
rotarijanaca u izazovu od 200 mili-
juna dolara i dalje ostaje ključno za
uspjeh. Rotary je prikupio gotovo 73
milijuna dolara od čega 62 milijuna u
donacijama i 11 milijuna od obveznih
priloga klubova – izvještavaju Arnold
Grahl i Dan Nixon na stranicama Ro-
tary Internationala .

Na donaciji Billu i Melindi Gates
zahvalio je predsjednik elect Rotary

Internationala John Kenny i pozvao
rotarijance da se uključe u «konačni
obračun koji je pred nama».

«Ova donacija pokazuje da je za-
klada Billa Gatesa jednako odlučna kao
i Rotary da zauvijek u svijetu iskorijeni-
mo dječju paralizu – rekao je slijedeći
predsjednik Rotary Internationala.

«Ne znamo kada će zadnje dije-
te oboljeti od dječje paralize, ali mi
imamo cjepivo i mi bolest možemo
zaustaviti – poručio je Bill Gates na
konferenciji u San Diegu budućim
guvernerima Rotary distrikata.

Rotary poziva i ohrabruje klubove
da u slijedeće tri godine organiziraju
javnu dobrotvornu akciju na kojoj će
prikupljati novac za akciju Polio plus.

Valja istaknuti i kako će od 1. srp-
nja ove godine odličje Paul Harris
Fellow pratiti i posebna plaketa s lo-
gom End Polio Now te kako su vlade
Ujedinjenog Kraljevstva i Njemačke
najavile donacije od 150 i 130 mili-
juna dolara za globalnu akciju protiv
dječje paralize.

END
NOW

polio

Na dan kada je 1905. godine u
Chicagu osnovan prvi Rotary klub,
23. veljače, svjetske su metropole
bile u znaku rotarijanske akcije End
Polio Now.

Naime, na zgradu britanskog
Parlamenta, na rimski Koloseum,
na operu u Sidneyju i na mnoge
druge monumente širom svijeta
projeciran je logotip ove rotarijan-
ske akcije.

«Nadam se da su ljudi vidjeli
našu poruku i da će nam se pridru-
žiti u naporu da iskorjenimo dječ-
ju paralizu – rekao je predsjednik
Odbora Zaklade Rotary Internatio-
nala Jonathan Majiyagbe, svjetski
predsjednik u rotarijanskoj godini
2003./2004.

«End Polio Now»
na monumentima
svjetskih metropola

12

aktualno

Globalna
gospodarska kriza
nije mimoišla ni
Rotary Prema podacima koje je objavio

Rotary International na svom inter-
netskom portalu, zbog globalne
gospodarske krize i pada na fi nan-
cijskim tržištima, do sredine veljače
ove godine Rotary je izgubio gotovo
250 milijuna američkih dolara.

U ulaganjima u vrijednosne papi-
re Rotary International je od početka
krize izgubio 26 milijuna dolara, dok
se gubitak u ulaganjima Rotary In-
ternational Foundation Investment-
sa procjenjuje na 222 milijuna ame-
ričkih dolara.

«Trenutno gospodarsko okru-
ženje veliki je izazov za sve service
i dobrotvorne organizacije, pa i za
Rotary – istaknuo je u obraćanju ro-
tarijancima glavni tajnik Rotary Inter-
nationala Ed Futa te dodao kako je
unatoč krizi i gubitku Rotary «ostao
jak i nije trebao ništa prodavati da bi
nastavio svoje djelovanje».

Ukupni prihod Rotary Internatio-
nala ostao je naime, unatoč gubitku,
na razini prijašnjih godina, a valja
istaknuti kako su prilozi samih rotari-
janaca porasli za 6 milijuna dolara u
odnosu na lanjsku godinu.

No, gospodarska kriza kojoj se,
unatoč posljednjih optimističkih iz-
vješća sa svjetskih burzi, još ne nazire
kraj, zahtijevala je donošenje mjera

kako bi se uravnotežio ovogodišnji
proračun Rotary Internationala.

«Ukinuli smo sve nepotrebne
troškove, a poduzimamo sve da
smanjimo troškove koji nemaju
utjecaj na projekte Rotary klubova i
u idućoj rotarijanskoj godini – piše
glavni tajnik Rotary Internationala.

Gubitak u ulaganjima Rotary In-
ternationala ipak je umanjio opera-
tivne pričuve Rotary zaklade pa je
njen glavni odbor za ovu poreznu
godinu smanjio proračun World
Fund programa za 16,3 milijuna do-
lara, a ovisno o razvoju gospodarske
situacije odbor će razmotriti i mogu-
će dodatne mjere kako bi se mogli
nastaviti postojeći programi Rotary
Internationala te kako bi se i u okvi-
ru takvih ograničenja mogli ostvariti
strateški ciljevi Rotary zaklade.

Glavni tajnik Rotary Internationala
jasno poručuje da novac koji bude
prikupljen za program Polio plus i ak-
tualni Izazov od 200 milijuna dolara
za iskorjenjivanje dječje paralize neće
biti ni u kom slučaju namijenjen za sa-
naciju gubitaka nastalih u ulaganjima.

«Polio Plus zaklada je investirala
sigurno, u kratkoročne državne ob-
veznice SAD-a, i neprestano zarađu-
je novac za potrebe programa Polio
Plus – istaknuo je Ed Futa i dodao
kako Rotary International klubove i

rotary magazin 13Godina 4. Broj 7 lipanj 2009.

aktualno

članstvo redovno i transparentno iz-
vještava o financijama Rotary Interna-
tionala.

«Glavni odbori Rotary Internati-
onala i Rotary zaklade vode Rotary
kroz ovu krizu tako da zaštite Rotary
fondove koliko je god to moguće,
bez da se ugroze strategijski ciljevi
naše organizacije – naglasio je glavni
tajnik Rotary Internationala i poručio
kako «u vrijeme krize Rotary ima što
ponuditi svijetu».

Glavni odbor Zaklade Rotary In-
ternationala o globalnoj je krizi po-
novo raspravljao krajem travnja i po-
novo je bio prisiljen donijeti nekoliko
teških odluka kako bi se Rotary i u
slijedećoj rotarijanskoj godini mogao
usredotočiti na ostvarivanje svojih
glavnih ciljeva.

Odlukom Glavnog odbora u slije-
dećoj se rotarijanskoj godini neće fi-
nancirati programi kojima se promiče
međunarodno razumijevanje i obra-
zovanje u slabo razvijenim zemljama
- Rotary Grants for University Teacher
i Volonter Service Grants te Cultural
and Multi-Year Ambassadorial Scho-
larships, dio najstarijeg i najpoznati-
jeg programa Rotaryja, osim onih koji
su već odobreni.

Značajno je smanjen i budžet za
Matching Grants, na 9,5 milijuna dola-
ra u slijedećoj rotarijanskoj godini, što

je za čak 70 posto manje od iznosa
koji je za ovaj program bio predviđen
za ovu rotarijansku godinu. No, Glavni
odbor Zaklade Rotary Internationala
potiče distrikte da koriste sredstva iz
District Designated Funda (DDF), za-
klade rotarijanskih distrikata u koje
Rotary International godišnje vraća
50 posto sredstava koja su rotarijanci
u tom distriktu donirali Zakladi Rotary
Internationala. Ostatak sredstava ras-
poređuje se u World Fund iz kojeg se
kroz SHARE sustav financiraju projekti
Rotaryja širom svijeta.

Reduciran je i proračun za 3H
Grants te nekoliko programa koji su
vezani uz školarine, pri čemu je ista-
knuto da će se aktivnosti na razmjeni
u programu Group Study Exchange
(GSE) nastaviti do 2012. godine.

Rotary International ističe kako je
bilo važno smanjiti budžet Rotary za-
klade u slijedećoj rotarijanskoj godini
za 153,3 milijuna dolara, no, upozora-
va kako je to tek 27,1 milijun manje
od budžetske projekcije za ovu rotari-
jansku godinu.

Valja istaknuti i kako su prilozi Za-
kladi ove godine veći nego lanjske
godine – unatoč krizi Rotary nastavlja
činiti dobro u svijetu.

Rotary International i Rotary
zaklada trebali su početkom ove
godine donijeti važne odluke kako
bi se odgovorilo na gospodarsku i
financijsku krizu.

Vodstvo Rotary zaklade sastalo
se još u siječnju kako bi donijelo
odluku o smanjenju proračuna za
Matching Grants u ovoj rotarijan-
skoj godini. Fond ovog programa
iscrpljen je 2. ožujka i od onda nisu
odobravane aplikacije klubova, a
nove, koje su stigle – vraćene su
klubovima bez obrade.

Aplikacije koje su primljene pri-
je ožujka bit će obrađene, no, nji-
hova realizacija bit će nastavljena u
sljedećoj rotarijanskoj godini.

Iscrpljen fond za
Matching Grants

14

u žarištu

Stotinu konferencija
– milijun uspomena

U Birminghamu će od 21. do 24.
lipnja biti upriličena jubilarna – stota
konferencija Rotary Internationala,
koja se održava pod motom – Stoti-
nu konferencija – milijun uspomena.
Predsjednik RI-a Dong Kurn Lee upu-
tio je rotarijancima širom svijeta poziv
da dođu na stotu konferenciju i da
«budu dio povijesti».

Rotary pokret će u Birminghamu
obilježiti novi veliki jubilej i prisjetiti
se nekih od najznačajnijih događaja u
svojoj povijesti, za svijet važnih odlu-
ka koje su rotarijanski izaslanici usvo-
jili upravo na konferencijama Rotary
Internationala.

No, konferencije su uvijek bile pri-
goda i za nove susrete i prijateljstva
rotarijanaca iz svih dijelova svijeta.
Atmosfera i ton ovih rotarijanskih su-
sreta određena je već na prvoj kon-

ferenciji koja je održana u Chicagu,
od 15. do 17. kolovoza 1910. godine.
Rotary pokret tada je imao tek 1.085
članova u samo 16 klubova, a rotari-
janska ideja još uvijek nije prešla gra-
nice Sjedinjenih Država.

Izvješća iz tog vremena govore
kako je «Konferencija dogovorena
za deset sati u zadnjoj sobi čikaš-
kog Congress hotela», a plenumom
je predsjedao Osnivač Rotaryja Paul
Harris na čelu Nacionalnog odbora
povjerenika koji su ranije demokratski
izabrali članovi u svojim klubovima.

«Izaslanici sa sjevera i juga, istoka i
zapada, izaslanici iz svih krajeva Sjedi-
njenih Američkih Država, okupili smo
se ovdje da ustanovimo Nacionalno
udruženje Rotary klubova. Pred nama
je veliki posao i neće biti prilike za
duga obraćanja. Mi u čikaškom klubu
ne vjerujemo u duge govore – rekao

 Godišnje konferencije su se od

1910. do 1913. održavale u kolovo-

zu, konferencija 1914. je održana

u lipnju, a 1915. i 1916. – u srpnju.

Tek je nakon konferencije koja je

održana u Atlanti 1917. godine -

od 17. do 21. lipnja, postalo pravilo

da se konferencije Rotary Internati-

onala organiziraju u lipnju te da s

tim rotarijanskim događanjem za-

vršava i rotarijanska godina.

S konferencijom
RI-a završava
rotarijanska godina

I. Čolaković

Na prvoj konferenciji RI-a na europskoj cjelini u Ostendu 1927. bio je i belgijski kralj Albert I.

Nakon konferencije u Edinbur-
ghu 1921. godine, prve u Europi
i Ostendu 1927., prvoj «na konti-
nentu», Beč je bio domaćin «male
ali uspješne» konferencije 1931.
godine, a potom je ta čast pripala
Nici - 1937. godine, koja je konfe-
renciju RI-a ugostila i 1967. te 1995.
godine.

Pariz je bio domaćin konfe-
renciji održanoj 1953. godine, u
Lucerneu je konferencija održana
1957. godine, Lausanne je ugostila
konferenciju 1973., Rim je bio do-
maćin konferencije 1979. godine,
ovogodišnji domaćin – Birming-
ham, konferenciju je organizirao
1984., München je bio domaćin
1987., a Glasgow – 1997. godine.
Od europskih gradova konferencija
Rotary Internationala je organizira-
na i u Barceloni 2002. godine te u
Malmöu 2006.

Nica je bila domaćin
triju konferencija

Na konferenciji u Chicagu 1930. obilježeno je prvih 25 godina Rotaryja

rotary magazin 15Godina 4. Broj 7 lipanj 2009.

u žarištu

je šezdesetorici izaslanika iz 16 Rotary
klubova Paull Harris u govoru kojim
je otvorena prva rotarijanska konfe-
rencija.

«Trebamo najbolje ideje i surad-
nju svakog od vas. No, potrudit ćemo
se da nam bude ugodno – poručio
je Paul Harris i tako odredio duh i
atmosferu i svih budućih konferencija
Rotary Internationala.

Paul Harris izabran za
prvog predsjednika

Dva dana kasnije, na završnoj
sjednici prve konferencije usvojen

je statut i pravila nove organizacije a
za prvog je predsjednika novoosno-
vanog udruženja Rotary klubova iza-
bran Paul Harris. Prigodu da izaslani-
cima objavi ovu vijest i da Osnivaču
Rotaryja preda predsjednički čekić
dobio je Chesley Perry, tajnik čikaš-
kog kluba koji će s posebnim žarom
dužnost tajnika Rotary Internationala

obavljati sve do 1942. godine. Harris
je o njihovom odnosu pisao u 35. po-
glavlju knjige My Road to Rotary koji
nosi naslov «Arhitekt pronalazi gradi-
telja». Graditelj Rotaryja bio je upravo
neumorni Ches.

«Želim Ti reći iskrenog srca kako
vjerujem da je konferencija mudro
postupila izabravši te da vodiš orga-

16

je prevladao. «Uspjeli smo zajedno...
a budemo li naučili ovu lekciju veliki
je uspjeh našoj organizaciji zajamčen
– poručio je.

U srijedu navečer, 17. kolovoza,
završetak prve konferencije obilježen
je banketom u Zlatnoj sobi Congress
hotela. Ceremoniju je vodio tadašnji
predsjednik RC Chicago A. M. Ram-
say, a dvorana je bila urešena zastava-
ma Rotary klubova čiji su predstavni-
ci sudjelovali na konferenciji. Jela koja
su poslužena «bila su na zadovoljstvo
svih uzvanika», a ostat će zabilježeno
da su sudionici konferencije pohvalili i
izbor glazbenika koji su nastupili tom
prigodom. Paul Harris je za predsjed-
nika rotarijanske organizacije ponovo
izaban i na sljedećoj konferenciju u
Portlandu 1911. godine, a rotarijanski
su mu izaslanici povjerenje poklonili i
na trećoj konferenciji koja je održana

nizaciju u sljedećoj godini i potvrdila
poštovanje i čast koje Ti dugujemo.
Čestitam Ti na izboru za prvog pred-
sjednika Nacionalnog udruženja
Rotary klubova – rekao je tada Ches
Perry najavivši govor Prvog predsjed-
nika. Paul Harris nije podlegao općoj
euforiji u dvorani Congress hotela i
svoj je govor započeo u sasvim dru-
gom tonu. «Vidim da tijekom kon-
ferencije nije bilo odmora. Mislio
sad da ću se malo provući i zgrabiti
barem nekoliko trenutaka da odrije-
mam. Radili smo prvu noć do 1, sinoć
smo završili poslije 2, a ne znam kada
ćemo noćas poći na počinak. Ovo je
presvečana prigoda da bi si priuštili
spavanje – rekao je P. Harris zahvalivši
na časti koju su mu izborom za pred-
sjednika ukazali predstavnici američ-
kih Rotary klubova.

«Ideja Rotary kluba mi puno zna-
či. I ne može biti drugačije. Živio sam
s tim projektom od 1904. godine i
većinu tog vremena vjerovao sam da
će se većina onog što sam zamislio i
ostvariti te odolijeti kušnjama. Pone-
kad mislim da sam preoptimističan.
Oko mene su vodeći ljudi koji ne
moraju dijeliti moje viđenje. Sjećam
se kada sam u svom klubu prvi puta
spomenuo kako će se Rotary klubovi
proširiti po cijeloj zemlji - čak su i moji
najoptimističniji i najbliži prijatelji
izrazili sumnju – rekao je izaslanicima
Paul Harris i dodao – «Sada vam se ne
usudim reći što mislim o budućnosti
ove organizacije. Kada bih vam rekao
što mislim većina vas bi mislila da
sam poludio». No, izrazio je zadovolj-
stvo što su mnogi suprotni stavovi
izaslanika na konferenciji naposlijet-
ku ipak pomireni – rotarijanski duh

u žarištu

Rotarijanci na prvoj konferenciji u Chicagu 1910.

Birmingham, domaćin ovogo-
dišnje – stote konferencije Rotary
Internationala, ugostio je i konferen-
ciju koja je održana 1984. godine. Uz
Birmingham konferencije Rotary In-
ternationala više su puta imali prigo-
du organizirati mnogi američki veliki
gradovi. Portland je tako bio domaćin
konferencijama 1911. i 1990., Hou-
ston je konferencije organizirao 1914.
i 1972., San Francisco je organizirao
čak četiri konferencije – 1916., 1938.,
1947. i 1977., Atlanta je bila domaćin
konferencijama 1917. i 1970. godine,
Kansas City 1919. i 1985. a Salt Lake
City 1919. i 2007. Čast da organizira
čak pet konferencija Rotary Interna-
tionala pripala je Atlantic Cityju gdje
su konferencije održane 1920., 1936.,
1946., 1951. i 1965. Los Angeles je
ugostio tri konferencije – 1922., 1962.
i 2008., kao i St. Louis (1923., 1943. i
1963.), Denver (1926.,1941. i 1966.) i

Dallas (1929., 1958. i 1982.). U Cleve-
landu su konferencije održane 1925.
i 1939. godine, u Minneapolisu 1928.
i 1974., u Seattleu 1932. i 1954., u De-
troitu – 1934. i 1950., u New Yorku
1949. i 1959. godine, a u Philadelphiji
1956. i 1988.

Toronto je bio domaćin konfe-
rencijama 1924., 1942.,1964. i 1983.,
a čast da organizira čak četiri konfe-
rencije Rotary Internationala dobio
je i Mexico City (1935., 1952., 1968. i
1991).

No, apsolutni je rekorder u bro-
ju organiziranih konferencija grad u
kojem je osnovan prvi Rotary klub.
Chicago je bio domaćin čak sedam
konferencija. Uz prvu, 1910. godine,
organizirao je i konferencije 1930.
godine, 1944. i 1945. pa 1955., 1980. i
2005. godine, na kojoj je proslavljena
stota godišnjica Rotary pokreta.

Chicago ugostio najviše konferencija

rotary magazin 17Godina 4. Broj 7 lipanj 2009.

u Dulutu, u Minnesoti, no Harris se

odlučio povući s te dužnosti. «Poča-

šćen sam nazivom počasnog pred-

sjednika Rotary Internationala – za-

pisao je kasnije u knjizi My Road to

Rotary u kojoj se prisjetio i 21. konfe-

rencije koja je ponovo održana u Chi-

cagu. «Na 1. konferenciji okupilo se ni

stotinjak rotarijanaca, no, 20 godina

poslije, na 21. konferenciji, na kojoj

se raspravljalo o 25 godina Rotaryja,

bilo je više od 11 tisuća muškaraca i

žena».

