
1

PROGRAM 49. ĐAKOVAČKIH VEZOVA ...2
Zoran Vinković: ĐAKOVAČKI VEZOVI SU SKUP VRIJEDNOSTI I OBIČAJA KOJI NAM DAJU

JEDINSTVENI KULTURNI IDENTITET ...4
Vesna Kaselj, Maja Muškić i Suzana Župan: KRONIKA 48. ĐAKOVAČKIH VEZOVA6
dr. sc. Marija Baban i Silvija Butković: DVODNEVNO KONJIČKO NATJECANJE U

OKVIRU 48. ĐAKOVAČKIH VEZOVA ..22
Marko Perić: FOTOGRAFSKI ZAPISI IZ POVIJESTI VEZOVA ..26
Josip Vinkešević: IVANJSKI KRIJESOVI U HRVATSKOJ I SLAVONIJI ..30
Vlado Matoković: LISTOPADSKE VEČERNJICE ...33
Jasmina Jurković Petras: ŽENSKI NAKIT I TRADICIJSKO UKRAŠAVANJE U VIROVITIČKOME KRAJU35
Ana Grbeša: TEHNIKE PROIZVODNJE ANTIČKOG ZLATNOG NAKITA S OSVRTOM NA DVIJE VRSTE

NAUŠNICA SA ŠTRBINACA ..39
Janja Juzbašić: ETNOLOŠKE RADIONICE ŠARANJA TIKVICA – OBLICI OČUVANJA I PROMOVIRANJA

UMIJEĆA ŠARANJA TIKVICA ZAŠTIĆENOGA NEMATERIJALNOGA DOBRA RH. 42
Marija Gačić: IZBORI LJEPOTICA U SLAVONIJI, ETNOGRAFIJA NATJECANJA U NARODNIM

NOŠNJAMA ..45
Branka Uzelac: SLAVONIJA BEZ KONJA NE MOŽE ...50
Marinka Jaman: ŠTO SE JELO U KORIZMI? MRSNO I NEMRSNO... ..53
Branka Uzelac: AL’ JE LIPA NAŠEG KUMA GRANA A I KUMA KO NAMOLOVANA!56
Goran Tolušić: MAČEVI I ORUŽARSKI ZANAT SREDNJOVJEKOVNE HRVATSKE ..59
Sanja Žirovčić: SREDNJOVJEKOVNI RAZVOJ URBANOG TKIVA GRADA ĐAKOVA63
Đuro Franković: BISKUP STROSSMAYER I MAĐARI ...68
Mirko Ćurić: NEPOZNATI NACRTI ZA ĐAKOVAČKU KATEDRALU IZ ZBIRKE

SPOMEN-MUZEJA BISKUPA STROSSMAYERA ..72
Đuro Franković: PEŠTANSKE NOVINE „VASÁRNAPI ÚJSÁG” O GRADNJI

VELEBNE ĐAKOVAČKE KATEDRALE ...76
Vladimir Geiger: OSNIVANJE I PRAVILA “HRVATSKE ČITAONICE” U TRNAVI 1919.79
Borislav Bijelić: SOKOLOVI I ORLOVI – TAKO SLIČNI, A TAKO RAZLIČITI ...83
Željko Lekšić: ĐAKOVAČKI LJEKARNIK JOSIP MEDIĆ KAO FOTOGRAF ..87
Dragutin Bodakoš: ANICA BODAKOŠ (1915. – 1946.) - SLUŽBENICA KRISTA KRALJA -

O STOTOJ OBLJETNICI ROĐENJA...89
Branko Ostajmer: ĐAKOVAČKA PROSLAVA 90. ROĐENDANA BISKUPA JOSIPA JURJA

STROSSMAYERA ...92
Sanja Rogoz Šola: VOJNO GROBLJE U ĐAKOVU IZ RAZDOBLJA NEZAVISNE DRŽAVE HRVATSKE98
Vladimir GEIGER: PIŠKOREVČANIN JOSEF GEISER (1902. – 1967.), UČITELJ I

PODUNAVSKOŠVAPSKI KNJIŽEVNIK ...103
Mirko Knežević: SJEĆANJE NA SELO KRNDIJU I STRADANJA NJENIH STANOVNIKA105
Željko Vurm: TRAGOM NJEMAČKE NACIONALNE MANJINE ...108
Đuro Franković: SLIKAR GÁBOR DÖBRENTEY I HRVATI ..111
Josip Palada: ERNESTINOVO RASADIŠTE KIPARSTVA U DRVETU ...113
Vinko Juzbašić: ČETRDESET GODINA MUŠKE PJEVAČKE SKUPINE „BAĆE IZ BOŠNJAKA“127
Jasmina Jurković Petras: ISTRAŽIVANJE MANJINA: TRADICIJSKO ODIJEVANJE SRBA

U SELIMA VIROVITIČKE OKOLICE ..129
Mirko Knežević: VRIJEDNE RUKE JURJEVAČKIH UMJETNICA ..134
Đuro Franković: ISUSOVAC JURAJ MULIH SVOJU POČETNICU POSVETIO JE ĐAKOVAČKOM

BISKUPU JOSIPU ANTUNU ČOLNIĆU ...136
Ružica Martinović: STANKINA SOBA ..140
Božica Zoko: OČIMA ALEKSA KOKIĆA ...144
Božica Zoko: BOTIĆ I TOPALOVIĆ ILI KAKO POSTATI VELIKI PISAC ..146
Vlasta Markasović: ROMANI ADAMA RAJZLA ..149
Adam Rajzl: VRBE NA OBALI ..152
Ivan Grizak: OD KONOPLJINOG VLAKNA DO UŽADI ..155
Đuro Bošnjak: ZVONOLJEVAČ ..158
Milica Lukić: OD ZAVJETA NA SVETOJ VODICI GOJSPINOJ PRIMITOG ...162
Mirko Knežević: „ZEMLJA: DAR, KUŠNJA, ZADAĆA“ - KNJIGA SVEĆENIKA ĐURICE PARDONA166
Đurica Pardon: ŽUPNI DOPISNIK - VAŽNA SLUŽBA U ŽUPNOJ ZAJEDNICI ...168
Vladimir Rešković Panonski: BISKUP JOSIP JURAJ STROSSMAYER ...170
Nikola Klemen: HRVATSKI OVČAR - HRVATSKO KINOLOŠKO BLAGO...171
Mirko Ćurić: In memoriam ZDRAVKA DEAN ...172
Bartol Bačić: METEOROLOŠKE PRILIKE U VRIJEME ODRŽAVANJA ĐAKOVAČKIH VEZOVA174
Marija Burek: OSOBNE KARTE KUD-OVA - SUDIONICI ...176

49. Đakovački vezovi

PRIGODNA REVIJA
Broj 45.

Godina XLV

Đakovo
Petak, 3. srpnja 2015.

NAKLADNIK
Grad Đakovo

ZA NAKLADNIKA
Zoran Vinković

UREĐIVAČKI ODBOR
Marija Burek
Mirko Ćurić
Vesna Kaselj

Mirko Knežević
Maja Muškić

Branka Uzelac
Josip Vinkešević

Željko Vurm
Suzana Župan

GLAVNI UREDNIK
Mirko Ćurić

LEKTURA I KOREKTURA
Darija Lazarov

FOTOGRAFIJE
Autori tekstova, arhiva Vezova

OBLIKOVANJE NASLOVNICE
Vjekoslav Valetić

GRAFIČKA PRIPREMA
Marinko Hardi

TISAK
GrafoArt Đakovo

ISSN 0351-1553

Sadržaj

Revija 2015.

2

6. subota
12,00 – 4. memorijalni stolnoteniski turnir „Rac-Knežević“ – Organizator: Zajednica

športskih udruga grada Đakova, Gradska nastavno-športska dvorana

8. folklorna manifestacija „SELO MOJE NA BRDAŠCU“
Organizator: KUD „Kuševac“ Kuševac, školsko igralište (Osnovna škola
Antuna Ćolnića, P.Š. Kuševac)

17,00 – Povorka sudionika manifestacije
17,30 – Blagoslov zastave KUD-a, Župna crkva Kuševac „Kraljice Svete Krunice“
19,00 – Nastup odraslih skupina
21,00 – Glazbeni program – BRACE
20,00 – 1. festival puhačke glazbe – Organizator: DVD Đakovo,

- Trg dr. Franje Tuđmana

7. 6. nedjelja
10,00 – Međunarodni šahovski festival, Otvoreno kadetsko i juniorsko prvenstvo

Đakova
 – Organizator: Šahovski klub Đakovo, Hotel Blaža

8. folklorna manifestacija „SELO MOJE NA BRDAŠCU“

17,00 – Dječja smotra folklora

12. 6. petak
12,00 – 9. MOTO SUSRETI
 – Organizator: MK „Đakovo“, iza Strossmayerovog perivoja
20,00 – Glazbeni program

13. 6. subota
9,00 – 9. MOTO SUSRETI – Organizator: MK „Đakovo“, iza Strossmayerovog Perivo-

ja
14,00 – Nogometni turnir veterana – „BONAVITA“ na nogometnom igralištu NK

„Rekord“ Kondrić u Kondriću
17,00 – Defile ulicama grada Đakova (9. moto susreti)
18,00 – Moto igre
20,00 – Glazbeni program

14. 6. nedjelja
8,00 – 9. MOTO SUSRETI

 – Organizator: MK „Đakovo“, iza Strossmayerovog Perivoja

19. 6. petak
20,30 – „NEBESKI HVALOSPJEV“, Organizator: Udruga „Roseta“ – Strossmayerov trg

20. 6. subota
19,00 – JAZZVEZ – 4. međunarodni festival jazz glazbe Đakovo - Glazbeni koncert –

Korzo: Bop Syndicate feat. Saša Nestorović, Fabian Supancic Hammond Trio
feat. Filip Pavić & David Dresler, Agostino Di Giorgio Trio

19,30 – Humanitarni koncert – Organizator: Socijalno humanitarna udruga „Svje-
tlost“, Hrvatski dom Đakovo

19,30 – Otvaranje 28. BONAVITE
20,00 – Pozdravna riječ

 – Dodjela nagrada i priznanja ocijenjenim vinima, te proglašenje pobjednika
28. „Bonavite“

20,30 – Večera
 – Natjecanje nategača
22,00 – Izvlačenje tombole i koncert tamburaškog sastava BRACE

CIJELO VRIJEME SE MOGU KUŠATI OCIJENJENA I NAGRAĐENA VINA SLAVO-
NIJE I BARANJE, A ISTA VINA, KATALOŠKI OBRAĐENA, BIT ĆE IZLOŽENA NA
ĐAKOVAČKIM VEZOVIMA U VEZOVSKOM ŠATORU

21. 6. nedjelja
 8,00 – „Kup slavonskih županija 2015.“, Utakmica pasa glasnog gona na divlju svinju

u gateru, Organizator: L.D. „Jelen“ Đakovo
 – Lovište L.D. „Jelen“ Đakovo
21,00 – 16. IVANJSKI KRESOVI

– Strossmayerov park

24. 6. srijeda
6. Đakovački rezovi (24. – 26. lipnja)
(*mjesto održavanja – Ulica pape Ivana Pavla II, Korzo)

17,00 – Radionica, predavanje i revija „Tradicijsko odijevanje i češljanje djece u
Đakovštini“

 – Muzej Đakovštine Đakovo
19,00 – Otvorenje 6. Đakovačkih rezova – Okrugli stol: „Kultura u EU okruženju“

(Korzo)
21,00 – Projekcija filma „Čaruga“ Rajka Grlića
21,00 – Glazbeni program – Šokadija gori 1: KADENZA, STROSSMAYER, BANGALOZE,

SANJA HAJDUKOVIĆ I GREGA BEND, INAT SLAVONSKI, SLAVONSKI SAN,
ARPEGGIO, SLAVONSKA DUŠA, SOKAK,SLAVONSKI VEZ, LUCKY BAND...

 – Vezovski šator

25. 6. četvrtak
6. Đakovački rezovi (24. – 26. lipnja)
(*mjesto održavanja – Ulica pape Ivana Pavla II, Korzo)

10,00 – 1. projekcija 12. Međunarodnog EFF Srce Slavonije
16,00 – 2. projekcija 12. Međunarodnog EFF Srce Slavonije
21,00 – 3. projekcija 12. Međunarodnog EFF Srce Slavonije
21,00 – Glazbeni program – MATE BULIĆ, IZVOR
 – Vezovski šator

26. 6. petak
6. Đakovački rezovi (24. – 26. lipnja)
(*mjesto održavanja – Ulica pape Ivana Pavla II, Korzo)

10,00 – Radionica animacije u suradnji s CTK Osijek (Korzo), Dječji vrtić Đakovo i
Dječji vrtić Sunčev sjaj Nazaret

10,00 – 4. projekcija 12. Međunarodnog EFF Srce Slavonije
16,00 – 5. projekcija 12. Međunarodnog EFF Srce Slavonije
21,00 – 6. projekcija 12. Međunarodnog EFF Srce Slavonije
21,00 – Glazbeni program – Đakovo gori 14
 – Vezovski šator
23,00 – Glazbeni program – PAVEL
 – Vezovski šator

ORGANIZATOR: GRAD ĐAKOVO
SUORGANIZATOR: TURISTIČKA ZAJEDNICA GRADA ĐAKOVA

Ministarstvo kulture Republike Hrvatske - Ministarstvo turizma Republike Hrvatske -
Ministarstvo poljoprivrede Republike Hrvatske

Ministarstvo obrane Republike Hrvatske - Osječko-baranjska županija -
Hrvatska turistička zajednica

Turistička zajednica Osječko-baranjske županije

PROGRAM 49. ĐAKOVAČKIH VEZOVA
6. lipnja – 5. srpnja 2015. g.

Pod pokroviteljstvom:
Predsjednice Republike Hrvatske, Kolinde Grabar – Kitarović

Predsjednika Hrvatskog sabora, Josipa Leke

Generalni sponzor: Osječko pivo

3

27. 6. subota
9,00 – Etno radionica „Izrada štrepa“ – Organizatori: SAKUD grada Đakova, SAKUD

Đakovštine, Folklorni odbor Đakovačkih vezova, prostorije KUD-a „Sklad“
9,00 – Državno prvenstvo Hrvatske Unije Tenisača za veteranke i veterane – REI-

BLOV MEMORIJAL – Organizator: Teniski klub Đakovo
9,00 – 10. međunarodna izložba starodobnih vozila i antikviteta – Organizator:

Oldtimer klub Đakovo – Prostor ispred Katedrale Sv. Petra
9,30 – Amaterski triatlon Borovik 2015 – Organizator: Planinarsko društvo „Đako-

vo“, Jezero Borovik
17,00 – Vaterpolo humanitarni turnir tri kluba – V.K. Đakovo, HAVK Mladost Zagreb

i VK JUG CO Dubrovnik – Organizator: V.K. Đakovo, Gradski bazen
19,00 – Godišnji koncert KUD-a „Tena“ Đakovo – Obilježavanje tridesete godišnjice

rada
 – Strossmayerov park
21,00 – Glazbeni program:
 Predgrupa: SIRIUS
 JURA STUBLIĆ & FILM– Vezovski šator

28. 6. nedjelja
9,00 – Državno prvenstvo Hrvatske Unije Tenisača za veteranke i veterane – REI-

BLOV MEMORIJAL – Organizator: Teniski klub Đakovo
10,00 – Međunarodni šahovski festival, Memorijalni turnir „M. Drlić – K. Pavić – M.

Niderle“ – Organizator: Šahovski klub Đakovo, Hotel Blaža
16,00 – MALI VEZOVI – povorka kreće ispred Male crkve
17,00 – 18,30 – Mali vezovi – nastup skupina
 – Strossmayerov park
19,00 – GASTRO FEST „ĐAKOVAČKI VEZOVI“
 (28. 6.– 2. 7.) – Vezovski šator
 Gastrofest – Lovački gulaš i lovačka jela – Lovački savez Osječko–baranjske

županije, Lovni ured Đakovo – Vezovski šator
20,00 – Godišnji koncert ŽENSKE KLAPE CERTISSA
 – Hrvatski dom Đakovo
21,00 – Glazbeni program – SLAVONSKI SAN, DYACO – Vezovski šator

29. 6. ponedjeljak
9,30 – Predstavljanje knjige “Hrvatski ovčar” Hrvatsko kinološko blago autora

Nikole Klemena
 – Mala vijećnica Grada Đakova
11,00 – Izložba „Kulturno dobro u nagrađenim grafikama učenika Osnovne škole

Josipa Kozarca, Josipovac Punitovački“
 – Muzej Đakovštine Đakovo
18,00 – Predstavljanje projekta „Neodoljiva Hrvatska“ autorice Sunčane Matić,

agencija Lux, Hrvatski dom Đakovo
19,00 – 18. đakovački susreti hrvatskih književnih kritičara – Hrvatski dom Đakovo
19,30 – Gastrofest – «Što su jeli i pili naši stari» – Cluster „Slavonka“ Osijek, Podruž-

nica Đakovo i Udruga «Bela sela» Harkanovci
 – VIII. državno i XI. regionalno edukacijsko natjecanje u kvaliteti «Prirodne

domaće kruškovače» i «Viljemovke» – podjela priznanja – Vezovski šator
 – XV. lokalno natjecanje u kvaliteti ‘Slavonske šljivovice’ – Vezovski šator
 – Izložba prehrambenih proizvoda i pića
21,00 – Glazbeni program – KADENZA, VOX
 – Vezovski šator

30. 6. utorak
10,00 – 18. đakovački susreti hrvatskih književnih kritičara – Gradska knjižnica i

čitaonica
19,30 – Gastrofest – fišijada – Vezovski šator
20,00 – Izložba fotografija – „PRSLUK ŠILA, VEZAK VEZLA…“ – autorica Silvija Butko-

vić
 Hrvatski dom Đakovo (predvorje), izložba traje do 14. 7. 2015.
20,00 – Doček pola Nove godine:
 Predgrupa: NOVA BANDA
 JACQUES HOUDEK – Vezovski šator

1. 7. srijeda
18,00 – Humanitarna nogometna utakmica – ĐAKOVAČKI VETERANI – HUMANE

ZVJEZDE – stadion Đakovo, HNK „Đakovo Croatia“
19,00 – Gastrofest – Đakovački čobanac
 – Vezovski šator
21,00 – Glazbeni program – ARTEŠKI BUNAR, SLAVONIJA BAND – Vezovski šator

2. 7. četvrtak
19,00 – Gastrofest – Kulenijada – Vezovski šator
20,00 – Gastrofest – Dodjela pehara i medalja
 – Vezovski šator
21,00 – Gastronomska kulinarska večer
 – Vezovski šator
21,00 – Glazbeni program – STROSSMAYER, ZVONA – Vezovski šator

3. 7. petak
17,00 – ZAPREŽNO NATJECANJE – DRESURA (utakmica A), Državna ergela Đakovo,

Hipodrom
18,00 – Pučko crkveno pjevanje

– Samostan sestara Sv. Križa
21,00 – Svečano otvaranje 49. Đakovačkih vezova – Strossmayerov trg ispred kate-

drale

Program: „ ČUDESNA ŠKRINJA“

Scenarij: Mirko Ćurić
Nastupaju glumci: Darko Milas (GK Gavella Zagreb), Vjekoslav Janković, Sandra Lon-

čarić Tankosić, Mile Ognjenović, Miroslav Čabraja, Tatjana Zubković Bertok,
(HNK Osijek), Mato Ručević (Đakovo), Ivan Ćaćić, Matea Grabić

Izvođači: VERA SVOBODA, ŠIMA JOVANOVAC, STJEPAN JERŠEK – ŠTEF, SLAVONSKE
LOLE, ZVONA, IZVOR, MVS KUD-a “Tena” BEĆARINE, KUD „Tena“ Đakovo

22,30 – Glazbeni program – SLAVONSKE LOLE, ĐERDANI – Vezovski šator

4. 7. subota
11.00– Spomen-muzej biskupa Strossmayera - Izložba Gradskog muzeja Vinkovci

– Josip Juraj Strossmayer 1815.-1905.
16,00 – ZAPREŽNO NATJECANJE – MARATON (utakmica B), Državna ergela Đakovo,

Hipodrom
17,00 – Koncert trubačke i orguljaške glazbe – Dario Teskera, truba;

Mario Perestegi, orgulje
 – Katedrala Sv. Petra
19,30 – Đakovština u pjesmi i plesu

– Pozornica u Strossmayerovom parku
20,30 – „Zeleno srce Đakova – Najljepša okućnica 2015.“, dodjela nagrada i prizna-

nja – Pozornica u Strossmayerovom parku
21,00 – Nastup gostujućih skupina
 – Pozornica u Strossmayerovom parku
22,00 – Glazbeni program – SLAVONSKI DUKATI, BRACE
 – Vezovski šator

5. 7. nedjelja
8,30 – Svečana povorka sudionika ulicama Đakova – Od Malog parka do Stro-

ssmayerovog parka (folklorne skupine, svatovske zaprege i jahači)
9,00 – PREPONSKO NATJECANJE, Državna ergela Đakovo, Dvorana za konjičke

sportove / Jahaonica
10,00 – Sveta misa – Katedrala sv. Petra
10,30 – Međunarodna smotra folklora

– Pozornica u Strossmayerovu parku
12,30 – Smotra folklora Hrvatske
 – Pozornica u Strossmayerom parku
16,00 – ZAPREŽNO NATJECANJE – VOŽNJA PRECIZNOSTI IZMEĐU ČUNJEVA (utakmi-

ca C), Državna ergela Đakovo, Hipodrom
17,00 – PREPONSKO NATJECANJE – OTVORENO PRVENSTVO SLAVONIJE I BARANJE,

Državna ergela Đakovo, Dvorana za konjičke sportove Jahaonica
17,00 – Smotra folklora Slavonije i Baranje
 – Pozornica u Strossmayerovu parku
20,00 – “Slavonijo, zemljo plemenita” – Pozornica u Strossmayerovu parku
 – Izbor za najbolje nošeno narodno ruho (djevojke, snaše, momci i bećari)
 – IZVOĐAČI: VERA SVOBODA, ŠIMA JOVANOVAC, BORIS ĆIRO GAŠPARAC,

SLAVONSKE LOLE, DIKE, IZVOR, ZVONA, SANJA HAJDUKOVIĆ I GREGA BEND,
ĐERDANI, DYACO, SLAVONIJA BAND, PRIJATELJI, BRACE, NOVA BANDA,
ŽENSKA KLAPA CERTISSA, ŽVS ĐAKOVČANKE, KLAPA SLAVONICA

 PUČKI ZABAVLJAČI: “Bać’ Roka i did Tunja”
 – Dodjela nagrada i zatvaranje 49. Đakovačkih vezova
23,00 – Glazbeni program
 – VATRA, predgrupa SOUND
 – Vezovski šator

ORGANIZACIJSKI ODBOR ĐAKOVAČKIH VEZOVA
Zoran Vinković, gradonačelnik Grada Đakova, predsjednik
Goran Soldo, predsjednik Gradskog vijeća
Ivan Išasegi, zamjenik gradonačelnika
Mirko Ćurić, zamjenik gradonačelnika
Marija Burek, direktorica Turističkog ureda TZ Grada Đakova
Tomislav Vuković, predsjednik SAKUD-a grada Đakova
Ivanka Perković, predsjednica SAKUD-a Đakovštine
Glazbeni urednik: Tomislav Radičević, prof.

* Vezovski šator će biti postavljen na parkiralištu iza crkve Svih Svetih
Suorganizatori pojedinih programa: Ogranak Matice hrvatske u
Đakovu, Društvo hrvatskih književnika – Ogranak slavonsko-baranj-
sko-srijemski, Državna ergela Đakovo, Muzej Đakovštine, Udruga
kulinara „Đakovački kulin“ Đakovo, Udruženje obrtnika Đakovo,
Dom za starije i nemoćne osobe, Općina Trnava, Spomen muzej bi-
skupa J. J. Strossmayera, Novi radio Đakovo, Đakovački rezovi

4

Dragi prijatelji, dragi gosti, dobro nam
došli na 49. Đakovačke vezove.

Dobro došli u Đakovo - Srce Slavonije
koje će za Vas ponovno istkati neponovljivi
vez tradicijske kulture, kakav se može pro-
naći samo u našem gradu. Vez ispunjen na-
rodnim stvaralaštvom koji oplemenjuje naše
živote.

Postojanje svijesti o tradicijskoj baštini,
kao neodvojivom dijelu ukupne kulture jed-
nog društva, pa time i briga o njenom oču-
vanju i kontinuiranom trajanju, osnovno je
obilježje Međunarodne smotre folklora Đa-
kovački vezovi, koja će u našem gradu biti
održana 49. puta.

Unatoč tome što su najveće prijetnje oču-
vanju tradicijske kulture društvene promjene
koje prekidaju međugeneracijski kontakt, mi-
gracije i urbanizacija te relativiziranje tradicij-
skih kultura i znanja, s ponosom mogu reći
da su se Đakovački vezovi uspjeli očuvati u
onom obliku kakav i priliči manifestaciji kojoj
je dodijeljena oznaka kvalitete u kulturnom
turizmu “Doživi Hrvatsku – Experience Cro-
atia“ i koja je samim time proglašena najbo-
ljom kulturnom manifestacijom u Hrvatskoj.