Konferencije koje su
odredile razvoj Rotaryja

Neke će konferencije u povijesti
Rotary pokreta biti posebno istica-
ne. Na konferenciji 1914. u Toledu, u
Ohiou, prihvaćena je rotarijanska za-
stava, na konfereniciji u Atlanti Arch
Klumph je pokrenuo inicijativu za
osnivanje dobrotvorne zaklade koja
će prerasti u The Rotary Foundation
of Rotary International, jednu od naj-
većih dobrotvornih zaklada na svijetu
koja «rotarijancima pomaže da čine
dobro u svijetu». Na konferenciji u
Edinburghu, od 13. do 16. lipnja 1921.

godine, prvoj koja je organizirana
izvan Sjedinjenih Američkih Država,
«mir i razumijevanje» usvojeni su kao
jedan od ciljeva Rotaryja.

Ostat će zabilježeno kako je prva
konferencija Rotary Internationala na
europskoj cjelini održana u Ostendu,
a prisustvovao joj je i belgijski kralj
Albert I.

Na konferenciji u Clevelandu 1939.
godine prihvaćena je klasifi kacija
stručnih razreda, godinu dana poslije
na konferenciji u Havani prihvaćena
je deklaracija o pravima čovjeka, koja
je slovom i duhom odgovarala Dekla-
raciji o ljudskim pravima Ujedinjenih
Naroda iz 1948. godine. Konferencija
u Rio de Janeiru 1948. bila je prva na
južnoameričkom kontinentu.

No, svaka je od dosadašnjih kon-
ferencija bila važna za Rotary pokret,
za kontinuitet njegovog djelovanja,
ali i kao mjesto okupljanja rotarijana-
ca iz cijelog svijeta koji na taj način
demonstriraju zajedništvo u predanju
rotarijanskoj ideji promicanja prijatelj-
stva i razumijevanja među narodima
svijeta.

u žarištu

rotary magazin

18

End Polio Now

Rotarijanci će na
donaciji zahvaliti
sjemenkama suncokreta

Rotarijanci iz Njemačke i Austrije

inicirali su javnu dobrotvornu akciju

u kojoj će se prikupljati sredstva za

globalnu akciju iskorjenjivanja dječje

paralize.

Akciju su nazvali «Suncokreti», a u

njoj će uz klubove iz svih 14 distrikata

u Njemačkoj sudjelovati i klubovi iz

oba austrijska districta te klubovi iz

Hrvatske, Slovenije te Bosne i Herce-

govine, više od 1.200 Rotary klubova

s više od 50 tisuća članova.

Povezani rotarijanskom idejom
služenja oni će u subotu, 17. listopa-
da ove godine, nastojati prikupiti što
više sredstava za program Polio Plus
i tako dodatno doprinijeti ispunjenju
cilja – iskorjenjivanju dječje paralize,
a svakom će donatoru zahvaliti da-
rujući mu – vrećicu sa sjemenkama
suncokreta.

«Poklanjat ćemo sjemenke sun-
cokreta, simbol zdravog života, izaći
ćemo na glavne ulice i trgove u na-
šim gradovima, učinit ćemo da Ro-

tary i naša predanost humanoj misiji

borbe protiv polia postanu bliži na-

šim sugrađanima – rekao je u poruci

rotarijancima iz našeg distrikta budu-

ći guverner Peter Krause.

Toga će dana na najfrekventnijem

mjestu u svojim gradovima klubovi

postaviti štand na kojem će tijekom

cijelog dana prikupljati donacije te

građanima dijeliti letke i brošure na

kojima će biti predstavljena ova glo-

balna rotarijanska akcija.

rotary magazin

rotary magazin

19Godina 4. Broj 7 lipanj 2009.

Paketić sa sjemenkama sunco-
kreta stajao bi 5 eura, koliko iznosi i
cijena deset cjepiva protiv dječje pa-
ralize.

Kako bi cijela akcija bila što bolje
koordinirana već je osnovan i središ-
nji odbor akcije za District 1910 koji
vodi prijatelj Ernst König iz RC Wien
– Hofburg (oic@mildioz.at), a prepo-
ruča se i osnivanje odbora u našim
poddistriktima koji će surađivati s klu-
bovima na svom području i sa središ-
njim odborom. Ovi će «nacionalni»

odbori imati zadaću klubovima osi-
gurati potrebni promidžbeni materi-
jal akcije i programa End Polio Now
te pakiranja sjemenki, dok će klubovi
osigurati štandove i provesti akciju u
svojim zajednicama. Na sudjelovanje
u akciji, uz članove Rotary klubova,
pozvani su i članovi Inner Wheel, Ro-
taract i Interact klubova.

Kako bi akcija imala što veći odjek
te kako bi je javnost što bolje prihva-
tila, klubovima se preporuča da ju na-
jave i predstave u javnim glasilima.

Troškovi koje će klubovi imati u

organizaciji ovog rotarijanskog do-

gađanja bit će pokriveni s posebnog

računa koji će biti otvoren u svakom

poddistriktu.

Ovo dobrotvorno rotarijansko

događanje rotarijancima iz Hrvatske

predstavio je budući guverner našeg

distrikta Peter Krause na PETS/SETS-u,

trening seminaru za predsjednike i

tajnike u sljedećoj rotarijanskoj godi-

ni, održanom u Zagrebu, 4. travnja.

20

rotary aktivnosti

Rotary Club Zagreb Kaptol

Za Korak u život
prikupljeno čak

5,9 milijuna kuna

Rotary Club Zagreb Kaptol, jedan
od naših najmlađih klubova, ove je
rotarijanske godine organizirao naj-
veću dobrotvornu akciju u našoj ze-
mlji. Prijatelji iz ovog kluba u projek-
tu - Korak u život, prikupili su čak 5.9
milijuna kuna.

Projekt su pokrenuli kako bi pri-
kupili novac i omogućili maturantima
koji su odrastali u dječjim domovima
i udomiteljskim obiteljima da nastave
školovanje. Središnji događaj projekta
Korak u život, bio je koncert Severi-
ne i prijatelja u zagrebačkom Domu
sportova, 21. prosinca prošle godi-
ne, na kojem su nastupili i Najbolji
hrvatski tamburaši, Goran Bregović,
Petar Grašo i Doris Dragović, te no-
gometna utakmica između Dinama i
Hajduka. Završnu akciju prenosila je
Hrvatska radiotelevizija, a u akciju su
se uključile poznate osobe iz gospo-
darstva, sporta i politike. Oni su se za
vrijeme koncerta javljali na telefone
u pozivnom centru te tako pomogli
u prikupljanju novaca za stipendije
koje će iduće školske godine dobiti
61 maturant koji bez rotarijanske po-
drške vjerojatno ne bi nastavili školo-
vanje. Osim što su pomogli maturan-
tima da ujesen izaberu i upišu željeni
fakultet, članovi Rotary Cluba Zagreb
Kaptol, ovom su akcijom upozorili jav-
nost na probleme s kojima se susreću
maturanti koji odrastaju bez roditelj-
ske skrbi. U promociju akcije uključili
su se uz Severinu Vučković i izbornik

hrvatske nogometne reprezentacije
Slaven Bilić te najbolji hrvatski ruko-
metaš Ivano Balić, a akciju su podu-
prijeli i presjednik Republike Stjepan
Mesić, predsjednik Sabora Luka Bebić
te zagrebački gradonačelnik Milan
Bandić kao i mnogi drugi uglednici te
kompanije. Akcija Korak u život imala
je veliki medijski odjek i zahvaljujući
odličnom Severininom spotu – Osa-
mnaest im je godina tek.

Sudeći po odazivu donatora ovaj
dobro organiziran i javnosti odlično
predstavljen projekt, koji je prove-
den pod vodstvom prijatelja Josipa
Paladina, odlično je prihvaćen i po-
držan, pa se u Rotary Clubu Zagreb
Kaptol nadaju kako će - postati tra-
dicionalan.

rotary magazin 21Godina 4. Broj 7 lipanj 2009.

rotary aktivnosti

Stalni se
programi
obogaćuju
novima

Rotary Club
Dubrovnik

Vedran Benić

Rotary club Dubrovnik već više godina
provodi nekoliko stalnih programa, koje obo-
gaćuje i novima.

Tradicionalno još od 2002. godine, du-
brovački rotarijanci, u suradnji s Gradom
Dubrovnikom i Dubrovačkim simfonijskim
orkestrom, organiziraju humanitarne Božićne
koncerte na kojem sudjeluju vrsni hrvatski
glazbenici. Prihod od takvih koncerata, koji
su redovito dobro posjećeni i predstavljaju
jedan od središnjih društvenih događaja u
Dubrovniku u božićnom vremenu, namije-
njen je Udruzi za pomoć osobama s teškoća-
ma u razvoju „Rina Mašera“. Prošle godine, 22.
prosinca, uz Dubrovački simfonijski orkestar
kojim je dirigirao Ildous Galioulline, nastupila
je istaknuta sopranistica Lidija Horvat Dunjko
te njezina kćer, mlada i perspektivna pjevači-
ca, također sopranistica Antonia Dunjko. Svoj
doprinos programu dao je i talentirani mladi
dubrovački violinist Marin Maras.

Uz koncert, zalaganjem dubrovačkih ro-
tarijanaca, udruzi „Rina Mašera“ doniran je i
projekt obnove prostorija koje ta udruga ko-
risti, te je također omogućen i dio početnih
radova na obnovi.

Veljača je mjesec kada dubrovački ro-
tarijanci provode program potpore obnovi
maslinarstva na dubrovačkom području.
Program je započet 2001. godine, kako bi se
obnovili maslinjaci stradali u Domovinskome
ratu i u šumskim požarima, pa je stanovnici-
ma Konavala, Rijeke Dubrovačke i Dubrovač-
koga Primorja do sada podijeljeno blizu 10
tisuća maslinovih sadnica.

Ukupno 1.000 sadnica ove je godine, 9.
veljače, podijeljeno stanovnicima konavoskih
sela Pridvorje i Lovorno.

Spomenimo ovom prigodom da je Ro-
tary Club Dubrovnik, najčešće u suradnji s RC
Zagreb, često kraće ili duže vrijeme domaćin
većim ili manjim rotarijanskim grupama, koji
za vrijeme boravka u Hrvatskoj, neizostavno
posjećuju i Dubrovnik. Tako je u travnju Du-
brovnik posjetila skupina od pet učenica i
učenika iz Sjedinjenih Američkih Država i Bra-
zila, koji su u Hrvatskoj boravili na jednogo-
dišnjoj školskoj razmjeni. Za vrijeme njihova
kratkoga posjeta Dubrovniku zrakoplovom
iz Zagreba, RC Dubrovnik organizirao im je
razgledanje dubrovačkih znamenitosti, ručak
u starom dijelu grada, kao i posjet Cavtatu. S
njima je bio dugogodišnji voditelj programa
razmjene mladih RC Dubrovnik - Ivo Badelj.

22

rotary aktivnosti

Rotary Club Osijek

Zajedno na
putu dobrote

Vladimir Šilović

Rotary Club Osijek u studenom
je 2007. godine započeo pripremu
oko registriranja Zaklade Rotary Clu-
ba Osijek, a u ožujku 2008. godine u
Registar zaklada Republike Hrvatske
pod rednim brojem 122 upisana je
«Zaklada Rotary kluba Osijek».

Nakon godinu dana promišljanja
o modalitetima rada te odabira logo-
tipa i slogana, Zaklada je u ožujku ove
godine krenula s radom. Slogan Za-
klade je „Zajedno na putu dobrote“.

Svrha osnivanja zaklade jest osi-
gurati trajno služenje zajednici na
kvalitetno nov način. Područje djelo-
vanja je bez ograničenja u okvirima
rotarijanske prakse.

Bitna obilježja djelovanja Zaklade
su da svaki donator aktivno sudjeluje
u odlučivanju o dodjeli svojih sred-
stava kroz takozvani „dioničarski prin-
cip“ odlučivanja, proces odlučivanja
o dodjeli donacije traje šest mjeseci,
sredstva se dodjeljuju temeljem pro-

grama aktivnosti, a o utrošku sredsta-
va korisnici dostavljaju izvješće.

Vrlo važan cilj Zaklade je transpa-
rentnim radom primanja donacija,
odabirom korisnika i trošenja novca,
poštivanjem volje donatora i razvija-
njem zajedništva s njima, dostavlja-
njem izvješća donatorima o utroše-
nom novcu, senzibiliziranjem javnosti
za humanitarni rad i promicanjem
darivanja kao kulture življenja, postati
pouzdanim partnerom u humanitar-
nom radu svima onima koji žele po-
moći zajednici. Donacije se razvrsta-
vaju u fondove i to 70 posto u fond
po želji donatora, 25 posto u fond za
uvećanje imovine, 5 posto u fond za
žrtve katastrofa.

Za darovane ili obećane donacije
od 20.000 kuna ili više kroz razdoblje
od deset godina predviđena je mo-
gućnost osnivanja fonda koji nosi
ime donatora. Do sada je osnovano
šest takvih fondova. Prvih 200 dona-
tora s donacijama 5.000 kuna ili više
članovi su „Društva prvih 200 dona-
tora“. Svi donatori s iznosom donacije
1.500 kuna ili više trajno postaju „Pri-
jatelji Zaklade“. Prvi donator Zaklade i
prvi član „Društva prvih 200“ je Peter
Kuzmič, a prvi fond donatora je „Fond
Josip Bošnjak Zaklade Rotary kluba
Osijek.“ Oba su donatora članovi RC
Osijek. Zakladom upravlja Upravni
odbor od pet članova u sastavu: K.
Bubalo, G. Dumančić, I. Mihaljević, J.
Šimić i V. Šilović.

rotary magazin 23Godina 4. Broj 7 lipanj 2009.

rotary aktivnosti

Rotary Club Split

Koncert splitskih zvijezda
i prodajna izložba za
“Anđele”

Krunoslav Kljaković

Nakon uspješne humanitarne ak-
cije koja je obilježila proteklu rotari-
jansku godinu i rezultirala donacijom
vrijednom više od 500 tisuća kuna
za izgradnju staračkog doma sesta-
ra Matošić, Rotary Club Split je opet
u punom zamahu: svi klupski napori
usmjereni su prema novom jedinstve-
nom cilju – organiziranju koncerta
vodećih splitskih zvijezda i prodajne
izložbe za uređenje prostorija reha-
bilitacijskog vrtića splitskih “Anđela”,
udruge koja okuplja 540 članova, od
kojih su 143 djeca, najteži tjelesni inva-
lidi, ovisni o tuđoj cjelodnevnoj brizi.

A sve je počelo dirljivim pismom
predsjednice udruge Anđeli gospo-
đe Dijane Aničić kojim je zamolila
splitske rotarijance da učine sve što
je u njihovoj moći kako bi se uredio i
opremio dodijeljeni gradski prostor te
tako osigurao rehabilitacijski tretman
i skrb o dvadesetak djece, a njihovim
roditeljima omogućio kratki predah.

”Govorimo o djeci koja su pot-
puno nepokretna i koja su doslovno
ovisna o tuđoj brizi 24 sata na dan,
o djeci kojoj sustav nije omogućio
socijalizaciju i rehabilitaciju - napisa-
la je predsjednica “Anđela”, što je bio
dovoljan signal prijatelju Peri Perišiću
da sa svojim rotarijancima pokrene
zamašnjak humanosti. Na prošlo-
godišnjem rotarijanskom božićnom
dobrotvornom balu počasni član RC
Split, poznati umjetnik Matko Trebo-
tić poklonio je svoju sliku koju je iste
večeri otkupio prijatelj Željko Jerkov
i odmah je donirao “Anđelima”. Time

je promovirana ideja specifičnog do-
natorstva (i umjetničko djelo i novac
odlaze potrebitima), koju su rotarijan-
ci potom razvili u široku akciju.

Naime, u Muzeju Grada Splita od
18. do 27. lipnja, prema odabiru prof.
dr. Ivane Prijatelj-Pavičić, a uz sve-
srdnu pomoć galerije “Morić”, bit će
otvorena skupna humanitarna izlož-
ba eminentnih splitskih slikara Josipa
Botterija Dinija, Nives Čičin-Šain, Edvi-
na Dragičevića, Karin Grenz, Stipe Iva-
niševića, Tisje Kljaković, Vaska Lipovca,
Maše Papparella, Viktora Popovića, Kri-
stine Restović, Matka Trebotića, Joze
Vrdoljaka i Gorkog Žuvele. Posebnost
ove izložbe je u tomu što su sva djela
već otkupljena, ali ih kupci neće zadr-
žati nego će ih, dakako, s novčanim
iznosom proslijediti “Anđelima”. Teme-
ljem Trebotićeve slike, izdana je i po-
sebna edicija od 500 grafika, koje će
biti poklonjene svakom donatoru za
njegov doprinos uređenju i oprema-
nju prostorija Udruge.

Vrhunac cijele rotarijanske akcije –
informira nas Pero Perišić, dogodit će
se 12. srpnja na splitskim Prokurativa-
ma gdje će se na velikom humanitar-
nom koncertu okupiti “splitska djeca”,
zapravo renomirani pjevači predvo-
đeni Danijelom Martinović. Oliver,
Doris Dragović, Gibonni, Petar Gra-
šo, Marijan Ban, Tedi Spalato i brojni
drugi pjevat će tu večer za “Anđele”,
a u sklopu koncerta kojeg producira
agencija “Song” Nade Ujević-Bosnić
bit će organiziran i call-centar. Niz
uglednika iz kulturnog i javnog života

grada već je potvrdilo svoje sudjelo-
vanje u događaju kojeg će izravno
prenositi HRT. U ovoj prigodi poseb-
no treba istaknuti doprinos ravnatelja
Splitskog ljeta Milana Štrljića koji je za
održavanje koncerta ustupio pozorni-
cu na najpoznatijem splitskom trgu.

 RC Split će također, u suradnji
s klubovima-članovima Međuna-
rodnog odbora Hrvatska-Francuska
(ICC-Inter Country Committee) – RC
Ajaccio Parata, Monte Carlo i Nica
(Rotary Distrikt 1730) i RC Dubrovnik,
Split i Zagreb (D 1910) sudjelovati u
matching grant programu za nabav-
ku opreme potrebne “Anđelima”. Na
kraju, treba posebno istaknuti da su
promotori ovogodišnje akcije Zlatko
Gall, Josip Paladino, Matko Trebotić i
Nadan Vidošević.

Imajući sve što splitski rotarijanci
rade i pripremaju, mali će “Anđeli” za
koji mjesec, u novom i opremljenom
prostoru, biti bar korak dalje od ze-
maljskog pakla.

Još prije tri godine Rotary Club
Split je pomogao “Anđelima” s 50
tisuća kuna prikupljenim na tadaš-
njem božićnom balu. No, kako se
Udruga našla pred nepremostivim
problemom – bez odgovarajućeg
prostora – Pero Perišić je zamolio za
pomoć rotarijanskog prijatelja Bran-
ka Poljanića, splitskog poglavara za
urbanizam. Prostor je uskoro prona-
đen i osiguran, a za koji mjesec bit
će primjereno i opremljen.

Kako je osiguran prostor

24

rotary aktivnosti

Rotary Club Varaždin

Rotarijanci
nagrađuju
najizvrsnije

Na svečanosti u palači Herzer u
četvrtak, 23. travnja, dodijeljene su
Nagrade za izvrsnost Rotary Cluba
Varaždina kojom varaždinski rota-
rijanci već šestu godinu nagrađuju
najbolje učenike strednjih škola te
najbolje autore diplomskih i magi-
starskih radova te doktorskih diser-
tacija.

Značaj izvrsnosti za društveni
razvoj u pozdravnom je govoru na
svečanosti dodjele Nagrade po-
sebno istaknuo predsjednik Rotary
Cluba Varaždin Zlatko Mehun, koji
je tom prigodom podsjetio kako je
jedna od zadaća rotarijanaca promi-
cati izvrsnost u društvu, što rotari-
janci širom svijeta čine već više od
stotinu godina.