Potreba za tradicijom i njeno očuvanje je
univerzalna povijesna i kulturološka pojava
koja omogućuje naše trajanje u vremenu i

određenom kulturnom prostoru. Tradicija
je, zapravo, vrlo važan proces u prenošenju,
predaji i održavanju ideja, vrijednosti, načela
i obrazaca ponašanja s generacije na gene-
raciju. Jer bez tradicije ne samo da ne bi bilo
kulture kao takve već je upitno bi li ljudska
zajednica opstala u današnjem obliku.

Revija 2015.

ĐAKOVAČKI VEZOVI SU SKUP
VRIJEDNOSTI I OBIČAJA KOJI NAM
DAJU JEDINSTVENI KULTURNI
IDENTITET

Zoran Vinković

5

Tradicijske vrijednosti koje promoviramo
Đakovačkim vezovima jednom riječju su skup
vrijednosti i običaja sadržanih u povijesnom
pamćenju našeg naroda, što svakom od nas,
ali i našem gradu, Slavoniji i Baranji, te Hrvat-
skoj daje jedinstveni kulturni identitet.

Za razumijevanje tradicijske kulture koja je
sastavni dio kulturološke cjeline jednog pod-
neblja i naroda neophodno je imati u vidu da
je riječ o nečem što se nasljeđuje. To nasljeđe
stvara potrebu za stalnim djelovanjem, uk-
ljučujući i međugeneracijsku solidarnost svih
članova jedne zajednice, u cilju očuvanja i ra-
zumijevanja njihove baštine kao zajedničkog
dobra, bilo da je ona nematerijalne ili mate-
rijalne prirode.

Upravo to mi u Đakovu i činimo, jer Ve-
zovi povezuju sve generacije, prožimajući
naš grad povezanošću i željom da iz godine

u godinu našim dragim gostima pokažemo
kulturno blago ovog grada i sve ono što nas
čini jedinstvenima, što nas čini Đakovčanka-
ma i Đakovčanima.

Dragi moji sugrađani, i ove godine ponov-
no, po 49. puta, otvorite svoja srca i dušu Ve-
zovima i svima onima koji će doći u naš grad.
Učinite još jednom Đakovo boljim i ljepšim
gradom, učinite Slavoniju i Hrvatsku pono-
snom.

GRADONAČELNIK GRADA ĐAKOVA
I PREDSJEDNIK ORGANIZACIJSKOG

ODBORA ĐAKOVAČKIH VEZOVA

ZORAN VINKOVIĆ, ing.

6

Kotač bogate vezovske povijesti zavrtio se i te, 2014. godine, po 48. put. Od 6. lipnja do 6. srpnja
diljem Đakovštine, a ponajviše, dakako, u samom srcu Vezova, deseci kulturnih, gastronomskih,
sportskih, folklornih i zabavnih priredbi iz dana u dan slagali su novi mozaik, još jedan prilog za

povijest smotre kojom se Šokadija diči, a gosti pamte....
Upravo je taj neumorni kotač povijesti pozivao s plakata 48. Đakovačkih vezova, pod motom –

Nekad bilo, sad se snilo…, za čije je vizualno rješenje zaslužan Vjekoslav Valetić. A, u kotaču vezovske
prošlosti zavrtjela se nakratko povijest smotre i sadašnjost – crno-bijele fotografije i nove, ‘crno-bi-
jele’ ljelje i dječačić u narodnoj nošnji, budućnost đakovačke smotre. U kotaču je ‘šlinga’, detalj sa
ženske šokačke narodne nošnje… A, u središtu kotača – dakako, službeni grb Đakovačkih vezova sa
šahovnicom, na kojem počiva dugovječnost smotre....

Vezovski kotač zavrtimo od kraja, odnosno tri dana prvog srpanjskog vikenda po kojima se Đako-
vački vezovi i prepoznaju...

ISPRED KATEDRALE SVEČANO OTVORENI 48. ĐAKOVAČKI VEZOVI

Nekad bilo, sad se snilo!
U nazočnosti brojnih dužnosnika iz hrvatskog

crkvenog, političkog, kulturnog i javnog života
na plato ispred đakovačke katedrale svečano su
otvoreni 48. Đakovački vezovi. Scensku sliku 11.
puta je napisao đakovački književnik Mirko Ćurić
koji je opet ‘zakoračio’ u ne tako blisku prošlost, a
“temeljac” mu je bila pripovijetka Antuna Gusta-
va Matoša (ove godine obilježava se 100. godiš-
njica njegove smrti) ”Pereci, friški pereci” iz 1897.
godine. Majstorski je ponovno isprepleo više po-
vijesnih događanja. Dotaknuo se Slavonije u vri-
jeme Prvog svjetskog rata, a ove godine obilježa-
va se 100. godišnjica od njegova početka. Publika

Revija 2015.

ĐAKOVAČKI VEZOVI OD 6. LIPNJA DO 6. SRPNJA
U kotaču vezovske prošlosti zavrtjela se nakratko povijest smotre i
sadašnjost – crno-bijele fotografije i nove “crno-bijele” ljelje i dječačić u
narodnoj nošnji, budućnost đakovačke smotre

SVETKOVINA DUHA I RUHA,
SVEGA BLAGA SLAVONSKOGA, KOJA
DUŠU HRANI I LJEPOTOM POJI
Suzana Župan, Maja Muškić, Vesna Kaselj
Foto: autorice teksta, Foto Brzica, Silvija Butković, arhiva Vezova

Konjanici su donijeli zastave ispred katedrale

7

je kroz zanimljivu radnju mogla vidjeti slavonsku
vojnu tradiciju i kako je ona utjecala na život sla-
vonskih sela i gradova na kraju 19. stoljeća.

48. Đakovačke vezove svečano
je otvorio gradonačelnik Đakova
Zoran Vinković.

- Dame i gospodo, uvaženi gosti, dragi prija-
telji, drage Đakovčanke i Đakovčani. Dobro došli
u Đakovo, u srce Slavonije, na 48. Đakovačke ve-
zove, najbolju folklornu manifestaciju u Republici
Hrvatskoj. Manifestaciju koja je sve ove godine
čuvala i sačuvala naš đakovački, slavonski, hrvat-
ski identitet. To će činiti i u buduće. U to ime, u
ime onih koji su svoj život dali za slobodu Đako-
va, Slavonije i Hrvatske, proglašavam 48. Đako-
vačke vezove otvorenim, kazao je Vinković.

”Nekad bilo, sad se snilo”, naziv je ovogodišnje
scenske slike. Glavni junak priče bio je Ivica Unu-
kić, plemićki sin jedinac, kojeg otac šalje u vojsku
da ga stega nauči pameti. Njegova vatrena narav
nailazi na plodno tlo u Slavoniji gdje su žene, jelo
i piće po njegovoj mjeri, a napose – konji. On je
zaljubljenik u konje, neustrašiv i hrabar. S jedne
strane te njegove osobine čine ga omiljenim u

slavonskim selima, ali ne i kod njegovih pretpo-
stavljenih..., dio je to radnje koja se odvijala sinoć
pred katedralom. Kao i svake godine, ‘kazališni’
dio programa prekidali su nastupi glazbenika.
Nastupili su tako Vera Svoboda, Šima Jovano-
vac, Stjepan Jeršek – Štef, Boris Ćuro Gašparac,
Slavonske lole, Dike, Zvona i Đakovčanke, Izvor,
Sanja Hajduković i Grega bend, Dyaco, Prijatelji,
MVS KUD-a „Tena“ Bećarine te KUD Tena.

Uigrana glumačka ekipa

Scensku sliku i ovoga je puta oživjela uigrana
glumačka ekipa: Vjeko Janković kao Unukić, Dar-
ko Milas (ujedno i redatelj) kao kapetan Wurstlin-
gen, Sandra Lončarić Tankosić kao Dragica, Mile
Ognjenović kao njen otac Stipa, Anita Schmidt
kao susjeda Manda, Misroslav Čabraja kao kaplar
Vlahović, Tanja Bertok kao Eržika, Mato Ručević
kao Vojnik te članove KUD-a Tena i Bećarina kao
statisti i glumci u manjim ulogama. Tu je nezao-
bilazni glazbeni urednik Tomislav Radičević i cijeli
niz suradnika, primjerice iz Državne ergele lipica-
naca, Konjogojske udruge Široko Polje itd.

Gradonačelnik Zoran Vinković otvorio je
48. Đakovačke vezove

Darko Milas i Sandra Lončarić Tankosić u sceni sa
Bećarinama koji glume čordaše

8

SVEČANU POVORKU IZVEZLO PET
TISUĆA SUDIONIKA

Oj Đakovo varošice mala,
tebe diči tvoja katedrala!

Prvog vikenda u srpnju Đakovo već 48. godi-
na diše tradicijom, a na osobit način nedjeljom
prijepodne, kada se na njegove ulice slije rijeka
zaljubljenika u folklornu baštinu.

Najsvečaniji dio Đakovačkih vezova, svečana
povorka, brojila je čak pet tisuća sudionika, a u
njoj gotovo 70 folklornih društava iz svih krajeva
Hrvatske, susjedne Bosne i Hercegovine, Slovač-
ke, Kanade, Austrije, Mađarske, SAD-a... Svatko je
želio pokazati ono što zna, naslijeđe svojih pre-
daka. Pocikivale su snaše, a bećari pjevali bećarce
- o Slavoniji, domovini, ali i aktualnom trenutku.
Pjevali su tako Ličani “Slavonijo nek’ ti bude dika,
što je tebe naselila Lika”, a bećarac su spjevali i
Strizivojčani svom nadbiskupu Đuri, kojeg uvijek
pozdrave s mnogo pijeteta. Prisjetili su se tako

zgode nakon teških poplava u Cvelferiji kada je
nadbiskup Đuro Hranić pomogao izvući bika iz
vode. “Nadbiskup je svom narodu dika, iz popla-
ve spasio je bika”, orilo se iz grla Strizivojčana.
Ni jedni Vezovi, dakako, ne prođu bez onog naj-
poznatijeg – “Oj Đakovo varošice mala, tebe diči
tvoja katedrala”.

Orila se uz bećarac i ganga, rera, zasvirala bi-
sernica, tambura, diple, gajde, harmonika, svatko
je sa sobom donio dio sebe i poklonio ga Đa-
kovčanima i njihovim gostima. U povorci su bili
mažoretkinje, puhački orkestar, kandžijaši iz Kru-
ševice, članovi Matičnog kluba Hrvatski ovčar,
četveropreg i dvopreg Državne ergele lipicanaca,
48 svečano ukrašenih zaprega te sedamdesetak
konjanika. Iz prvog reda povorku i nastupe su-
dionika pratili su dužnosnici iz hrvatskog crkve-
nog, političkog, kulturnog i javnog života, među
kojima već spomenuti nadbiskup Đuro Hranić,
saborski zastupnici, dva zamjenika župana osječ-
ko-baranjskog, Dragan Vulin i Željko Kraljičak
te brojni drugi ugledni gosti. Već tradicionalno,
svoje mjesto na platou ispred katedrale nešto
kasnije zauzeo je gradonačelnik Đakova Zoran
Vinković, koji je od Malog parka do katedrale
na čelu povorke nosio stijeg. Program je nastav-
ljen nastupom gostujućih folklornih skupina na
ljetnoj pozornici u Strossmayerovom perivoju te
KUD-ova iz Hrvatske. “Slavonijo, zemljo pleme-
nita” naziv je programa u Strossmayerovu parku,
gdje se odvija izbor za najbolje nošeno narodno
ruho djevojaka, snaša, momaka i bećara, a kojim
se zatvara ova nadaleko poznata folklorna mani-
festacija.

SLAVONIJO, ZEMLJO PLEMENITA
– IZBOROM NAJBOLJE
NOŠENOG NARODNOG RUHA U
STROSSMAYEROVOM PARKU
ZATVORENI 48. VEZOVI

Maja Vladisavljević
iz Soljana najljepša
je djevojka Slavonije
i Baranje!

Programom „Slavonijo,
zemljo plemenita“ u Stro-
ssmayerovom parku u ne-
djelju navečer zatvoreni su
48. Đakovački vezovi. Zatvo-

Povorka ostavlja bez daha

Konjanici, među kojima je sve više žena na poseban
način uljepšaju povorku

Maja Vladisavljević

9

rio ih je gradonačelnik Đakova Zoran Vinković
zahvalom organizatorima i sudionicima, te pozi-
vom na ponovni susret iduće godine. Tradicio-
nalno, birano je najbolje nošeno narodno ruho
u djevojaka, snaša, momaka i bećara, te nakon
proglašenja dodijeljene nagrade. Izvadile su dje-
vojke, snaše i momci, za ovu prigodu brižno ču-
vane narodne nošnje naslijeđene od predaka iz
ormara kako bi svijetu pokazali bogatstvo tradi-
cijskog nasljeđa.

U kategoriji djevojaka najljepšom je proglaše-
na Marina Mikić iz Trnave, prva pratilja je Dija-
na Filipović iz Županje, a druga pratilja je Slavica
Živković iz Sota. Najljepša snaša u narodnoj noš-
nji je Ivona Agotić iz Trnjanskih Kuta, prva pratilja
je Mirjana Šokčević iz Slakovaca, a druga pratilja
je Marija Ručević iz Đakova. Zvonimir Zatković iz
Strizivojne najljepši je momak u narodnom ruhu,
drugi je pak Mislav Katušić iz Jasenovca, a treći
Filip Beketić iz Lužana. Titulu najljepše djevojke
Slavonije i Baranje ponijela je Maja Vladisavljević
iz Soljana, a miss fotogeničnosti je, prema pro-
sudbi đakovačkog majstora fotografije Zlatka
Mesića, Josipa Hanulak iz Piškorevaca.

Vrijedne ruke Šokadije, Đakova, Srca Slavonije,
i njegovih gostiju isplele su još jednom najljepši
vez ovoga Grada, koji je ponovno otvorio svoje
srce svima koji su u Đakovo došli kako bi na naj-
ljepši mogući način obilježili 48. Smotru folklora
Đakovački vezovi. U ime Organizacijskog odbo-
ra od srca zahvaljujem svima koji su pomogli u
ostvarivanju popratnih i središnjih Vezovskih ma-
nifestacija, uz obećanje da ćemo stečenu kultur-
nu baštinu i dalje čuvati i njegovati na ponos svih
nas, rekao je gradonačelnik Đakova Zoran Vinko-
vić nakon zatvaranja Vezova. - Posebnu zahvalu

upućujem svima koji su danonoćno sudjelovali u
kreiranju i provedbi svega onoga što Vezove čini
najznačajnijom hrvatskom kulturnom manifesta-
cijom. Veliko hvala sponzorima kao i svim medi-
jima koji su pratili ovogodišnje Đakovačke vezo-
ve. Zahvalu upućujem građankama i građanima
Đakova i Đakovštine, koji su svojom nazočnošću
Vezovskim manifestacijama dokazali koliko vole
Vezove koji desetljećima čuvaju hrvatske i sla-
vonske korijene, tradiciju slavonskog, hrvatskog
čovjeka, kazao je Vinković.

Nastupi poznatih tamburaša

U glazbenom dijelu programa u Strossmaye-
rovom parku na zatvaranju 48. Đakovačkih vezo-
va nastupila su brojna poznata tamburaška imena
poput Vere Svobode, Šime Jovanovca, Stjepana
Jeršeka – Štefa, Slavonskih Lola, Dika, Slavonskog
veza, Izvora, Sanje Hajduković i Grega banda,
Đerdana, Dyaca, Slavonia banda, Prijatelja, Žen-
ske klape Certissa, Đakovčanki, Klape Slavonica,
Miroslava Škore, mlade pjevačice Maristele Ra-
vlić, a ništa, dakako, nije moglo proći bez pučkih
zabavljača Bać’ Roke i did Tunje.

U završnom programu nastupio je Miroslav Škoro

Stjepan Jeršek Štef, gradonačelnik Zoran Vinković i
Darko Ergotić s djevojkama, snašama i momcima
pjevaju završnu pjesmu Đakovačkih vezova

10

ĐAKOVAČKI VEZOVI SU I BROJNE POPRATNE PRIREDBE...

U STROSSMAYEROVOM PARKU
ODRŽANI 15. IVANJSKI KRESOVI

Al’ su cure ugarile skuta, priskačući
vatru priko puta!

Kako bi spasili običaj Ivanjskog krijesa koji po-
tječe još iz pretkršćanskih vremena, Savez KUD-
ova Slavonije i Baranje prije 15 godina osnovao
je smotru „Ivanjski kresovi“ koja se održava 21.
lipnja na dan ljetnog solsticija. Prva smotra odr-
žana je 2000. godine u Strossmayerovom parku
gdje se udomaćila, izuzev u dva navrata kada
je kiša potjerala sudionike u Hrvatski dom. 15.
Ivanjski kresovi održani su u Strossmayerovom
parku s početkom u 21 sat, a posjetitelji su ima-
li priliku vidjeti sedam različitih nastupa, čiji su
sadržaj dan prije najavili na tiskovnoj konferen-
ciji Tomislav Vukadin, predsjednik saveza KUD-
ova Slavonije i Baranje te Josip Vinkešević koji je
ujedno predstavio knjigu na kojoj su radili on i
Robert Vildman „Ivanjski kresovi 2000.-2014.“, a
koja donosi presjek svih do sada održanih smotri,
uključujući i ovogodišnju.

 -Kontinuirano 15. Puta održavamo smotru pa
smo smatrali kako bi bilo dobro napraviti doda-
tak priredbi i tiskali smo knjigu gdje su sabrane
sve dosadašnje manifestacije sa značajnim doda-
cima za folkloraše, kazao je Vukadin. „Manifesta-
cija je vezana uz blagdan Svetog Ivana a centralni
događaj je kres, odnosno velika vatra koja je uvi-
jek imala nekakvo magijsko značenje“, dodao je
Vukadin.

Josip Vinkešević istaknuo je kako na smotri
sudjeluju društva iz Slavonije, Podravine, Bilogo-
re, karlovačkog kraja, Banije i drugih krajeva sje-
verozapadne Hrvatske gdje se ti običaji još uvijek

izvode. Do sada je na ovoj smotri, u 15 godina,
nastupilo ukupno 35 kulturno-umjetničkih dru-
štava. – Ivanjski kresovi su u Đakovu i Slavoniji
polako nestajali već za stare Jugoslavije, a u Dru-
gom svjetskom ratu gotovo su potpuno nestali.
Sporadično je donekle ostalo samo lilanje u Ko-
ritni, Semeljcima, Vuki, donekle i u Ivanovcima,
kazao je Vinkešević podsjećajući na mistiku koju
donose Ivanjski kresovi. „Kako je to vrijedan i ra-
širen običaj, prije nekih sedam, osam godina dao
sam prijedlog Ministarstvu kulture da se zaštiti
kao nematerijalno kulturno dobro kako je to be-
ćarac itd. U tijeku je rad na priznavanju Ivanjskih
običaja“, dodao je Vinkešević. Knjiga donosi i niz
glazbenih zapisa, a jedan, iz Koritne, kaže: Al’ su
cure ugarile skuta, priskačući vatru priko puta.“

Kutjevački traminac šampion
Bonavite

Jedna od “dislociranih” pratećih priredbi je i
tradicionalna turističko-gospodarska manifesta-
cija Bonavita što se svake godine održava u Trna-
vi. Nezaobilazni je to susret vinara iz slavonskih
vinogorja koji su za 27. Bonavitu dostavili 134
uzorka vina, koje je kušala i ocijenila stručna ko-
misija. Šampionski pehar Bonavite osvojio je tra-
minac ledena berba 2011. Kutjeva dd, a istog je
proizvođača i šampion graševine, odnosno gra-
ševina izborna berba prosušenih bobica 2011.

Ovogodišnji šampion crnih vina je cabernet
sauvignon 2012. Paule Stipetić iz Iloka, a šam-
pion suhih mirnih bijelih vina je graševina 2013.
Iločkih podruma.

Godišnji koncert klape Certissa

Klapa Certissa redovito nastupa na
Đakovačkim vezovima

Tomislav Vukadin i Josip Vinkešević predstavljaju
knjigu Ivanjski kresovi

11

U sklopu glazbenog programa ovogodišnjih
48. Đakovačkih vezova svoj godišnji koncert odr-
žala je Ženska klapa Certissa koja se predstavila
izvedbom različitih skladbi. Svaki njihov nastup
rezultat je ozbiljnog i stručnog rada pod vod-
stvom Ivana Rakonce, što redovito prepoznaje i
publika, ali i stručna kritika, o čemu svjedoče i
pozivi na različite manifestacije.

Koncert je bio prigoda i za promociju spota za
pjesmu “Slavonijo moja”, a u programu je nastu-
pio i Tamburaški sastav Kadenca.

I oldtimeri su dio Vezova

Također u sklopu vezovskog programa, a u
organizaciji Oldtimer kluba Đakovo, na parkirali-
štu ispred katedrale održana je 9. Međunarodna
izložba starodobnih vozila i starina na kojoj je,
kako ističe predsjednik Josip Borozni, bilo izlo-
ženo više desetaka starih vozila iz Hrvatske, BiH,

Republike Srpske, Vojvodine, Srbije, Slovenije i
Mađarske.

Izložbu je otvorio gradonačelnik Zoran Vin-
ković, a nastupile su i đakovačke mažoretkinje i
mađioničar Josip Ciganović.

Katici Milković nagrada za
najljepšu okućnicu

Pobjednica natječaja “Zeleno srce Đakova”
Turističke zajednice Grada Đakova za izbor naj-
ljepše okućnice je Katica Milković iz Piškorevaca,
drugo mjesto pripalo je Mati Ručeviću iz Budro-
vaca, a treće Kati Svalini iz Đakova.

Nagrađenima su uručeni bonovi za kupovinu
u vrtnom ili poljoprivrednom centru u vrijednosti
2.000 kuna za prvo mjesto, tisuću za drugo mje-
sto i bon u vrijednosti 500 kuna za treće mjesto.

Odlučilo je to povjerenstvo čiji članovi su Sa-
nja Malević, Marija Burek, Tomislav Vuković i Din-
ko Hrehorović, a prema odluci istog povjerenstva
priznanja su dobili i Mara Zrinušić iz Đakova i Pe-
tar Ljubić, također iz Đakova.

MALI VEZOVI UVELI U UDARNI TJEDAN
48. ĐAKOVAČKIH VEZOVA

Đakovačkim korzom pocikivalo više
od tisuću malih bećara i bećaruša!

Raspjevano, veselo, uz pocikivanje malih be-
ćaruša i bećara, rumenih obraza, zajapurenih lica
i uznojenih čela i ručica od vrućih 31 celzijusevih
u zraku, prošla je jučer korzom povorka Malih
vezova koji su ovogodišnje, ‘velike’, 48. Đako-
vačke vezove uveli u njihov ‘udarni tjedan’. A,
u malovezovskoj povorci preko tisuću mališana
iz cijele Đakovštine, Slavonije te drugih krajeva

Izložba oldtimera - i oni polako postaju dio tradicije

KUD Šokadija Strizivojna na Malim vezovima

12

Hrvatske. U 30-ak dječjih skupina centrom prije-
stolnice Vezova prošli su mali barjaktari, za njima
male i one nešto starije đakovačke mažoretkinje,
pomladak brojnih KUD-ova… Na svima majušne
narodne nošnje, rubine, marame, mali bećarski
šeširi, dukatići, neki obuveni, neki bosih nožica…,
podsjećajući na to kakvo je djetinjstvo nekad’
bilo, na stare dječje pjesmice, dječja kola, igre, pa
i igračke… Dječačići iz đakovačkog KUD-a Tena
‘zajahali’ su drvene konjiće na štapovima, pod-
mladak josipovačkog KUD-a «Braća Banas» sta-
vio ručice o bok, a prati ih i zvuk violine, dok dje-
čica iz društva «Zvon» pjevaju «Klinček stoji pod
oblokom», a odmah iza njih mali Širokopoljčani
‘revanširaju’ se slavonskom: «U livadi, pod jase-
nom voda izvire». Dio djevojčica je bos, u rukama
im snopovi žita, a za njima idu mali kosci. Mala
Strizivojčanka pocikuje, a zajedno s ostalim pod-
mlatkom KUD-a «Vesela Šokadija» pjeva: «Pokraj
sela ograda zelena, milo moje, Strizivojna to je»!

- Kad zapjevam ja i moja druga, okrenu se i
gazda i sluga… - rek’o bi čo’ek, pjevaju odrasli,
no taj su bećarac đakovačkim korzom odvaž-

no, k’o velike, pjevale male Korićanke, za njima
mali Kuševčani onu dobro poznatu: «Kad se Ćiro
oženio…», a podmladak KUD-a Drenjanci iz Dre-
nja svima dobro znanu: «Oj, Ivane, Ivaniću, stani
malo, divanit ću». U malovezovskoj povorci i mali
Beravčani, Babogreci, pomladak KUD-a «Spačva»
iz Donjeg Novog Sela, HKUD-a «Lisinski» iz Na-
šica, đakovačkog «Sklada», «Šokadije» Budrovci,

Slavoijo dok ti ime traje čuvat ćemo tvoje običaje

Prošle godine nastupio je KUD Mijat Stojanović iz
Babine Grede

Ponekad je lakše voziti se nego hodati u povorciUskoro će na “velike Vezove”

Nastup na vezovskoj pozornici - tradicijske dječje igre

13

semeljačke «Lipe», mališani KUD-a iz Šandorovca
itd. A, po prolasku korzom, Mali vezovi su se slili
na ljetnu pozornicu u Strossmayerovom parku,
nastavivši s dječjim folklorom.

ODRŽANI 17. ĐAKOVAČKI
SUSRETI HRVATSKIH KNJIŽEVNIH
KRITIČARA

Nagrade “Julije Benešić” Mariju
Kolaru i Davoru Ivankovcu

Mario Kolar i Davor Ivankovac dobitnici su na-
grada Julija Benešića ovogodišnjih, 17. đakovač-
kih susreta književnih kritičara. Kolar (DHK – ogra-
nak podravsko-koprivnički) dobitnik je nagrade
Julija Benešića za knjigu kritika «Nuspojave čita-
nja», a mladi nuštarsko-vinkovački autor Ivanko-
vac dobitnik je istoimene Povelje uspješnosti za
niz kritika objavljenih između dvaju susreta. Ovo-
godišnje laureate na završetku 17. Susreta, ispred
prosudbenog povjerenstva Susreta obznanio je
i o njihovom književno-kritičarskom radu govo-
rio Goran Rem, sublimiravši i izrečeno tijekom
2-dnevnog programa - kritikom krize. Susreti su
ove godine okupili niz imena - od predsjednika
DHK-a Božidara Petrača, Vinka Brešića, spome-
nutog Rema, Ljerke Car Matutinović, Sanje Jukić,
Stjepana Blažetina, Ivana Trojana, Josipa Palade,
Tomislava Žigmanova. Preksinoć ih je otvorio
gradonačelnik Zoran Vinković, a pozdravne riječi
uputili su Božidar Petrač, potpredsjednik Matice
hrvatske Stjepan Sučić, predsjednik Organizacij-
skog odbora Susreta i prvi čovjek Matice hrvat-
ske Đakovo, Vlado Filić. Tijekom programa u Hr-
vatskom domu ravnatelj Zavoda za kulturu voj-

vođanskih Hrvata Tomislav Žigmanov predstavio
je novu trijenalnu književnu nagradu «Antun
Gustav Matoš» za najbolju knjigu poezije, a ute-
meljenu u cilju pospješivanja sustavnog pristupa
valorizaciji aktualne književne produkcije među
Hrvatima u Vojvodini. Sudionici Susreta poput
Car Matutinović, Zorke Jekić…, čitali su radove u
okviru programa «Pozdrav Đakovu», a prikazan
je i kratki film Zlatka Mesića o prošlogodišnjim
Susretima.

U sklopu Susreta u Gradskoj knjižnici i čitao-
nici održano je i predstavljanje Zbornika, nakon
čega je – pod Petračevim vodstvom - održan
okrugli stol «Književna kritika spram kritičkog
pristupa drugim umjetnostima» kada je, uz osta-
le, Sanja Jukić govorila o utjecaju suvremenih
medija i novih tehnologija na književnost i nje-
nu kritiku te o radikalizaciji prisutnosti medija u
književnosti. – Danas se književno djelo ne može
čitati bez medija koji su skloni estradizaciji, sen-
zacionalizmu, a što književno djelo nema, rekao
je Petrač. Ivan Trojan govorio je o kazališnoj kri-
tici, nazvavši ju «licemjernom kćerkom književne
kritike koja se pokušava odvojiti od obiteljskog
ognjišta». Organizatori Susreta su DHK – ogranak
slavonsko-baranjsko-srijemski i ogranak Matice
hrvatske u Đakovu.

KONCERT PUHAČKOG ORKESTRA
DVD-a ĐAKOVO

Od Dixie parade do skladbe
It’s my life!

 Uz žustre zvuke Dixie parade, ali i taktove
poput poznatih skladbi Lutka na koncu, Branjske
rapsodije, pa čak i stranih kao što su Rolling in
the deep i It’s my life, u izvedbi Puhačkog orke-
stra DVD-a Đakovo uživali su 29. lipnja navečer
u vrtu Doma HV-a brojni posjetitelji. Koncert je,

Marijo Kolar dobitnik je nagrade Julija Benešića za
2014.

14

kako je istaknuo kapelnik – dirigent Tomislav Kru-
ljac, zapravo bio presjek kroz trenutni repertoar
orkestra i obuhvatio je više glazbenih područja. –
Svakako odmah u početku valja spomenuti kako
je ovaj koncert inicirala Udruga za mlade Đakovo
na čemu smo im iznimno zahvalni, kazao je Kru-
ljac. Zanimljivo je i kako su se publici predstavile
mlade snage orkestra. Marija Imrović predstavila
se izvedbom skladbe „Flower duet“ Lea Delibesa
na flauti zajedno sa Sanelom Horvat i Anamari-
jom Burilo na klarinetima. Povijesnim trenutkom
za glazbenu kulturu grada Đakova u Puhačkom
orkestru predstavili su nastup Dore Filipović, uče-
nice 1. razreda glazbene škole Franje Kuhača u
Osijeku, koja je zasvirala na zahtjevnom i rijetkom
instrumentu, oboi. Na kraju koncerta priređen je
i oproštaj od Stjepana Ljepotića koji je punih 67
godina bio član Orkestra. U ime DVD-a Đakovo
zapovjednik Ivan Klemen Ljepotiću je uručio pri-
godno priznanje.

“Biserje ravnice” Silvije Butković
Kas đakovačkih lipicanaca,

svakodnevica, ispaša, suživot
s prirodom i ovdašnjim čovje-
kom… nakratko zaustavljeni na
80 fotografija Silvije Butković –
sadržaj su njene 12. samostalne
izložbe fotografija Biserje rav-
nice, koja je otvorena u pred-
vorju Hrvatskog doma u okviru

48. Đakovačkih vezova. Kroz objektiv svog fotoa-
parata Butković slavi i potvrđuje njihovu ljepotu,
tjelesni, vizualni sklad, otmjenost, gracioznost tih
plemenitaša među životinjama.

Ovo nije prva Silvijina izložba koja za temu
ima lipicance, a što svjedoči da su njezina neis-
crpna inspiracija te da njeno fotografsko oko ni-
kada nije niti zasićeno niti imuno na prizore ovih
životinja, ma koliko ih puta fotografirala. Izložbu
je otvorio zamjenik gradonačelnika Mirko Ćurić,
a o đakovačkim lipicancima i autoričinoj preoku-
paciji njima govorio je ravnatelj Državne ergele
Đakovo i Lipik Nidal Korabi.

– Dvanaestom izložbom Silvije Butković Biser-
je ravnice ovjekovječeni su detalji veselog plesa
lipicanaca, nestašne igre, vatrene borbe, umornih
pogleda te zasluženog odmora - kaže o izložbi S.
Butković njezin sin Domagoj.

ĐAKOVČANI U VEZOVSKOM ŠATORU UZ PSIHOMODO
POP ISPRATILI PRVIH ŠEST MJESECI 2014. GODINE

Gobac i Vinković Đakovčane uveli
u drugu polovicu godine pjesmom
Ne dirajte mi ravnicu!

 Odbrojivši posljednje sekunde prve polovice
2014-e, gradonačelnik Đakova Zoran Vinković sa
pjevačem grupe Psihomodo pop Davorom Gop-
cem uveo je svoje sugrađane u ostatak godine.
Zagrljeni i ogrnuti pink-paperjem, gradonačelnik
i popularni pjevač zapjevali su zajedno s publi-
kom neslužbenu slavonsku himnu – Ne dirajte mi
ravnicu. Nazdravili su i šampanjcem, dok je nebo
nad Đakovom osvjetljavao vatromet. Nastupu
popularnih rokera prethodio je nastup predgru-
pe Odron iz Zagreba, a dvadesetak minuta pri-

Đakovčani su tradicionalno dočekali pola Nove
godine, ovaj puta uz Psihomodo pop kojima se
pridružio gradonačlenik

Lipicanci su Silvijina inspiracija

15

je ponoći u svom otkačenom stilu mikrofona se
primio Davor Gobac te stao nizati hitove poput
Pinokija, Ja volim samo sebe, Frida, Kad sam ima
šesnaest... Dok je gradonačelnik Zoran Vinković
svojim sugrađanima zaželio sve najbolje u pre-
ostalih šest mjeseci ove godine, Davor Gobac
nekoliko je puta ponovio kako obilježavaju 30.
obljetnicu djelovanja na hrvatskoj glazbenoj sce-
ni, što mu, kako je rekao publici, nikako nije jasno
jer je njemu tek 29!

VEZOVI SU I GASTROFEST....

Pobjednik kulenijade Stanko
Josipović iz Koritne

Stanko Josipović iz Koritne šampion je ovogo-
dišnje, 28. po redu vezovske kulenijade, najstarije
gastronomske priredbe Đakovačkih vezova. Vi-
cešampion je Josip Filipović iz Višnjevca. Orga-
nizator natjecanja je Udruga kulenara Đakovački
kulen. Na ocjenjivanju su bila 42 uzorka, a dodi-
jeljeno je 16 zlatnih, 14 srebrnih i 10 brončanih
medalja.

Osim kulenijade, koja je, kao najstarija vezov-
ska kulinarska manifestacija i začetnik Gastro-
festa, za brojne posjetitelje i goste Đakovačkih
vezova kroz cijeli se “veliki” vezovski tjedan u ve-
likom šatoru “kuhalo i jelo”. Počelo je lovačkim
gulašom i lovačkim jelima, zatim manifestacijom
“Što su jeli i pili naši stari”, potom fišijadom, pa
kuhanjem đakovačkog čobanca... sve to popra-
ćeno nastupima brojnih domaćih i gostujućih
tamburaških i glazbenih sastava...

ALI I GLAZBA KOJA DUŠU HRANI
 Koncert sakralne glazbe u apsidi katedrale

sv. Petra za svoje je sugrađane priredio Mješoviti
katedralni zbor. Na programu se našlo ukupno
15 skladbi sakralnoga karaktera u rasponu od
renesanse do suvremenih kompozitora. Zbor je
svojom pjesmom na latinskom, hrvatskom i nje-
mačkom oduševio brojnu publiku.

Za orguljama je bio maestro Vinko Sitarić, a
dirigent maestro Ivan Andrić.

Pučko crkveno pjevanje u
samostanskoj crkvi

U sklopu programa Đakovačkih vezova i ove
godine u Samostanskoj crkvi održano je tradicio-
nalno Pučko crkveno pjevanje. Nastupili su MPS
Strossmayer iz Strizivojne, KUD Graničar Lužani,
KUD Aljmaš iz Aljmaša, MPS Starotopoljani iz
Starog Topolja, KUD Ravnica iz Starih Perkovaca i
Vokalna skupina Petrijevčanke iz Petrijevaca.

Gastronomska ponuda

Dodjela nagrada najboljim kulinarima

16

I ZA KRAJ ZAVRTIMO JOŠ MALO KOTAČ VEZOVSKE
POVIJESTI

ĐAKOVAČKA SMOTRA USPRKOS
TUZI, RATU, KIŠI…
Vezovska povorka ispod zastava
spuštenih na polja koplja

Iako su svoju postojanost potvrdili gotovo
polustoljetnim održavanjem, Đakovački vezovi u
pojedinim su godinama i situacijama morali ba-
rem nakratko ustuknuti pred pojedinim događa-
jima koji su ih, uvjetno rečeno, tih godina ‘natje-
rali’ da se održe u nesvakidašnjim okolnostima.

Povorka i vijest o smrti biskupa
Kosa

Takvi su Vezovi iz 2003. godine; velika povorka
s par tisuća sudionika u desecima folklornih gru-
pa prošla je središtem grada s pjesmom ‘ispod
glasa’, ali – po prvi puta - i ispod zastava spušte-
nih na pola koplja. Tada, 6. srpnja 2003., u 4,50
sati, u tadašnjoj Kliničkoj bolnici Osijek, u 84. go-
dini, nakon duge bolesti, preminuo je đakovački
i srijemski biskup u miru mons. Ćiril Kos. Poput
vjerničkog puka, voljeli su i Vezovi svoga bisku-
pa Ćirila pa se inače raspjevana i razdragana po-
vorka činila nikad tužnija. No, prošla je gradom,
usprkos tužnoj vijesti o smrti biskupa u miru, ali i
usprkos jakoj kiši...

Vezovi pod kišobranima
Šokci kišu begenišu..., kaže slavonska pje-

sma, ali u dane Vezova Đakovčani ju najmanje
žele. Pala je i tijekom prolaska povorke te 2003.,
‘opravši’ folkloraše u nošnjama do kože. Mnogi
su mokrim đakovačkim asfaltom, na trasi povor-
ke, tada prošli bosi, tražeći odmah po prolasku
kakav zaklon na suhom. Kiša nije zaskočila samo
tadašnje Vezove; pomrsila je račune smotri više
puta - i za svečanog otvaranja, i za povorke..., pa
su se Vezovi zbog pljuska s otvorenog znali sklo-
niti u kino-dvoranu Hrvatskog doma no, jasno,
to nije to. Ništa ne može zamijeniti kulisu kao što
je pročelje đakovačke katedrale, ambijent Stro-
ssmayerovog trga, korza, đakovačkih ulica.

Udari groma na otvorenju
47. Vezova

Prof. Mirko Ćurić, dugogodišnji scenarist
scenske slike, kojom se već godinama svečano
otvaraju Đakovački vezovi ispred katedrale, kao
i đakovačko-osječki nadbiskup mons. dr. Đuro
Hranić pamtit će 47. Vezove i to njihov svečani
početak. Uoči početka scenske slike započelo je
olujno nevrijeme s kišom i grmljavinom, a kada
je grom udario u kuću scenarista Ćurića, ali i kod
nadbiskupa Hranića.

Kad topovi grme, muze šute
Kad’ topovi grme, muze šute. Na žalost, bilo

je tako i za vrijeme Domovinskog rata u Đakovu
kada je zastrašujuća buka oružja i rata zakratko
nadjačala tamburicu đakovačke smotre folklora.
U tim ratnim godinama Vezovi su jedne godine u
Đakovu održani reducirano, a druge godine su u
svojoj prijestolnici izostali te su simbolično ozna-
čeni u Zagrebu. Čim su se smogle prve sigurno-
sne i druge pretpostavke, Vezovi su se vratili svo-
jim đakovačkim ulicama, trgovima, parkovima. Za
izdvojiti su i prošlogodišnji, 47. Vezovi jer upravo
su oni bili najbolja ulaznica Đakovu i Đakovčani-
ma u Europsku uniju.

Nenajavljena Škrinjica
Đakovčani pamte i kada su u mnoštvu sudio-

nika velike vezovske povorke, prije desetak go-
dina, u istom tom mimohodu ugledali poznatu
televizijsku novinarku i autoricu dokumentarne
emisije HTV-a «Škrinjica» Branku Šeparović. Kako
bi sve bilo autentično sa đakovačkom smotrom
folklora, ali i koncepcijom svog zanimljivog do-
kumentarca koji je znalački, kapilarno ‘secirao’
odabrane teme, gospođa Branka se od glave do
pete odjenula u šokačku narodnu nošnju, na za-
dovoljstvo i oduševljenje Đakovčana i njihovih
gostiju. Vezovi su za njenu Škrinjicu prava riznica
tradicije i narodnoga blaga.

17

I NEŠTO O PUBLIKACIJI KOJA BILJEŽI I ČUVA VEZOVSKU
PROŠLOST

DOK JE VEZOVA – BIT ĆE I REVIJE ZA KOJOM SU 44 GODINE IZLAŽENJA
Vezovska Revija – tiskovina bez
remitende

‘Mlađa’ je od Đakovačkih vezova samo 4 godi-
ne; dok se oni ove godine održavaju po 48. put,
njihova Revija za sobom ima 44 godine i, nakon
Vjesnika Đakovačko-osječke nadbiskupije čiji je
prvi broj objavljen 1873., na drugom je mjestu po
dugovječnosti periodičnih tiskovina koje izlaze u
Đakovu. Smotru prati od 1970.; nije izišla jedino
ratne 1992. Prva 33 izdanja Revije otiskana su cr-
no-bijelo; jedino je u Reviji iz 1998. bio umetnut
bogat slikovni prilog na “Kunstdruck” papiru, u
boji. Najluksuznija i brojem stranica najopsežnija
je ona iz 2006. kada je obilježeno 40. godina Đa-
kovačkih vezova. Ta je otiskana na 225 stranica u
boji, prva - i za sada jedina - u tvrdom uvezu i u
nakladi od 2.000 primjeraka.

Počelo je s ‘predrevijama’
Dosad je Revija oti-

skana na više od 4.000
stranica u boji. Po
izdavačkoj djelatnosti
Đakovački vezovi u vrhu
su ili barem ravnopravni
sličnim manifestacijama.
Revija nije samo poprat-
na tiskovina jedne veli-
ke svečanosti narodnog
duha kakvi su Vezovi već
je prepoznata kao i sa-
mosvojna vrijednost na hrvatskom časopisnom
nebu. Posljednje 4 godine Ministarstvo kulture
uvrstilo ju je među časopise koji primaju potpo-
ru iz Državnog proračuna, što je jasan pokazatelj
kako je i Revija svojevrsna institucija ne samo đa-
kovačkog već i hrvatskog kulturnog života. Godi-
nama okuplja najrazličitije suradnike. Dakle, ima
svoju svijetlu prošlost, sadašnjost, ali i neupitnu
budućnost. Dok je Vezova – bit će i Revije! Kao
svojevrsna “predrevija” postojao je Program Đa-
kovačkih vezova, a 1970. usporedno izlazi i prva
Prigodna revija Đakovačkih vezova. Njen sadržaj
od 1971. kombinacija je sadržaja one male “pre-
drevije” s Revijom. Danas ju izdaje Grad Đakovo,
a ne Đakovački vezovi, tj. neki od njegovih od-
bora, jer Đakovački vezovi više nemaju pravnu
samostalnost, već su manifestacija od posebnog

interesa za Grad. Revija izdana prigodom 5. Đa-
kovačkih vezova, 1971., poprimila je oblik što ga
je zadržala do danas. Cijena Revije je 3 dinara (za-
nimljivo), niža od prve – samo 2 dinara.

Od 1970. tri glavna urednika
Revija je promijenila 3 glavna urednika od

1970. do danas. Najduže je na mjestu urednika
bio Stjepan Rechner Puba (1928.-1995.), od 1970.
do 1995. Potpisao je 25 izdanja čime se upisao
u đakovačku povijest kao jedan od najdugo-
vječnijih urednika neke tiskovine koja je izlazila
u Đakovu. Nakon Rechnera, Reviju je 3 godine
uređivao Željko Lekšić, jedan od najaktivnijih su-
radnika i danas. Od 1999. uređuje ju Mirko Ćurić.
- U svom uređivačkom radu nastojao sam slijediti
zacrtanu uređivačku politiku Rechnera i Lekšića, a
najveće promjene su se dogodile u izostavljanju
pjesničkih priloga koji su kakvoćom uglavnom
bili uvelike ispod vrijednosti tekstova u Reviji te
u grafičkom izgledu, napose od kada se Revija
cjelokupno tiska u boji, kaže Ćurić. Novost je i
novo oblikovanje naslovnice Revije za koju njen
urednik često voli reći da je tiskovina koja nema
remitendu.

U prvoj Reviji i tekst pokojnog
biskupa Kosa

Izdavač prve Revije, objavljene 25. srpnja ’70.,
bila je Komisija za propagandu Odbora za orga-
nizaciju igara, a prvi gl. urednik Stjepan Rechner,
dok su redakcijski kolegij uz njega činili i Stjepan
Centner, Drago Čajkovac, Ivica Ditrih, Ivica La-
sić, Eugen Nirjak, Ivica Pavić, Marko Perić, Mišo
Ratkovčić i Branka Rauning. Na naslovnici je fo-
tografija Panorama Đakova za vrijeme vezova, a
na zadnjoj stranici slavonski pejzaž i djevojke u
narodnoj nošnji iz Mikanovaca. Autor fotografija
je Marko Perić. Revija je otiskana crno-bijelo, u
Tipografiji Đakovo, a prodavana je po cijeni od
tadašnjih 5 dinara. Uvodni tekst, a to je ostala tra-
dicija do danas, napisao je Josip Gabrić, prvi čo-
vjek tadašnje Općine Đakovo, ujedno i Đakovač-
kih vezova, predsjednik bivše SO Đakovo. Imala
je 26 stranica teksta, slike i reklama, uz naslovnicu
i zadnju stranicu. Posebna zanimljivost prve Revi-
je je tekst pok. biskupa Ćirila Kosa, tada kanonika,
Katedrala – bazilika.

18

Tanja Zupković i Vjeko Janković

Mile Ognjanović predvodi glumačku družinu u borbu
protiv vukodlaka

Slavonske lole su zapjevali publici iz kočije Državne
ergele lipicanaca

Svečano otvaranje prate brojni uzvanici

Sanja i Grega band nastupilo su na otvaranju

48. Đakovački vezovi u slici i riječi

19

Uzvanici očekuju početak povorke

Gradonačelnik Vinković tradicionalno na čelu
vezovske povorke

Katedrala je petkom pozornica, a vezovskom
nedjeljom gledalište

Darko Milas odigrao je ulogu kapetana
von Wustlingena, a uz njega je Miroslav Čabraja

Tena se predstavila s nekoliko koreografija

20

Upoznajemo tradiciju svih hrvatskih krajeva

Vezovski konjanik

Svatovske zaprege, biser su SlavonijeI biciklom se može u povorku

Ljepote Slavonije

21

...ili na mladima. I na jednima, a i na drugima!Na starima svijet ostaje

Dio sudionika i sudionica izbora za najbolje nošeno narodno ruho

Vezovi su zatvoreni, do viđenja do iduće godine

22

U okviru 48. Đakovačkih vezova održano je dvodnevno konjičko natjecanje na hipodro-
mu Pastuharne Đakovo u organizaciji Državne ergele Đakovo i Lipik. U subotu (05.
srpnja) održano je I. kolo Cupa Slavonije i Baranje u vožnji dvoprega za seniore i II. kolo

dvoprežnog prvenstva RH za juniore. U nedjelju (6. srpnja) održano je pet preponskih uta-
kmica u zatvorenoj jahaonici pred prepunim gledalištem te kombinirana utakmica „Nagrada
ergele Đakovo“ u vožnji dvoprega u vanjskom parkuru

DVODNEVNO KONJIČKO NATJECANJE
U OKVIRU 48. ĐAKOVAČKIH VEZOVA

prof. dr. sc. Marija Baban
Fotografija: Silvija Butković

Revija 2015.

23

Utakmice u vožnji dvoprega

ĐAKOVČANIN JOSIP ZIRN
POBIJEDIO NA I. KOLU CUPA
SLAVONIJE I BARANJE U VOŽNJI
DVOPREGA

Tijekom subotnjeg poslijepodneva na vanj-
skom parkuru đakovačke pastuharne održale su
se utakmice u vožnji dvoprega od kojih se prva
bodovala za I kolo Cupa Slavonije i Baranje za
seniore, a nakon nje je održano II. kolo Prvenstva
Hrvatske u vožnji dvoprega za juniore. Prvo se
vozila kombinirana utakmica i to vožnja precizno-
sti između čunjeva i tri čvrste prepreke s pet pro-
laza. Pobijedio je Đakovčanin Josip Zirn sa Con-
versano Munjom i Conversano Zentom (suvozač
Goran Grizak) s 22,84 boda. Iza njega se plasirao
Antun Medvidović (28,09 bodova) s dva lipican-
ska pastuha Conversano Zente (ZK Slavonac). Su-
vozač mu je bio Nikola Knežević. Na treće mje-
sto se plasirao Antun Dorić (34,17) sa Maestoso
Batostom i Batostom (ZK Slavonac). Suvozač mu
je bio sin Adam. Četvrti je bio Tomislav Obrovac,
vozač Državne ergele Đakovo (Maestoso Troffeta
i Conversano Batosta). Suvozač mu je bio Antun
Živić, aktualni prvak Hrvatske u vožnji dvoprega.
Na peto mjesto se plasirao David Sušac, a brat Fi-
lip mu je bio suvozač (ZK Slavonac). U dvopregu
su bili upareni Fescego i Marko Polo.

Na drugom kolu dvoprežnog prvenstva Hrvat-
ske vozio je jedino Adam Dorić (ZK Slavonac),
prošlogodišnji juniorski prvak Hrvatske. Svojim
nastupom osigurao si je prednost u odnosu na
ostale juniore.