“Rotarijanci su izvrsnost istakli
kao svoju zastavu, kao cilj s kojim
skreću pozornost javnosti na to da
bez izvrsnosti nema učinkovitog
školstva ni društvenog napretka.

Izvrsni su smjerokaz za sve ostale u
društvu – rekao je varaždinski gra-
donačelnik dr. sc. Ivan Čehok, ista-
knuvši kako su upravo varaždinski
rotarijanci bili prvi koji su u našoj ze-
mlji istakli ideju promicanja izvrsno-
sti i nagrađivanja najboljih mladih
stručnjaka.

Nagrađivanje najizvrsnijih na
ovakav način pohvalio je i dr. sc.
Dražen Vikić-Topić, državni tajnik
u Ministarstvu znanosti, obrazova-
nja i športa, izaslanik ministra dr. sc.
Dragana Primorca, koji je posebno
naglasio kako je promicanje znanja
najbolji put prema Društvu znanja
i podizanju razine znanja i kompe-
tentnosti u našem društvu, što je
pak imperativ u modernom društvu.

Visoki dometi Nagrade
za izvrsnost

“Kvaliteta radova pristiglih na

natječaj i ove je godine izuzetno

visoka, što pokazuje da se Nagrada
za izvrsnost potvrdila u našoj sre-
dini. Međutim, samo nagrađivanje
nije konačni cilj ove akcije, već je to
promjena odnosa prema najbitnijim
čimbenicima budućeg društva zna-
nja, kojem teži Hrvatska – istaknuo
je na svečanosti Božidar Kliček,
predsjednik Fonda za nagrađivanje
izvrsnosti.

Ovogodišnjem natječaju Na-
grade za izvrsnost pristupilo je 15
kandidata među kojima je stručno
povjerenstvo RC Varaždin odabralo
dobitnike nagrada u pet kategorija.

Tako je Nagradu za izvrsnost u
kategoriji završenog učenika stru-
kovne škole dobila Helena Cesar,
bivša učenica Poljoprivredne i vete-
rinarske škole Arboretum Opeka u
Vinici koja je između ostalog osvoji-
la i prvo mjesto na međudržavnom
natjecanju održanom u Celju. Njoj

Igor Čolaković

rotary magazin 25Godina 4. Broj 7 lipanj 2009.

rotary magazin

je uz plaketu dodijeljena i novčana

nagrada u iznosu od 3 tisuće kuna,

a plaketu je primila i njena mentori-

ca Jasminka Grudiček Kozjak.

U kategoriji najboljih učenika

Gimnazije Nagradu je primio Nikola

Banić, koji je kao učenik Prve gimna-

zije Varaždin osvajao visoka mjesta

na državnim natjecanjima iz infor-

matike i latinskog jezika. Njemu je

pripala i novčana nagrada vrijedna 3

tisuće kuna, a plaketom je nagrađen

i njegov mentor Bojan Banić.

U kategoriji najboljih diplom-

skih radova ili završnih radova pr-

vostupnika Nagradu je dobio mag.

strojarstva Matija Hoić, za rad “ Po-

vezivanje zapisa znanja sa značaj-

kama CAD modula proizvoda” koji

je obranio na Fakultetu strojarstva i

brodogradnje u Zagrebu. Valja ista-

knuti da je Matija Hoić prvi student

koji je studij završio po Bolonjskom

modelu i to s prosjekom ocjena 5.0.

Uz nagradu za izvrsnost njemu je

pripala i novčana nagrada od 4 ti-

suće kuna, a plaketa je dodijeljena

i njegovim mentorima prof. dr. sc.

Nevenu Pavkoviću i prof. dr. sc. Do-

rijanu Marjanoviću.

Plaketa za izvrsnost
dodijeljena i mentorima

U kategoriji magistarskih radova

najbolje je ocijenjen rad mr. sc. Su-

zane Jagić – “Pučko školstvo u ko-

taru Ivanec od sredine 19. stoljeća

do 1918. godine” , koji je obranjen

na Filozofskom fakultetu Sveučilišta

u Zagrebu, za koji je Suzana Jagić

primila plaketu te novčanu nagradu

od 6 tisuća kuna, dok je njena men-

torica prof. dr. sc. Iskra Iveljić primila

plaketu za izvrsnost.

Nagradu za izvrsnost u kategoriji

najboljeg doktorskog rada primila

je dr. sc. Nina Begićević za doktor-

sku disertaciju “Višekriterijski modeli

odlučivanja u strateškom planiranju

uvođenja e-učenja” koji je obranila

na Fakultetu organizacije i informa-

tike, pri čemu je, navodi se u obra-

zloženju nagrade, “pokazala izuzet-

nu kreativnost i inovativnost”. Njoj

je pripala i novčana nagrada od 10

tisuća kuna,a plaketu su primili i nje-

ni mentori – prof. dr. sc. Tihomir Hu-

njak i prof. dr. sc. Blaženka Divljak.

Nagrade za izvrsnost uručili

su predsjednik RC Varaždin Zlatko

Mehun, državni tajnik Dražen Vikić-

Topić i varaždinski gradonačelnik

Ivan Čehok, a u ime nagrađenih te

njihovih mentora na nagradama je

zahvalila Nina Begićević.

snimio: Darko JurinecSvečanost dodjele Nagrade za izvrsnost

26

rotary aktivnosti

Rotary Club Slavonski Brod

Guverner pohvalio rad
brođanskih rotarijanaca

U sklopu svog redovnog obila-
ska Rotary klubova u našem distrik-
tu, 8. travnja u posjeti je Rotary Clu-
bu Slavonski Brod boravio guverner
Robert Nemling. Bila je to prilika da
se u izravnom susretu i razgovoru s
prvim čovjekom Districta 1910 bro-
đanski rotarijanci upoznaju s novo-
stima u sadašnjem distriktu ali isto
tako i s novim vijestima oko osnutka
našeg - Districta 1913. Guverner je u
Slavonski Brod došao u ranim posli-
jepodnevnim satima a dočekali su
ga aktualni predsjednik Otmar Rubin,
njegovi zamjenici, Nenad Čer, Ivan
Krajinović, tajnik Ranko Simić, rizničar
Đuro Šarić, bivši predsjednik Đuro Tu-
njić te predsjednik nomine Darko An-
tulov. Sastanku je bio nazočan i prija-
telj Vladimir Zobundžija iz kumskog
kluba Osijek, koji je zajedno s prvim

predsjednikom, prijateljem Tunjićem,
osnovao Rotay Club Slavonski Brod.

Radni dio sastanka održan je u
prostorima koje je velikodušno na
raspolaganje Rotary klubu pružio
član RC Slavonski Brod - Zdravko Sti-
petić, dok je neformalno druženje
uz domjenak, priređeno u restoranu
Uno u Slavonskom Brodu u kojem se
klub i inače sastaje svakog ponedjelj-
ka u 19 sati. Tijekom svoga obraćanja
guverner Robert Nemling prenio je
okupljenima svoja osobna rotarijan-
ska iskustva, osvrnuo se na dosadaš-
nje i buduće aktivnosti rotarijanaca,
te je pohvalio dosadašnji rad ovog
mladog Rotary kluba. U nekoliko re-
čenica predstavio je i poruku pred-
sjednika Rotarija Donga Kurna Leeja.

Valja reći kako je na druženju u re-
storanu Uno bila i Ana Muldini, mlada

liječnica koju je Rotary Club Slavonski
Brod nominirao za odlazak u SAD u
okviru Group Study Exchange Progra-
ma - koji je namijenjen stručnoj raz-
mjeni mladih profesionalaca. Gošća
je tom prigodom održala zanimljivu
prezentaciju o Austriji koju je tijekom
studijskog boravka u Americi održala
i rotarijanskim prijateljima iz gradova
koji su ugostili grupu iz našeg distrik-
ta. Tijekom zanimljive večeri i druže-
nja s Guvernerom predsjednik RC Sla-
vonski Brod Otmar Rubin zahvalio je
na posjetu te ga darivao tradicional-
nim slavonskim specijalitetima - kuli-
nom i vinom iz naših krajeva.

Guverner Nemling je tom pri-
godom predsjedniku Rubinu i Ani
Muldini darivao značku predsjednika
Leeja.

Darko Antulov

rotary magazin

rotary magazin

27Godina 4. Broj 7 lipanj 2009.

Rotary Club Zagreb Sljeme

Rotary Zagrebu
srcem – donirano
40 invalidskih kolica

Rotary Club Zagreb Sljeme reali-
zirao je u travnju ove godine huma-
nitarnu akciju pod nazivom «Rotary
Zagrebu srcem» kojom je nabavljeno
i donirano 40 električnih invalidskih
kolica. Ukupna vrijednost donacije
iznosi milijun i 250 tisuća kuna.

Primatelji ove donacije su osobe
s invaliditetom kojima električna in-
validska kolica značajno poboljšavaju
mobilnost i samostalnost u kretanju.
To je jedan od uvjeta unapređenja
komunikacije i integracije s društve-
nom zajednicom.

Akcija Rotary Zagrebu srcem
obuhvatila je osobe s invaliditetom
s prebivalištem u Zagrebu. U surad-
nji s Gradskim uredom za zdravstvo
uspostavljen je kontakt s Društvom
distrofičara, Hrvatskom udrugom pa-
raplegičara i tetraplegičara, Društvom
osoba s dječjom i cerebralnom pa-
ralizom, Savezom društava multiple
skleroze Hrvatske, HRVI I. skupine s
tetraplegijom, HRVI I. skupine s kva-
driplegijom, Udrugom udovica hrvat-
skih branitelja iz Domovinskog rata
RH. Stručnjaci i prijatelji koji izravno
surađuju s osobama s invaliditetom
sudjelovali su i značajno pomogli u
predlaganju i određivanju primatelja
donacije.

Rotary Club Zagreb Sljeme osno-
van je u travnju 2008. godine i u gru-
pi je mladih klubova. Tim prije je ova
vrijedna donacija dokaz spremnosti
i zrelosti kluba da osmisli i uspješno
provede najsloženije projekte. Istovre-
meno, članovima kluba to je potvrda
koliko su beskrajne njihove moguć-

nosti da osobnim doprinosom pre-
nose u raznim oblicima promoviraju
načela i principe Rotary Internationa-
la na konkretnim projektima. Sponzo-
ri i donatori ove akcije odrekli su se
javnog isticanja i promocije tako da
su sva sredstva i aktivnosti bila podre-
đena nabavi i dodjeli električnih inva-
lidskih kolica.

Realizacija ove akcije bila je zna-
čajno iskustvo za sve članove kluba.
Motiviranost je bila na visokoj razi-
ni, interaktivnost članova dnevna, a
dogovaranje i realizacija zajedničkih
poslova bez ikakvih poteškoća i za-
stoja. Upoznavanje i suradnja članova
s primateljima donacije omogućilo je
članovima izravni uvid u probleme
i prepreke s kojima se osobe s inva-
liditetom susreću u svakodnevnom
životu.

Primatelji donacije su Petar Jela-
vić, Ljuba Leko, Stjepan Kulfa, Helena
Černicki, Miljenko Medić, Marica Ko-
privnjak, Božana Dejanović, Branka
Hmelik, Ivica Capan, Manda Knežević,
Boris Šmajgl, Silvija Delalić, Barbara
Horvat, Zlatko Jagnjić, Sanja Dragiče-
vić, Daša Banjac, Dunja Horvatinović,
Tanja Gotovac, Marija Švigir, Mario
Kutle, Drago Mihalić, Dubravko He-
rendić, Ivica Nikolaš, Ivan Previšić,
Sulejman Mujkanović, Samir Sarajlić,
Damir Smrkulj, Branko Kučiš, Marinko
Stipanović, Luka Stojanac, Miroslav
Tesla, Toni Vlaho, Darko Perić, Jurica
Vukšić, Ivan Vuković, Jurica Vuković,
Margareta Gašić, Ivan Vulić i Senad
Zubčević. Dvoja kolica predana su
Gradskom uredu za zdravstvo grada

Zagreba kao zamjenska kolica, od-
nosno kolica koja će koristiti osobe s
invaliditetom prema trenutačnim po-
trebama.

Akcija je započela početkom go-
dine, a kolica su podijeljena točno
na prvu obljetnicu čartera RC Zagreb
Sljeme.

Rotary Club Zagreb Sljeme orga-
nizirat će 15. lipnja svečanost - za-
jedničko druženje, u Hotelu Westin
posvećeno predstavljanju projekta
Rotary Zagrebu srcem hrvatskoj jav-
nosti. Na svečanost su pozvani svi
prijatelji iz Rotary klubova u Hrvat-
skoj. Očekuje se njihov brojni dolazak
kako bi s članovima kluba RC Zagreb
Sljeme podijelili radost darivanja i po-
maganja onima kojima je ta pomoć
potrebna. Na predstavljanje projekta
bit će pozvani i primatelji donacije te
predstavnici udruga čijom suradnjom
je donacija i realizirana.

Projekt Rotary Zagrebu srcem
izvanredan je poduhvat koji ima po-
sebno mjesto u kratkoj povijesti kluba
RC Zagreb Sljeme. U klubu su istovre-
meno sigurni da uspješna realizacija
toga projekta ispunjava ponosom i
sve ostale rotarijance i čini ih sretnim
što pripadaju takvoj organizaciji.

Renata Muhek

28

rotary aktivnosti

Rotary Club Opatija

Opatijski
bečki bal

Po prvi puta u povijesti Kvarnera
došlo je do suradnje klubova iz dvije
najveće service organizacije - Lions i
Rotary klubova na tom području.

Četiri Lions kluba - LC Opatija, LC
Korzo Rijeka, LC Sušak i LC Rijeka te
tri Rotary kluba: RC Rijeka, RC Rijeka
Sv. Vid i RC Opatija udružili su snage
na zajedničkom projektu «Opatijski
bečki bal»« koji će se održati 19. rujna
ove godine u Kristalnoj dvorani hote-
la Kvarner u Opatiji.

Bal će se održati pod visokim po-
kroviteljstvom Grada Beča, koji za tu
prigodu šalje brojnu delegaciju na
čelu s dogradonačelnicom.

Na balu će svirati renomirani or-
kestar Papa Bileck, dobitnik nagrade
grada Beča za zasluge u uspješnom
predstavljanju Beča u cijelom svije-
tu, koji djeluje već 35 godina. U pravi
balski ugođaj uzvanike će uvesti ple-
sači plesne škole Schmidschlaeger iz
Beča.

Posjetitelji bala moći će uživati u
specijalitetima renomiranog kuha-

ra iz Beča koji će prezentirati bečku
kuhinju, a za vrijeme bala u hotelu
Kvarner upriličit će se i prezentacija
austrijskih vina.

«Uvidjelo se da ovaj humanitarni
bal ima potencijal postati značajno
turističko događanje, pa su se u orga-
nizaciju bala, uz Rotary i Lions klubo-
ve, te Grad Beč, uključili i Grad Opatija
te Turistička zajednica grada Opatije
– istakla je predsjednica RC Opatija
Elizabeta Mikelj.

Sav prihod od prodaje ulaznica
po cijeni od 200 kuna bit će doniran
za nabavu uređaja za projekt HALO
POMOĆ koji starim ili nemoćnim oso-
bama omogućava brzo dozivanje po-
moći u slučaju bolesti ili nezgode.

Cijeli događaj snimat će austrijska
TV kuća - ORF.

«Oni koji će sudjelovati na balu,
doživjet će ne samo šarm Opatije baj-
ne i čarobnog Beča, i njegovih balova,
već će donirati i sredstva za pomoć
starim i nemoćnim osobama – istakla
je predsjednica opatijskog kluba.

rotary magazin

rotary magazin

29Godina 4. Broj 7 lipanj 2009.

Nadnaslov

30

rotary aktivnosti

Rotary Club Opatija

Kamelije za opatijski
Rotary park prijateljstva

Rotary Club Opatija postao je dio
velike Rotary obitelji 17. svibnja 2008.
godine - ceremonija primanja u Ro-
tary International održana je u opa-
tijskoj Villi Angiolini, a godinu dana
kasnije, na istom su mjestu opatijski
rotarijanci održali promociju 71 ka-
melije koje su poklonili svome gradu.

Darovali su 71 različitu sortu ka-
melija, a akciju je poduprlo čak 71
rotarijanka i rotarijanac te Rotary
klubovi iz 5 zemalja - Švicarske, Italije,
Austrije, Slovenije i Hrvatske.

Svoj doprinos akciji s jednom je
darovanom kamelijom dao i pred-

sjednik Republike Hrvatske Stjepan
Mesić, počasni predsjednik Rotary
Cluba Zagreb.

«Kako se ove godine obilježava
80. obljetnica Rotary pokreta u Hrvat-
skoj, opatijski rotarijanci željeli su dati
svoj doprinos obilježavanju te vrijed-
ne obljetnice tako da zajednici u ko-
joj žive poklone nešto što će ostati i
generacijama koje tek dolaze – ista-
knula je Elizabeta Mikelj, predsjednica
Rotary Cluba Opatija.

Kako je kamelija jedan od simbo-
la Grada Opatije odlučili su se upravo
za nju, a Grad Opatija je prepoznao

vrijednost ove akcije i dogovorio je
s opatijskim Rotary klubom da će
onog trenutka kada brojka dosegne
200 različitih sorti kamelija početi
naplaćivati ulaznice za taj dio parka.
Nakon podmirenja tekućih troškova
održavanja kamelija preostali prihod
ići će u blagajnu RC Opatija za huma-
nitarne projekte.

Kamelije su nabavljene preko
opatijskog Društva ljubitelja kamelija
i to u rasadniku u sjevernoj Njemač-
koj koji je specijaliziran za kamelije
koje mogu uspijevati na otvorenom
prostoru. Svaka od 71 sorte kamelija

Rotarijanci i rotarijanke s kamelijama za opatijski park

rotary magazin

rotary magazin

31Godina 4. Broj 7 lipanj 2009.

pomno je odabrana kako bi najbolje
mogla uspijevati u našim klimatskim
uvjetima. Kamelije sada odlaze u ka-
rantenu kako bi se mogle pripremiti
za sadnju na otvorenom.

Druženje brojnih gostiju iz zemlje
i inozemstva s opatijskim rotarijanci-

ma nastavljeno je u restoranu Amfo-
ra u Voloskom, gdje su gosti uživali u
morskim specijalitetima.

Predsjednica RC Opatija Elizabeta
Mikelj podijelila je zahvalnice svim
sudionicima projekta Park Rotary pri-
jateljstva, a u pola noći prijatelj Pero

Perišić iz RC Split održao je zdravicu
povodom prvog rođendana opatij-
skog kluba.

Uz glazbu i ples, dobro vino, bo-
gatu trpezu i iznimno bogatu tom-
bolu s vrijednim nagradama kakve
su primjerice putovanja u Veneciju,
vikend aranžman u toplicama Sveti
Martin, vikend korištenja jedrilica za
osam osoba, poklon bonovi Plodina
u iznosima od 1.000 kuna, korištenje
Mitsubishi terenca s neograničenom
kilometražom ili tretmana za pomla-
đivanje u Poliklinici za estetsku kirur-
giju dr Žgaljardić, druženje je potraja-
lo do sitnih jutarnjih sati.

 Zbog ogromnog interesa koji je
iskazan za sudjelovanje u ovoj akciji,
i to ne samo kod rotarijanaca nego
i kod ljudi i kompanija koje nemaju
veze s Rotaryjem, akcija će se nastavi-
ti i u sljedećoj rotarijanskoj godini.