NAGRADA ERGELE ĐAKOVO
ANTUNU DORIĆU

Tijekom nedjeljnog poslijepodneva održana
je kombinirana utakmica u vožnji dvoprega pod
nazivom „Nagrada ergele Đakovo“ u kojoj je nov-
čani fond bio 4000 kuna. Kombinirana utakmica
se sastojala od vožnje preciznosti između čunje-
va i prolaza kroz tri čvrste prepreke s pet prolaza.
Bilo je postavljeno ukupno 20 prepreka. Najbolje
je utakmicu odvezao Antun Dorić (ZK Slavonac),
tako da je nagrada ergele Đakovo otišla u Svilaj,
odakle je vozač Dorić. Iza njega se plasirao vozač
DEL Đakovo Josip Zirn s neznatnom prednošću
ispred Antuna Medvidovića (ZK Slavonac). Mara-
tonske vožnje ova dva vječna sportska rivala vrlo
je interesantno pratiti, jer često brze, zadivljujuće
prolaze između čvrstih prepreka dijele stotinke
sekundi. Naizmjenične pobjede ova dva izvrsna
sportaša u maratonskim vožnjama u Hrvatskoj
upravo i daju čar ovim zanimljivim natjecanjima.

Utakmice u vožnji dvoprega tijekom dva dana
sudili su Ivica Bogadi, Mirjana Baban, Ivica Man-
dić i Dražen Lujić. Postavljač parkura je bio Filip
Grgačević. Elektronsko mjerenje je iznajmljeno iz
Mađarske, a za elektronsku obradu podataka bila
je zadužena Monika Bogadi.

Preponske utakmice

MLADA OSJEČANKA NIVES
SIĆ POBIJEDILA U NAJTEŽOJ
PREPONSKOJ UTAKMICI

U nedjelju je u zatvorenoj jahaonici održa-
no 5 preponskih utakmica. U prijepodnevnim
utakmicama nastupali su mladi konji i jahači ili
stariji jahači na mlađim konjima. Prve dvije pre-
ponske utakmice su kategorije E i A, EX-AEQUO,
što znači da svi jahači koji završe parkur bez ka-
znenih bodova dijele prvo mjesto. Međutim, u
prvoj utakmici na visini prepona od 0.90 nije bilo
pobjednika, jer nitko nije završio parkur bez ka-
znenih bodova. U drugoj utakmici na visini od 1
m svi natjecatelji su prošli bez kaznenih bodova
i završili kao plasirani u utakmici: Josip Kokalo-
vić (Tiho) i Katarina Ćorić (Smoki) iz KK Đakovo
te Martina Ivković (Lolita) i Denis Žuljević (Pica-
sso) iz KK Osijek. Treća utakmica se skakala na
preponama visine 1,10 m. Ova utakmica se na-

24

ziva IDEALNO VRIJEME, što znači da apsolutna
vrijednost razlike između postignutog i idealnog
vremena razvrstava natjecatelje s jednakim bro-
jem kaznenih bodova: što je razlika manja, na-
tjecatelj je bolje plasiran. Najbliža idealnom vre-
menu bila je Đakovčanka Tina Blažević s Coco II,
druga je bila Martina Ivković s Contadom, a treći
Denis Žuljević, oboje članovi KK Osijek.

Poslijepodnevni program započeo je s najvaž-
nijom utakmicom na visini prepona 1,20 m na-
ziva „Otvoreno prvenstvo Slavonije i Baranje“ u
kojoj je nagradni fond bio 4 000 kuna. Ovo je
bila utakmica na vrijeme, ali u slučaju jednakog
broja kaznenih bodova za prvo mjesto uvijek je
bio održan jedan baraž na vrijeme, dok su ostali
natjecatelji bili razvrstani prema svojim kaznenim
bodovima i vremenu u osnovnom parkuru. Me-
đutim, izgleda da je osnovni parkur bio pretežak
za većinu natjecatelja, tako da je mlada Osječan-
ka Nives Sić s Arsenalom jedina završila bez ka-

znenih bodova i tako osigurala pobjedu ispred
trostrukog seniorskog prvaka Hrvatske, Denisa
Gugića sa Claud Debussy iz KK Edek iz Zagreba.
Treće mjesto je osvojila Danijela Žuljević na Ski-
peru (KK Osijek), četvrta je bila Emilija Džambo

25

i Uniek Z (KK Karoca) i peta ponovno Danijela
Žuljević, ali ovaj puta sa Edwardom.

U posljednjoj preponskoj utakmici „Rastuće
poteškoće“ visine 1,20 m, nagradni fond je bio 3
000 kuna. Ova utakmica se razlikuje od ostalih, jer
se u parkuru postavljaju prepone koje su postu-
pno sve teže. Pozitivni bodovi se dobivaju kako
slijedi: 1 bod za preskočenu preponu 1, 2 boda
za preskočenu preponu 2, 3 boda za preponu 3
itd, a max. broj bodova je bio 44. Za srušenu pre-

ponu ne dobivaju se bodovi niti se dodjeljuju ne-
gativni bodovi. Zadnja prepona u parkuru je bila
joker prepona visine 1,40 m koja je nosila dvo-
struki broj bodova. Ako je joker srušen, tada su se
bodovi jokera odbijali od bodova koje je do tada
osvojio natjecatelj. Iako su prva tri natjecatelja
sve prepone skočili čisto i osvojili maksimalna 44
pozitivna boda, plasman u utakmici je odredilo
vrijeme prolaska kroz parkur. Tako je najbrži bio
Denis Gugić i Claud Debussy, iza njega Nives Sić
i Arsenal, a treća Danijela Žuljević i Edward. Če-
tvrto i peto plasirani su imali manji broj pozitiv-
nih bodova (Osječanka Emilija Džambo i Uniek Z
i Đakovčanin Ivan Racić s Heraldikom, koji oboje
jašu za KK Karoca iz Zagreba). Sudili su Željko Še-
per i Ivica Bogadi.

Nijedno mjesto u Republici Hrvatskoj nema
takvu publiku kao što je đakovačka. Đakovčani
znaju šta su konji i s oduševljenjem bodre i navija-
ju za svakog jahača. Prepuna dvorana odzvanjala
je gromoglasnim pljeskom za svaki skok, svakom
natjecatelju. Međutim, iako je osjećaj bio sjajan,
pljeskanje može zasmetati koncentraciji jahača i
konja pa se publika morala stišavati. Tek se nakon
odskakanog cijelog parkura moglo pljeskati i če-
stitati jahačima na njihovim skokovima.

26

Iduće godine Đakovački vezovi obilježavaju svoju pedesetu obljetnicu. Znak je to kako ova manifestacija ima
ogromnu tradiciju, ali isto tako je to znak da većina onih koji su nam podarili ovu manifestaciju više nisu
među nama. Jedan od onih koji nam iz prve ruke može ispričati kako je to sve bilo i što se događalo od

1967. do danas je majstor fotografije Marko Perić, živa kronika Đakova i Đakovačkih vezova, Domovinskog rata i
Hrvatske u drugoj polovici XX. stoljeća i prvim desetljećima XXI. stoljeća. Popis fotografija koje je Marko snimio
broji na stotine tisuća, a objavljene su i predstavljene u časopisima, novinama,kalendarima, izložbama diljem
Hrvatske ali i u inozemstvu. Marko je, također, sudjelovao u radu Revije od prvoga broja a njegove fotografije
su najčešće krasile naslovnicu ove tiskovine. Za predjubilarni broj Revije Marko je iz svoje bogate arhive izabrao
nekoliko fotografija kako bi pokazao slojevitost i zanimljivost Vezova te najavio opsežan prilog i izložbu za
pedeset godina Đakovačkih vezova.

FOTOGRAFSKI ZAPISI IZ POVIJESTI
VEZOVA
Marko Perić

Revija 2015.

Vezovska povorka 1971.

Četveropreg Državne ergele u prvim
godinama Vezova

Sudionice izbora za najbolje
nošeno narodno ruho nekada

27

Vera Svoboda prvih Vezovskih godina

Osnivač Vezova dr. Zvonimir Benčević i Mijo Živković

Scenska slika kojom su otvarani Đakovački vezovi 28 godina,
autora Julija Njikoša i Pavla Blažeka

Vezovi prije izgradnje pozornice (montaž-
na tribina od dasaka)

Nagrađeni na petim Đakovačkim vezovima 1971.Povorka Vezova 1971.
Tada studenti, a kasnije političari (Čičak, Budiša,
Paradžik i Dodig)

28

Prvi izbor najljepše djevojke i snašePredsjedništvo Vezova 70-ih

Ljelje 1960-ih, Ana Perić, druga s lijevaĐakovačke mažoretkinje u povorci 2000-ih

Mile Krajina, narodni guslar, bio je nezaobilazan u
povorci

Mladen Trnski kao čelni konjanik vezovske povorke

29

Prvi hrvatski predsjednik dr. Franjo Tuđman na Vezovima 1990.

Ljelje na staroj pozornici Marko Perić - život iza objektiva

Dragutin Tadijanović na Đakovačkim vezovimaUzvanici promatraju povorku 70-ih ispred zgrade
gradske uprave

30

Brojni su hrvatski apotropejski običaji kom-
plementarni s običajima drugih slavenskih
naroda. Jedan od takvih običaja veže se uz

blagdan sv. Ivana Krstitelja - glavni datum ljetnog
ciklusa godišnjih običaja u Hrvatskoj. Ovaj datum
je povezan s ljetnim solsticijem te se na prostoru
cijele Hrvatske mogu pratiti različiti sadržaji (pje-
sme, običaji i magijske radnje) koji se odvijaju
povezano s tim datumom. Kroz kratki pregled će
se pokušati opisati sva zbivanja koja se odnose
na taj dan, navodeći i lokalitete na kojima su za-
bilježeni. Građa u ovome izlaganju je preuzeta iz
dostupne literature koja se odnosi na razdoblje
od druge polovice 19. stoljeća do suvremenosti.
Kroz pojedine odlomke će biti opisani sadržaji
koji se javljaju uz dan sv. Ivana, 24. lipnja.

Jedan od običaja koji se odvija uz ovaj dan je
paljenje krijesova. Naziv krijes (kres, kris) pojavlju-
je se u Slavoniji i Hrvatskoj, dok se nazivi holeda
i svitnjak javljaju u Dalmaciji. U samome korijenu
riječi - kres označava mijenu, to jest obrat sunca,
koje se poslije toga solsticija naizgled obraća na-
trag spuštajući svoju putanju i gubeći snagu. Kao
imitacija sunca u običajima se javlja vatra1 koja
ima očisnu, odnosno apotropejsku moć. Potvrda
za postojanje običaja paljenja krijesova zabilježe-
na je kod Slavena, Germana, Romana, Kelta i dru-
gih naroda. Krijesovi od različitog suhog granja
su se palili na „Ivanjsko navečerje“, ponegdje uz
svaku kuću, negdje u jednom zaselku ili ulici, a
negdje samo jedan u cijelom sela. Mogao je biti
samo jedan kriješ, a i više njih, pa tako u Slavoniji
(Retkovci) su se palila dva po dva krijesa nasuprot
i jedan peti najveći u sredini. Pri pravljenju krije-
sova cilj je bio napraviti što veći krijes, jer se vje-
rovalo da dokle stiže svjetlo svitnjaka, da je dotle
očišćeno i blagoslovljeno (Kijevo, Dalmacija). Uz
krijes su se okupljali seljani, a prije svega je to bila

mladež. Uz krijes se pjevalo i plesalo, većinom
kolo. Dok je krijes gorio, ljudi su ga preskakali,
a sutradan su preko garišta progonili stoku; vje-
rovali su da će im ti postupci donijeti zdravlje za
sebe i svoju stoku, a i samo kretanje uz vatru oso-
bama će biti zaštita od bolesti kroz narednu go-
dinu. Pri preskakanju krijesa izgovarao se i tekst
povezan sa zdravljem, pr. „Od Ivana do Ivana dne,
da me noge ne bole“ (Poljice, Dalmacija). Osim
što se preko vatre preskakalo, također su djevoj-
ke tri puta bacale povezane rukoveti cvijeća te su
potom te rukoveti stavljale na strehu i u rupice
jer se vjerovalo da će tako godina biti rodnija si-
jenom (Brijest, Istra; Samobor, Prigoije). Seljaci su
palili manje krijesove na poljima jer su vjerovali
da će tako dozvati jaču sunčanu toplinu i da će
im polje bolje roditi. Ove običaje je inatila cjelo-
noćna zvonjava crkvenih zvona (Brijest, Istra). Uz
kriješ su u Istri pucali pištolji te se stvarala buka i
galama, koja je u narodnoj percepciji imala apo-
tropejsku moć kojom su se tjerali demoni.

Uz krijesove, vatra je gorila i na bakljama koje
je mladež tijekom povratka kući, nakon paljenja
krijesova, u rukama nosila kroz selo (Retkovci,
Slavonija). U Velikoj (Slavonija) baklje su muškar-
ci pripremali nekoliko dana prije sv. Ivana te su
ih navečer uoči sv. Ivana stavljali na kuće i palili.
Mladiće koje su pripremali te baklje, nazivali su
bakljarima. Za baklje se upotrebljavao i naziv lile,
mašale (Slavonska Podravina, Bosna).

U sjeverozapadnoj Hrvatskoj pod nazivima
ladarice, ladajnke, kresovaljke, krisnice, ivančice
označavaju se ophodi djevojaka. U skupinama
od četiri do osam djevojaka (u dobi od petnaest
do osamnaest godina), s ispletenim vijencima od
ivančica oko glave, obilazile su selo, pjevale pred
kućama, kitile vratnice i prozore cvijećem te do-
bivale darove.

IVANJSKI KRIJESOVI
U HRVATSKOJ I SLAVONIJI

Josip Vinkešević

Revija 2015.

31

Nakon obilaska djevojke su vijence s glave
bacale u tekuće vode i gatale po smjeru toka vi-
jenca o udaji - kamo im vijenac zapliva dotično
kuda dopliva, tamo će se udati. Pleteni vijenci od
cvijeća, klasova ili zelenila nosili su se sa ciljem
oslobođenja od bolesti glave.

Osim što su ih nosile djevojke, vijenci su se
stavljali na rogove ili oko vrata stoci (koja se goni
kući s paše), na krovove kuće ili staje (Samobor,
Prigorje).

Važna ivanjska biljka koja se nalazi i u vijen-
cima, a ima bitnu ulogu u vjerovanju je paprat.
Radi se o biljci čiji cvijet nitko ne vidi niti joj je na-
šao sjemena; a cvate u određeno doba - ivanjsku
noć. Paprat kratko cvate te odmah rodi i plodi.
Vjerovalo se da osoba koja u ivanjskoj noći nađe
papratov cvijet i ubere mu sjeme, moći će vidjeti
zakopano blago kako gori u ivanjskoj noći (Ret-
kovci, Slavonija; Samobor, Prigoije) te će moći
čuti i razumjeti životinje kako govore.

U ivanjskoj noći se prikupljalo ljekovito bilje
(Poljice, Dalmacija).

Na Ivanjdan obavljalo se i kupanje u rijeci ili
moru po prvi puta u godini (Dinarsko zaleđe i
Dalmacija). Po tome je u Dalmaciji poznat i naziv
sv. Ivan Kupavac, a isti običaj se javlja i kod dru-
gih naroda; pa se tako u Rusiji bilježi naziv Ivan
Kupalo. Osim ljudi, radi dobrog zdravlja kupalo
se i životinje.

Uz zdravlje je neizbježan i pojam smrti, pa se
tako gatalo o dužini života na način da se u stre-
hu ili krov zatakne onoliko ivanjskih roža koliko
ljudi živi u kući. Do jutra, koja roža bi uvenula, toj
osobi bi uslijedila smrt (Samobor, Prigorje).

U sjeverozapadnim krajevima Hrvatske dje-
vojke su išle u ophod, a u Slavoniji (Otok) su dje-
vojke posejale, postale druge, seje, seke tako što
su si stavljale na ruku osobitu vunenu narukvicu
i tim su se posejale. Narukvice su stavljale radi
zaštite od bolesti; a nakon sedam dana skidaju tu
narukvicu i stavljaju na zelenu granu s mišlju da
su se na taj način oslobodile bolesti za tu godinu.
Uz ovaj običaj sklapala se i neka vrsta kumstva
prstenjem ili pribadačama, među djevojkama i
momcima (Novi Vinodolski, Primorje). Kumstvo
je nastajalo i povezivanjem poveza ili svilene niti
među djevojkama (Senj, Primorje).

Velik dio opisanih sadržaja prestao se izvodi-
ti pedesetih godina dvadesetog stoljeća, ali se
ponovno obnavlja krajem samog stoljeća - što
na samim lokalitetima na kojima su bili izvođeni
do pedesetih godina, što kroz pokretanje razli-
čitih manifestacija. Jedan od primjera smotri je
ona koju osniva Savez KUD-ova Slavonije i Bara-
nje, pod nazivom „Ivanjski krijesovi“. Smotra se
održava u kontinuitetu od 2000. godine u gradu
Đakovo.

IVANJSKI KRESOVI NA
MEĐUNARODNOM
KONGRESU IVANJSKIH
VATRI U MONSU/BELGIJA/

Belgijski grad mons je europska prijestolni-
ca kulture 2015. god. i organizator je kongresa
ivanjskih vatri koji je održan 8.-10. svibnja 2015.
god. Na poziv našeg Veleposlanstva iz Bruxellesa
u Mons su otišli predstaviti ivanjske običaje hr-
vatske s akcentom na Slavoniju: Josip Vinkešević,
osnivač Ivanjskih kresova u Đakovu 2000. god. i
Martina Mišetić, etnologinja iz Vinkovaca.

Svaka država je imala pravo prezentacije do
15 min. na francuskom ili engleskom jeziku. Naše
predstavljanje je bilo na engleskom jeziku, a re-
ferat je priredila Martina. Uz predstavljanje imali
smo i 4 minutnu video projekciju lilanja i preska-
kanja vatre, te kola oko vatre.

32

Od sedamdesetak delegata kongresa samo su
tri države imale prezentaciju: Estonija, Hrvatska i
Francuska.

Naše predstavljanje je pobudilo pažnju svih te
smo pozvani iduće godine u svibnju u Barcelonu
na Međunarodni kongres ivanjskih vatri, ali ovaj
puta uz jednu folklornu grupu koja bi to uživo
demonstrirala.

Josip Vinkešević u Salonu gotique de l’Hotel de Ville
priprema tehniku za projekciju

Josip Vinkešević i Martina Mišetić pred Hotel de
Ville iz 1463. godine u kojoj je održan kongres

Delegacija Katalonije u fenjeru nosi ivanjsku vatru u
Barcelonu koja će biti domaćin kongresa u svibnju 2016.
godine. Oni su uputili poziv našim predstavnicima da
iduće godine dođu u Barcelonu s jednom folklornom
skupinom

33

Faljen Isus i Marija!
Uvik faljen bio, eto strino Anice ja opet došo

k vama da mi malo izdivanite ako se sjećate o
večernjacima koje su njekad bile u našim Selcima.

Želja mi je što više zapisat ti naši lipi običaja,
dok još imade vas „stariji“ Selčana koji ste dosta
toga ubardali (zapamtili).

Eto već više od misec dana odam po slu, bio
sam kod čiča Mate Ivića, strine Terze Živković
(Blažine po kući), strine Barice, čiča Stipe Obrovca,

čiča Marka i strine čiča Mate (Blažinog) Živkov-
ić, a to je vaša komšinica Anica Živković, rođena
Đuraković. Njeko mi nješta kazo šta se dosjetio
i eto ja to zapiso u ‘vu teku da vas pitam jel’ se
sjećate kad su bile večernjice u našem selu, ko’j je
predvodio – molijo litanije?

…Znaš Vlado, večernjice su ti bile u ‘vom
mjesecu listopadu, a isto i u svibnju. To su ti
mjeseci posvetiti Majci Božjoj kad smo mi na
poseban način častili našu dragu Gojspu i zaštit-
nicu sviju nas grešnika..

LISTOPADSKE VEČERNJICE

Vlado Matoković

Selčanke ispred selačke crkve. Fotografirano prije prvoga svjetskoga rata

Revija 2015.

34

A kažite mi kad su bile te večernjice, u koje
doba?...

… Ja kolko bardam uvik nediljom potljem
podne, jer nismo bili župa već je kapelan dolazio
služit misu u jedanaest asati (podnevsku) svake
prve nedilje i misecu, a njega doveze s kolima iz
Đakova naš zvonar selački.

Potljem mise idemo doma užinat, a prije toga
skinemo svečano ruvo – robu sa sebe da ju ne
uprljamo.

Nekoja djevojka bude u rubini, njekoja u rokl-
ji il’ štofanom ruvu, ‘ko je kako ćeo il’ mog’o si
kupit tako se spremijo.

Potlje podne njegdi oko četiri sata bude
večernjica. Onda se spremamo ne jako svečano,
već malo prostije ruvo. A na večernjicu idu uglav-
nom žene, mlade snaše pa i đevojke kao i ostali
svit ko želi ako ni išo na podnevsku misu.

Kod nas u selu je bila jako poznata predmo-
liteljica večernjica – litanija pokojna baka Ruža
Brataljenović. Ona ti je Vlado sve moljila iz glave
i napamet. Znala je svim mogućim svecima – za-
govornicima litanije, a ni joj bilo teško započet
pjevat pjesmu posvetitu Majci Božjoj il’ svetom
Josipu, svetom Antunu, ovisi o prigodi.

Još da vas nješta pitam, a koliko je trajala
večernjica?

Ma šta ti ja znadem, ni’ onda bilo na ruke sata
da si mogo viđet kolko’ imade sati, pa ja mislim
možda pol’ sata ili njegdi tri fertalja sata.

A kad završi večernjica jel’ idete odma doma?
…Ja dok sam vila đevojka i moje druge znale

smo ostajati prid školom, a tamo smo igrale ko-
jekaka šetana kola i to brez muzike. Njekad bi
malo zasviro gajdaš, a i moja druga i komšini-
ca Anica Đuraković znala zasvirat muzike (usnu
harmoniku) pa da vidiš brate mili veselja. Potljem
u modu došli tamburaši, pa smo još više voljele
igrati i pjevat.

U igri budemo do sedam sati uveče, a onda
idemo doma večerat, pa potljem večere opet u
igru njegdi do jedanaest sati. E al’ onda nismo
iše same već bi išla mama il’ tetka da imadu sve
pod „kontrolom“ što bi mi kazali, nedaj bože da
te vide s kakim momkom il’ tome slično. Al’ ako
koja đevojka već imade momka il’ se kani udat
onda je to malo drugačija pjesma.

Znaš Vlado moralo se slušat i poštivat starije,
a ne ko’ ‘va današnja mlađarija idu u te kafiće,
svaka đevojka drži cigaretlinu u usti, božem pro-
sti ko’ kaki baćokanja. Sve se nješta pminjilo al’
eto ja se uvik moljim dragom Bogu i Gojspi da
očuva od svakog zla i napasti tu našu mladež, jer
i ja imadem dosta unučadi i praunučadi.

…I ja mislim da će bit dobro te ih božja ruka
izvest na pravi put. Fala vam lipa što ste mi po-
mogli da zapišem još jedan običaj koji je njekad
bio u našem selu, a takođe je sastavni dio života
naših seljana. Eto zbogom i nemojte mi štogod
zamjerit osto sam dulje nego što sam mislio, al’
bilo je zanimljivo slušat i zapisat.

Fala i teb’ sinko, dođi opet kad budeš mogo,
ja sam stara pa voljem s njekim malo podivanit i
skratit si vrime.

35

Radionica o nakitu s uzorom u arheološkim
nalazima virovitičkoga kraja u Gradskom
muzeju Virovitica 2014. godine1 potaknula

me na ovaj tekst koji će biti doprinos etnografskoj
slici nekadašnjeg ženskog ukrašavanja Podravske
Slavonije. Radom želim prezentirati dio baštine
sela okolice Virovitice, upozoriti folklorne grupe
na njegovo korištenje pri scenskom izvođenju i
upotpunjavanju narodne nošnje, ali i potaknuti
pojedince i udruge na mogućnost pronalaženja
inspiracije za suvenirske potrebe.