Na kamelijama za Rotary park prijateljstva zahvalila je perdsjednica RC Opatija Elizabeta Mikelj

Prijateljice i prijatelji iz opatij-
skog Rotary kluba zahvaljuju rotari-
jancima i Rotary klubovima koji su
doprinijeli realizaciji ovog projekta.
To su bili RC Bjelovar, RC Brač, RC
Čakovec, RC Dubrovnik, RC Dugo
Selo, RC Karlovac Dubovac, RC
Koprivnica, RC Krapina, RC Lošinj,
RC Ludbreg, RC Osijek Josip Juraj
Strossmayer, RC Prelog, RC Pula, RC
Rijeka, RC Rijeka sv. Vid, RC Slavon-
ski Brod, RC Solin, RC Split, RC Split
Plus, RC Varaždin, RC Varaždinske

Toplice, RC Zadar, RC Zagreb, RC
Zagreb Centar, RC Zagreb Kaptol,
RC Zagreb Medvedgrad, RC Za-
greb Sljeme, Inner Wheel District
191, Želimir Feitl AG (RC Karlovac),
Ivan Domislović AG RC Varaždin
1181, Krunoslav Varga (predsjednik
RC Čakovec), Zvonko Mesić (pred-
sjednik RC Zagreb Kaptol), Stjepan
Varga (RC Čakovec), Dragutin i Bla-
ženka Matotek (RC Čakovec), Zoran
Horvat (RC Zagreb) i Silva Škifić
(Inner Wheel Club Zadar).

Hvala donatorima

32

rotary aktivnosti

Rotary Club Brač

Koncert za
pedijatriju
u Supetru

Ivica Radić

Rotary Club Brač priredio je veliki

humanitarni koncert čiji je prihod u

cijelosti bio namijenjen Pedijatrijskom

odijelu Doma zdravlja u Supetru.

Dom zdravlja je središnja zdrav-

stvena ustanova na otoku, a ulaga-

njem u Pedijatarski odjel brački su

rotarijanci željeli najmlađoj popula-

ciji pružiti što kvalitetniju zdravstve-

nu skrb i brigu. Na Braču je sazrjelo

uvjerenje da bez novorođenih nema

ni budućnosti pa rotarijanci konkret-

nim akcijama žele dati doprinos tim

nastojanjima s ciljem da se potaknu

pozitivni demografski procesi.

Tako primjerice, u bračkoj općini

Sutivan roditelji za svako prvorođe-

no dijete ostvaruju novčanu potporu

od 7 tisuća kuna, za drugo dijete - 10

tisuća kuna, a za svako slijedeće čak-

20 tisuća kuna. Slično rade i ostale

bračke općine te grad Supetar.

Humanitarni koncert održan je u

kongresnoj dvorani najprestižnijeg

bračkog hotela „Grand Elaphusa“ u

Bolu. Nastupile su klape Braciera i

Užonca iz Bola, Mrduja iz Milne, Volat

iz Pučišća, Versi iz Splita i klapa Solin

te puhački orkestar Brassčuta iz Puči-

šća. Svi su se oni odmah odazvali na

poziv bračkih rotarijanaca sa željom

da sudjeluju u toj plemenitoj akciji.

Poseban gost večeri bio je bariton

Ratomir Kliškić koji je svojim „ever-

greenima“ publiku doslovce podigao

na noge. Pratili su ga Pavle Kolar na

gitari i pijanistica Rozarija Samodol.

Na kraju koncerta je predsjednik

bračkih rotarijanaca Vinko Brešković

uz zahvale svima, posebno izvođači-

ma, objavio da je za potrebe Pedija-

trijskog odijela prikupljeno - 41,5 tisu-

ća kuna. Svoj novčani prilog dala su

brojna poduzeća te bračke jedinice

lokalne samouprave.

Tako su brački rotarijanci u praksi

posvjedočili da usprkos krizi i recesiji

uvijek ima onih koji su spremni po-

moći i čije je plemenito srce jače od

sviju nedaća.

rotary magazin 33Godina 4. Broj 7 lipanj 2009.

rotary magazin

Rotary Club Varaždin 1181

Nova zvijezda
za Zajezdu Goran Mališ

snimio: K. Đurić

Tony Cetinski i varaždinska pu-
blika vole se javno. Osjetilo se to na
koncertu u varaždinskom kazalištu,
kojeg je organizirao Rotary Club
Varaždin 1181. Nakon eminentnih
imena hrvatske estrade poput Ma-
ssima, Josipe Lisac, Olivera Drago-

jevića, odabir Tonija Cetinskog
da svojim hitovima zabavlja

varaždinsku publiku i na
taj način da doprinos

humanitarnom radu
ovog varaždinskog

kluba bio je i više
nego odličan.

Hitovima
Umirem

100 puta

dnevno, Svetica, Od milijun žena,
s trenutno aktualnog albuma pod
nazivom “Ako to se zove ljubav”, te
nešto starijih poput Čovjek od leda,
Ti si najbolje, Blago onom tko te ima
- doslovno je na noge podigao cije-
lo kazalište koje je svaku izvedbu
nagradilo dugotrajnim pljeskom.

Prihod od prodaje ulaznica u
iznosu od gotovo 100 tisuća kuna
iskoristit će se i ovoga puta za hu-
manitarne aktivnosti Rotary Cluba
Varaždin 1181, među kojima su po-
moć za uređenje i opremanje Cen-
tra za odgoj i obrazovanje djece s
poteškoćama u razvoju u Zajezdi te
pomoć obiteljima slabijeg imovin-
skog stanja, prema preporukama
Centra za socijalnu skrb. Kako je
istaknuo predsjednik Rotary Cluba
Varaždin 1181 Dražen Košćec i ovo-
ga puta neće se zaboraviti na veliku
pomoć koju im u organizaciji broj-
nih koncerata pruža varaždinsko
Hrvatsko narodno kazalište, pa će
se dio sredstava utrošiti i u obnovu
glavne pozornice s pratećom opre-
mom.

Članovi Rotary Cluba Varaždin
1181. pozivaju rotarijanke i rotari-
jance da im se pridruže na već tradi-
cionalnom rotarijanskom druženju
koje ovaj klub organizira krajem ko-
lovoza, u vrijeme Špancirfesta.

34

Rotary Club Zagreb - Sesvete

rotary aktivnosti

Proslavljena
peta
godišnjica
Chartera Vlatka Cikač

U nekoliko proteklih mjeseci Ro-
tary Club Zagreb - Sesvete bio je vrlo
aktivan, a jedna od najvažnijih aktiv-
nosti svakako je bila ugošćivanje GSE
(Group Study Exchange) delegacije,
koja je bila u posjetu našem distriktu
1910 od 2. do 30. svibnja ove godine.
GSE program podrazumijeva razmje-
nu grupe od nekoliko mladih profe-
sionalca između dva Rotary distrikta,
a koju predvodi jedan rotarijanac. Cilj
razmjene je dati mladim ljudima mo-

gućnost da nauče više o profesional-
nim, kulturnim i društvenim poseb-
nostima zemlje koju posjećuju, čime
se širi i međukulturno razumijevanje
te produbljuje rotarijansko prijatelj-
stvo.

RC Zagreb-Sesvete dobio je u za-
datak da bude domaćin delegaciji iz
Sjedinjenih Američkih Država (Distrikt
7430 Pennsylvania) u razdoblju od 16.
do 21. svibnja ove godine. Zadatak
kluba bio je da smjesti goste u svo-

jim obiteljima, da im omogući “pro-
fesionalni” dan u kojem gosti (ovisno
o svojoj struci) posjećuju društvene,
kulturne ili političke institucije u ka-
kvima i sami rade, te da ih se pobliže
upozna s načinom života u Hrvatskoj.

U tih 6 dana gosti iz Amerike imali
su priliku razgledati grad Zagreb, ru-
čati u restoranu na Sljemenu te ra-
zgledati poznate zagrebačke muzeje.
Za vikend su posjetili Varaždin, Trako-
šćan i Veliki Tabor te su kušali doma-
ću kuhinju. Osim toga, jedan dan u
tjednu proveli su u institucijama po
profesijama kojima se i sami bave.
Tako su neki od njih posjetili privatni
fakultet VERN, a drugi Hrvatski radio,
dok je jedan gost imao priliku upo-
znati način rada u poduzeću Zrinje-
vac. Gosti iz Amerike su prisustvovali
i druženju te večeri s prijateljima iz RC
Zagreb-Sesvete, kojom prilikom su se
članovi kluba bolje upoznali s američ-
kim načinom života.

Osim ove lijepe akcije, RC Zagreb-
Sesvete proslavio je ove godine svojih
prvih 5. godina djelovanja. Tom pri-
godom je, 21. ožujka, u prijepodnev-
nim satima održan kuglački turnir na
kojem su svoje kuglačke sposobnosti
okušali rotarijanci i mladi rotaraktovci.
U večernjim satima održana je u re-
storanu Isabella u Sesvetama svečana
večera na kojoj je koncertirao Gudač-
ki kvartet „fi s“, izvodeći djela Mozarta
i Boccherinia.

Sredinom travnja RC Zagreb-Se-
svete organizirao je izmještanje u
vinariju prijatelja Stjepana Šafrana

snimio: M. Hegedić

rotary magazin 35Godina 4. Broj 7 lipanj 2009.

rotary aktivnosti

u Brezničkom Humu. Navedenom
izmještanju odazvali su se ne samo
prijatelji iz RC Zagreb, kao članovi
kumskog kluba, nego i prijatelji iz RC
Dugo Selo i RC Varaždin. Tom prilikom
je prijatelj Šafran gostima predstavio
vinariju i na kušanje ponudio vrhun-

skih vina. Popraćeno tamburaškim

bendom i domaćom hranom, ovo

će im druženje dugo ostatiu lijepom

sjećanju.

Krajem svibnja RC Zagreb-Sesve-

te imao je novi susret s rotarijanskim

prijateljima, ovoga puta s članovima
RC Karlovac, u petak, 22.svibnja, na
seoskom gospodarstvu Cibana, u
Pavlovčanima kod Jaske. I ovom je
prilikom razgledan vinski podrum
gdje su degustirana vina. Na druže-
nju je bila organizirana i tombola, a
kompletan prihod bio je namijenjen
dječjem domu V. Nazor u Karlovcu -
za opremanje dječjih soba.

Sedmero prijatelja iz kluba orga-
niziralo je i ekspediciju po južnom
Jadranu.

Niz prigoda za druženje članovi
RC Zagreb-Sesvete ove su godine
imali i na Charter proslavi Rotary
Cluba Dugo Selo, kojem je RC Za-
greb-Sesvete kumski kllub, te na
Charteru Rotaract Cluba Zagreb-Se-
svete, kojem je RC Zagreb-Sesvete
sponzorski klub.

snimio: M. Hegedić

Na susretu u Jagodini rodila se
ideja o međudistriktnom projektu -
Potraga za starim zastavicama.

Naime, vrlo je vjerojatno da u
kućnim arhivima, “na tavanima”,
postoji poneki zaboravljeni primje-
rak zastavice nekog od predrat-
nih klubova, koje bi mogli izvući
na danje svjetlo, ako pokrenemo
akciju u tom smislu. Potraga bi se
mogla odnositi jednako i na druge
artefakte, kao što su klupska zvona,
značke ili članske iskaznice.

Međudistriktni
projekt – Potraga za
starim zastavicama

36

rotary aktivnosti

Riječki su rotarijanci darovali zastavicu prijeratnog kluba u Jagodini

Stara zastavica za novo
prijateljstvo

Zvonko Jadrešin

Vjerujem da je većini prijatelja po-
znato, kako je RC Rijeka već od svog
osnutka 1992. godine, preuzeo na
sebe njegovanje tradicije i spomena
na predratni klub Sušak (1930.-1941.),
te se smatra njegovim sljednikom.
Istražujući povijest i korijene kluba
došli smo u kontakt sa sinom dr. Vik-
tora Ružića, gospodinom Gjokom
Ruziom. Iz praktičnih razloga, živeći
dulje vrijeme u Švicarskoj, prilagodio
je svoje obiteljsko prezime uvjetima
u novoj sredini. Njegov otac, inženjer
Viktor Ružić, uspješni poduzetnik i
ugledan Sušačanin, ban Banovine
Hrvatske, bio je u dva mandata –
1935./36. i 1940./41. - guverner ta-
dašnjeg jugoslavenskog Distrikta 77.
U želji da se očuva spomen na ime
njegova oca, jednog od naših najuva-
ženijih rotarijanaca onoga vremena,
gospodin Gjoko nam je predložio da

osnujemo zakladu, koja bi nosila nje-
govo ime i to smo uspjeli realizirati.
Tada nam je prijatelj Gjoko, kojemu
smo u međuvremenu dodijelili sta-
tus počasnoga člana, poklonio vrlo
vrijedan dar, originalni guvernerski
lanac Distrikta 77, koji je 1941. godi-
ne, nakon raspuštanja Rotaryja u Ju-
goslaviji ostao u posjedu dr. Ružića,
jer je upravo on tada bio na dužnosti
guvernera. Istom prilikom, dao nam
je još jednu rotarijansku relikviju, koja
u to vrijeme – početak devedesetih -
iz razumljivih razloga, nije kod nikoga
pobudila osobito zanimanje. Radilo
se o klupskoj zastavici Rotary Cluba
Ćuprija, Jagodina i Paraćin, osnova-
nom 1937. godine, koju sam tada
jednostavno odložio na stranu, za
neko pogodnije vrijeme i malo po-
malo zaboravio na nju. Zastavicu je
guverner Ružić najvjerojatnije dobio
prilikom neke svoje službene posjete
njihovom klubu.

Zastavica je vraćena
jagodinskim rotarijancima

Iako vjerujem da je sve što se de-
šava dio nekog velikog plana i nama
često nerazumljivog nauma, te da u
životu nema slučajnosti, ipak sam bio
iznenađen i začuđen daljnjim razvo-
jem situacije. Krajem prošle godine,
na nekom skupu u Beogradu, upo-
znao sam jednog fi nog postarijeg
gospodina, koji mi se je predstavio
kao prof. Mileta Marković iz Jagodine.
To me je odmah podsjetilo na zasta-
vicu koju sam negdje sačuvao i koju
bi im mogao predati, pa smo prešli

na razgovor o Rotaryju. Ispostavilo se
da je on bio jedan od osnivača no-
voga RC Jagodina, Distrikt 2481, ute-
meljenog godine 2004. Saznao sam,
također, da je nakon njihovog kluba,
osnovan i drugi moravski klub, zajed-
nički za Paraćin i Ćupriju. Budući da
je bila samo jedna zastavica a dva su
nova kluba, ne želeći nekoga oštetiti
prisjetio sam se testa 4 pitanja i za-
htjeva da treba biti fer prema svima
uključenima, najprije sam provjerio
i utvrdio da je RC Jagodina stvarno
sljednik predratnog kluba. Razmišlja-
jući kako će ih taj dar razveseliti, kao
što bi i nas, da nam netko donese za-
stavicu RC Sušak, rekao sam prijatelju
Mileti da ću im je rado pokloniti. Bio
je, razumljivo, oduševljen nalazom
stare zastavice i odmah me pozvao
da ih posjetim u Jagodini i svečano
im je uručim na sastanku kluba. No,
zima je bila na pragu i loše vrijeme za
tako dugo putovanje - skoro 700 ki-
lometara, pa smo to odgodili za pro-
ljeće.

Nedavno smo obnovili prijepisku i
uskladivši termine utvrdili datum po-
sjete, četvrtak - 7. svibnja, kad je nji-
hov redoviti dan sastanka. Dan ranije
sjeo sam za volan i u društvu supruge
Venke, nakon duge vožnje stigao u
Jagodinu, gdje nas je dočekao bivši
predsjednik, prijatelj Radomir Koša-
nin sa suprugom. Kada čovjek sretne
nasmijana lica domaćina, brzo se za-
boravi na umor i tegobe puta. Sjetio
sam se skandinavske poslovice: “Put
do prijateljeve kuće nikad nije duga-
čak” i izrekao je sutradan na početku

rotary magazin

rotary magazin

37Godina 4. Broj 7 lipanj 2009.

sastanka, osvrćući se na komentar o
udaljenosti između Rijeke i Jagodi-
ne. Svima se je, naravno, jako dopala.
Primopredaja zastavice je bila kao što
treba, uz zdravicu, razmjenu klupskih
zastavica i poklona, s par svečanih
izjava, sa zahvalnicom i slikanjem, kao
i izraženom nadom da ćemo i u bu-
duće nastaviti sa suradnjom.

Zastavica inicirala
međudistriktni projekt

U srdačnom razgovoru s aktual-
nim predsjednikom Željkom Ljuba-
nićem i drugim prijateljima, vrijeme
je brzo proteklo i premda je sigurno
ostalo još važnih tema koje nismo sti-
gli ni dotaknuti, tu se rodila ideja da
ovaj događaj iskoristimo kao poticaj
za iniciranje međudistriktnog pro-
jekta, koji bi mogli nazvati: Potraga

za starim zastavicama. Naime, vrlo
je vjerojatno da u kućnim arhivima,
“na tavanima”, postoji poneki zabo-
ravljeni primjerak zastavice nekog
od predratnih klubova, koje bi mogli
izvući na danje svjetlo, ako pokrene-
mo akciju u tom smislu. Potraga bi se
mogla odnositi jednako i na druge
artefakte, kao što su klupska zvona,
značke ili članske iskaznice. Radi svo-
je širine, projekt bi imao dvojaki zna-
čaj, neovisno o konačnoj uspješnosti
same akcije. S jedne strane doprinio
bi izučavanju povijesti naših klubova
i podizanju rotarijanske samosvijesti,
a s druge bi, međusobnim povezi-
vanjem članova različitih klubova iz
nekoliko zemalja u zajedničkoj akciji,
ostvarili jačanje rotarijanskih veza i
prijateljstva, što bi u današnje vrije-
me bio možda i najznačajniji dobitak
za sve. Dakle, dublji smisao akcije bio

bi graditi mostove suradnje i prija-
teljstva. Dogovorili smo se da ovo
predložimo našim guvernerima, te
da svaki na svome području pokre-
nemo akciju kroz svoja rotarijanska i
javna glasila i druge prikladne načine.
Očekujemo da će ideja, općenito, biti
dobro prihvaćena i svakome omogu-
ćiti da sudjeluje i doživi zadovoljstvo
u zajedništvu.

Na kraju, ostaje mi još da se po-
sebno zahvalim novim prijateljicama
Milici i Sofiji, te prijateljima Mileti,
Radomiru, Željku i Vladimiru, koji su
osobno zaslužni što je naš boravak
u Jagodini bio tako ugodan. Bili su
stalno uz nas, nenametljivo uslužni,
pokazali su nam znamenitosti svoga
grada koji se ubrzano razvija, ali i svo-
ja vedra lica i duh otvoren za prijatelj-
stvo i suradnju.

Zvonko Jadrešin (lijevo) vratio je zastavicu u Jagodinu

38

rotary aktivnosti

Rotary Club Banja Luka Gloria

Prvi
ženski
Rotary
klub

Jelena Kalundžija

Ideja o osnivanju ženskog Rotary
kluba u Banja Luci rođena je prije
nekoliko godina u razgovoru ruko-
vodstva Rotary Cluba Banja Luka s
tadašnjim guvernerom, našim velikim
prijateljem i uzorom, Engelbertom
Wenckheimom, koji za većinu čla-
nova kluba predstavlja jednu od naj-
većih Rotary “ikona” u Districtu 1910.
Na konferenciji distrikta 2008. godine,
koja je održana u Zagrebu, prilikom
izlaganja o interaktu istaknuo sam da
u Banjoj Luci nedostaje ženski Rotary
klub, budući da već ima Interakt, Ro-
taract klub i muški klub. Banja Luka je
grad u kojem odnos žena i muškara-
ca prelazi sedam prema jedan, pa su
žene u ovom gradu bile veliki poten-
cijal za značajan doprinos humanitar-
nim projektima u okviru Rotary Inter-
nationala.

Nakon nekoliko neuspjelih poku-
šaja nalaženja “matice” i stvaranja jez-
gre kluba, sjetio sam se jedne hrabre
žene koja je slušala na televiziji o radu

Rotary Cluba Banja Luka i došla na
sastanak našeg kluba koji u svom sa-
stavu od osnivanja ima samo muške
članove i koji je želio da sačuva status
muškog kluba. Mira Grbić je želje-
la da se uključi u rad i da pomogne.
Kao gost RC Banja Luka pričala je na
jednom od sastanaka o radu i organi-

zaciji Cambridge centra Banja Luka.
Iz njenog izlaganja se moglo osjetiti
da se radi o čvrstoj osobi koja ima
dosta iskustva u organizaciji proje-
kata i u edukativnim programima.
Nakon razgovora s Mirom ona je pri-
stala angažirati se i polako je stvara-
na jezgra od sedam dama koje je s
vremenom raslo. Ubrzo su stvoreni
uslovi za organizaciju novog kluba
u Banjoj Luci. Veliku pomoć nam je
kasnije pružio guverner Robert Ne-
mling, koji je od početka podržavao
ovaj klub te je prilikom jedne posje-
te Banjoj Luci posjetio jezgro kluba
i pričao o Rotari Internacionalu i o
radu Rotary klubova.

Novi banjalučki Rotary klub ime je
dobio za vrijeme putovanja od Banja
Luke do Tuzle. Kada smo spominja-
li moguća imena kluba - Banja Luka
Centar ili Banja Luka Vrbas, spomenuo
sam imena bečkih klubova - Wien
Ring, Wien Gloriette, a prijatelj Zoran

rotary magazin

rotary magazin

39Godina 4. Broj 7 lipanj 2009.

Vučenović iz RC Banja Luka predložio
je da novi klub nosi ime - Banja Luka
Gloria, koje je na kraju i prihvaćeno.

«Iskustvo iz proteklih nekoliko
mjeseci me uči da Rotary Club Banja
Luka Gloria može već sada da se po-
hvali da svoju snagu gradi na osnov-
nim stubovima rotarijanstva - prija-
teljstvu, visokim etičkim standardima
u poslovnom i privatnom žvotu, spre-
mnosti za služenje zajednici i za us-
postavljanje međunarodne suradnje

– istakla je prva predsjednica novog
kluba Mira Grbić i dodala kako je

RC Banja Luka Gloria ženski klub
koji je otvoren za suradnju i promjene
koje se zasnivaju na iskonskim vrijed-
nostima dobre volje među ljudima.

«Hvala našim prijateljima iz Rota-
ri Cluba Banja Luka. Vaše aktivnosti i
uspjesi su podstakli i ohrabrili člani-
ce našeg kluba u uvjerenju da mo-
žemo služiti zajednici učeći od vas.
Vjerujemo da ćemo zajedno snažnije

promovirati rotarijanski duh u našem
okruženju, graditi prijateljstva na lo-
kalnom i međunarodnom planu, us-
postavljati suradnju među mladima
na svim nivoima i služiti zajednici na
dobrobit svih i na ponos rotarijanske
zajednice – rekla je Mira Grbić na
charter svečanosti novog banjaluč-
kog Rotary kluba koja je održana 12.
svibnja.

Fotografija s charter svečanosti RC Banja Luka Gloria

40

Predsjednici hrvatskih Rotary klubova od 1928. – 1941. godine

iz povijesti rotarijanstva u Hrvatskoj

Pogled u prošlost
Osnutkom Hrvatskog Distrikta stvoreni su preduvjeti za pomnije istraživanje povijesti hrvatskog rotarijanstva. Vjeru-

jemo stoga da će se svaki od hrvatskih klubova rado zagledati u vlastitu prošlost i možda pronaći neku prašnjavu staru
zastavicu ili zahrđali predsjednički lanac.

Mnogi smatraju da povijest označuju vođe. Mogli bi se donekle i složiti s time. Stoga smo prionuli poslu i izdvojili iz
dostupnih nam dokumenata imena većine predsjednika hrvatskih Rotary klubova iz vremena prije Drugog svjetskog
rata. Označili smo godine njihova predsjednikovanja, a za neke i njihove fotografi je. Osnovni nam je izvor bila knjiga
našeg riječkog (opatijskog) prijatelja Olega Mandića: “Rotary i mi - prvih 100 godina”. Nadamo se da će mnogim našim
klubovima to biti poticaj da podrobnije zagrizu u vlastite početke.

Obznanjeni podaci nisu potpuni; i sam autor navodi da “dok nije izlazio časopis Jugoslavenski Rotar malo je bilo pisa-
nih tragova o rotarijanskoj aktivnosti, a 1935. i 1936. godine bilo je i mnogo propusta u komunikaciji između klubova i
Distrikta”. Stoga će nas radovati ako upotpunite narečene podatke, te ćemo u dogledno vrijeme vrlo rado i objaviti vaše
dopune i otkrića.

Predsjednici RC-a Zagreb
od 1929. do 1941.:

Josip Mikulić 1929./30.•	

Edo Marković 1930./31.•	

dr. Vladimir Leustek 1931./32.•	

dr. Josip Poduje 1932./33. (slika 1.) •	

ing. Radovan Alaupović 1933./34.

Pavao Ostović 1934./35.•	

(?) 1935./36•	

Dragan Tomljenović 1936./37. •	

dr. Stjepan Mlinarić 1937./38.•	

dr. Miljenko Marković 1938./39.•	

Josip Horvath 1939./40.•	

dr. Vjekoslav Fleischer 1940./41.•	

Predsjednici RC-a Osijek
od 1929. do 1941.:

Franjo K. Schmidt 1929./32.•	

dr. Milovan Pinterović 1932./33. •	

(slika 2.)

dr. Julije Kaiser 1933./34. •	

Andrija Krbavac 1934./35.•	

(?) 1935./36.•	

dr. Prokopije Uzelac 1936./37.•	

Pilp i dr. Uzelac 1937./38.•	

dr. Dragan Miler 1938./39.•	

Dušan Hinić 1939./40.•	

dr. Milan Čačinović 1940./41.•	

Predsjednici RC-a Sušak
od 1930. do 1941.:

barun Milan Turković 1930./31.•	

barun Milan Turković 1931./32.•	

dr. Viktor Ružić 1932./33.•	

(?) 1933./34.•	

Milorad Smokvina 1934./35. •	

(slika 3.)

Bogumil Antić 1935./36.•	

dr. Niko Bonetić 1936./37.•	

barun Milan Turković 1937./38.`•	

dr. Ferdo Pavelić 1938./39.•	

dr. Ferdo Pavelić 1939./40.•	

Božidar Švrljuga 1940./41.•	

Slika 1 - Poduje

Slika 2 - Pinterović

Slika 3 - Sm
okvina

Slika 4 - Posm
odi

Slika 5 - Stipanović

rotary magazin 41Godina 4. Broj 7 lipanj 2009.

iz povijesti rotarijanstva u Hrvatskoj

Predsjednici RC-a Varaždin
od 1930. do 1941.:

dr. Ljudevit Šolc 1930./31.•	

dr. Antun Krajanski 1931./2.•	

dr. Nikola Thaller 1932./33.•	

dr. Ernest Krajanski 1933./34.•	

dr. Miroslav Posmodi 1934./35. •	

(slika 4.)

(?) 1935./36.•	

Alfred Leitner 1936./37.•	

ing. Vladimir Damaška 1937./38.•	

ing. Vladimir Damaška 1938./39.•	

(?) 1939./40.•	

dr. Velimir Kalafatić 1940./41.•	

Predsjednici RC-a Šibenik
od 1933. do 1941.:

Miloš Šupuk 1933./35. (slika 7.) •	

(?) 1935./36. •	

 Miloš Šupuk 1936./37.•	

dr. Vjekoslav Rismondo 1937./38.•	

Ivan Žaja 1938./39.•	

Ivan Žaja 1939./40.•	

Jerko Vičić (Filip Smolčić?) 1940./41.•	

Predsjednici RC-a Slavonski
Brod od 1935. do 1941.:

Eugen Srepel 1935./37.•	

Marko Bosni} 1937./38.•	

dr. Edo Danda 1938./39. (slika 10.) •	

dr. Josip Abramović 1939./40.•	

ing. Dragutin Riffer 1940./41.•	

Predsjednici RC-a Dubrovnik
od 1933. do 1941.:

Jovo Bravačić 1933./35.•	

dr. Mirko Miladinov 1935./36.•	

Andrija Ćurlin 1936./37.•	

Miho Ercegović 1937./38.•	

dr. Matija Vidojević 1938./39. •	

(slika 8.)

dr. Branko Bubalo 1939./40.•	

Aleksandar Aleksić 1940./41.•	

Predsjednici RC-a Vinkovci
od 1937. do 1941.:

mr. ph. Ivo Matica 1937./38.•	

dr. Matija Divić 1938./39. (slika 11.) •	

ing. Dragutin Basler 1939./40.•	

Anton Rock 1940./41. •	

Predsjednici RC-a Karlovac
od 1935. do 1941.:

ing. Fedor Jamnicky 1935./37. •	

(slika 9.)

Alberto Longhino 1937./38.•	

Stanko Kosem 1938./39.•	

Stanko Kosem 1939./40.•	

dr. Ivan Graho 1940./41.•	

Predsjednici RC-a Split
od 1931. do 1941.:

(?) 1931./34.•	

Budislav Stipanović 1934./35. •	

(slika 5.)

ing. Dane Matošić 1935./36.•	

dr. Petar Rismondo 1936./37.•	

ing. Pane Mardešić 1937./38.•	

(dr. Ljubo Čorak) Katalinić 1938./39.•	

ing. Baldasar Helen 1939./40.•	

dr. Tonko Šoljan 1940./41.•	

Predsjednici RC-a Vukovar
od 1932. do 1941.:

Jovan Roguli 1932./34.•	

Pavao Hideghety 1934./35. (slika 6.) •	

ing. Fran Funtak 1935./36.•	

Manfred Waschler 1936./37.•	

Toma Maksimović 1937./38.•	

Armin Goldstein 1938./39.•	

dr. Franjo Gruber 1939./40.•	

Toma Maksimović 1940./41. •	

Slika 6 - H
ideghety

Slika 7 - Šupuk

Slika 8 - Vidojević

Slika 9 - Jam
nicky

Slika 10 - D
anda

Slika 11 - D
ivić

42

tema broja

Posađeno drvo je
živi simbol
rotarijanskog
prijateljstva

Kamo god da je pošao - sadio je
drveće. U Australiji, Južnoj Africi, Eu-
ropi ili na tlu obje Amerike, tijekom
susreta s rotarijanskim prijateljima,
Paul Harris bi posadio drvo. Posađeno
drvo tako je postalo živi simbol rotari-
janskog prijateljstva.

 Ljubav Osnivača Rotaryja
prema prirodi, a napose prema dr-
veću, koja je tako snažno obilježila i
Rotary pokret u posljednjih stotinu
godina, rodila se još u djetinjstvu, u
prekrasnoj dolini Nove Engleske u
kojoj je svoje dječačke dane od 1872.
godine Paul provodio sa starijim
bratom Cecilom. Živjeli su kod dje-
da i bake po očevoj strani u gradiću
Wallingford u državi Vermont, koji je
tada brojio tek 2.052 stanovnika. U
svom posljednjem djelu My Road to
Rotary Paul Harris se sa sjetom pri-

sjeća prekrasne divljine i djetinjstva
u mirnom gradiću u kojem su se svi
dobro poznavali. «To je bio moj dom,
potpuno uredan, čist, ljubazan i obzi-
ran, koji je pružao ugodan život – za-
pisao je Paul Harris.

 «U tom prekrasnom mje-
stašcu okruženom planinama na koje
se valjalo popeti» Harris je uživao.
Divlja priroda pružala je dječacima iz
Wallingforda puno prigoda za avan-
ture i zabavu. Jezero nadomak mje-
sta, piše Harris, ljeti bi odzvanjalo od
vesele dječje cike, a zimi bi služilo kao
klizalište.

 «Kada se prisjetim svojih
dječačkih dana, zimski sportovi su
bili uzbudljiviji nego oni u drugim
djelovima godine – istaknuo je Harris
mnogo godina poslije. S bratom i
školskim prijateljima Paul je dane

provodio u šetnji okolicom, poseb-
no se prisjeća svog prvog uspona
na planinski vrh, ribolova i nabiranja
šumskih plodova, no, osobito ga se
dojmilo - drveće.

«Najmoćniji od svog drveća je
hrast. Nerado se povija u oluji, unatoč
tome što ima plitko korijenje, jer osim
glavnog korijena drugi su mu tek di-
jelom u zemlji – piše Paul Harris u 10.
poglavlju knjige My Road to Rotary i
dodaje - Najveličanstveniji su brijesto-
vi. Ništa se ne može usporediti s lje-

I. Čolaković

rotary magazin 43Godina 4. Broj 7 lipanj 2009.

tema broja

potom domova čije međe oni krase.
Mnogi misle da je bukva, najraširenije
drvo, i najljepše drvo. I umjetnici su
se njome posebno oduševljavali».

Svoja razmišljanja o drveću Harris
nastavlja - Neke vrste vrba zahvalno
se njišu na vjetru i nagovještavaju
proljeće. Nekim ljubiteljima prirode
bijele su breze simbol čistoće, kao i
sramežljivi ljiljani u seoskim vrtovima

u dolini. Gorski je jasen prekrasan i

vrlo koristan, poput američkog oraha

– piše i duhovito dodaje - čak ni div-

lji kesten nije beskoristan, osigurava

streljivo za paljbu na potucala».

No, od svog je drveća Pula Harrisa

najviše fascinirao javor. Ovom je drvu

kojim su obilovale nepregledne šume

u okolici Wallingforda, autor u My

Road to Rotary, posvetio cijelo po-

glavlje, posebno opisavši proces dobi-

vanja javorovog soka koji je bio važan

izvor prihoda tamošnjih farmera.

Rotary je postao Harrisova zelena dolina

Paul Harris će se uvijek rado prisjećati djetinjstva u
Wallingfordu, prekrasne prirode i vremena iskrenog dje-
čačkog prijateljstva. Čini se da je upravo takvo okruženje,
život u mirnoj i tolerantnoj sredini u kojoj susjedi žive u
međusobnom poštovanju i u skladu s okolnom prirodom,
presudno utjecao na ideju o pokretu koji će njegovati pri-
jateljstvo i međusobno razumijevanje.

44

«Dani u tjednu su mi donosili
mnoga razočaranja, ali mi poslovne
obveze nisu dozvoljavale da mislim
o sebi. Dani patnje bili su nedjelje i
blagdani. Mogao sam u nedjelju uju-
tro otići na misu, no, poslijepodne
sam bio očajno usamljen. O, moja
zelena polja u dolini Nove Engleske i
glasovi mojih starih dragih prijatelja.
Među tisućama šetača ni jedno po-
znato lice. Moje misli otišle su u dje-
tinjstvo, na draga, sveta mjesta – za-
pisao je Osnivač Rotaryja prisjećajući
se samotnih dana s početaka odvjet-
ničke prakse u Chicagu. Klub prijate-
lja koji je utemeljio za njega je kasnije
bio «oaza u pustinji», «njegova zelena
dolina» u kojoj je ponovo pronašao
iskrene prijatelje i tolerantnu atmos-
feru djetinjstva u Vermontu.

Paul Harris kasnije nije zaboravio
ni na drveće, još jednu fascinaciju
koju je ponio iz doline Nove Engle-
ske. Priroda i drveće za njega su bili
neraskidivo vezani uz prijateljstvo. Dr-
veće koje ga je opčinilo u djetinjstvu
postalo je – drveće prijateljstva.

«Rotarijanci su zasadili mnoga
drva dobre volje, u mnogim gradovi-
ma i zemljama, i mnoga će još drva
biti posađena, ali prvo među njima
je Walterovo drvo – zapisao je Paul
Harris koji je prvo takvo drvo zasadio
u vrtu svog doma u Comely Banku u
predrađu Chicaga, u spomen na au-
stralskog rotarijanca Waltera Drum-
monda. On se s rotarijanskom ide-
jom oduševio 1913. godine kada je
posjetio prijatelje u čikaškom klubu,
i odlučio je prenijeti na tada daleki

kontinent – u Australiju. Sedam godi-
na kasnije, u travnju 1921., osnovan je
klub u Melbourneu, prvi u Australiji, a
Walter Drummond, koji je s Osniva-
čem Rotaryja postao iskreni prijatelj,
izabran je za prvog tajnika. Nažalost,
umro je vrlo mlad, a u spomen na iz-
gubljenog prijatelja iz daleke Australi-
je Paul Harris je posadio - drvo.

Prvo drvo prijateljstva

Uz Australiju i tamošnje rotarijan-
ce vezano je i prvo drvo prijateljstva.
U povijesti Rotaryja ostat će zabilježe-
no da je prvo drvo prijateljstva posa-
dio britanski rotarijanac Sydney Pas-
call, predsjednik Rotary Internationala
u rotarijanskoj godini 1931./1932. i
prvi svjetski predsjednik iz Europe. Uz
ovog gorljivog rotarijanca iz london-
skog kluba koji se posebno zauzimao
za etičnost u poslovanju, ostalo je
zabilježeno kako je «prvi dosegnuo
Australiju». Prvo drvo prijateljstva
zasadio je 1931. godine, prilikom
predsjedničke posjete australskim ro-
tarijancima, u Royal parku u Launce-
stonu na Tasmaniji. Na tom su mjestu
četiri godine kasnije drva prijateljstva
zajedno zasadili Paul i njegova su-
pruga Jean te Angus Mitchell, član
- osnivač RC Melbourne i odani prija-
telj predsjednika Pascalla - piše Owen
Parnaby u knjizi Australia’s First Rotary
Club.

Tijekom posjete Australiji Harris je
neumorno sadio drveće. U izvješću s
tog puta Paul Harris piše kako je prvo
drvo u Australiji zasadio u dvorištu
doma za hendikepiranu djecu u Bri-

tema broja

rotary magazin 45Godina 4. Broj 7 lipanj 2009.

sbaneu. Bio je to američki bor. Morao
je biti srušen vrlo brzo, već 1938. go-
dine, no, prijatelji iz RC Brisbane West
ovo su važno drvo u povijesti austral-
skih rotarijanaca ipak uspjeli očuvati.
Dio njegovog debla konzervirali su i
izložili na ulazu u novo zdanje doma
za hendikepiranu djecu.

 Ostalo je zabilježeno da je Paul
Harris na tlu Australije drva prijatelj-
stva posadio u Brisbaneu, Melbour-
neu, Canberi, Sidneyju, Launcestonu
i Hobartu, četiri je drva prijateljstva
zasadio i na Novom Zelandu, a tije-
kom puta po Oceaniji te u Kinu i Ja-
pan 1935. godine, drva je posadio i u
Tokiju te u Šangaju.