Virovitički muzej i njegov Etnološki odjel čuva
dio tradicijskog ženskog nakita koji je u većoj
mjeri prikupljen 50-ih godina 20. stoljeća pri
osnivanju Muzeja. Unatoč činjenici da ga ima
vrlo malo te da je žensko ukrašavanje prema ka-
zivanjima bilo u pravilu oskudno, primjerci koje
čuvamo pričaju nam svoju priču. Razumljivo je
da se nakit, kao važno vlasništvo pojedinca, ali i
obiteljsko nasljeđe nije nosio svakodnevno. Po-
sebne prilike, odlasci u Crkvu, svetkovanje go-
dišnjih blagdana i životnih svečanih trenutaka
zahtijevalo je ipak dodatno uređenje te svu po-
trebnu pažnju pri ukrašavanju, posebice djevoja-
ka i mladih žena. Razne sitnice (ukosnice, špange,
trake, umjetno cvijeće, sitni medaljoni i sl.) i dije-
lovi (šeširi, cipele, svila, vijenac umjetnog cvijeća
i sl.) kupovali su se na sajmovima, vašarima, pod
šatrom te u dućanima u Virovitici, posebno kod
Arbanaske.2 Za istaknuti je da je Virovitica po-

1 Umjetnik Lazer Rok Lumezi s kćerkom Evom Lumezi Ši-
matović u virovitičkom muzeju je demonstrirao izradu
nakita od plemenitih materijala s uzorcima u arheološ-
kim nalazima virovitičkoga kraja. Više na http://www.
muzejvirovitica.hr/vijesti/638/.

2 Na mjestu popularne trgovine zvane prema tadašnjoj
vlasnici i danas se nalazi prodavaonica raznih pozaman-
terijskih kućnih potrepština (dugmad, vuna, materijali,
igle, konci i sl.) u današnjoj ulici Matije Gupca.

četkom 20. stoljeća imala značajnu proizvodnju
umjetnog cvijeća. Radnice floraljke ručno su proi-
zvodile umjetno cvijeće za prigode svete pričesti,

ŽENSKI NAKIT I TRADICIJSKO
UKRAŠAVANJE U VIROVITIČKOME
KRAJU

Jasmina Jurković Petras

Nakit Gornje Bazje

Revija 2015.

36

vjenčanja, sprovode i obljetnice. Uz građanstvo
Virovitice, brojne seoske zajednice virovitičke
okolice (kao i manjine Čeha, Slovaka, Mađara i
Rusina) uzimalo je proizvode iz tadašnje „Flore“ i
koristilo u svakodnevnom životu, ali i folklornim
obilježavanjima.3

Uz ručno rađenu kapicu poculicu, puculicu
kao ukras i dio svečane narodne nošnje te status
udane žene kojeg je kapica isticala, koristio se i
nakit kofrčice. To je ručno napravljen ukras od di-
jela patkovih pera tamne boje i voštanih listića te
cvjetova. Zabilježen je u selima Špišić Bukovica,
Rušani, Turanovac, Bušetina, Brezovica, Gornje
Bazje, Budrovac, Gradina.4 U Rušanima su istica-
li: „Pod poculicu uz uho su mlade žene zataknu-
le kiticu od tri patkova kovrčava pera s repa, a u
njima je bilo zrno imitacije bisera, bijelo, crveno
ili ljubičasto. Kitice tome slične imali su i dečki za
kapom otraga ili sa strane.“ U Gornjem Bazju sje-
ćaju se kako su se prije Drugog svjetskog rata

3 Više o Flori u katalogu izložbe Gradskog muzeja Virovi-
tica. Vidi popis literature.

4 Sela zapadnije od Virovitice, kao Vukosavljevica, Sedla-
rica, Stari Gradac i Okrugljača ne poznaju ovaj nakit jer
imaju drugačiji tip ženskih oglavlja.

zaticala crna pera divljih pataka, a po nepisanom
pravilu uvijek u neparnom broju pet. Uz kofrčice,
zaticale su se i špangice sa zvezdicom, ukosnice
kupovane u virovitičkim dućanima, ali i kod pu-
tujućih trgovaca. U Špišić Bukovici još je sredi-
nom 20. stoljeća hodao izvjesni Ilija koji je nudio
upravo razne sitne upotrebne predmete. U Vu-
kosavljevici djeca su bježala, zadirkivala i vičući
najavljivala selu Asana koji je dolazio iz Virovitice
i nudio špangice, češljeve, drotene iglice i drugo.
Naušnice minđuše nisu bile popularne u tradicij-
skom odijevanju i ukrašavanju sve do između dva
svjetska rata, a tek od 50-ih godina mogle su ih si
priuštiti imućnije seoske obitelji.

Osim nakita za glavu u našim selima oskudan,
ali ipak prisutan je bio i nakit oko vrata. Svakako
se ističe crna (ili plava u Rušanima) baršunasta
vrpca baršun, usko povezana oko vrata s najče-
šće prišivenim stakalcem, medaljonom ili križi-
ćem. Uz muzejske predmete iz mjesta Gradina i
Budrovac, gdje je zabilježen i naziv baršun s ja-
gnjušcem, stare fotografije ukazuju na ovaj na-
kit i u mjestima Gornje Bazje, Turanovac, Rušani,
Lukač, Vukosavljevica. Bio je uglavnom širok k’o
palac te su ga nosile i djevojke i mlade udane
žene. Razgovorima pak doznajemo da se baršun

Rusanska obitelj

37

nikada nije nosio u Špišić Bukovici (što potvrđuju
i fotografije) gdje se tek pojedini stariji kazivači
sjećaju jednostavnih ogrlica zvanih kraljuš, kra-
luš.5 Bile su to jednostavne ogrlice sastavljene od
sitnih zrnaca, nošenih slobodno u nizu oko vrata.
U Bušetini, također naziva kraljuš smatraju ogr-
lice s bijelim okruglim perlama u nekoliko nizo-
va, dok se u Vukosavljevici sjećaju da su imućnije
djevojke nosile čak i do pet nizova bijelih, ali i
crvenih, pa i plavih. Kraljuše su nosile djevojke i
mlade žene u posebnim prigodama pri najsveča-
nijoj odjeći.

Zanimljiv po ručnoj izradi, a danas malo ko-
rišten u folklornim društvima i gotovo zaborav-
ljen je i nakit merđan, merdžan.6 U Etnološkom
odjelu Muzeja čuvamo starije primjerke iz Gor-
njeg Bazja i Budrovca otkupljene 50-ih godina
20. stoljeća. Radi se o sitnim, crnim perlicama na-
nizanim gusto na nit te provučenim kroz traku.
Ogrlica merdžan se nosila, kao i ogrlica, baršun
usko oko vrata, a muzejski primjerci nemaju kop-
če što ostavlja mogućnost slobodnog vezanja
ostatkom uzica na krajevima. Iz zapisa o Rušani-
ma sredinom 20. stoljeća ističe se crveni merđan
na crvenoj podlozi što ide u prilog samom nazivu
iako nemamo sačuvanih primjeraka.

Uz ove ogrlice, nosile su se i ogrlice raznih per-
la, najčešće okruglih, ali i duguljastih, nepravilnih
i sl. Čest je naziv đerdan7 za sve ogrlice na pr-
sima, bijeli đerdan u tri struke je bio čest nakit
u Rušanima što bi predstavljalo ogrlicu bijelih
okruglih perli (imitacija bisera) smotanih tri puta

5 Kraluž, kraluš u Prigorju označava posebnu vrstu ženske
ogrlice od koralja.

6 Merdžan dolazi od arapske riječi u značenju crveni kora-
lji.

7 Đerdan dolazi od turske riječi gerdan u značenju vrat.

na prsima. I danas dio folklornih društava koristi
sličan nakit. U virovitičkom muzeju čuvamo i ogr-
licu đerdan iz Brezovice koja se sastoji od četiri
niza različitih struka perlica, a na jednoj je i do-
dan medaljon s novčićem. Također i jednostav-
na djevojačka ogrlica duguljastih crvenih perli
rižinog zrna iz Brezovice naziva se đerdan, kao
i ogrlica sitnih okrugli crvenih perli iz mjesta Ba-
čevac. Muzejski nakit iz mjesta Budrovac čine tri
jednostavne ogrlice; dvije srebrnih perli te jedna
od niza plavih duguljastih zrnaca, a sve tri nošene
su zajedno.

Važan dodatak pri odijevanju, a možemo ga
svrstati u nakit, bila je i uska gotovo neprimjet-
na trakica trobojnica, ali i crvene, plave i druge
pozamanterijske trakice pantljike, pantlini raznih
širina. Najčešće su povezivale vratni otvor na
oplećku, ali i svilene marame koje su se vezale
u križ na način da bi ih na prsima dodatno pri-
čvrstili (Gradina). Trake su bile svezane opuštenih
krajeva na prsima što bi isto činilo ukras. Često
su to, kao vrijednost kupljeni u trgovini, pantlini s
već izrađenim cvjetnim ukrasom. Muzejski zapis
iz Rušana pojašnjava: Tako zvani baršun koji se je
vezao na gornji dio vrata, a onda u petlice oplećka
uski pantlin kojim se je svezao široki 4 cm vezeni
pantlin, a preko njega su se vezali za vrat ispod
pećke, da se na vratu otraga ne vide krajevi od
đerdana. Sve to već da bude lijepo vidjeti djevojku
ili snašu uredno nagizdanu ili nakinđurenu.

Ogrlica merdžan

Nalit - Rusani

38

Osim ogrlica i vratnih ukrasa, u Muzeju čuva-
mo i vrijedan primjerak narukvica iz Bačevca te
također zanimljiv primjerak iz Gornjeg Bazja. U
Bačevcu su pronađene narukvice poznate u cije-
loj Slavoniji kao šticle, šticne, narukvice. Radi se o
vunenim pletenim narukvicama pomoću pet iga-
la u ljubičastoj, tamnocrvenoj, smeđoj, ali drugim
bojama (u okolici Slatine belendžuke) s uplete-
nim bijelim zrnjem koje čini cvjetni ili geometrij-
ski motiv. Donji rub je vrlo često završen cik-cak
uzorkom. Narukvice iz Bačevca su otkupljene 80-
ih godina 20. stoljeća te nije jasno jesu li doneše-
ne udajom ili drugim slučajem. Ipak, na nekoliko
fotografija iz Gornjeg Bazja iz prve polovine 20.
stoljeća uočavaju se narukvice kao dio ženskog
ukrasa u svečanim prilikama (fotografija vjenča-
nja, fotografija svečane odjeće)8. Iz Gornjeg Ba-
zja je 70-ih godina otkupljen par ručno šivenih i
mašinski obrađenih narukvica na crnom baršunu.
Zanimljive su jer je vez rađen šivaćom mašinom
žutim, plavim i zelenim koncem te je na donjem
dijelu prema zglobu prišivena heklana čipka od
zelene, bijele i crvene tanke vunice. Kopčaju se
prišivenim dugmetima. U drugim selima ovoga
kraja ovakve narukvice nisu prepoznate kao nakit
stanovništva ovoga kraja (niti usmenim kaziva-
njima niti fotografijama), a što ostaje za daljnja
istraživanja, ali i poticanje na raznovrsnost bašti-
ne koju treba folklorno prezentirati.

Uz navedeni nakit, djevojke su bile posebno
zapažene po urednosti i čistoći kose što sugo-
vornici ističu u razgovorima. Upravo taj segment
činio je osnovu i preduvjet za djevojačko ukraša-
vanje što se posebno cijenilo, ponajprije među
ženama i majkama koje su često i odobravale

8 Iako ima malo fotografija one ipak govore u prilog da
su se nekada među imućnijima koristile narukvice što je
danas gotovo u potpunosti zaboravljeno.

djevojke za svoje sinove i nakon 50-ih godina 20.
stoljeća.

Nakit virovitičkih sela zasigurno zaslužuje
više pozornosti te učestalijeg predstavljanja pri
folklornim nastupima, a kako bi se prezentirala
raznolikija slika odijevanja i modnih utjecaja. Vje-
rujem kako će i ovaj rad te muzejske radionice na
ovu temu pridonijeti kvalitetnijem vrednovanju
tradicijskog nakita virovitičkog kraja.

Literatura:
Draganić, Danica i Šuvak, Dragica: Starinsko

seosko ruho, katalog izložbe, Virovitica-Slatina,
1998.

Jurković, Jasmina i Vidak, Natalija: Ženska
kapica poculica kao posebnost virovitičkoga
kraja, u: Zavičaj-časopis ogranka MH u Virovitici,
Virovitica, 2009., 46-50.

Kolić-Klikić, Vesna: Ženske narodne nošnje
zapadne Slavonije, Nova gradiška, 2007.

Sokele-Čeleda, Branka: Flora - proizvodnja
umjetnog cvijeća, katalog izložbe, Gradski muzej
Virovitica, 2004.

Šuvak, Dragica: Nakit-prepoznatljiv znak tra-
dicije, u: Slavonija, Baranja i Srijem, vrela europ-
ske civilizacije, drugi svezak, Zagreb, 2009., 89-
92.

Šuvak, Dragica: Probudi se golubice-tragom
slatinske kulturne baštine, katalog izložbe, Slati-
na, 2004.

Vlastite terenske bilješke, Arhiva Etnološkog
odjela Gradskog muzeja Virovitica.

39

Zlato (aurum) je samorodan metal koji je
oduvijek bio cijenjen zbog svog sjaja i ot-
pornosti. Počinje se koristiti u vremenu

primarne metalurgije koja obilježava razdoblje
eneolitika započetog 3500 godina prije Krista.
Posvećeno je najprije bogu Zeusu, a kasnije i
Heliju i Apolonu. Zlato se često pronalazi u mi-
tološkim pričama, primjerice u priči o Jazonu i
Argonautima u potrazi za zlatnim runom, priča-
ma o zlatnim jabukama Hesperida ili u pričama o
bogatstvu kralja Kreza ili kralja Mide. Zlatna leži-
šta mogu biti primarna - zlatne žile u stijenama
i sekundarna - riječni nanosi zlata iz primarnih
ležišta. Antičko zlato čišće i mekše od današnjeg,
uglavnom potječe iz aluvijalnih ležišta. U Hrvat-
skoj je takvo najpoznatije ležište bila rijeka Dra-
va, dok antički autori spominju i Dalmaciju kao
jedno od izvorišta rimskog zlata. Vještina obrade
zlata i svih plemenitih metala naziva se toreuti-
ka. Glavni zlatarski alati su nakovanj, čekići ra-
znih oblika, kalupi, matrice za otiskivanje, alati za
bušenje, graveri i dlijeta. Osnovni elementi koji
sastavljaju antički nakit su zlatni lim, zlatna žica
i ljevano zlato, od čega je ovo zadnje najmanje
korišteno i to uglavnom za prstenje i fibule. An-
tički majstori zlatarstva (aurifices) primili bi siro-
vinu u obliku pločica zvanih ingot. Zlatni lim se
dobivao kovanjem koje se sastojalo od naizmje-
ničnog udaranja zaobljenim čekićem po zlatnom
ingotu i omekšavanjem zlata u posebnoj tekućini
sve dok lim nije stanjen do željene veličine od
0,2 do 0,5 milimetara. Najčešći načini dekoriranja
zlatnog lima bile su tehnike iskucavanja gdje se
matrica utiskuje u lim sa stražnje strane na meka-
noj podlozi kao što su smola ili katran i cizeliranje
gdje se otisak ostavlja s prednje strane lima. Re-

zultat rada obje tehnike je plitki reljef. Ukrašava-
nje se također izvodilo i tehnikom graviranja gdje
se u predmet urezuju i stružu ukrasne linije. U 3. i
4. stoljeću prevladava novi stil u ukrašavanju zlat-
nog lima nazvan opus interrasile gdje se izrezuju
dijelovi lima kako bi se dobio ranije zacrtani mo-
tiv. Predmeti dekorirani tom tehnikom podsjeća-
ju na čipku pa se stoga ovaj stil popularno naziva
i čipkasti stil. Zlatna žica se izrađivala uvijanjem
stanjenih zlatnih traka nakon čega je slijedilo va-
ljanje između kamenih ili brončanih ploča. Zlatna
traka uvijena u žicu često se i rezala kako bi se
dodatnim zagrijavanjem oblikovale sitne granu-
le koje su onda pričvršćene na površinu zlatnog
predmeta baš kao i žica u filigran tehnici. Pravo
umijeće antičkih majstora bilo je pričvršćivanje
filigrana i granula na površinu zlatnog predme-
ta bez da se ono rastali. Nakitni oblici izrađeni
od više elemenata spajani su procesom mekog
lemljenja poznatog i pod nazivom lotanje. Le-
mljenje je postupak spajanja više metalnih di-
jelova pomoću rastaljene slitine kao veziva koje
ima nižu temperaturu tališta od materijala kojeg
se spaja. Razlika u mekom i tvrdom lemljenju je
temperatura taljenja vezivne slitine koja kod me-
kog lemljenja ili lotanja ne prelazi 450° C. Krajem
republikanskog i početkom carskog razdoblja
pod utjecajem Istoka povećava se uporaba ra-
znobojnog dragog i poludragog kamenja, bisera
i raznobojne staklene paste. Taj novi dekorativni
element pridonosi kolorističkom efektu označe-
nom kao poseban stil zvan uniones.

Naušnice (inaures) su veoma raširena vrsta
nakita u rimskom svijetu. Brojne freske i skul-
pture koje prikazuju naušnice svjedoče o njiho-
voj popularnosti. Nosile su ih samo žene i to od

TEHNIKE PROIZVODNJE ANTIČKOG
ZLATNOG NAKITA S OSVRTOM NA
DVIJE VRSTE NAUŠNICA SA ŠTRBINACA
Ana Grbeša

Revija 2015.

40

najranijeg djetinjstva, ponekad i više od jednog
primjerka na uhu. O njima govore i antički au-
tori pa tako od Plinija Starijeg saznajemo kako
nema nijednog dijela tijela koji stvara veći trošak
od bisera u ušima ondašnjih žena te nam također
otkriva i običaj bušenja ušiju koji se prakticirao
već u ranoj životnoj dobi djevojčica. Naušnice su
kao i čitava rimska toreutika pod izravnim utje-
cajem grčkog i etrušćanskog nasljeđa. Prema
načinu izrade kukice za vješanje na uho, rimske
naušnice se dijele u dvije osnovne skupine: na
naušnice s prstenastom karičicom i naušnice sa
S-kukicom. Obje skupine naušnica bile su u upo-
trebi u isto vrijeme. Činjenica koja otežava odre-
đivanje vremena nastanka pojedinih naušnica, a
i nakita uopće, je ta da se on dugo čuvao u obi-
telji i koristio naraštajima. Na arheološkom loka-
litetu Štrbinci smještenom oko 3 km jugoistočno
od Đakova uz mnogobrojni antički i prapovijesni
materijal, pronalaze se i različite vrste nakita ka-
rakterističnog za rimski svijet. Dvije vrste zlatnih
naušnica sa Štrbinaca koje se ovdje opisuju pri-
padaju grupi naušnica sa S-kukicom.

Zlatna naušnica obilježena inventarnim bro-
jem 1147 je površinski nalaz pristigao u Muzej
Đakovštine 1984. godine kao poklon gospo-
dina Ivice Bračevca. Njezine dimenzije su 2,3 x
1,8 centimetara. S-kukica je izrađena od glatke

zlatne žice ovalnog presjeka na koju je popreč-
no zalotana vrpca od zlatnog lima koja obuhvaća
valjkastu poligonalnu perlu izrađenu od prozirne
tamnozelene staklene paste. Zahvaljujući svojim
stilskim karakteristikama, naušnica se datira od
3. do 4. stoljeća kao i druge naušnice ovog tipa
pohranjene u Arheološkom muzeju u Zagrebu te
naušnice iz Akvinkuma i Viminacija.

Freska s prikazom Erota kao zlatara, Pompeji, Kuća Vetijevaca

Zlatna naušnica sa Štrbinaca

41

Par zlatnih naušnica obilježen inventarnim
brojem 777 potječe iz zaštitnog iskopavanja iz
1966. godine izvedenog prilikom gradnje današ-
nje trafostanice. Predmeti su pronađeni u grob-
nici (G 4) od opeke s dvoslivnim krovom. U grobi-
nici je najvjerojatnije bio pohranjen kostur mlađe
ženske osobe koji nažalost nije bio sačuvan. Uz
ovaj par naušnica u grobnici je također prona-
đen i veći broj srebrnih i brončanih narukvica,
srebrnog prstenja, perli, ogledalo od bjelkastog
olova i stakla, te novac. Kukice za pričvršćivanje
obje naušnice izrađene su od zlatne žice različi-
tih debljina, ovalnih u presjeku. Na S-kukicu obje
naušnice zalotana je ukrasna glava pravokutnog
oblika koja ujedno služi i kao držač umetka izra-
đenog od tamnozelene staklene paste. Kod jed-
ne naušnice je taj stakleni umetak malo tamniji i
oštećen. Ukrasna glava svake naušnice dekorira-
na je ravnomjerno izvedenim urezima. Na donjoj
strani jedne od naušnica sačuvane su tri kukice,
a na drugoj samo jedna. Izrađene su također od
zlatne žice. Tako postavljene zlatne kukice služile
su za vješanje dodatnih privjesaka izrađenih od
staklene paste ili poludragog kamenja. Svi pred-
meti iz ove grobnice datiraju se u prvu polovi-
nu 4. stoljeća. Kod ovog tipa naušnica ukrasno
ležište za kamen može biti pravokutnog oblika
kao u slučaju štrbinačkih primjeraka, ali također
može imati i kapljičasti, ovalni ili kvadratni oblik
kao kod nekih naušnica iz AMZ-a ili Akvinkuma.

Većina antičkog nakita kojeg danas posjedu-

jemo pronađena je u nekropolama ili područjima
pogođenim iznenadnom katastrofom kao što je
erupcija vulkana u Pompejima. Razlog tome je
činjenica da je nakit često korišten kao sekundar-
ni izvor metalnih sirovina i ponovno upotreblja-
van za izradu novih predmeta. Razlika u količini
sačuvanog nakita iz republikanskog i carskog
razdoblja je značajna i to zbog činjenice da za
vrijeme Republike zakoni ograničavaju isticanje
luksuza, a pogrebni običaji nalažu jednostavniji
ukop. Augustovom uspostavom Carstva i obno-
vom grada Rima, unose se i promijene u navici
nošenja i proizvodnje nakita. Ustaljena praksa ne
isticanja luksuza i republikanske jednostavno-
sti je zaboravljena i u tom razdoblju sav spektar
antičke zlatarske maštovitosti dolazi do izražaja.
U ranokršćanskoj epohi koja također teži jedno-
stavnosti i odvraćanju ljudi od pretjeranog kiće-
nja i uživanja luksuza, javlja se i literatura koja
nastoji odgovoriti kršćanke od nošenja tako po-
pularne vrste nakita kao što su naušnice. To je
ujedno i razlog zbog čega se često na prikazima
u katakombama pa i na prikazima ženskih oso-
ba na štrbinačkim pliticama s pozlaćenim dnom
mogu prepoznati jednostavne vrste nakita, ali
rijetko kada i naušnice. No usprkos nerijetkim
pokušajima da se ograniči popularnost antičkih
naušnica, ona je i danas prisutna. Mnogo puta je
antički nakit inspiracija današnjim umjetnicima i
majstorima zlatarstva koji uz novu tehnologiju i
moderne metode najstoje dostići umijeća i rado-
ve svojih antičkih kolega.

Par zlatnih naušnica sa Štrbinaca

42

Muzej Đakovštine i Zavičajni muzej Stjepan
Gruber u suradnji Strukovne škole Antun
Horvat iz Đakova prošle su godine (15.

svibnja 2014., s početkom u 10,00 sati) u prosto-
rima Muzeja u Đakovu organizirali Etnološku ra-
dionicu šaranja tikvica.

Radionica je održana pod pokroviteljstvom
Ministarstvu kulture RH- Odjela za zaštitu nema-

terijalne baštine RH. Demonstratori su bili vrsni
šarači tikvica: Ana Makarević, Marica Stojanović,
Vinko Babić te Marica Stojanović iz Gradišta, a
suradnice na projektu su kustosice muzeja: Bran-
ka Uzelac (MĐ), dipl. etnolog i mr. sc. Janja Juz-
bašić (ZMSG), Županja.

Ovo je jedna u nizu radionica koje je Muzej u
Županji, u suradnji s nekoliko slavonskih muzeja

ETNOLOŠKE RADIONICE ŠARANJA TIKVICA

OBLICI OČUVANJA I PROMOVIRANJA
UMIJEĆA ŠARANJA TIKVICA
ZAŠTIĆENOGA NEMATERIJALNOGA
DOBRA RH.
Janja Juzbašić

Revija 2015.

43

organizirao tijekom 2014. godine u svrhu očuva-
nja i promoviranja „Umijeća šaranja tikvica“ na
području Slavonije, a koje je Rješenjem Ministar-
stva kulture RH Klasa: UP/I-612-08/07-06/0398,
od 20. prosinca 2007. godine dobilo svojstvo ne-
materijalnoga dobra Republike Hrvatske.

Različite etnološke radionica za djecu, mlade
te ostale dobne skupine, u okviru rada Zavičaj-
noga muzeja u Županji pokrenute su još negdje
od 1998. godine, a nekoliko njih organizirano je i
u suradnji s Udrugom „Družina” - Čuvari tradicija
hrvatskih obiteljskih zadruga iz Zagreba. U kasni-
jem razdoblju djelovanja Muzeja organizirane su
i mnoge druge radionice; arheološke, likovne i
povijesne kojima je Muzej u Županji, točnije pro-
glašenjem umijeća šaranja tikvica nematerijalnim
kulturnim dobrom RH 2007., pridružio i radionice
šaranja tikvica.

 Dugogodišnje iskustvo u organizaciji različi-
tih radionica kao i radionice šaranja tikvica koje
provodi Muzej u Županji, unazad desetak godi-
na pomoglo je da Ministarstvo kulture (trogo-
dišnjim projektom 2013., 2014. i 2015.), ovome
muzeju osigura sredstva za provođenje i nešto
proširenoga projekta koji obuhvaća terenska
istraživanja, stručna predavanja kao i ostale obli-
ke prezentacije (poput sajma tikvica, izložbe o
ovoj temi i sl.) ali ipak najveći dio sredstava na-
mijenjen je za održavanje radionica. Tako su pri-
mjerice, osim većega broja radionica održanih
u Županji i Gradištu tijekom 2013., održane i 4
radionice šaranja tikvica početkom 2014. godine,
u Gradskom muzeju Vukovar, Muzeju Brodsko-
ga Posavlja i Muzeju Slavonije u Osijeku te već
spomenuta u Đakovu. Stoga ovom prigodom ko-
ristimo prigodu svim suradnicima i kustosima et-
noloških odjela zahvaliti se za pomoć i suradnju.

U nastavku teksta donosimo nekoliko zani-
mljivih podataka o šaranju tikvica i šaranim tikvi-
cama s područja Slavonije, temeljem objavljene
literature i novije provedenih etnoloških istraži-
vanja, a koje će, nadamo se, pokazati kako je od
izuzetne važnosti ne samo za Slavoniju već i šire
daljnje očuvanje i promoviranje ovoga tradicij-
skoga umijeća.

Na području Slavonije, već negdje od 18. sto-
ljeća razvio se poseban oblik ukrašavanja plodova
tikve koje je dobilo naziv šaranje tikvica, a ovako
ukrašene tikvice u narodu nazivaju šarane tikvice.
Etnološka istraživanja o ovom specifičnom tradi-
cijskom rukotvorstvu u Slavoniji provodila je već
od 50-ih godina prošlog stoljeća prva slavonska
etnologinja, Zdenka Lechner. Ovdje treba nagla-
siti da danas, upravo zahvaljujući njezinim istraži-
vanjima, s velikom sigurnošću možemo ustvrditi
da je šaranje tikvica na istoku Hrvatske prisutno
već gotovo dva stoljeća te da ga s pravom mo-
žemo uvrstiti u tradicijske oblike baštine koje va-
lja i dalje njegovati i čuvati. Točnije, prethodno
navedena autorica navela je u Županjskom zbor-
niku br. 8, kako se već u stihovima Matije Petra
Katančića (objavljenima 1791.) spominje šarana
tikvica (Lechner, 1984, 98.) te navodi da je na
drugom sačuvanom primjerku šarane tikvice sa
sličnim scenskim prikazom, signiranom 1891. g.
(jer tikvica o kojoj govori Katančić nije pronađe-
na) povučena i granica, izvedena tikvičarskom
zubrom, kako bi se označila dva glavna scenska
prikaza: biblijski i konjanički. No, zaključuje da
je ova druga tikvica već »šatvosirana« što znači
da su joj neki likovi smeđi tj. obojeni dušičnom
kiselinom, koju šarači nazivaju šatvoser (njem.
Sceidewasser). Osmeđivanje pojedinih ornamen-
talnih ploha prihvaćeno je i kao takvo je postalo
svojstveno šaranju tikvica koje se već koncem 19.
stoljeća u nekim slavonskim selima pojavilo i kao
kućna industrija, a o čemu je primjerice I. Kršnjavi
1881. g. govorio i na predavanju o šaranim ti-
kvicama u Beču. Nadalje, Antun Matasović bilježi
1918. g., da su tada Prkovci, selo u blizini Vin-
kovaca, bili »najveći majdan šaranja« (Matasović,
1918). Dakle, prvotno su tikvice ukrašavali ure-
zivanjem uzoraka u njezinu koru, a zatim bi u te
ureze utrljali crnu boju koju su dobili od pouglje-
ne orahove kore ili druge tvari. Nažalost, tikvice
sa samo pocrnjenim ornamentom su rijetke, do
sada su pronađene samo dvije, a jedna od njih je
signirana 1734. godine. Ova tikvica je iz obitelji
Mihajla Živića iz Sikirevaca te prema prethodno
navedenim istraživanjima etnologinje Lechner do

44

sada je i najstarija tikvica nađena na hrvatskim
prostorima. Ona se danas čuva u Muzeju Slavo-
nije u Osijeku. Druga je tikvica također sa zani-
mljivim povijesnim, scenskim prikazima, nađena
u Babinoj Gredi, signirana iz 1891. godine. Prema
ostalim podacima u Slavoniji je zabilježeno kako
su se oko 1881. godine tikvice šarale u Drenov-
cima, Babinoj Gredi, Gradištu, Soljanima, Županji,
a nešto kasnije i u Štitaru (Lechner, 1984., 95.).
Taj oblik tradicijskoga rukotvorstva nije bio kon-
tinuiran, pa ni intenzivan u svim selima. Iznimku
čine šarači iz sela Gradišta kod kojih je šaranje
tikvica bilo poznato još od konca 19. stoljeća, a
centar šaranja postaje Gradište oko 1937. godi-
ne (Lechner, 1983.), da bi se šaranje u ovom selu
u manjem ili većem intenzitetu zadržalo sve do
danas, što su potvrdila i novije provedena istra-
živanja Muzeja u Županji. Nadalje treba navesti
da se šarači – naziv kojim nazivaju osobe koje
šaraju tikvice, gotovo uvijek sami brinu i o uz-
goju tikava. Siju ih u travnju; pomažu penjanju
na vriježa – drvene držače motke; beru plodove
od kolovoza do listopada; stružu ih; povezuju ih
u gužve i suše obješene pod strehom; čiste ih -
vanjsku površinu od mrlja, a unutrašnju od sje-
menki i »sala«: i tad prilaze šaranju.

Šarači šaraju razne oblike tikvica s tim da razli-
kuju tikvice jajolika “vrata” (ženski rod tikve) i tuk-
vanje ili teglice ravna ili valjkasta vrata (muški rod
tikve). Šaranje također ima svoj redoslijed kojega
je zabilježila navedena etnologinja Z. Lechner, a
koja navodi da šaranje započinje označavanjem
određenih cjelina olovkom - da se kasnije lakše
rasporedi šara, zatim slijedi crtanje ornamenata
olovkom, a ponekad i uz pomoć šestara(osobi-
to onih kružnih ili polukružnih oblika), a potom
slijedi urezivanje motiva specifičnim nožićem,
pocrnjivanje ureza, osmeđivanje likova ili nekih
dijelova motiva. Obla površina tikvice ne daje
mogućnost kopiranja motiva tako da je šaraču
omogućena osobna kreativnost pri stvaranju šara
na tikvici. No, i većina današnjih šarača rade na
osnovi tradicijskih motiva koji se po oblikovanju -
skladanju i načinu bojanja-šatvosiranja, a prema
mišljenima nekih povjesničara umjetnosti, uistinu
mogu svrstati u narodne motive visokih estetskih
vrijednosti. U novije vrijeme, zbog prethodno
spomenutih specifičnih uresa tikvicu ćemo na
području Slavonije sve više naći i u funkciji uk-
rasnoga predmeta tako se od njih oblikuju razne

zdjelice, čaše, vaze i razne druge spremice. No, u
tradiciji ovih krajeva, šarana tikvica je već od 19.
stoljeća pa do sredine 20. stoljeća najčešće bila
omiljena posudica za nošenje rakije u slavonskim
svadbama te u nekim drugim prigodama. Od or-
namenata već se dugo izvode različiti geometrij-
ski te biljni ili životinjski motivi, a u prošlosti su
na tikvicama urezivali i različite stihove, posvete,
imena (ili samo inicijale šarača ili osoba kojima
su šarane), potom pronalazimo i motiv hrvatsko-
ga grba, osobito u vremenima burnih političkih
zbivanja u Hrvatskoj te antropomorfne motive i
sakralne motive koji su danas ipak nešto rjeđi.
Novija istraživanja pokazuju nam da u Gradištu,
danas ima najviše šarača tikvica koji svoje pro-
izvode najvećim dijelom prodaju kao slavonski
suvenir na različitim sajmovima organiziranim u
sklopu slavonskih folklornih manifestacija kao
što su: »Vinkovačke jeseni« u Vinkovcima, »Šo-
kačko sijelo« u Županji, »Đakovački vezovi« u
Đakovu, »Brodskom kolu« u Sl. Brodu, ali i na
mnogim drugim manifestacijama i sajmovima
diljem zemlje. U novije vrijeme, tj. od 1990. g.,
pojavljuju se sporadično i tikvice na kojima šarači
uz tradicijske motive urezuju i neke druge oznake
kao što su, primjerice, logotipi ustanova, tvornica
i privatnih poduzetnika te je zabilježeno i neko-
liko tikvica (uglavnom manjih veličina) koje se s
imenima mlade i mladoženje dijele kao darovi u
svadbi. No, bez obzira na pojavu spomenutih ne-
kih novih oblika (vaza, spremica i sl.) i prethodno
spomenutih motiva, valja istaknuti da je postu-
pak – tehnika urešavanju ploda tikvica, još uvijek
ostala očuvana. Stoga su od velike važnosti upra-
vo ovakvi projekti koji stalno ukazuju na potrebu
sustavnoga pristupa kulturnoj baštini koji svaka-
ko treba uključivati i suradnju struke, i nositelja
tradicije, ali i novih generacija. Nadamo se da
ćemo projektima radionica- svladavanjem vješti-
na poput šaranja tikvica, uz druge vidove oču-
vanja i prezentacije tradicijskih rukotvorina kao i
ostalih zaštićenih oblika ne/materijalne baštine,
a koje provode slavonski i mnogi drugi hrvatski
muzeji, udruge i pojedinci, pomoći u očuvanja
tradicijskih vrijednosti. Na kraju valja istaknuti i
činjenicu kako bi svima navedenima bilo od izu-
zetne važnosti i od velike pomoći kada bi se ba-
štini pridala još veća pažnja u okviru obrazovanja
djece i mladih, a kako bi onda svi zajedno mogli
čuvati i očuvati našu baštinu, a što upravo ova-
kvim projektima nastojimo poticati.

45

Izbori ljepotica u Slavoniji
Etnografija natjecanja u narodnim
nošnjama

Izbori ljepotica zastupljeni su u Slavoniji već
gotovo 80 godina. Još 1936. godine etnolozi
su zapisali pojavu na smotrama Seljačke sloge

gdje su se sela natjecala u tome čija će nošnja
biti ljepša i čišća, na što je ogranak Seljačke sloge
u Petrijevcima odlučio svake godine dati nagra-
du djevojci s najljepšom nošnjom (usp. Bonifačić,
2008.: 21). Oni danas najpoznatiji izbori i dalje su
vezani uz veće manifestacije, tj. smotre, kao što
su Đakovački vezovi, Brodsko kolo, Šokačko sijelo
u Županji, ali postoje i oni koji su samostalne ma-
nifestacije. I u novije vrijeme utemeljuju se i or-

ganiziraju takva natjecanja, često specijalizirana
za određene vrste nošnji, kao Zimsko spremanje
u Antinu ili Bil me mamo u Kupinu dala u Kupini.
To su manje manifestacije lokalnog značaja, na
koje ipak pristiže velik broj natjecateljica i natje-
catelja iz različitih područja Slavonije i izvan nje.

Ovaj tekst oblikovan je iz opširnijega rada o
izborima ljepotica u Slavoniji, u kojemu je done-
sen pregled odabranih aktualnih natjecanja te
detaljnija analiza i komparacija. Cilj je bio ista-
knuti pojedinačne i opće karakteristike izbora te
uloge koje u njima igraju natjecatelji, organiza-
tori te stručna komisija. Kao izvori informacija
korišteni su dokumenti koje organizatori šalju
potencijalnim natjecateljima, a to su uglavnom
pozivno pismo i prijavni list. Pravila natjecanja,

MI SMO SNAŠE SEMELJAČKOG KRAJA,
ČUVARICE STARIH OBIČAJA!
Marija Gačić

Revija 2015.

Obnavljamo baštinu – revija rekonstruiranih narodnih nošnji Hrvatske, Trnjani, 2014. Nakon dodjele nagrada.
Foto: Studio Bota

46

kao zaseban dokument uglavnom ne postoje,
nego se iščitavaju iz pitanja u prijavnici, dok su
pojedina ograničenja navedena u pozivu.

U ovom pregledu izostavljam pojedinačne
opise izbora ljepotica, a donosim općenite ka-
rakteristike i pitanja koja se kod izbora ljepotica
javljaju.

Naziv „izbori ljepotica“
U Slavoniji je termin „izbori ljepotica“ uobiča-

jen naziv za natjecanja u sklopu različitih mani-
festacija u kojima se osobe odjevene u narodne
nošnje natječu za titulu koja se može na odre-
đenom natjecanju osvojiti. Potpuno je uvriježeno
pitati nekoga hoće li pratiti završnu manifesta-
ciju Đakovačkih vezova pitanjem: „Jel idete gle-
dat ljepotice?”. Sintagma „izbor ljepotica” tako se
odnosi na sva natjecanja povezana s narodnim
nošnjama, bez obzira na točan naziv natjecanja,
temu ili propozicije. Branka Uzelac u svom tek-
stu objašnjava razvoj današnjeg naziva izbora u
sklopu Đakovačkih vezova, od Najljepšeg noše-
nog narodnog ruha u Najbolje nošeno narodno
ruho: „Tako je izbjegnut onaj izraz „izbor ljepo-
tice“ kako se obično skrati puni naslov prijašnje
priredbe.” (Uzelac, 2002: 19). Naziv je vjerojatno
potekao od činjenice da su se u počecima ovih
natjecanja, kako je navedeno i u prvom citatu,
odabirale najljepše narodne nošnje.

Današnja natjecanja ovoga tipa generalno
se nazivaju izbori ili biranja, iako imaju različite
nazive i mnoga su se specijalizirala za određene
tipove nošnji te dopuštaju natjecanje i muškar-

cima. Tako se mladića iz Donjih Andrijevaca, koji
je sudjelovao na natjecanju Zimsko spremanje u
Antinu, kaže da je „išao na izbor u Antin”. Sami
službeni nazivi natjecanja sporedni su, s obzi-
rom na to da se rijetko koriste. Češće se koristi
riječ izborili biranje uz naziv mjesta u kojemu se
natjecanje odvija. Tako postoje: izbor ili biranje u
Mikanovcima, izbor u Brodu, izbor u Trnjanima,
izbor u Antinu, izbor u Đakovu. S obzirom na to,
dalje u tekstu i ja ću koristiti termin izbor.

Općenito o odabranim izborima
Kako bih čitatelju predočila mozaik postojećih

izbora u Slavoniji, za primjer sam uzela različite
– od onoga najstarijega u Đakovu i godinu dana
mlađega u Starim Mikanovcima, preko onih spe-
cijaliziranih za određenu vrstu nošnji, kao zimsku
ili nošnje mladenke.

Odabrana natjecanja su sljedeća:
1. Najbolje nošeno tradicijsko ruho – održava se

u Đakovu kao centralni dio završne manifesta-
cije u sklopu Đakovačkih vezova.

2. Mladost i ljepota Slavonije – održava se u
Starim Mikanovcima kao cjelovečernji pro-
gram.

3. Šokački cvit – održava se u Županji kao jedan
od programa Pokladnog šokačkog sijela.

4. Izbor najljepše Hrvatice u narodnoj nošnji –
održava se u Slavonskome Brodu kao završna
svečanost Brodskoga kola.

5. Zimsko spremanje – održava se u Antinu kao
samostalna manifestacija na kojoj se natje-
catelji natječu isključivo u zimskim nošnjama.

6. Bil me, mamo, u Kupinu dala – izbor najljep-
še mladenke u narodnoj nošnji – održava se
u Velikoj Kopanici kao program koji je dio
godišnje zabave, šokačke večere, lokalnoga
KUD-a “Kupina” iz Kupine.

7. Obnavljamo baštinu – revija rekonstruiranih
narodnih nošnji Hrvatske – održava se u Trnja-
nima, kao manifestacija koju organizira usta-
nova Posudionica i radionica narodnih nošnji i
lokalni KUD „Lovor“ iz Trnjana.
Među navedenim natjecanjima, razlikuju se

ona koja su popratni program ili dio veće ma-
nifestacije od onih koja su samostalni i cjeloviti
programi. No, formalno, sva navedena natjecanja

Zimsko spremanje u Antinu, 2014. Foto: Gordan Panić

47

manje ili više isto funkcioniraju: nekoliko mjeseci
ili tjedana prije objavi se poziv za prijavu na na-
tjecanje, ili se natjecatelji/ce animiraju direktnim
pozivima. Dio prijave je najčešće prijavni list, u
kojemu se navode osnovni podaci o natjecatelju/
ici te o narodnoj nošnji. Prijavni list se prethodno
šalje organizatoru, koji sve pristigle prijave pro-
sljeđuje komisiju. Komisiju najčešće čine tri čla-
na, uglavnom etnologa, koji na dan održavanja
natjecanja nekoliko sati razgovaraju s natjeca-
teljicama, vrednuju i rangiraju ih ovisno o pro-
pozicijama natjecanja. Pred publikom se odvija
program, koji podrazumijeva javno prezentiranje
natjecatelja/ica, tj. njihove priče o nošnji u koju
su odjeveni, što je često popraćeno humoristi-
čnim i nerijetko lascivnim komentarima voditelja
ili čak samih natjecatelja/ica. Odluku o pobjedni-
ku žiri najčešće ima spremnu prije početka javne
prezentacije, tj. nakon razgovora s natjecatelji-
ma/cama, ali se prema publici zadržava stav ne-
izvjesnosti, tj. dramatike donošenja odluke nakon
predstavljanja svih natjecatelja/ica.

U odnosu na navedeni tijek natjecanja, posto-
je i izbori koji su dio zabava lokalnih KUD-ova,
gdje se prethodno ne rade formalne prijave,
nego se natjecateljice prijavljuju na licu mjesta,
tj. iste večeri, tijekom zabave. Komisija je tada
manje formalna, iako su joj članovi i dalje etnolo-
zi. Razgovor i prezentacija natjecateljica izvodi se
pred publikom, a komisija donosi odluku tijekom
glazbenog intermezza.

Netom opisana formalna razlika, temeljno se
svodi na isto: odabir najljepše/najbolje narodne
nošnje prema postojećim ili prešutnim propo-
zicijama natjecanja, pod utjecajem objektivnih
i subjektivnih stavova komisije/stručnog žirija.
Aktivno je i nastojanje zadovoljenja očekivanja
publike, kao i politički utjecaj na rezultate izbora
(vidi Bušić, K. 2013./2014.).

Svi izbori manje ili više vješto isprepleteni su
nastupima KUD-ova, tamburaških sastava, dram-
skim igrama, recitativima i ostalim elementima za
koje organizator smatra da bi publici bile zani-
mljive, te kako bi se program začinio, duže trajao
i bio zabavniji.

Analiza i kritika
Zajedničko svim ovim izborima je neko-

liko elemenata: natjecanje, narodna nošnja i
predstavljanje. Međusobno se razlikuju u načinu
predstavljanja nošnje. Neki izbori dopuštaju nat-
jecateljima da sami pričaju o svojoj nošnji, kako su
se obukli, kamo su pošli, zašto nose neki rekvizit
te da sve to uobliče u zanimljivu priču i tako si daju
veću mogućnost pobjede. Drugi pak izbori ovak-
vo predstavljanje dopuštaju samo pred stručnim
žirijem/komisijom, a u javnom predstavljanju to
za njih čini voditelj. U nekim varijantama, natje-
cateljima voditelj ili članovi žirija postavljaju pi-
tanja i na taj način grade priču zajedno, selek-
tirajući elemente koji će, po njihovom mišljenju,
publici biti zanimljivi. Ono što mi se čini važnim
za istaknuti je činjenica da svi ovi izbori funk-
cioniraju na temelju protočnih, u nekim slučaje-
vima nepostojećih pravila. Kao što je na početku
rečeno, svaki stručni žiri zna što treba ocjenjivati,
ali to nigdje ne stoji zapisano, niti postoji univer-
zalni dokument na koji se takve komisije mogu
pozvati. Ako postoje „stručni kriteriji”, „estetski”
ili „tradicijski”, pravedno bi bilo natjecateljima
predočiti ih te im omogućiti bolju pripremu za
natjecanje. Možda bi najlakše do toga moglo
doći posljednje natjecanje, Obnavljamo baštinu,
budući da se na njemu odabiru najbolje rekon-
struirane nošnje, tj. one koje su najsličnije origi-
nalima na temelju kojih su nastale. Ovdje se član
stručnoga žirija može uhvatiti za svoje znanje o
određenoj tekstilnoj tehnici, načinu ukrašavanja
ili posebnostima nošnje određenoga kraja. Etno-
log ovdje može potvrditi da nešto nije izrađeno
na način na koji bi to trebalo biti u selu iz kojega
je rekonstruirana nošnja.

Kod ostalih natjecanja, u kojima se natječu
originalne narodne nošnje, na kojima je to čak
i presudno je li nošnja stara ili nova, smisao
procjene, vrednovanja i nagrađivanja je pro-
blematičan. Na tim natjecanjima vrlo važno
mjesto zauzima priča, tj. kontekst u koji se stavlja
osoba koja se natječe. Ako se određena nošnja
stavi npr. u kontekst priče mlade žene, koja ide
s kirvaja sama, pješice, jer joj se muž napio i leži
negdje pod orahom u kolima, povećava se mo-

Završetak programa „Slavonijo, zemljo plemenita“ i iz-
bora „Najbolje nošeno tradicijsko ruho“, Đakovo, 2013.

48

gućnost da će nošnja koja možda nije najkompli-
ciranije ukrašena, niti od najskupocjenijih materi-
jala biti proglašena jednom od najboljih. Nejasan
je vez na narodne nošnje i natjecanja, budući da
se na natjecanju za najbolje ruho ili najbolje zla-
toveze nagrada dodjeljuje osobi koja je u nošnju
odjevena. Osobu se nagrađuje samo zato što je
trenutno odjevena u nošnju koja se komisiji čini
najboljom u odnosu na ostale koje se natječu.
Sve to otkriva zabavni karakter ovih natjecanja.

Sudjelujući u radu nekoliko takvih stručnih
komisija, uvijek smo timskim radom pokušava-
li pronaći najbolje rješenje u odabiru najboljih.
Međutim, tendencija organizatora i natjecatel-
ja je prezentirati nošnje koje do sada nisu bile
viđene. Zbog toga se u posljednjih nekoliko go-
dina pojavio određeni broj kolekcionara, koji su
marljivim prikupljanjem nošnji umnožili svoje
zbirke i obogatili ih za rijetke primjerke, s kojima
se možda ni stručne komisije nisu nikada sus-
rele. Tu se opet dovode u pitanje postojeći iz-
bori, posebno onaj u Đakovu, koji se smatra na-
jvažnijim: kako se u istoj kategoriji mogu natje-
cati nošnje iz privatnih zbirki, iz bakinih škrinja, u
koju se odjenula bakina unuka (bez manekenskih
manira, s rumenim punašnim obrazima) i one
iz kolekcije nekog sakupljača, koji će prigodno
odjenuti lijepu djevojku iz susjednoga sela(ali pri
tome paziti na decentnu šminku i pažljivo uklan-
janje laka s noktiju).

No, još uvijek je dovoljan broj onih koji će, kao
što sam i sama kao srednjoškolka sudjelovala na
izboru u Đakovu, stajati u nošnji od ranog po-
slijepodneva do ponoći kako bi svim tim gleda-
teljima pokazali nošnju iz svoga sela, s potpuno
jasnim uvjerenjem da je ta nošnja upravo najljep-
ša. Još uvijek su i sami kolekcionari željni zapravo
priznanja svome dobrom oku za dobru kupovinu
te posebne nošnje.

Problemi s izborima najboljih,
najljepših i nošnji općenito

Uočavanjem karakteristika izbora uzetih za
primjere, istaknulo se nekoliko problematičnih
momenata. Kada se u prijavi za izbor traži da
natjecatelj nosi originalnu nošnju, ili da zaokruži
je li njegova nošnja originalna ili rekonstruirana,
zaključuje se da je to jedan od kriterija ili da će u
najmanju ruku imati utjecaj na odluku o nagrad-
ama. No, tu se iščitava poznati problem kanon-
izacije narodnih nošnji u Hrvatskoj. To se otkriva
i u činjenici da se na izbore još uvijek prijavlju-

je veći broj svečanih nošnji, nego onih „radnih“,
iako su komisije svojim odabirom i nagrađivan-
jem tih „radnih“ nošnji polako osvijestile i vrijed-
nost nošnji koje nisu ukrašene isključivo svilom i
zlatom.