Živa nada za svjetski mir

Sadnja drveća prijateljstva u to je
vrijeme već bila «obavezna praksa»

jer je Harris sadnjom drva narodima i
zemljama u koje bi stigao želio upu-
titi jasnu poruku Rotary pokreta. »U
ovo vrijeme moguće su mnoge geste
dobre volje, no, što je bolje i primje-
renije od sadnje drveća, žive, rastuće
nade za ostvarenje visokovrijednog
cilja – svjetskog mira – napisao je
Paul Harris u predvečerje Drugog
svjetskog rata 1937. godine.

Tada su već mnoga drva prijatelj-
stva koja je zasadio tijekom posjete
europskim rotarijancima 1932. go-
dine bila uklonjena. Prvo drvo prija-
teljstva koje je zasadio u Europi bio
je javor koji je posadio 17. kolovoza
1932. godine u Berlinu. «U srijedu
prijepodne posadio sam svoje prvo
drvo na europskom tlu. Činilo mi se
kako je primjereno mjesto za to bila
upravo Njemačka i njena metropola

– Berlin. Posadio sam drvo na igralištu
koje je ranije služilo za vojne potrebe
– zapisao je Paul Harris. Tri javora za-
sađena su tada u Berlinu «u nadi da
će stajati tu puno godina kao simbol
života i razvijanja prijateljstva izme-
đu njemačkog i američkog naroda».
Ipak, nacistički ih je režim vrlo brzo
uklonio, no ne i kamenu ploču na
kojoj su berlinski rotarijanci zabilježili
događaj sadnje i njen smisao. Nju je
uspio spasiti klesar koji ju je izradio i
brižno ju je godinama skrivao u svom
domu. Ploča je tako spašena i postav-
ljena pred berlinskim hotelom Inter-
continental 1986. godine, nakon što
je drvo prijateljstva u Berlinu ponovo
zasadio tadašnji predsjednik Rotary
Internationala dr. Carlos Canesco,
meksički alergolog i fi lantrop koji je

Rotary
Humanity in motion.

Humanity in motion.

Humanity in motion.

Over the past twnty years, Rotary club members have
helped immunize over two bilion children against polio.

Thanks to them the world will soon be polio-free.

Rotary
Humanity in motion.
Rotary

Humanity in motion.

Humanity in motion.RotaryHumanity in motion.

tema broja

46

inicirao globalnu rotarijansku akciju –
iskorjenjivanje dječje paralize.

Drva prijateljstva
posađena širom svijeta

Zanimljivo je da je Paul Harris drva
prijateljstva najčešće sadio u grad-
skim parkovima i dvorištima bolnica
za djecu s invaliditetom, u kojima su

se liječila i djeca oboljela od dječje

paralize. «Kada će se pisati povijest

Rotaryja, poglavlje o brizi za djecu s

invaliditetom bit će posebno istaknu-

to, iako to sada ne razumiju ni mnogi

rotarijanci – zapisao je proročanski

Osnivač Rotaryja. Pokret koji je osno-

vao imao je snage i hrabrosti pokre-

nuti najveću civilnu akciju u povijesti

tema broja

rotary magazin 47Godina 4. Broj 7 lipanj 2009.

čovječanstva – iskorjenjivanje dječje
paralize. Poglavlje o brizi Rotaryja za
djecu s invaliditetom doista će imati
posebno mjesto u povijesti rotarijan-
skog pokreta.

Osim u Berlinu Paul Harris je tije-
kom «europske turneje» 1932. godine
drva prijateljstva posadio i u Stock-
holmu, Talinu, Götheborgu, Helsinkiju
i Bergenu.

Drva je sadio i 1936. godine, pri-
likom posjete rotarijancima u Južnoj
Americi, kada je posjetio Kolumbiju,
Panamu, Ekvador, Peru, Argentinu,
Urugvaj i Brazil, drvo prijateljstva za-
sadio je i u Port Elizabethu u Južno-
afričkoj Republici, i diljem sjevernoa-
meričkog kontinenta.

«Zajedno s drugim rotarijancima
i predstavnicima lokalnih vlasti posa-
dio sam drva prijateljstva u parkovima

i igralištima na svih pet kontinenata,
pa čak i na nekoliko velikih otoka.
Naša drva stoje kao simbol međuna-
rodnog razumijevanja i dobre volje.
Posađena drva su gesta dobre volje,
razumljiva ljudima koji govore razli-
čite jezike, stanovnicima različitih ze-
malja – napisao je Paul Harris u My
Road to Rotary. Dokumentirano je da
je Harris na svojim putovanjima kao
ambasador Rotaryja posadio 45 drva
prijateljstva širom svijeta. Mnoga su
od njih srušena, no najviše ih još uvi-
jek raste.

«Drva prijateljstva koja sam za-
sadio u Njemačkoj, Estoniji, Finskoj,
Norveškoj, Kini i Japanu možda su
usahla u ratnom vihoru, ali sjećanje
na njih i njihovu svrhu ostat će uvijek
zeleno – zapisao je Paul Harris.

tema broja

Harris je prvo drvo prijateljstva u Europi posadio u Berlinu

48

rotary aktivnosti

Rotary Club Zagreb

Izlet na Velebit Neda Zubović

Zagrebački su rotarijanci s obi-
teljima u subotu, 16. svibnja, proveli
krasan dan na Velebitu - zahvaljujući
dečkima iz Gorske službe spašavanja
Gospić.

Teško je u par riječi opisati ljuba-
znost, susretljivost, profesionalnost i
iskrenu srdačnost kojom su nas do-
čekali i cijeli dan održavali uživajući u
mogućnosti da nam pokažu najljepše
što imaju – Velebit – divovsku plani-
nu kojom se ponose i koja ih je i kao
simbol obilježila.

Sastali smo se u sv. Roku, prešli
u njihove džipove i već na samom
početku postaje jasno kako dečki iz
GSS-a - Joso Živković, Alen Zorić, Ivi-
ca Marković, Tomislav Rukavina i Sti-
pe Asić, rade svoj važan posao. Auti
izgledaju robusno i moćno za nas
neupućene došljake iz grada a vožnja
po grbavim, strmim šumskim staza-
ma po kojima se suvereno i pažljivo
kreću, ostavlja i vremena za razgovor
tijekom kojeg saznajemo da su dži-
povi mahom rashodovani, a dobrom

voljom donatora se u dobrom sta-
nju održavaju kočnice i kupuju nove
gume. Na to uvijek brižno paze, kažu.
Naravno da su svi volonteri, ljudi koji
rade u svojim zanimanjima i od toga
žive, a jednoglasno kažu da su u slu-
čaju potrebe spremni za najviše pet-
naestak minuta. U pripremi su uvijek,
mobitel ne gase.

Ljepote oko nas teško je opisati,
mirise nemoguće. Kasno je proljeće
pa i na Velebitu sve cvate, iako uvijek
nešto kasnije nego drugdje. Kadulja

rotary magazin

rotary magazin

49Godina 4. Broj 7 lipanj 2009.

je ljubičasta i ponegdje je ima toliko
da čini tepih, sve je sočno, zeleno.
Vozeći u koloni od deset automobila
stižemo do prvog odredišta: Tulovih
greda. Teške borbe koje su se tu vo-
dile u Domovinskom ratu, a u kojima
su mnogi sudjelovali nisu ni spome-
nuli; jednostavno su nam poslužili
doručak koji su sami priredili – do-
maći tanko narezani špek, kobasice,
potpuno svježi škripavac koji doista
škripi, basu, svježi kruh ispod peke
– nisu ništa zaboravili - ni ubruse, ni
čaše za domaće vino i ličku šljivovicu.
Sve su to prostrli i ponudili s jedno-
stavnošću kao da svaki dan to rade,
brinući da svi imamo sve. Ljepota oko
nas je dojmljiva a u daljini, iz određe-
nog kuta, se vidi - more. Gotovo da
nam se ne da otići ali još puno ljepo-
te čeka na nas. Krećemo dalje prema
kanjonu Zrmanje i ispod Svetog brda
imamo nevjerojatnu sreću, kažu dečki
da i oni to rijetko vide – na dvadese-
tak metara od nas, na proplanku mir-

no pase krdo divljih konja. Nekoliko
zavoja dalje sam, da još više naglasi
svoju posebnost, divlji bijeli pastuh.
Kao da smo bili u bajci.

Na litici iznad kanjona Zrmanje,
netko s manje a netko s više opreza
gleda u zelenu rijeku, vijugavu i iza-
zovnu. Doista ne čudi da su tu prije
četardesetak godina snimani filmovi
o Winnetou. Kasnije na nas čeka uku-
san domaći ručak – janjetina ispod
peke – čemu su svi marno prionuli za
vrijeme dobrodošle pauze.

Zadnju etapu prolazimo asfalti-
ranom cestom od Obrovca prema
Gračacu, a samo nekoliko kilometara
nakon odvojka za Knin otkrivamo za
mnoge od nas nepoznatu ljepotu
Cerovečke pećine. Davno je rekao
Matoš u svojim Mislima i pogledima
„da su Plitvice u Austriji već bi svi Za-
grepčani bili tamo“. Moram priznati
da je to vrijedilo za mnoge od nas,
što je velika šteta, jer nam se ukazao
podzemni krajolik nevjerojatne ljepo-

te i boja - od tamnozelene do ružiča-
ste, ovisno o tome koji mineral voda
otapa u svom neumornom kapanju
kroz tisućljeća. Prošli smo tih dobro
osvjetljenih sedam stotina metara, na
samo 5 stupnjeva Celzijusa - zadivlje-
ni, pokušavajući usporediti Ceroveč-
ke pećine s nečim već viđenim. Ne
znam jesmo li bili uspješni.

Na povratku u Gospić čekala nas
je večera – dobra i naravno obilna.
Ličani su poznati po gostoljubivosti,
ali nisu nam se pridružili svi naši vo-
diči po Velebitu. Iako je bila subota,
oko 20 sati, neki su od njih, nakon za
nas napornog dana, morali na posao.
Nisu spominjali da su svoj slobodni
dan poklonili – prijateljstvu.

U nedjelju su na programu bili ra-
zgled Muzeja Nikole Tesle u Smiljanu i
rodne kuće Ante Starčevića u Klancu.
Nakon rijeke Gacke i divnog prizora
njene bistre, hladne vode pune pastr-
va, uslijedio je povratak u Zagreb.

50

rotary aktivnosti

Nova web stranica Rotary klubova iz Hrvatske

www.rotary.hr
Kao što ste vjerojatno primijetili

svake nedjelje svi rotarijanci u Hrvat-
skoj dobivaju e-mail “Tjedni info” s na-
šeg subdistrict portala www.rotary.hr
- što je samo jedna od mogućnosti
našeg novog web portala.

Sadržaj stranica koji je javan (na
hrvatskom i engleskom), daje opće
informacije o tome što je Rotary, do-
nosi pregled Rotary aktivnosti u svi-
jetu i kod nas te predstavlja trenutne
programe, projekte, aktivne fondo-
ve i Fellowshipe. Na subdistriktnom
portalu je i popis Rotary klubova u
Hrvatskoj te svi kontakt podaci, kao i
linkovi te niz drugih, rotarijancima ko-
risnih informacija.

Uz to, neki rotarijanci imaju pri-
stup i dodatnim (“privatnim”) sadrža-
jima kakvi su primjerice, online baza
svih rotarijanaca u Hrvatskoj koja se
može pretraživati po raznim kriteriji-
ma (ime, posao, klasifi kacija, klub...) -
što je svakako spretnije od papirnate
“knjižice” s klupskim podacima, zatim,
online kalendar svih Rotary događa-
nja u Hrvatskoj (kao i izdvojena rota-
rijanska događanja u svijetu) i online
pregled svih dokumenata (zapisnici,
prezentacije, obavijesti, statut i slič-
no).

Subdistriktni portal www.rotary.hr
nudi i web mail koji pruža mogućnost

slanja e-maila: svim rotarijancima, po
regijama, kao i raznim grupama, pri-
mjerice, Upravnom odboru ili Skup-
štini Hrvatskog Rotary saveza, prijate-
ljima koji su u klubovima zaduženi za
rad s mladima ili za neke druge rotari-
janske aktivnosti ili programe.

Na portalu je moguće pronaći i
pregled klupskih projekata s opisom
i prikupljenim donacijama, po klubo-
vima, godinama i drugim kriterijima,
te pregled svih sadašnjih i budućih
Odbora (klubovi, HRS, guverneri, asi-
stenti guvernera, YEO...).

Portal donosi i pregled računa
HRS-a, dugovanja klubova, troškova
po članu i slično, a klubovi ga mogu
koristiti i kao arhivu aktivnosti jer
omogućuje pridruživanje fotografi ja
(i dokumenata) uz različite događaje
i aktivnosti. Portal ima i mogućnost
automatskog generiranja i slanja pe-
riodičnih “Info mailova” s trenutnim
podacima.

Uz to, za svaki klub postoji mo-
gućnost instalacije zasebnih web
stranica kluba ili dodatnog modula
uz postojeće web stranice, sa slijede-
ćim funkcijama -online baza članova
kluba, webmail kluba, klupski kalen-
dar, online baza svih klupskih doku-
menata (razni zapisnici, procedure ...),
svi klupski kontakti (donatori, studen-

ti, primatelji donacija, rotarijanci u svi-

jetu itd...), web evidencija prezencije

članova (unutar kluba i vanjske), de-

taljno praćenje projekata, programa,

fondova, donacija (dokumenti, upla-

te, isplate, sati). Na klupskoj web stra-

nici moguće je voditi fi nancije klu-

ba, od računa kluba, uplata, isplata,

dugovanja članova, stanja projekata,

programa ili fondova, te pratiti aktiv-

nosti članova, od prezencije, iznosa

donacija, utrošenog vremena na Ro-

tary aktivnosti).

Stranica može biti i javni fotoal-

bum kluba, jer omogućava pridruži-

vanje fotografi ja uz različite događaje

u klubu te automatsko generiranje i

slanje periodičnih “info mailova” s tre-

nutnim podacima i trendovima.

Operativne prednosti ovih rje-

šenja su višestruke a korisnik treba

samo računalo s pristupom internetu.

Svi podaci su centralizirani pa korisnik

ne mora o njima brinuti.

Autor novog rješenja subdistrik-

tnog portala je AG Tomislav Maravić

(tomislav@MIT-Software.hr) koji je o

mogućnostima koje klubovima pruža

novi portal govorio na ovogodišnjem

PETS/SETS –u.

rotary magazin

rotary magazin

51Godina 4. Broj 7 lipanj 2009.

Rotary Club Požega

U organizaciji Rotary Cluba Pože-
ga 9. svibnja održan je tenis turnir “2.
ITFR turnir Požega 2009.” na terenima
Teniskog kluba Požega. Lijep, sunčan
dan, rotarijansko druženje i uzbuđe-
nje tenisa privuklo je u Požegu osam
tenisača iz Zagreba, Osijeka i Požege.
Sportski dio turnira odvijao se prije-

Održan
2. ITFR
turnir

podne u natjecanju parova te u po-
slijepodnevnom - pojedinačnom na-
tjecanju. Na turniru parova, zasluženo
su s tri glatke pobjede slavili prijatelji
Antun Petrić iz Požege i Božo Omazić
iz Osijeka, a drugo mjesto osvojili su
Damir Jakobović i Bruno Pilon iz Po-
žege. U finalu pojedinačnog turnira

snage su međusobno odmjerili po-
bjednici u parovima, inače bivši (Pe-
trić) i aktualni (Omazić) svjetski ITFR
prvaci. U uzbudljivoj završnici, za
nijansu je bolji bio Antun Petrić te
ostvario dvostruku pobjedu na ovo-
godišnjem turniru.

Nakon sportskog dijela druženje
rotarijanaca nastavljeno je uz zajed-
ničku večeru i prepričavanje uzbud-
ljivih teniskih trenutaka te dogovore
za daljnja druženja uz tenis. Sav pri-
hod prikupljen od organizacije ovoga
sportskog događaja bit će usmjeren
u projekt Rotary Cluba Požega - na-
građivanje najboljih učenika završnih
razreda požeških srednjih škola.

Prijatelji na drugom ITFR-u u Požegi

52

rotary aktivnosti

Rotary Club Pula

Rotarijanci na
dobrotvornom
golf turniru Željko Horvat

Rotary Club Pula i Golf klub Pula i ove su godine orga-
nizirali dobrotvorni golf turnir na igralištu za golf na Briju-
nima.

Nakon što su lani po prvi puta s uspjehom organizirali
rotarijanski turnir u golfu, ove su godine, 14. ožujka, na II.
Rotary Open na brijunsko igralište ponovo pozvali rota-
rijance - golfere koji su uživali u ovoj lijepoj igri i svojim
sudjelovanjem pomogli prijateljima u Puli u ostvarenju
njihovih klupskih socijalnih programa.

Golf turnir RC Pula - 2. Rotary open na Brijunima

rotary magazin 53Godina 4. Broj 7 lipanj 2009.

rotary magazin

Beč – novi domaćin
svjetskog prvenstva

Najbolje tenisače – rotarijance

ove će godine, na 5. ITFR svjetskom

teniskom prvenstvu, ugostiti - Beč.

Od 24. do 30. kolovoza na tereni-

ma bečkog Colony Cluba susrest će

se rotarijanke i rotarijanci iz teniskog

Fellowshipa kako bi «zabili novi as» u

rotarijanskom služenju.

Direktor turnira Josef Gudenus

ističe kako će prihod ostvaren na

svjetskom teniskom prvenstvu rota-

rijanaca biti namijenjen Rotary cilju
– iskorjenjivanju dječje paralize te za
gradnju medicinskog centra u Sre-
brenici, velikom dobrotvornom pro-
jektu klubova iz našeg distrikta koji
predvode bečki rotarijanci.

Natjecanje će ove godine biti or-
ganizirano u četiri kategorije – muš-
ki pojedinačno (ispod 50, iznad 50 i
iznad 60 godina), muški parovi (ispod
i iznad 110 godina), žene pojedinač-
no i mješoviti parovi.

«Uvjeren sam da će sudionici 5.

ITFR svjetskog teniskog prvenstva

provesti nezaboravni tjedan rotarijan-

skog prijateljstva u ovom prekrasnom

gradu – istaknuo je predsjednik ITFR-

a Marco Marinaro.

Više podataka o 5. svjetskom pr-

venstvu može se pronaći na stranici

International Tennis Fellowship of Ro-

tarians – www.itfr.org ili pak na strani-

ci Prvenstva – www.itfr-wtc.org.

54

rotary aktivnsti

Rotary Club Zagreb Centar

Više od sto tisuća kuna za
stipendije srednjoškolcima

Zadnjeg vikenda u veljači, 27. i 28.,
održan je tradicionalni teniski turnir
9. ITFR ZAGREB INDOORS – Memorijal
Gordana Čačića.

“Turnir od ove godine nosi ime
tragično preminulog prijatelja Gorda-
na Čačića kojeg će se u klubu sjećati
kao hrvatskog viteza i časnog čovje-
ka, strastvenog tenisača i dobrog pri-
jatelja – rotarijanca – rekao je prijatelj
Mladen Novaković, direktor turnira.

Kao i prijašnjih godina i ovogodiš-
nji turnir imao je svoj humanitarni ka-
rakter, pa je osim širenja prijateljstva
i razumijevanja među rotarijancima,
cilj i ove godine bio prikupiti sredstva
za stipendiranje nadarenih učenika
slabijeg imovnog stanja. U klubu su
posebno ponosni na veliki odaziv do-
natora koji su podržali akciju dodjele
godišnjih stipendija nadarenim sred-
njoškolcima i na tome im još jednom
iskreno zahvaljuju.

Zahvaljujući brojnim donacijama
prikupili su 108.200 kuna za Fond za
stipendiranje učenika Rotary Cluba
Zagreb Centar. Time su u Fond za
stipendiranje učenika dodali značaj-
na fi nancijska sredstva koja će omo-

gućiti raspisivanje novog natječaja
za stipendiranje učenika za sljedeću
školsku godinu.