Zajedno s ovim problemom stavljam i pitanje
datacije nošnje koje se gotovo u svim prijavnica-
ma za izbore traži. I opet nigdje nije obrazlože-
no hoće li starija nošnja dobiti više bodova i biti
bliže nagradi od one „novije“. Da je to tako, sv-
jedoči jedna od motivacija za utemeljenje mani-
festacije „Obnavljamo baštinu“, koja je pokrenuta
kako bi se i novo rađene nošnje mogle pokazati
i nagraditi. Danas prešutno vrednovanje starijih
nošnji, svoje korijene vuče u vremenu aktivnog
djelovanja Seljačke sloge i njenih smotri folklora
kada se seljake poticalo na revitalizaciju proiz-
vodnje vlastitih, prirodnih materijala i nošnji od
njih: „Iz publikacija Seljačke sloge vidljivo je i
kako se vršio pritisak na žene da se vrate izradi
starijih ručno rađenih narodnih nošnji i tekstila.“
(Bonifačić, 2008.: 21) Još danas u izborima nošnji
oslikava se taj stav da je starije vrijednije.

U prijavnicama se traži od natjecatelja da se
izjasni kako će se predstaviti na izboru. U nekoli-
ko navedenih prijavnica prisutan je taj upit, a sva-
ki ima u sebi prilog kao. Natjecatelji se na izboru
pojavljuju kao cure, kao snaše ili kao momci. Taj
kao pretpostavlja ulogu koju će osoba igrati prvo
pred komisijom, a zatim na pozornici pred publi-
kom, odjevena u narodnu nošnju. No, zanimljiva
je pojava eliminacije iz natjecanja osoba koje su
npr. u stvarnom životu neudane, a predstavljaju
se kao snaše. Nije mi cilj boriti se za prava dje-
vojaka da se natječu u ulozi udanih žena, nego
istaknuti intenciju stručne komisije, koja elimina-
cijom djevojke koja predstavlja snašu šalje odre-
đenu poruku. Pitam se, ako je predstavljanje na
izboru u Starim Mikanovcima nastup, kako se
navodi u Prijavnom listu, zašto se povezuje sa
stvarnim životom, onim izvan pozornice? Ovdje
je granica pozornice i stvarnoga života još više
zamagljena pitanjima o privatnim aktivnostima
vezanim uz tradicijsku baštinu. U tom momentu
nije razjašnjeno što su te aktivnosti. Pa se opet
pitam, dobiva li više bodova žena koja u svoje
slobodno vrijeme, dok se na TV-u vrti turska sa-
punica, hekla ili sjedi za mašinom i šlinga, ili ona
koja čuva ovce dok čita najnoviji ljubavni roman s
kioska i vozi traktor slušajući Slavonske lole. Do-
biva li više bodova momak koji sjedi za tkalačkim
stanom i izrađuje platno za gaće i rubinu, koje će
si kasnije sam našlingati (što u Slavoniji nije bila

49

uobičajena praksa kao u nekim drugim krajevima
Hrvatske), ili onaj koji u vožnji na skuteru nosi šo-
kačku kapu? Sudionici se predstavljaju različitim
pričama, najčešće humorističnog prizvuka, a sve
s ciljem kontekstualizacije svoje pojave u određe-
noj narodnoj nošnji. Oni, dakle, glume izmišljene
situacije u odjeći koja nije njihova svakodnevna.
Sve se odvija na pozornici s ciljem zabavljanja
publike. Zanimljivo je kako je stvarnost našla svoj
put na pozornicu i u situaciji u kojoj se na temelju
nejasnih kriterija ocjenjuju narodne nošnje.

Poseban segment svih poziva i prijava za iz-
bore odnosi se na stručnu/prosudbenu komisiju/
žiri. Niti jedan dokument ne navodi članove
komisije osobno, samo neki navode da komisiju
čine stručnjaci, pretpostavljamo etnolozi, a veći-
na poziva i prijava pretpostavljenu komisiju
navodi usputno, kao da se podrazumijeva, ko-
risteći je kao pojačivač ozbiljnosti natjecanja, čak
i kada nigdje nije navedeno da se radi o natje-
canju. Komisija je u tim dokumentima evocirana
kao sveznajući entitet, kao jedinstvena instanca,
koja kao da bdije nad osobom dok popunja-
va prijavnicu. Moje pak iskustvo rada u takvim
komisijama je nešto drugačije. Komisije koje oc-
jenjuju na izborima sastoje se od najmanje tri os-
obe, od kojih ne moraju sve nužno biti etnolozi
– to ovisi o organizatoru. Svaki član komisije
ima svoje stavove, mišljenja i iskustva vezana
uz narodne nošnje, koja pokušava ugraditi u
aktivnost za koju je angažiran. Sama odluka o
nagradama često je rezultat pregovora, istican-
ja vlastitih dojmova što se konačno usuglašava
u jedinstvenu odluku prosudbene komisije. Rad
u takvim komisijama vrlo je nezahvalan, upravo
zbog nepostojanja pravila. Čak i kada su pravila
natjecanja razrađena, kao u nekim slučajevima,
uvijek se vodi briga o poruci koja će se odabirom
poslati. Ovaj segment izbora ljepotica uistinu jest
nastojanje etnologa da pomiri vlastite stavove
sa znanjima o nošnjama, očekivanjima publike i
organizatora, te često s očekivanjima sponzora,
predstavnika vlasti i inih.

No, uloga komisije na izborima danas nije
toliko ključna. Smatram da je općenito zabav-
na komponenta izbora ljepotica puno važnija
od „stručne“, te da njihovo postojanje ne bi bilo
ugroženo manje stručnom ili potpuno nestru-
čnom komisijom.

Konačno, proglašenje pobjednika najvažniji je
dio natjecanja. Iako publika ne sudjeluje u odabi-
ru, nakon proglašenja se komentiraju nagrađeni
te se iznose mišljenja o tome jesu li nagrađeni
oni koji to zaslužuju ili su nagrade trebali dobiti
neki drugi natjecatelji. To je posebno zanimljivo,
jer pravila natjecanja, ako postoje, nisu javna,
nego se predočavaju natjecateljima i članovima
komisije. No, bez obzira na to, publika ima ra-
zvijen svoj sustav pomoću kojega procjenjuje i
dodjeljuje svoje „nagrade“.

ZAKLJUČAK
Izbori ljepotica danas su u Slavoniji vrlo aktu-

alni te se svake godine osmišljavaju i održavaju
novi. Ovim radom obuhvaćeni su samo određeni
izbori radi isticanja pojedinih općih karakteristika
i problema. Pregledavanjem osnovnih obilježja
pojedinih izbora, u nekoliko momenata dolazi do
zajedničkih obilježja, a to su: natjecanje, dihoto-
mija starog i novog, stavljanje nošnje u kontekst,
stručna komisija itd. Konačno, zabavna uloga iz-
bora ljepotica važan je njihov segment i krije se
ispod želja za očuvanjem tradicije, revitalizacije
nošnji i predstavljanjem nošnje svoga sela. Tips-
ka su to mjesta koja izviru iz ledenjaka zvanog
zabava. Programi u kojima se odvijaju izbori is-
prepleteni su pjesmama, plesom, šalama, igroka-
zima i drugim predstavljanjima koje publika prati
sa zanimanjem. To su cijeli proizvodi, kojima je
izbor ljepotica središnji dio, a natjecateljski duh
i napetost proglašenja najboljih najvažniji je dio
programa.

Temeljni problem natjecanja, tj. odabira na-
jboljih/najljepših nošnji upravo je u nepostojan-
ju jasnih kriterija odabira. Novija, specijalizirana
natjecanja bliže su rješenju toga problema, nego
ona općenitog karaktera, na koja se mogu pri-
javiti osobe u bilo kakvoj nošnji. Međutim, kod
svih natjecanja dolazimo do toga da komisija zna
što ocjenjuje, a natjecatelji i publika mogu samo
nagađati, do trenutka proglašenja pobjednika.
No, rješenje problema nije na vidiku, budući da
se ne zna tko bi trebao napisati jedinstvena pravi-
la i kriterije, mogu li se oni uopće znati. Konačno,
zaključujem da pravila nisu presudna za održa-
vanje izbora ljepotica, budući da se svejednako
odvijaju bez njih već desetljećima.

50

Zanimljivosti o konjima – povijest,
tradicija, umjetnost...

Seljaci u Đakovštini prihvatili su organizirani
uzgoj plemenitih pasmina konja, naročito li-
picanaca koji su postali i zaštitni znak ovoga

kraja. Tradicija uzgoja plemenitih pasmina konja
vezana je uz đakovačko biskupsko vlastelinstvo.
Uzgoj lipicanaca započinje 1855. godine biskup
Strossmayer.

U međuratnom razdoblju osnivane su konjo-
gojske udruge koje su okupljale seljake uzgajiva-
če plemenitih lipicanaca.

Najstarija konjogojska udruga za uzgoj lipica-
naca u Đakovštini osnovana je 1937. u Širokom
Polju. Do Drugog svjetskog rata su u Gorjanima
uzgajani lipicanski pastusi Đakovačkog vlastelin-
stva, zatim grofa Eltza iz Vukovara i Kutjevačkog
vlastelinstva. Uz udruge u Širokom Polju i Vuki,
pastuhe su uzgajale udruge u Punitovcima,
Preslatincima i Jurjevcu.

Nakon Drugog svjetskog rata u Đakovštini se
ponovo obnovlja uzgoj lipicanaca. Godine 1947.
osnovana je Zemaljska pastuharna koju je vodio
dr. Zvonimir Benčević (1892.–1988.) koji se ista-
kao podizanjem i unapređivanjem uzgoja slavon-
skog lipicanaca te obnavljanjem starih i osniva-
njem novih konjogojskih udruga. Godine 1952.
udrugu u Gorjanima je osnovalo 27 konjogojaca
sa 49 kobila, a 1953. godine osnovana je Konjo-
gojska udruga u Selcima.

Na stvaranje današnjeg tipa lipicanca utjecali
su pastusi iz Pastuharne Đakovo, a ranije iz uzgoja
lipicanskih ergela Lipik i Kutjevo, a jače i koščati-
je kobile uglavnom su potjecale s nekadašnjeg
vlastelinstva Đakovačke biskupije.

Konji su nekada bili imovina, a danas služe is-
ključivo u rekreativne, natjecateljske, rehabilita-
cijske i turističke svrhe.Tradicijske manifestacije u
Slavoniji postale su gotovo nezamislive bez ulo-
ge konja u njima.

Perspektiva uzgoja konja u Hrvatskoj temelji
se s jedne strane na jačanju kvalitete sportskih
konja kao konkretnog proizvoda za europsko tr-
žište te s druge strane na brendiranju autohtonih
ekoloških proizvoda.

Lipicanci, arapski i engleski punokrvnjaci,
trakeneri (trakehner iz Državne ergele Đakovo),
haflingeri i gidrani (uzgojen u Mađarskoj, čvrst
konj, sposoban za trčanje) uzgojeni u Hrvatskoj
su i međunarodno priznate pasmine!

Gospodin Blaž Mikić, predsjednik Konjogojske
udruge uzgajivača lipicanaca Đakovštine, uzgaja
haflingere, rasa konja podrijetlom iz Tirola.

Blaž Mikić iz Trnave na pokladama 2008. godine
(foto S. Balić)

Konj u različitim kulturama
Konj u običajima i vjerovanjima europskih i

izvaneuropskih tradicija je u pravilu crne boje i
donosi ili smrt ili život. Ali pojavljuje se i u ulozi
bijelog konja gdje predstavlja uzvišenost. Običaj
je kod nekih naroda da se sedlo i konj umrloga
ostavljaju uz pokojnika da bi mogao krenuti na
posljednje putovanje.

SLAVONIJA BEZ KONJA NE MOŽE
Branka Uzelac

Revija 2015.

51

Smatra se da je konj vidovit pa ima ulogu vo-
diča i posrednika.

Konj u tradicijskoj kulturi Slavonije
Konjogojstvo u ovom dijelu Slavonije više jača

tek negdje od osnivanja vojne krajine pa se razni
poljodjelski poslovi obavljaju konjima. Konji su se
koristili u poljodjelstvu,prijevozu, kirjašenju…

Vršili su važnu ulogu u spremanju žita i vršid-
bi. Dozrelo žito nastojalo se što prije sakupiti i
spremiti na sigurno. Kada je određen dan za do-
voz žita seljaci su uprezali konje i kasom još za
sumraka odlazili na njivu. Kočijaši i utovarivači su
se izmjenjivali, stariji su išli sa starijim kočijašem,
a mlađi, djevojke, snaše s momcima i mlađim lju-
dima. Sve se radilo uz pjesmu i ciku:

Bože mili, nikad bolje sreće,
Voz do voza iz polja se kreće.

Stara pjesma u polju izvire,
A tikvice iz zembira vire.

Sa sokakom vozovi se redu,
Bisni vranci kopitama grebu.

Čatlov škripi od težine žita,
Bit će kruha do novoga lita.

Fridrih Wilhelm von Taube opisujući 1777.
godine zemljoradnju u Slavoniji bilježi o vršidbi
slijedeće:

Vršidba traži puno ruku, vremena i rada; u tako
slabo naseljenoj zemlji kao što je Slavonija mora
se vršiti konjima i volovima.Vršidba se u Slavoniji
i svim susjednim zemljama obavlja stokom, obič-
no konjima. Na sredini gumna (guvna) zabijen je
stupac za koji se dugim ularima priveže tri, šest
ili dvanaest konja. Na tom prostoru, po kojemu
je prosuto klasje, konji neprestano kasaju u krug,
kojemu je sredina spomenuti stupac.

Vršidba uz pomoć konja nije bio lagan posao,
napose ne za konje. Konji su u vršidbi jako izmr-
šavili a mogli su se i povrijediti. Konje i ljude u
ovom teškom poslu zamijenile su vršalice koje su
pokretali parni strojevi.

Suvare – mlinovi na suhom
pokretani konjima

U Otoku kod Vinkovaca sačuvana je još samo
jedna suvara-mlin na suhom koji je bio pokre-
tan konjima, dok je u 19. stoljeću bilo čak osam
suvara. Prema urezbarenoj 1863. godini na stro-
pnoj tetivi stana saznaje se kada je izgrađena ova
suvara. Princip rada ovog mlina na suhom, bio
je taj da je konj, odnosno konji, u krug okretao
veliko kolo čime je pokretan kamen koji je drobio
zrnjevlje.

Konj se u Slavoniji često spominje u narodnim
pjesmama, plesu, poslovicama, izrekama i sl.

Alaj sam se vozila na kola,
Šalaj, oja na debeli konja.
 (Lovretić, 1897.)

Sinji munjo, da nađem ulare,
Da ukradem kumove žerave!
 (Lovretić, 1990.)

Dječja igra Kobila
“Jedan sidne na stolac ili klupu, drugi sidne

prid njega, sagne se i podboči rukama o njegova
kolina, a glavu metne onome u krilo. Taj koji se
je sagnio, zove se kobila. Svi drugi skaču s leđa
kobili na leđa. Čim koji skoči, mora pogoditi ko-
bila njegovo ime. Ako pogodi, onda ovaj mora
biti kobila. Ako ne pogodi imena, mora dotle biti
kobila, dok ma koga igrača ne pogodi”.

 (Lovretić, 1990.; 481)

Gorjanci idu u svatove u Kučance 1961. godine
(vl. I. Lović)

52

Evo nekih narodnih naziva za konje koje je za-
bilježio J. Lovretić. On kaže da konje koji su pot-
puno bijeli nazivaju bilac ili čilaš, a samo s malo
crne dlake na repu i grivi zovu žerav ili grošat ako
ima nejednako razbacane crne dlake po tijelu u
obliku novčića (groša), zelenko je više zelenkast,
dorat ima tamnocrvenu boju dlake, riđo ima cr-
venu dlaku, mrkov je mrke dlake, cvitan ima pje-
gu na čelu, puto ili putalj ima bijele dlake na no-
gama, šargo je šaren.

Slični nazivi (po boji dlake) postoje i za kobile:
čilaša, doruša, cvitka, kulaša, zelneka…

Konj je čest motiv tradicijskog rukotvorstva
- na svatovskim ručnicima, svečanim vunenim
prostirkama, necanim, heklanim i šlinganim
ukrasnim tekstilijama. Motiv konja naći ćemo i
na predmetima urešenim drvorezbarstvom, na
modlama za paprenjake, na drvenim kalupima za
votive koje bi izlijevali od voska i odnosili u crkvu
za zdravlje konja. Iz drveta su se izrađivale i dječje
igračke u obliku konja, tzv. konjići koji se danas
prodaju kao tradicijski suveniri. Može se naći i
oslikan na raznim drvenim dijelovima pokućstva,
što najčešće susrećemo u Baranji.

Jedan od najpoznatijih pučkih pjesnika iz oko-
lice Županje, Đuka Galović iz Drenovaca, svoje-
dobno je napisao danas poznatu pjesmu:

 Oj dorati, moje zlato suvo,
 Nekad sam vas volio i čuvo…..

Slavko Tomerlin, Šokački svatovi, ulje na platnu, priv. vlasništvo

53

Članice Izvorne pjevačke skupine Semelja-
čke snaše Semeljci svojim su djetinjstvom
i svojom mladošću udahnule, a danas su

i glavni svjedoci starih običaja našeg kraja. Nji-
hovi su životi još dodatno protkani pričama koje
su slušale od svojih baka i prabaka te ih stoga
s punim opravdanjem nazivamo čuvaricama sta-
rih običaja. Osnovno obilježje tradicije općenito,
tako i običaja našega kraja, je religija, a simbol
središnjeg mjesta svih važnih dogovora, obitelj-
skih odluka, poslova, radosnih te tužnih životnih
trenutaka, obiteljski je stol. Oko njega su se sva-
kodnevno i beziznimno okupljali svi članovi obi-
telji te prijatelji. Običaji koji su izniknuli iz takvih
suradnji te druženja i vjera, koja ih je dodatno
sve spajala, bili su nerazdvojni pratioci života u
tadašnje vrijeme. Na obiteljskom su se stolu sva-
kodnevno, bez obzira na mogućnosti, služila jela

koja su od jako velike važnosti. Ne samo kako bi
se čovjek najeo, nego kako bi okrijepio duh i tije-
lo te mogao nastaviti raditi i privređivati za svoju
obitelj. Jela su uvijek pomno i s puno pažnje i lju-
bavi pravljena, njih se blagovalo te uz njih su se i
slušale te pjevale prigodne pjesme. Pjesmom su
se izražavali osjećaji, kao i zanimljivosti iz svakod-
nevnog života. Kroz pjesmu se moglo čuti čak
tko je što taj dan uradio, osvjedočio, doživio, čak
i objedovao. Pripremanje jela ovisilo je naravno
o dobu godine i vjerskom razdoblju. Jer i jelo je
bilo odraz onoga što dozrijeva, što se spravlja i
pomno čuva.

Snaše su stoga, još na početku svog djelo-
vanja, odlučile prikazati nešto od osvjedočene i
proživljene tradicije kroz događanja koja su pri-
ređivala za cijelo selo, u želji da se očuvaju obi-
čaji te vrijednosti druženja i međusobnog poma-

ŠTO SE JELO U KORIZMI?
MRSNO I NEMRSNO...

Marinka Jaman

Revija 2015.

54

ganja. Ideja da podignu to na neku višu razinu
došla je kroz razgovore nakon pjevačkih proba,
čašćenja za imendane ili neki blagdan. Blagova-
njem jela kojima su često častile, odlučile su da
starinska jela budu nit vodilja njihove manifesta-
cije koju su odlučile osmisliti. Ta su se jela radi-
la od namirnica koje su ljudi sami proizvodili te
čuvali u kućama, a samo su rijetke kupovali. U to
vrijeme nije bilo svježih namirnica u trgovinama
kojima bi se mogao obogatiti jelovnik. Često se u
nabavku išlo na vašare na kojima bi prodale višak
graha, kupile luk koji bi im ponestao ili tucanu
crvenu papriku. Jela su pravljena prema recep-
tima koji su se prenosili s generacije na genera-
ciju, po mjeri otprilike. Mirisi i okusi takvih jela
često kušačima dozivaju neke zaboravljene slike
djetinjstva i dragih lica koje su ih za njih pripre-
mala. Tako su se i snaše prisjetile kako se spre-
maju skromna jelo u vrijeme korizme, koja iako i
tako skromna, imaju svoju posebnu draž. Poseb-
no danas, kad u obilju svega, zamiriši neko jelo
koje si objedovao kod susjede za vrijeme nekog
većeg posla, odmah ti se vrate slike zajedništva i
puno razigrane dječice oko stola. Četrdeset dana
prije Uskrsa jelo se skromnije. Postilo se. Snaše
su se odlučile toga prisjetiti i podijeliti starinske
recepte s drugima, uz kušanje istih jela, kroz do-
gađanje koje su osmislile. Što se jelo u korizmi?
Mrsno i nemrsno..., naziv je manifestacije koja se
ove godine već tradicionalno održala osmi put.

Osnovne namirnice tada su se držale u kući.
Brašno, mast, jaja, mlijeko, krumpir, mrkva, per-
šin, sol, šećer, paprika, luk, grah, kukuruz i mnoš-
tvo drugih, koje su obiteljski ljudi sami proizvodi-
li. Za slastice čuvali su se orasi u ljusci te mak. Na
policama se našlo pekmeza i dumsta (kompota),
jabučica, kuhanog, u bocama spremljenog pa-
radajza, suhog mesa. Gotovo sve namirnice bile
su domaće. Ljudi su brinuli o kvaliteti uzgojenog
jer su sami i konzumirali proizvedeno. Drvoredi
oraha jedno su od osnovnih obilježja sela. Veli-
kim krošnjama čuvale su se kuće i pravio se hlad.
Kako o orahu, o bilo kojoj namirnici dala bi se
posebna priča napisati, svaka je posebno brižno
čuvana i spremljena na posebno mjesto. Više se
cijenio rad i način kako se dolazilo do hrane. Te
su namirnice, i taj skroman i svečan odnos prema
njima, nit vodilja Manifestacije.

U subotu, pred Cvjetnicu, na stolovima ukra-
šenim starinskim stolnjacima; tkanim, kudiljnim
otarcima bez puno ukrasa, jer vrijeme je skro-
mnosti, u zdjelama naših predaka, nađu se ra-
znovrsna, nostalgijom obilježena jela. Bili su to

rezanci na sve moguće načine - s makom, mrvi-
cama, orasima; uz njih domaći pekmez ili dumst;
tačci, taške, tijesto u obliku tašni ili jastučića ispu-
njeno pekmezom, uvaljane u na masti popržene
mrvice (mrvice su se pravile od sušenog starog
kruha) ili posute orasima; od tijesta s krumpirom
pravili su se gomboci (knedli), čikovčići, flute...
Krumpir se spremao na bezbroj načina: pečen u
ljusci u rerni, pečene polovice u rerni s komadi-
ćima slanine, pečen u tepsiji narezan na ploškice
pomiješan s crvenim lukom i zalit u vodi razmu-
ćenim brašnom, ćoravi paprikaš, krumpir s tije-
stom – crveni uz suho meso, krumpirova juha...
Krumpir je bila hranjiva i vrlo cijenjena namirnica.
A juha je bila okrjepa tijelu i spravljala se na sto
načina. Osim spomenute krumpirove, tu je i zafri-
gana, jabučicama. Često se u njoj skuhalo jaje bez
ljuske kao pojačanje ili kruh na sitne kockice osu-
šen u rerni. Juha je bila obavezan dio doručka jer
se prijepodne teško radilo u polju ili sa stokom.
Jaja su bila na svakodnevnom jelovniku pa tako
i kod snaša na prikazu starinskih jela. Poslužena
su tradicionalno pečena na komadićima slanine,
s puno jaja pravila se supita, palačinke, šmorne,
piškota, filovi za kolače... Na bazi kukuruza isto
je prikazano mnoštvo jela; pucare, kuhani kuku-
ruz u slanoj vodi se grickao za vrijeme večernjeg
druženja ili preko dana kao međuobrok, prova se
pravila čista ili s pekmezom, žganci na mliku s
domaćim kajmakom ili kiselim mlikom, na masti
od čvaraka... Bezbroj je bilo varijacija s bilo kojom
od navedenih namirnica. Dok danas, mnogi, uz
te namirnice kažu kako nemaju što jesti. Orasi su
se koristili za kolače i pojedine vrste tjestenina.
Trebalo ih je znati čuvati kako bi ostali ukusni.
Znale su se praviti i šipke s orasima, što se, tako-
đer, moglo kušati kod Semeljačkih snaša. Narav-
no da je teško ovako ukratko pobrojati sva, pa
ni samo glavna jela tog vremena. Uz sva dosad
navedena uvijek su se pripremali i kruh, lepinje,
lepinjice, poderane gaće, pogačice od čvaraka…
Stoga svakako valja posjetiti jednu od predstoje-
ćih manifestacija naših vrijednih snaša.