Bogat i uzbudljiv natjecateljski
program, začinjen ugodnom atmos-
ferom uz domaće gastronomske
specijalitete, bio je idealno mjesto da
se prodube stara prijateljstva i steknu
neka nova. Prijatelji iz Rotary klubova
- iz Čakovca, Brača, Koprivnice, Kar-
lovca, Krapine, Požege, Osijeka, Beča,
Salerna i Zagreba i ovog su puta dali
sve od sebe i doprinijeli ukupnom
uspjehu turnira.

Podsjetimo na rezultate sportskih
natjecanja. U kategoriji Muški parovi
do 110 (zbroj godina starosti partne-
ra) – pobjednici su bili Ante Matić i
Tomislav Maravić (RC Zagreb Cen-
tar), a drugo su mjesto osvojili Josef
Gudenus i Mladen Novaković (RC
Wien West / RC Zagreb Centar). Kod
muških parova iznad 110 – pobijedi-
li su Želimir Feitl i Marijan Penić (RC
Karlovac), a drugo mjesto osvojili su
Dražen Nosso i Slobodan Mikac (RC
Zagreb). Kod mješovitih parova po-
bijedili su Kristina i Slobodan Mikac
(RC Zagreb), a drugo mjesto pripalo

je Tanji Nosso i Anti Matiću (IWC Za-
greb / RC Zagreb Centar). U kategoriji
Pojedinačno muškarci – pobjednik je
bio Želimir Feitl (RC Karlovac), a drugi
- Josef Gudenus (RC Wien West).

Pored glavnog turnira odigran je i
utješni dio, a tu su vrhunske rezultate
ostvarili Davor Gečić (RC Koprivnica),
kao pobjednik u pojedinačnoj kon-
kurenciji, te teniski par Bruno Pilon/
Damir Jakobović (RC Požega) kao naj-
bolji u utješnoj skupini parova.

Na gala večeri kojoj je prisustvo-
vala i gospođa Vesna Čačić, supruga
pokojnog Gordana, posebni savjetnik
predsjednika Republike Hrvatske za
sport, te ostali gosti, predstavnici do-
natora, prijateljice i prijatelji rotarijan-
ci i inervilke, predstavili su se mladi
stipendisti kluba. Svojim prigodnim
programom s plesom, pjesmom i
kazivanjem stihova, ovi su talentira-
ni srednjoškolci izazvali oduševljenje
svih uzvanika i svima pokazali da je
trud rotarijanaca u RC Zagreb Cen-
tar urodio plodom. To je ujedno bio i
dodatni poticaj u organizaciji daljnjih
humanitarnih akcija ovog zagrebač-
kog Rotary kluba.

Svečana večera RC Zagreb CentarSudionici na 9. ITFR-u

rotary magazin 55Godina 4. Broj 7 lipanj 2009.

rotary magazin

Rotaract Club Varaždin

Prva RYLA u
našoj zemlji

U hotelu „Varaždin“ je od 14. do

17. svibnja, u organizaciji Rotaract

Cluba Varaždin, po prvi puta u našoj

zemlji, održan međunarodni poslovni

seminar RYLA (Rotary Youth Leader-

ship Award) u čijem je radu sudjelo-

valo dvadesetak mladih iz Hrvatske,

Austrije i Egipta.

„Tema seminara bila je vezana uz

izradu poslovnog projekta, od ideje

do realizacije, a projekt je obuhvaćao

razne financijske i marketinške aspek-

te pokretanja vlastitog „start-up“ pro-

jekta – istaknuo je predsjednik Rota-
ract Cluba Varaždin Miljenko Žerjav.

Predavači na ovom trening semi-
naru bili su Tomislav Cesarec i Lucija-
na Lucić iz Razvojne agencije Sjever
te Marina Stanojević iz Rotaract Clu-
ba Rijeka.

Diplome polaznicima prve hr-
vatske RYLE uručio je na završnoj
svečanosti u nedjelju, 17. svibnja,
predsjednik Rotary Cluba Varaždin
Zlatko Mehun, koji je tom prigodom
pohvalio besprijekornu organizaciju
seminara te posebno istaknuo kako

je ovakva vrsta poslovne edukacije
dio misije Rotary pokreta za širenje
međunarodnog razumijevanja i poti-
canja izvrsnosti kod mladih.

„Sudionici seminara bili su odu-
ševljeni programom radionice, ali i
cijele RYLA-e, jer smo za njih organizi-
rali i bogat popratni program, između
ostalog i posjet Trakošćanu – istaknuo
je izvršni organizator seminara Doma-
goj Cvetko, predsjednik elect Rotaract
Cluba Varaždin, koji je najavio kako će
varaždinski rotaraktovci RYLA seminar
održati i slijedeće godine.

Polaznici RYLA seminara s varaždinskim rotarijancima

56

Rotaract Club Zagreb Centar

Novi, vrijedni klub

rotary aktivnsti

Novoosnovani Rotaract Club Za-
greb Centar već je početkom godine,
5. siječnja, u blagdanskom ozračju, s
uspjehom završio vrijednu dobrotvor-
nu akciju. U suradnji s Općinom Leke-
nik donirao je naime, dječje igračke
za djecu iz socijalno ugroženih obite-
lji koja žive na područja Lekenika.

Prvi veliki projekt kluba bila je
organizacija humanitarne zabave u
Saloonu - 28. veljače. Prodajom ula-
znica po simboličnoj cijeni od 10
kuna prikupili su sredstva za nabavku
pokretnog bolesničkog kreveta nami-
jenjenog starim i nemoćnim štićenici-

ma doma Sv. Ana u Novom Zagrebu.
Uz dobru zabavu i pomoć prijatelja
iz Rotaract Cluba Zagreb te Rotaract
Cluba Sesvete prikupljena su sredstva
za kupnju kreveta koji je predan u
domu Sv. Ana.

Nedugo zatim, 1. ožujka, ponov-
no u suradnji s Općinom Lekenik,
rotaraktovci iz ovog kluba sudjelovali
su u opremanju novoizgrađene knjiž-
nice, prve na području općine. Dio
knjiga su donirali članovi RAC Zagreb
Centar, dok je ostatak od 500 naslova
prikupljen donacijama. Na taj način
fundus knjižnice je povećan gotovo
za trećinu.

Članovi Rotaract Cluba Zagreb
Centar pridružili su se i akciji svih
svjetskih Rotaract klubova. Nekolici-
na najhrabrijih članova odvažila se
darovati krv te na taj, gotovo simbo-
ličan način, pomoći onima kojima je
pomoć potrebna. Akcija darivanja
krvi održana je 14. ožujka u Zavodu
za transfuzijsku medicinu u Petrovoj.
Zbog osebujnog karaktera, relativno
malog angažmana koji je potreban, a
velike pomoći koju je moguće ostva-
riti na ovaj način, klub će se akciji pri-
družiti i dogodine.

Po uzoru na poznatu akciju Rota-
ract Cluba Zagreb, koja se uspješno
provodi već jedanaest godina, i ovaj
se klub odlučio za sličan pothvat. U
suradnji s tvrtkom Konzum te Cen-
trom za socijalnu skrb ovoga Uskrsa
pokušali su uljepšati blagdane njiho-
vim sugrađanima slabog imovinskog
stanja. Od kupaca su prikupili robu
– prehrambene i higijenske proi-
zvode, koje su osobno dostavljali u
domove obitelji s popisa Centra za
socijalnu skrb. Ove godine su tako,
barem malo, olakšali blagdane u tri-
deset obitelji s područja grada Zagre-
ba - po deset obitelji s područja Trnja,
Centra te Medveščaka. U dva dana, 3.
i 4. travnja, rotaraktovci iz RAC Zagreb
Centar prikupili su oko 100 kilograma
brašna, 70 kilograma šećera, 80 litara
ulja, 70 kilograma tjestenine, 50 kilo-
grama soli. Sljedeće godine u klubu
planiraju proširiti ovu akciju te pomo-
ći još većem broju potrebitih.

U travnju su članovi Rotaract Club
Zagreb Centar sudjelovali i u priku-
pljanju starih traperica za pomoć ne-
profi tnoj udruzi za terapijsko jahanje
- Krila.

Od prikupljenjih traperica šivat
će se najveće traperice na svijetu, a
sponzor projekta – Cockta, donirala
je 7 kuna po prikupljenim hlačama.
Članovi kluba prikupili su pedesetak
starih hlača te su na taj način dopri-
nijeli obaranju svjetskog rekorda i po-
mogli udruzi Krila u nastavku njihove
djelatnosti.

rotary magazin 57Godina 4. Broj 7 lipanj 2009.

Rotaract Club Zagreb-Sesvete

MOGU,
dakle pomažem

rotary magazin

Charter Rotaract Cluba Zagreb-Se-
svete svečano je proslavljen u subotu,
30. svibnja. Nakon Rotaract Cluba Za-
greb, koji je bio osnovan još 1994. go-
dine, ovaj je Rotaract klub drugi na po-
dručju Zagreba.

Rotaract Club Zagreb-Sesvete po-
čeo je s radom krajem 2008. godine,
kada se sakupila grupa entuzijasta s
idejom da se i u istočnom dijelu grada
Zagreba osnuje Rotaract klub. Na po-
četku djelovanja u klubu je bilo samo
sedmero članova, no, u međuvremenu
se u klubu sakupio lijepi broj djevojaka
i mladića, tako da ovaj klub danas ima
22 člana.

Već na početku svojeg društvenog
djelovanja klub se odlučio za moto -
MOGU, dakle pomažem. S tim motom
krenuo je u realizaciju svoje prve akcije

inspirirane 200. godišnjicom obilježa-
vanja rođenja Louisa Braillea, izumitelja
pisma za slijepe. Tim povodom klub je
odlučio pomoći lijepim i slabovidnim
osobama i to organiziranjem akcije
pod nazivom „Gledaj srcem“. U surad-
nji s modnim dvojcem ELFS kreirane
su majice s porukom na Brailleovom
pismu, čime je između ostalog razumi-
jevanje poruke na majici bilo omogu-
ćeno i slijepim i slabovidnim osobama.
Potom su članovi Rotaract Cluba Za-
greb-Sesvete u jednom zagrebačkom
okupljalištu mladih organizirali prodaju
majica, a cjelokupni prihod od prodaje
bio je namijenjen kupnji multifunkcio-
nalne informatičke opreme za osobe s
oštećenim vidom, koja će biti donirana
Hrvatskoj knjižnici za slijepe.

Budući da je ovaj Rotaract klub svo-
ju službenu povelju (Charter) kojom je

postao član Rotary Internationala primio
još 17. travnja ove godine, kada je i služ-
beno postao član Rotary obitelji, valjalo
je taj veliki događaj proslaviti zajedno s
prijateljima iz Rotary i Rotaract klubova.

Proslava uručenja Charter povelje
održana je u restoranu Plato u Kaptol
Centru, u prisutnosti velikog broja pri-
jatelja iz Rotaracta i iz Rotaryja. Proslavi
je prisustvovao i guverner našg distrikta
Bobby Nemling, koji je svojom nazočno-
šću osobito počastio mlade rotaraktov-
ce te svakome od njih predao Rotaract
značkicu. Nakon svečanog dijela prosla-
ve, ona je nastavljena u manje formal-
nom obliku, što su mladi rotaraktovci
iskoristili da se, nakon odlično obavlje-
nog posla, konačno malo opuste i uži-
vaju u svojem dosadašnjem uspjehu.

Vlatka Cikač

58

rotary aktivnosti

Rotary Club Zadar

Rotary Club Šibenik

Proslava
desete

godišnjice
Chartera

Poziv na
 12. Rotary
 regatu

Prijatelji iz Rotary Cluba Zadar pozivaju na jedno od najatraktivnijih rotarijanskih
događanja u našoj zemlji – na tradicionalnu Rotary regatu.
Zadarska regata ove će godine biti organizirana od 9. do 12. rujna, a prihod ostva-
ren na regati zadarski će rotarijanci i ove godine namijeniti u dobrotvorne svrhe.

Šibenski Rotary klub nizom do-

gađanja obilježava desetu godišnji-

cu Chartera. Tako su 30. svibnja u ši-

benskom kazalištu upriličili svečanu

akademiju, organizirali su i koncert

svjetski poznatog pijanista Maksima

Mrvice, čije su školovanje poduprijeli
upravo šibenski rotarijanci, te kon-
cert Tedija Spalata. Desetu godišnjicu
Chartera prijatelji iz Šibenika i njihovi
gosti iz drugih Rotary klubova obi-
lježili su i zajedničkom fotografi jom
ispred šibenske katedrale svetog
Jakova koju je snimio fotograf Šime
Strikoman za novu u nizu “Milenijskih
fotografi ja”.

Predsjednik RC Šibenik Joško Žaja
ističe kako će sav prihod ostvaren na
programima obilježavanja desete go-
dišnjice Kluba ići u dobrotvorne svr-
he, između ostalog i za stipendiranje
studenata glume koji bi nakon aka-
demije trebali postati članovi glumač-
kog ansambla šibenskog kazališta.

- Želimo dostojno obilježiti de-
setu godišnjicu Kluba te istodobno
služiti zajednici – rekao je predsjednik
RC Šibenik.

Niz programa uz desetu godišnji-
cu Chartera šibenskog kluba završit

će tradicionalnom akcijom – ko-

čarenjem, koje je najavljeno za 20.

lipnja, u vodama oko Kornata.

Detaljnije izvješće o proslavi ši-

benskog Rotary kluba donijet ćemo

u rujanskom broju Rotary magazina.

rotary magazin 59Godina 4. Broj 7 lipanj 2009.

rotary aktivnosti

Inner Wheel Club Čakovec

Sjajan dobrotvorni
koncert Lidije Bajuk

Osmijeh na licima i veselje mališana
bila je najveća nagrada Lidiji Bajuk, vr-
hunskoj hrvatskoj glazbenici i kantauto-
rici, pjesnikinji i književnici, za druženja s
djecom koja imaju genetski poremećaj
downovog sindroma. Prethodilo je to
velikom Lidijinom dobrotvornom kon-
certu u Čakovcu, kojeg je organizirao
čakovečki Inner Wheel klub.

- U klubu se bavimo uglavnom pro-
micanjem dobrotvornih djelatnosti, po-
sebice za djecu s posebnim potrebama.
Jedna od njih je bio i dobrotvorni kon-
cert naše sugrađanke Lidije Bajuk s ko-
jeg je sav prihod bio namijenjen udruzi
osoba oboljelih od down sindroma u
Međimurskoj županiji. Njima je pomoć
zaista potrebna, a Lidijin boravak u Ča-
kovcu iskoristile smo i za njezin susret

s ovom djecom i njihovim roditeljima
– kazala je Ružica Varga, predsjednica
čakovečkih inervilki.

A Lidija, prva perjanica hrvatske et-
no-glazbe, brzo je uspostavila vrlo pri-
san kontakt s mališanima. Pjevala im je
tradicijske, narodne pjesme prateći se
na gitari. Podijelila im je raznolike šušta-
lice, kojima su djeca pokušavala pratiti
ritam. Na kraju su se svi toliki zbližili da
su zajedno i zapjevali.

- Druženja naše djece s Lidijom Baj-
uk je za super deset. Puno nam znači što
su inervilke upravo nas odabrale. Ovo je
za našu djecu vrijedno više od svega,
premda sa zahvalnošću primamo i nov-
čanu donaciju. Potrebna nam je jer u
Međimurju imamo šezdesetak osoba s
down sindromom. Za njih ćemo ovom

donacijom organizirati jahanje i druge
fizičke aktivnosti, koje su za njih jako bit-
ne – kazala je Višnja Horvat, predsjedni-
ca udruge oboljelih od downovog sin-
droma u Međimurskoj županiji.

Sjajan je bio čakovečki dobrotvorni
koncert Lidije Bajuk u prepunoj kon-
certnoj dvorani Zrinski. Bila je to ujedno
prigoda da se spomene kako je Inner
Wheel Club Čakovec osnovan 1997. go-
dine, a međunarodnu povelju dobio je
prije deset godina. Predsjednica Ružica
Varga je, uručivanjem donacije Udruzi
oboljelih od downovog sindroma, rekla
da inervilke pomažu onima kojima je
to potrebito u njihovoj okolini, promo-
virajući pritom plemenitost, humanost,
ljudskost i pozitivnu energiju u našem
društvu.

Ivica Žišković

60

slavni rotarijanci

Admiral Richard Evelyn Byrd

Rotarijanac koji je „izrotirao“
cijelu zemaljsku
kuglu

Richard E. Byrd rođen je 25. listo-
pada 1888. godine u Winchesteru u
Virginiji kao potomak jedne od prvih
obitelji europskih kolonista koji su u
davnom 17. stoljeću naselili tu ame-
ričku saveznu državu.

No eto: već na ovom, početnom
mjestu nailazimo na činjenice koje su
potpuno nevjerojatne, koje djeluju
poput fi kcija, literarnih izmišljotina, a
ne poput povijesnih istina. Ali one to
jesu. Povijesna je istina da su izravni
Byrdovi britanski preci počeli naselja-
vati Virginiju 1607. godine, punih 13
godina prije nego što su se navodni
prvi Englezi s Mayfl owera iskrcali na
području SAD-a.

I ne samo to: na ovom koraku či-
njenice nas dovode do još nevjero-
jatnijih spoznaja. Byrd je bio izravni
potomak – Pocahontas.

Sigurno ste čuli za tu mladu In-
dijanku (korektan naziv je: Izvorna
Amerikanka) koja je u vrlo stiliziranoj

verziji Disneyjeve animirane produk-
cije iz 1995. godine osvojila srca dje-
ce i odraslih širom svijeta.

Zamislite da vam je predak Miki
Maus. Ne biste li osjećali da će vam
se u životu nešto čudno dogoditi?!

Stvarni Pocahontasin život bio je
daleko od crtića. Ukratko, udala se
za plantažera duhana Johna Rolfea,
obratila se na kršćanstvo, putovala u
Englesku gdje je i umrla. Njena storija
je epohalna iz mnogih razloga, zato
je i zaslužila mitski status, ali mi ćemo
se ipak držati činjenica.

Iz braka Johna Rolfea i Pocahontas
izniklo je mnoštvo slavnih potomaka.
Tako su Byrdovi rođaci i dvije „prve
dame“: Edyth Wilson, supruga Woo-
drowa Wilsona, američkog predsjed-
nika - pobjednika u Prvom svjetskom
ratu, te Nancy Reagan, supruga Ro-
nalda Reagana - pobjednika u Hlad-
nom ratu. Iz iste loze potječe George
Wythe Randolph, ministar rata Konfe-

deracije i unuk predsjednika Thomasa
Jeff ersona. Zatim i modna dizajnerica
Pauline de Rotshcild, priženjena u
najpoznatiju bankarsku obitelj, metu
mnogih teorija zavjere. Pocahontasin
potomak a Byrdov rođak je također i
Percival Lowell, astronom koji je ot-
krio kanale na Marsu; poslije se tvr-
dilo da je u lećama teleskopa vidio
kapilare vlastitog oka: svejedno, mit o
kanalima na Marsu i danas ima svoje
pobornike baš kao i, primjerice, u Byr-
dovo doba podjednako popularna
teorija o „šupljoj Zemlji“ u kojoj cvate
napredna, izvanzemaljcima potpo-
mognuta civilizacija i u koju se ula-
zi kroz prolaze na - polovima… (Po
Lowellovim je inicijalima imenovan
Pluton, planet koji to više – nije.)

Na koncu, među svim tim slavnim
Amerikancima visokoga indijanskog
porijekla bio je i admiralov brat Harry
F. Byrd, novinski izdavač, farmer, gu-
verner Virginije i senator, jedan od ve-
likih i uspješnih „bijelih“ boraca protiv
rasne segregacije u drugoj polovici
20. stoljeća.

Unatoč slavnoj obitelji, Byrda su
upravo fi nancijske okolnosti natjerale
da s University of Virginia 1912. go-
dine prijeđe na United States Naval
Academy. Kao pravi mornar, budući
admiral u novom se okružju snašao
kao – riba u vodi! No, podjednako se
dobro snašao i u zraku, zarana otkrivši

Denis Peričić

rotary magazin 61Godina 4. Broj 7 lipanj 2009.

slavni rotarijanci

Rotarijanac koji je „izrotirao“
cijelu zemaljsku
kuglu

strast prema letenju. Letjeti je naučio

u Prvom svjetskom ratu.

Spojivši interese za moreplovstvo

i zrakoplovstvo, Byrd je razvio više

tehnika za navigaciju aviona iznad

otvorenog oceana, pa je već 1919.

godine bio zadužen za transatlantički

zračni program Američke mornari-

ce, sudjelujući i u planiranju prvoga

prekooceanskog leta. Taj je pothvat,

kao zapovjednik četveročlane posa-

de jedinog od pet NC-4 aviona koji

su uspješno dovršili misiju, ostvario

Albert Cushung „Putty“ Read – osam

godina prije Charlesa Lindbergha!

Byrd će pokušati i osobno konku-

rirati Lindberghu u toj utrci! No, prije

toga dogodio se Sjeverni pol.

Svjetska slava i prve
kontroverze

Nije prošlo mnogo – samo sedam
godina – a Byrd je već požeo apso-
lutnu svjetsku slavu, ali i prve velike
kontroverze. Gotovo točno godinu
dana prije povijesnoga Lindberghova
solističkoga neprekinutog leta preko
Atlantika, Byrd i njegov pilot Floyd
Bennett 1926. godine proglasili su se
prvim ljudima koji su zrakoplovom
(bio je to tromotorni Fokker F-VII na-
zvan „Josephine Ford“) preletjeli Sje-
verni pol.

Iako je Norvežanin Roald Amun-
dsen stigao na Južni pol 1911. go-
dine (35 dana prije Roberta Falcona
Scotta, koji je potom i tragično stra-
dao), a Byrdov mornarički kolega Ro-
bert Peary na Sjeverni pol još 1909.
godine, zanimanje javnosti za velika
dostignuća u neosvojenim dijelovi-
ma Zemljine kugle, pa još k tomu i
novim, letećim sredstvima, tih ludih
i nadasve avanturističkih dvadesetih
godina - nipošto nije jenjavalo!

Byrd je gotovo automatski ušao u
povijest. Sjećam se kako sam u škol-
skim atlasima bez daha pratio pune
linije Amundsenove i Scottove južne i
Pearyjeve sjeverne polarne ekspedici-
je, baš kao i isprekidanu liniju prvog,
Byrdovog leta preko Sjevernoga pola
ili pak sličnu liniju podmorskog puta
ispod iste najsjevernije točke što ga
je 1958. godine ostvarila podmornica
USS „Nautilus“.

Bilo je to više od pola stoljeća na-
kon tih događaja, samo petnaestak
godina nakon Hillaryjeva osvajanja
Mont Everesta i samo koju godinu
nakon spuštanja na Mjesec; ipak,

62

Admiral Richard Evelyn Byrd

slavni rotarijanci

uzbuđenje nije jenjavalo. Možemo
stoga samo zamisliti kakvim su ova-
cijama Amerikanci dočekali Byrdov
pothvat te davne 1926. godine.

No nije sve pritom tako lijepo i
jednostavno. Službena povijest i da-
lje ističe Byrdov pothvat, trudeći se
zataškati kako je (kao i u slučaju utrke
za Južni pol) i ovdje bila riječ o na-
tjecanju. Postojao je i konkurentski
zrakoplov na čelu sa samim Roaldom
Amundsenom.

Pune 83 godine traju sporovi o
tome je li Byrd doista preletio Sjever-
ni pol. Da se razumijemo: pa da i nije
bio prvi letač preko Sjevernoga pola,
Byrd je iznimna, silno hrabra osob-
nost. Pravu istinu će kad-tad utvrditi
stručnjaci. Ipak, čini se da doista po-
stoje nesrazmjeri u njegovu dnevniku
i da su sekstantni podaci ili namjerno
lažno prikazani ili je riječ o neobičnim
prirodnim pojavama koje bi imale
dati za pravo Byrdu.

S vremenom se stručno mnijenje
sve više priklanja mogućnosti da Byrd
nije prvi preletio Sjeverni pol, nego
da je to koji dan kasnije učinio Roald
Amundsen, odnosno njegova ekipa
u cepelinu Norge u kojemu su, među
ostalima, bili i Oscar Wisting, koji je s
Amundsenom osvojio Južni pol, te
Umberto Nobile. Na koncu je ekipa
iz cepelina Norge, unatoč tome što ih
je Byrd prestigao, bila silno slavljena
u Europi, ali u prvom je planu bio ne
Amundsen, nego Nobile, koji je 70-ak
sati neprekidno sam upravljao zrač-
nim monstrumom. Nobile je s cepe-
linom Italia 1928. pokušao ponoviti

pothvat, no doživio je havariju. Nobi-

le se na koncu spasio, ali je u među-

narodnoj spasiteljskog potrazi za nji-

me netragom nestao njegov prijatelj

Amundsen…

Neka čudna nemeza lebdi nad

svim tim odnosima: admiral Byrd svo-

ju će konačnu i krajnju katarzu doži-

vjeti dvadesetak godina kasnije, i to

upravo na južnoj polutci, u predjelu

zvanom Antarktika, kontinentu koju

je prvi, do njegove krajnje točke, pro-

hodao Roald Amundsen.

Prva antarktička ekspedicija

Neumorni Byrd već iduće 1927.
godine sudjeluje u utrci za Orteigovu
nagradu, namijenjenu prvom letaču
koji će svladati udaljenost između
New Yorka i Pariza. Byrd je sa svojim
Fokkerom nazvanim „America“ zaka-
snio zbog nesreće u kojoj je ozbiljno
stradao njegov polarni pilot Floyd
Bennett. Nekoliko mjeseci nakon Lin-
dberghova uspjeha htio je oboriti re-
kord u brzini leta ali je bio čak 13 sati
sporiji a uz to se i prisilno spustio u
Normandiji, na sreću bez težih poslje-
dica po ekipu.

Rotarijanski izvori navode kako
je admiral Richard Byrd, član Rotary
Cluba Winchester iz Virginije, bio gor-
ljivi rotarijanac koji je čak i na svojim
ekstremnim poduhvatima spremno
promicao rotarijansku ideju.

Ostat će zabilježeno kako je 1926.
godine na let prema Sjevernom polu
ponio svilenu rotarijansku zastavicu
koju mu je dao Tasker L. Oddie, ka-
sniji republikanski senator Nevade i
počasni rotarijanac.

Kada se Byrd nakon pothvata vra-
tio u Sjedinjene Države, rotarijansku
zastavicu s njegovim potpisom dobi-
li su prijatelji iz Rotary Cluba Reno u
Nevadi.

Rotarijansku zastavicu admiral
Byrd ponio je 1929. godine i na svoj
novi veliki poduhvat – prelet Južnog
pola. Ovoga puta zastavicu su mu

poklonili prijatelji iz Rotary Cluba We-
llington s Novog Zelanda, koje je po-
sjetio pred odlazak na ekspediciju. Na
povratku je zastavicu vratio u klub iz
Wellingtona, no, četiri godine kasnije,
na 24. konferenciju Rotary Internatio-
nala održanoj u Bostonu 1933. godi-
ne, prijatelj Byrd i rotarijanska zastavi-
ca koju je ponio na Južni pol svečano
su predstavljeni izaslanicima. Postali
su simbol predanja da rotarijanska
ideja dopre i u najudaljenije dijelove
svijeta.

Budući guverner Districta 53 Tho-
mas List na bostonskoj je konferenciji
«u ime rotarijanaca s Novog Zelanda»
zastavu na čuvanje povjerio tadaš-
njem predsjedniku Rotary Internatio-
nala Clintonu Andersonu.

Rotary zastavu Byrd je ponio i na Sjeverni i na Južni pol

rotary magazin 63Godina 4. Broj 7 lipanj 2009.

slavni rotarijanci

Iako mu American Geographical
Society nije uručilo zlatnu medalju
za let preko Sjevernoga pola (jer su
možda već tada postojale dvojbe o
kojima smo govorili?), Byrd je nedvoj-
beno prvi preletio Južni pol.

Promrzao još od spornog leta na
Arktik 1926. i uzdrman u više nesreća
u natjecanju s Lindberghom 1927.,
neumorni Byrd 1928. godine organi-
zira svoju prvu i vrlo uspješnu antar-
ktičku ekspediciju.

Ulogorio se na Rossovu ledenom
štitu gdje se s jakom ekipom, potpu-
nom logistikom, trajnom radiovezom
s ostatkom svijeta i čak tri zrakoplova

mjesecima pripremao za let preko
Južnog pola. Ostvario je to 29. stu-
denoga 1929. u Fordovu tromotorcu
nazvanom „Floyd Bennett“, u počast
svom pilotu sa Sjevernoga pola koji
je 1928. godine preminuo od poslje-
dica nesreće koja im se zbila kad su
1927. željeli preduhitriti Charlesa Lin-
dbergha.

Službeno, Byrd je na Antarktici
poduzeo još čak četiri ekspedicije.
Mnoge od njih obavijene su velom
tajne.

Samo Bog zna što je, primjerice,
nagnalo Byrda da 1934. provede pu-
nih pet zimskih mjeseci sam samcat

upravljajući meteorološkom posta-
jom u toj ledenoj pustoši. Otrovanog
ugljičnim monoksidom zbog loše
prozračenog šatora, nakon njegovih
su ga alarmantnih i smušenih radio-
poruka jedva jedvice spasile kolege iz
baze.

No, dovoljno se oporavio da ga
Nijemci 1938. godine, kada je posje-
tio Hamburg, pozovu da sudjeluje u
njihovoj antarktičkoj ekspediciji na-
zvanoj „Neu Schwabenland“, Nova
Švapska. Odbio je.

Treća ekspedicija na južni polarni
predio (1939.-1940.) bila je ujedno i
prva u kojoj je imao i službenu pot-
poru američke vlade. Bila je poglavito
znanstvenog karaktera, uključujući
opsežna geološka, biološka i meteo-
rološka istraživanja.

Nakon nekoliko mjeseci, Byrd je
1940. pozvan u aktivnu ratnu službu
u Uredu načelnika mornaričkih ope-
racija. Kao visoki časnik djelovao je na
pacifičkom bojištu, a jednom prilikom
i na europskome.

Bio je nazočan na službenoj ka-
pitulaciji Japana koju je car Hirohito
potpisao rotarijancu Douglasu Ma-
cArthuru na brodu USS „Missouri“ u
Tokijskom zaljevu 2. rujna 1945.

Operacija „Highjump“

Dugo se bavim teorijama zavje-
re. Znam ih sve i mnoge su mi vrlo
smiješne. Ali ima nešto strahovito ne-
obično i doslovce neobjašnjivo u če-
tvrtoj Byrdovoj antarktičkoj ekspedici-
ji, provedenoj 1946. i 1947. godine.

64

Operation „Highjump“, Operacija
„Skok u vis“, bila je najveća antarktička
ekspedicija do tada, pa i sve do da-
našnjih dana!

Nije nimalo jasno zašto je držav-
ni tajnik Američke mornarice James
Forrestal poslao (tada već admirala)
Richarda E. Byrda da tamo provede
šest do osam mjeseci kao zapovjed-
nik fl ote koju su činili admiralski brod
„Mont Olympus“, nosač aviona „Phili-
ppine Sea“, trinaest potpornih brodo-
va, šest helikoptera, šest hidroaviona,
dva nosača hidroplana, 15 drugih zra-
koplova i oko 4700 vojnika!

Službeno: ta je Byrdova „američ-
ka armada“ stigla u Rossovo more na
Staru godinu 1946. da bi zračno istra-
živala područje veliko kao polovica
SAD-a i bilježila neistražene planine.

Sasvim normalan način da dočekate

drugu mirnodopsku godinu, zar ne?

Ili se ipak radilo o nekoj „frci“? Ni

dva mjeseca kasnije, koncem veljače

1947., šest mjeseci prije roka, cijela

armada naglo se vratila u SAD. Rani

opoziv misije nikad nije službeno

objašnjen.

Što se zbilo, ne zna se. Iako su

pogibije i opoziv službeno prikazani

kao posljedica niza nesreća na za-

htjevnom terenu, zna se da je Byrdo-

va fl ota napadnuta od „neprijateljske

sile“. To čak stoji u pojedinim svjedo-

čanstvima zapisanima u službenim

dokumentima.

Čini se da je „neprijateljska sila“

raspolagala visoko razvijenim zrako-

plovstvom, nalik na – leteće tanjure.

Teorije zavjere i nisu tako nelogič-
ne. Osnovna verzija tvrdi da su Byrda
„nabubali“ Nijemci. Koji su se tamo
naselili još 1938. u „Neu Schwaben-
landu“, nakon istoimene misije koju
jesu ostvarili! I u koju su zvali Byrda
da im se pridruži… Možda je zato
Byrd znao nešto više, pa je pokrenuo
„Highjump“?

Ne znamo. Ne znamo ni da li ima
ikakvih istina u razradama teorije za-
vjere, koje kažu da je u Neu Schwa-
benland bio transportiran živi Führer
i da je tamo uspostavljen Četvrti Rei-
ch, i da je zato Byrd poveo armadu na
Antarktik.

Ne znamo. Još manje znamo ima
li ikakve istine u tome da su nacisti u
Ledenom Reichu surađivali s izvanze-
maljcima i koristili se njihovim letećim
tanjurima, koji su kroz „šuplju Zemlju“
suludom brzinom kroz Zemlju letjeli
od pola do pola. (Nemojte se previše
smijati: „šuplja Zemlja“ s arijskom civi-
lizacijom u jezgri planete bila je služ-
bena znanstvena dogma za Trećeg
Reicha, i u većini Europe).

Naravno, zvuči suludo. Ali neka je
zračna sila „nabubala“ Byrdovu arma-
du. Svjedoci kažu da su bili napadnu-
ti iz letećih tanjura.

Što je znao «čuvar tajni»

Neka mi bude dozvoljeno ovdje
iznijeti jednu smjelu, ali moguću i
znanstveno utemeljenu teoriju.

Njemačka ekspedicija na Antar-
ktik se dogodila. Malo znamo o tome.
Moguće je da su tamo negdje pro-

slavni rotarijanci

Operation „Highjump“, Operacija Sasvim normalan način da dočekate

rotary magazin 65Godina 4. Broj 7 lipanj 2009.

glasili „Neu Schwabenland“ i zabili
svastikastu zastavu u led. Moguće je
i da su uspostavili neke kote, logore,
čak i mala naselja, i održavali ih i na-
kon kraja Rata.

Istovremeno, u Njemačkoj djeluju
genijalci poput Wernera von Brauna,
izumitelja raketa V-1 i V-2 koje su uni-
štile London, a koji je poslije ugodno
prepraćen u SAD ne bi li zapovijedao
NASA-inim programom, zaključno sa
slijetanjem na Mjesec.

U to vrijeme Nijemci ne rade
samo na ubojitim raketama, nego
i na – letećim tanjurima. To je činje-
nica. Postoje filmski zapisi o testira-
njima zrakoplova kružnih oblika. Na-
vodno su bili vrlo napredni. Temeljeni
na antigravitacijskoj tehnologiji. (I gle
čuda: prve prave dojave o letećim ta-
njurima potječu od savezničkih pilota
s kraja rata. Prije Rata nema dojava o
UFO-ima.)

Ne mislim da je dolje u ledu bio
Četvrti Reich niti da se mrtvi Hitler
tamo živ šepurio. Ponajmanje da su
nacisti tamo jurcali kroz Zemlju s
izvanzemaljcima.

Ali vrlo je moguće da su nacisti
još od 1938. tamo, u tajnosti, daleko
od zaraćena svijeta, gradili resurse
i pogone u koje su podmornicama
transportirali tehniku te istu tamo ra-
zvijali. Pa su tako razvili i antigravita-
cijski pogon – leteće tanjure.

Vrlo je moguće da je to Byrd znao.
I da je bio poslan s armadom da to
sve uništi. I da je bio opozvan jer se
američka vlada odlučila za mirno
rješenje. Kao i Werneru von Braunu,

slavni rotarijanci

antarktičkim je njemačkim znanstve-
nicima ponudila službu u tajnim ba-
zama gdje su zajednički razvijali anti-
gravitacijsku tehnologiju. Pa su onda
sva viđenja letećih tanjura od tada
do sada zapravo viđenja stvarnih,
zemaljskih tajnih američkih zrakoplo-
va. Ništa čudno u tome: Werner von
Braun imao je nacrte za Saturn V. koji
je ispalio rotarijanca Armstronga na
Mjesec prije nego što je rotarijanac
Kennedy objavio tu fantastičnu ideju.
Fantastična ideja se ostvarila prije 40
godina.

Byrd je bio prvi. Uvijek prvi. Kad i
nije bio prvi, nalazio je nove izazove.
Kad je bio prvi, smišljao je nova čuda.
Byrd je bio poduzimatelj velikih pot-
hvata i osvajač krajnjih točaka naše
zemaljske spoznaje. Biografija je to s

nepravom potisnuta u sjenu Amun-
dsena, Scotta ili Pearyja. Byrda nećete
naći u knjigama o velikim istraživa-
njima i otkrićima. A možda je to baš
zato jer Byrd je bio i - čuvar tajni.

S tim je tajnama, kao vojnik Sjedi-
njenih Država, ali i kao vojnik rotari-
janske ideje, i umro. Diskretno, u snu,
11. ožujka 1957., u svom domu u Bo-
stonu, u svojoj 68. godini. Sahranjen
je na groblju ratnih heroja Arlington.
Popis njegovih odličja je nepregle-
dan.

Bio je sudionik desetaka pot-
hvata koji su u njegovo doba bili
potpuno nezamislivi. No, bio je, čini
se, sudionik i nekih pothvata čija je
prava priroda čak i danas potpuno
nezamisliva.

rotary u slici

Untitled-1 1 5/25/09 2:34 PMUntitled-1 1 5/25/09 2:34 PMUntitled-1 1 5/25/09 2:34 PM

rotary magazin 67Godina 4. Broj 7 lipanj 2009.

rotary magazin

Glorieta
za Rotary
jubilej

Naš suradnik Oleg Mandić iz Ro-
tary Cluba Rijeka rado prikuplja foto
zapise o projektima, najčešće građe-
vinskim, što budu, širom svijeta, izve-
deni pod znakom našeg plavo - žutog
zupčanika. Nekoliko njih prezentirao
je bio u prvom broju našeg magazi-
na. Protekle pak zime, u gradu Tortoli
na Britanskim Djevičanskim otocima
(BVI - British Virgin Island˙s) snimio je
Glorietu što ju je lokalni Rotary klub
sagradio u čast 100. godišnjice Rotary
Internationala.

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

042 320 911 | www.tiva.hr

Spajanje papira?
Naš posao.

rotaryrotaryrotary
magazinrotaryrotary
magazinrotaryrotaryrotaryrotary
magazinrotary