Manifestaciju su Snaše od lokalne razine po-
dignule na međužupanijsku te se tako uči i uoča-
va koliko je sličnosti, a u nijansama i različitosti,
ovisno o kraju iz kojeg dolazi jelo.

Svemu što prikažu, i vrijeme u kojem prikazu-
ju, prilagode i svoje ruho. U korizmeno vrijeme,
pogotovo u Velikom tjednu, ruho se razlikovalo
od dana do dana. Prevladavale su bijela i tamne
boje: crna, tamnoplava, tamnosmeđa s rijetko
malim ukrasima. Bile su to rubine s kombina-

55

cijom crnog i plavog veza do pol pole ili cijele,
suknje i oplećci vrlo malo ukrašeni te marame
bijele (dvopolke samo za Veliki petak) ili crne s
malim šarama svjetlije boje (farbarice ili satinke).
Nosili su se i crni plišani kožušci, s kožnim zele-
nim ukrasima; za mlađe i ogledalcima. Vezao se
glotani na skale opreg, crna pregača ili satinski
opreg. Na nogama su se nosile počne, crne, šti-
kerske ili crne šivane sandale. Samo o svečanome
ruhu koje se odijevalo nekada moglo bi se puno
toga pisati. Kao i jela, i ruho priča zanimljive pri-
če o vrijednostima koje su se njegovale i ljudima
koji su ih nosili.

Snaše obilježavaju i samu Cvjetnicu. Postave
starinski umivaonik s lavorom vode i proljetnim,
mirisnim cvijećem kako bismo se prisjetili tradi-
cionalnog umivanja na Cvjetnicu ujutro. Ukrase
mjesto oko tog umivaonika starinskim ručnicima,
zidnjacima na temu umivanja te vezom ukraše-
nim mjestima za češljeve i četke. Izlože se i zid-
njaci za kuhinju, na kojima su zanimljive poruke
o kuhanju jela. Postave se i štrafe koje su dičile
kredence i stalaže naših mama, baka i prabaka.
Donesu i jastučiće koji su se znali naći u vezenom
kompletu sa zidnjacima i stolnjacima. Mogu se
tu čuti razni stihovi vezani uz običaje prije Uskr-
sa te korizmene pjesme. Izložena budu i tradi-
cijski oslikana jaja, šarene šibe, kapa za koju je

zataknuta kopriva... Šarena jaja i šibe podijele se
za uspomenu na ovaj zanimljivi dan i semeljač-
ke snaše. Nekada se natjecalo tko će imati ljep-
šu štrafu, a danas se natječu tko će imati ljepšu
Facebook stranicu. Način komuniciranja se pro-
mijenio, stoga tradicijske vrijednosti valja njego-
vati, jer bez topline međusobnih susretanja, kao
u stara vremena, nema ljepote odnosa. Tako, cilj
IPS Semeljačkih snaša je taj dan okupiti oko stola
ljude kako bi zajedno blagovali, smijali se, družili,
razmjenjivali načine kuhanja jednostavnih, a vrlo
ukusnih jela naših predaka te se veselili zajednič-
kom druženju. Kako se običaji ne bi zaboravili,
uoči Manifestacije, organiziraju Snaše radionice
za djecu, kojima se djeca posebno vesele i pre-
nose znanje u svoje domove. Svaki put kada se
susretnu znaju pitati: „Kada ćemo opet?“ Zar to
nije prekrasno?

Na kraju manifestacije Što se jelo u korizmi?
Mrsno i nemrsno..., za koju je ulaz besplatan, svi
posjetitelji mogu ponijeti koji slasni zalogaj uku-
ćanima ili potrebnima, kojima i same snaše nose
hranu kako bi im barem malo pomogli i uljepšali
blagdanske dane.

Srdačno vas pozdravljaju IPS Semeljačke snaše
Semeljci i pozivaju da ne propustite njihovu ma-
nifestaciju iduće godine koju već tradicionalno
najavljuju i prate brojni mediji.

56

Iz svadbenih običaja graničarskih
sela Đakovštine

Prije večere grupa djevojaka i mladih udatih
žena zajedno s tamburašima ide po kumu u
njezinu kuću. Kuma ih dočeka, malo počasti

kolačima i pićem, a zatim se s njom vraćaju kao
njezina pratnja. Kumina čast poklon je mladenci-
ma: grana, pečeno prase i košara biranih kolača.
Granu je ranije predstavljao okićeni grm ružma-
rina, a zatim drvce okićeno na poseban način. Za
granu se izabere rašljasta, pravilna grančica s 3 ili
4 kraka i učvrsti se na drveni kolut. Zatim dijelo-
ve omotaju bijelim papirom pa ukrase nizovima
na konac nanizanih. Prodaja (muntanje) kumovske

grane pucanki, malim licitarskim srcima i kolačići-
ma. Oko sredine grane postave lutke obučene u
narodnu nošnju: djevojke, snaše i mlade muškar-
ce. Lutke žene same izrade, nastojeći da izgledaju
što vjernije stvarnoj nošnji. Na vrhove grane po-
stave crvene jabuke, a u njih učvrste male hrvat-
ske zastavice. Grana bude visoka 70 – 80 cm. Gra-
nu licitiraju ili kako kažu muntaju tijekom večere.
Večera, žamor raspoloženih gostiju za stolovima i
veselo raspoloženje; piće, svirka tamburaša, soba
ukrašena ponjavcima i šokačkim otarcima, te oki-
ćena cvijećem, vesela pjesma.

Zdenko Šarčević iz Đakova kazivao nam je o
običaju muntanja – licitiranja kumovske grane iz
Novih Perkovaca:

AL’ JE LIPA NAŠEG KUMA GRANA,
A I KUMA K’O NAMOLOVANA!
Branka Uzelac

Svatovi Mikić Marijana i Katice u Trnavi 1959.

Revija 2015.

57

Kumovska grana je dio kumovske časti. To je
ono što kum donese u svatove. Prije večere uvi-
jek se ostavilo mjesta, jedan stol za kumove. Stari
kumovi (kumovi roditelji) su donosili kumovsku
čast. To je: kumovska grana, pečenka, prase i tor-
ta s kolačima. Kad se kaže da ide kumovska čast,
izlaze svirači. Uvijek je išao bećarac za doček.
Onda unose tu čast, gosti gledaju, to bude zani-
mljivo, jedna od stvari je ta grana. To je bio jedan
manji borić da se može nositi u ruci, ne nešto
veliko, i on je bio okićen, osnovno je bilo mačci,
to su oni bomboni u raznim bojama obloženi sa
sjajnim papirom. Povješaju se cigarete, vješali su
se i licitarski detalji, ali mali, malo srce, sve tako
nešto manje i recimo da bi to bilo malo šarenije
stavljale se pucalice, kokice. To je sve na koncu
bilo nanizano da bude još malo zgodnije. I re-
cimo ta grana, ona se onda muntala, prodavala.
Jedan od razloga je taj što je taj novac sav išao
mladencima, možda je to bio jedan davni povod,
svi ti običaji, kao što je običaj plesa sa mladom,
može biti jedan od razloga da mladenci još za-
rade.

Prije su svatovi na selu bili po kućama pa je to
nekako sve bilo blizu. Kum to doveze pa bude u
selu, danas ove sale, to sad više, evo, otkako su
sale počele rijetko ima tako što kumovska čast.
Može biti i u domu, ali drugačije je nego nekad
u kući. To je u kući bilo ljepše, uže, manje svijeta,
manji krug ljudi. Bilo je intimnije, domaćije, ljep-
še, mirnije, uglavnom to je bio taj običaj i recimo
sad kad pričamo o toj grani, ona se prodavala pa
tamo negdje poslije 12 sati. Znači, kad je mlada
u pola noći plesala. Nakon toga mlada se otišla
raspremit i kada se ona vrati još malo se zabave.
Nakon toga kad se mlada vrati, malo se provese-
li, još onda ide to muntanje ili prodaja te grane.
To je ovaj, znači, djever, on je čuvao tu granu, s
te grane se ništa nije smjelo, čuvao je granu cije-
lo večer, ništa se nije smjelo ukrasti, uvijek bude
dečki pa neko hoće otkinit cigaru ili nešto. Djever
je mladoženjin brat. On je to čuvao nekom šibom
ili kuhačom. Taj običaj je onako zabavan, intere-
santan, ljudi zbog cigare ili nešto, jednostavno
idu malo djevera zezati, pokušaju uzeti, onda on
to brani, tako to bude zanimljivo za goste i to je
takav bio običaj. To kupovanje ili muntanje je vo-
dio stari svat, to uvijek bude neka osoba koja je
šaljiva, koja pozna ljude, koja se zna malo našaliti,
malo zanimljivije to sve voditi, tu prodaju. I išlo se
tako da recimo tko da najviše novaca, taj kupuje
granu. I to je bilo muntanje. Krene se od malih
novaca, onda netko da više i više… Onda malo
ljudi čekaju, malo on priča, malo se šali, dok vide
hoće li netko drugi ponuditi više novaca. Onda
se skupe tamo drugi dečki iz drugog sela ili rod-
bina od mlade ili mladoženje. To nije bilo tako
određeno da baš rodbina mora dati više, mogu
sudjelovati i gosti. Jedan detalj za Nove Perkovce,
na više sam mjesta čuo, recimo ideš u susjedno
selo u svatove, nisi pozvan, ali dolaziš u svatove
iza 12, i ti koji dođu kasnije budu počašćeni, do-
biju i popit i večerat. Puno puta se desilo da su
se dečki iz Novih Perkovaca tako navečer skupili i
otišli u svatove u Stare Perkovce i oni, da bi što se
kaže zahvalili domaćinu, oni puno puta su kupili
tu granu i to je bio njihov dar za mladence, nisu
bili pozvani u svatove, ali puno puta tako dečki
dođu nepozvani, pa se tako zahvale mladenci-
ma i roditeljima. Neko kupi granu pa ju pokloni
mladencima, na primjer rodbina od mlade kupi
granu pa poklone i novce i granu mladoj. Kad je
ona prodana gotovo je, rijetko je bilo, a to sam
isto čuo, da je bilo tako da netko kupi granu pa
da ju sačuva, osobito ako zna da za 7 dana opet
ima svatove netko od njegovih prijatelja, pa onda
grana bude već spremna za pokloniti. Netko od

58

dečki kupi granu pa pokloni curi, djevojci svojoj.
Tko ju kupi mogao je s njom što je htio. Novac je
išao mladencima i znači to je tako bilo.

Uvijek se pitalo tko je kupio granu, to je bio
jedan detalj gdje je to, tko kupi granu bio je po-
nosan na to, tko kupi granu je nešto značio, taj
čovjek možda, bio je pojam, bila je čast, značilo
je nešto kada kupiš granu.

Ako nećeš nikome pokloniti, onda su oni tu
granu zgazili, pogazili, pokidali, oni nju bace na
pod i onda uz jedan ples poseban koji se svirao za
to, zvao se tanac, uz taj ples oni su nju uništavali,
gazili i to je bilo isto neka čast. Mi smo kupili, mi
nju zgazimo. Pomete se sve. Novci mladencima,
dečki zadovoljni. Sutra se uvijek pitalo tko je ku-
pio granu, što su kumovi donijeli, to je bilo važno,
držalo se do toga, do pojma kuma. Stari kumovi
su donosili, djever je čuvao, stari svat vodio mun-
tanje, morao se znati šaliti i biti duhovit. On mora

reći: “Grana ide u Nove Perkovce po prvi puta, evo,
grana ide u Nove Perkovce po drugi put, i ,evo,
grana ide u Nove Perkovce opet po drugi put...”
Znači ono već ljudi misle da je gotovo već, svi već
skočili, netko tamo viče: “Ne može ne može”, a on
kaže: “Po drugi put”. Na njemu je bilo da što više
novaca kroz svoje šale prikupi za mladence. Onda
se grana prodala što skuplje. Tko da najviše, to je
bolje. Interes je bio prikupiti što više novaca. Kada
je to gotovo, kada se zna tko je kupio, onda on
kaže: „Faljen Isus kume i stari svate, granu su ku-
pili dečki iz Novih Perkovaca.” Oni će nju zgazit,
zovu se svirači i onda oni sviraju ples tanac.

Al je lipa našeg kuma grana
Oj kaka je ta kumova grana
a na kume suknja poderana.
a i kuma ko namolovana!

Prodaja (muntanje) kumovske grane

59

Arheološki nalazi oružja, naročito mačeva
srednjovjekovnog razdoblja, kako na eu-
ropskom, tako i na hrvatskom prostoru,

prilično su atraktivna pojava u segmentu arhe-
ologije jer često potječu iz zatvorenih grobnih
cijelina i kao artefakti nisu vrlo čest tip nalaza
prilikom arheoloških istraživanja. Ovo pravilo
posebno vrijedi za predromanički period, dok je
razdoblje rane i kasne romanike većinom osuđe-
no na slučajne nalaze izvan arheološkog kontek-
sta ili u najboljem slučaju izvan zatvorenih grob-
nih cijelina. To je vrlo bitno, jer pronalazak oružja,
kao i ostale ratničke opreme u grobu, uvelike
olakšava i omogućuje stručnjacima detaljniji rad
na pronađenim predmetima, njihovo datiranje,
pa i samu rekonstrukciju okolnosti koje se mogu
povezati uz grobne nalaze, dok je u primjeru sa
slučajnim nalazima omogućeno samo kronološ-
ko datiranje po nekim metodama ili analogijama
s drugim, sličnim predmetima.

Mačevi i njima srodna oružja predmeti su čije
je značenje odredivo rodnim pojmom hladnog
oružja. Hladna oružja prilagođena su različitim
oblicima nanošenja ozljeda: rasijecanjem, posje-
canjem, ubadanjem ili udaranjem. Mač je oružje
namjenjeno prvenstveno za rasijecanje i proba-
danje, ali isto tako može poslužiti i kao udaračko
sredstvo, ali to, naravno, ovisi o situaciji ratnika
koji se njime služi. Mač pripada oružju za bor-
bu na poluodstojanju, nikako ne onoj u klinču ili
tijelom uz tijelo, kada bi zbog svoje dužine bili
posve neupotrebljivi. Mačem se tek u ponekim
prilikama može posijecati, mada mu je tada učin-
kovitost manja od drugih oružja specijaliziranih
za to. Njegovoj prvobitnoj funkciji rasijecanja
pridonosi njegova masivnost i težina, a upravo
u razvijenom srednjem vijeku mačevi su snažni i
teški, napravljeni od željeza, i kao takvi doživjeli
su svoj vrhunac u tehnološkom i funkcionalnom
smislu.

Smatra se da je mač jedino tehnološki stvo-
reno oružje koje u sebi sjedinjuje učinkovitost
obrane sa snagom napada. Sva znanja o me-
talurgiji – kao osnovnoj pretpostavci za izradu
mača – prenosila su se od pamtivijeka s istoka,
preko crnomorskog područja i Kavkaza na istoč-
nu i južnu Europu, a od tamo rijekama i ostalim
putevima prema sjevernim područjima: Baltiku i
britanskim otočjima. Na tom putu dodavana su
znanja i iskustva, a proizvodi su se usavršavali i
prilagođavali lokalnim ukusima i običajima.

Mač je oduvijek bio vrlo cijenjeno i skupocje-
no oružje, no čini se da je upravo u srednjem vi-
jeku ideološka vrijednost ovog oružja doživjela
svoj vrhunac, kada su državna i vjerska politika
prisvojile tradicijsku simboliku i vrijednost mača.

Osnovni dijelovi i oblik mača ostali su od svo-
jih prapočetaka pa sve do kasnog srednjeg vijeka
isti. U pravilu se sastoji od dva dijela - balčaka i
sječiva. Sječivo može bit dvosjeklo, ponekad jed-
nosjeklo i završavati oštrim vrhom – špicem. Isto
tako, sječivo može imati žljebove i kanale kroz
koje otiče krv. Balčak se sastoji od glavice, ruko-
hvata i križnice, odnosno nakrsnice. Gornji je dio
sječiva stanjen ili sužen u tzv. jezičak koji se obla-
že ili utiče u obloge od nekog organskog mate-
rijala (drvo, rog, kost, celulozna vlakna), tvoreći
rukohvat. Svi nabrojani dijelovi mača mogu se
razlikovati po tehnologiji, stilu izrade i po ukra-
šavanju.

Dakako, postoji i treći dio opreme mača, a to
su korice. One su svojevrsna navlaka koja oštricu
štiti od vlage i mehaničkih oštećenja pri prijeno-
su i nošenju oružja, a ujedno i nositelja od neho-
tičnih ozljeda do kojih bi lako moglo doći kad oš-
trica ne bi bila «obučena». Korice su sastavni dio
mača, a u dekorativnom smislu možda i najvažniji
dio ove vrste oružja. Irelevantne su za borbenu

MAČEVI I ORUŽARSKI ZANAT
SREDNJOVJEKOVNE HRVATSKE
Goran Tolušić

Revija 2015.

60

funkcionalnost, a relativno su slabo sačuvane jer
su se sastojale od organskih materijala.

Kao što je već rečeno, tijekom srednjega vije-
ka mač je imao svoju simboliku. Njegov je obris
u obliku vrlo izraženog križa. Križ je u to vrijeme
«sveti» simbol koji simbolizira Krista i kršćanstvo,
Crkvu i vjeru u Boga. Mač u obliku svetog križa
postao je sredstvo i simbol za ostvarivanje svetih
ciljeva, a njegovo dvosjeklo sječivo simboliziralo
je istinitost i vjernost. U okviru njegove simbo-
ličke funkcije, na maču se, ili povezano s njim,
vršio čitav niz ceremonija. Prije upotrebe bio je
posvećen u crkvi, na oltaru. Ratnici – vitezovi –
mač su opasavali samo u bitci, a inače su ga nosili
mačonoše. Nakon smrti nositelja, mač je trebao
biti vraćen u Crkvu da ondje na oltaru počiva dok
se ne nađe dostojan nasljednik koji se može nji-
me boriti. Mač se opasavao kao znak prelaska iz
dječaštva u muževnu dob, na mač se zaklinjalo,
pod njim su se odvijali razni obredi, npr. krunid-
be, promaknuća i inauguracije, vazalske zakletve,
sklapanje braka ili krštenje. Drugi razlog radi ko-
jih je mač bio okružen s toliko misterije bilo je i
željezo – materijal od kojeg je mač bio naprav-
ljen, te srednjovjekovno poimanje samoga kova-
ča. Željezo se u srednjem vijeku smatralo čudom,
a kovač koji ga tali, kuje, kali i oblikuje ima za to,
osim potrebnog empirijskog, i magijsko znanje, a
uz to nadnaravnu snagu i moći.

Za razliku od 8. i 9. stoljeća gdje su mačevi bi-
vali priloženi u grobove, kod pregleda podataka
o mjestu nalaza europskih srednjovjekovnih ma-
čeva u kasnijim vremenima, navodi se da je 80%
njih nađeno u vodi. Jedan dio istraživača smatra
da je uzrok tome srednjovjekovni ritualni običaj
odlaganja mačeva u vodene tokove i jezera, dok
drugi dio istraživača zastupa čiste profane razlo-
ge deponiranja mačeva u vodama. Ti razlozi se
mogu svrstati u 6 glavnih skupina:
 - mač je mogao dospjeti u vodu kao posljedica

nesreće i nespretnosti prilikom prelaska vode-
nog toka ili jezera

 - mač je mogao dospjeti u vodu kao posljedica
bitke koja se održvala na obali ili na nekom
plovnom objektu (brod, čamac, splav)

 - mač je mogao biti namjerno ostavljen uz po-
kojnika (nakon bitke ili nekog drugog sukoba)
te ga je na taj način voda mogla naknadno
poplaviti

 - mač je mogao biti namjerno odbačen od po-
raženih ratnika

 - mač je mogao biti bačen u vodu kao oružje
oteto od poraženog neprijatelja

 - mač je mogao biti odbačen u vodu kao otpad
(slomljen ili oštećen).
Ritualni i votivni razlozi mogu biti:

 - u vodu odloženo oružje kao znak žrtvovanja i
zahvalnosti

 - kao insignija uz pokojnika.
Zagovornici ritualnih i votivnih razloga odla-

ganja mača u vodu odlučno odbacuju moguć-
nost da većina iz vode izvađenog oružja, osobito
mačeva, potječe s mjesta povijesno poznatih bit-
ki i okršaja. Uz to treba vrlo ozbiljno uzeti u obzir
da su mačevi i oružje uopće bili dragocjenost te
statusni simbol ratnika, a njime se vrlo pažljivo
rukovalo i osiguravalo ga se prilikom transpor-
ta. Međutim, teorija o bacanju oštećenog oružja
u vodu otpada zbog činjenice da je ponekad iz
vode izvađeno neoštećeno oružje.

Uzevši u obzir pronalaske oružja iz predroma-
ničkog perioda na prostoru Hrvatske, može se sa
sigurnošću reći da su mačevi relativno čest nalaz
u grobovima karolinškog kulturnog horizonta.
Unatoč činjenicama da je to područje nedovolj-
no istraženo, pogotovo ako se govori o razdoblju
ranih interakcija Slavena i Franaka, može se uočiti
da su zapadno naoružanje i ratnička oprema naš-
li široku primjenu na ovom području. To je osobi-
to vidljivo kod istaknutijih pripadnika slavenskih
kneževina koje su bile u vazalnom odnosu sa Fra-
načkim carstvom. Raspored karolinškog oružja i
ostale ratne opreme upućuje na postojanje pod-
ručja mogućeg stalnog naseljavanja, odnosno na
ranosrednjovjekovna gentilna središta, na pravce
vojničke penetracije Franaka, na vjerojatna gro-
blja i na pravce trgovačke i misionarske djelatno-
sti. Većina ove dragocjene arheološke građe ka-
rolinške provenijencije pripada razdoblju ranog
srednjeg vijeka – od završetka 8. do, otprilike, 10.
stoljeća, a veći dio materijala danas se nalazi u
zbirkama arheoloških muzeja diljem Hrvatske.

Što se tiče tipologije mačeva, za hrvatske
prostore specifična je učestala pojava mačeva
tipa K (po Petersenovoj tipologiji) koji su izvor-
no produkt zapadnofranačkih radionica kasnoga
8. i cijelog 9. stoljeća. Dužina im je oko jednoga
metra, imaju kratku nakrsnicu i na glavici balčaka
plosnatu dvodijelnu jabučicu podijeljenu na pet
režnjeva. Ponekad je jabučica podijeljena na 6 ili
7 režnjeva. Dijelovi, tj. režnjevi, ili su jednake ši-
rine, ili je srednji režanj nešto širi i viši. Režnjevi
su međusobno odijeljeni žljebovima koji su ve-
ćinom ispunjeni kovinskom žicom (srebro, bron-

61

ca, mjed). Nakrsnica ima često zaobljene uglove.
Skupina mačeva tipa K sadrži nerijetko primjer-
ke kojima je balčak dragocjeno izrađen pruga-
sto tauširanim ulošcima (srebro, mjed), a gdje-
kad su nakrsnice platirane i mjestimice ukrašene
ornamentom karolinške vitice. Ponekad se na
nakrsnicama pojavljuju različita franačka imena
vlasnika pisana majuskulama, a sječiva su češće
damascirana. Zanimljivost je ta što je na cijelom
hrvatskom području (što se osobito odnosi na
dalmatinski dio Hrvatske) veća gustoća ovih ti-
pova nego na područjima srednje i zapadne Eu-
rope. Stoga se pretpostavlja da je veći broj ovih
mačeva poklonjen hrvatskim velikašima tijekom
9. stoljeća, odnosno da je upravo ovaj tip mača
bio predmet trgovine franačkih trgovaca na ovim
područjima, a trgovački je put išao preko alpskih
prijevoja i sjeverne Italije do dalmatinskog pod-
ručja. Isto tako, možemo s priličnom sigurnošću
zaključiti da su ovim tipom franačkog mača bili
naoružani i hrvatski vojnici toga doba.

Arheološka situacija geografskog smještaja
nalazišta poslijekarolinškog oružja, naročito ma-
čeva, drugačija je od prethodnog karolinškog
razdoblja. Nalazišta ovog oružja širom su raspro-
stranjena diljem bivše Jugoslavije, od jadranske
zone do podunavskih krajeva, tj. od istočnoja-
dranskog primorja kroz dalmatinsko zaleđe, Liku,
Slavoniju, Bačku i Banat.

Evidentirano oružje iz tog perioda redom su
pojedinačni nalazi, dok jedan znatni dio potječe
iz grobova, ali bez popratnih nalaza, odnosno sa-
čuvanih grobnih cjelina. Odgovorajući tipovi ma-
čeva bili su tijekom 10. i 11. stoljeća nesumnjivo

u upotrebi južnih Slavena, iako je otvoreno pita-
nje jesu li ih oni sami također izrađivali. Za takvu
samu po sebi opravdanu pretpostavku nedostaju
bilo kakve indicije ili čak uvjerljivi podaci, no vrlo
vjerojatno da je postkarolinško oružje zapadno-
europskog i srednjoeuropskog podrijetla, pa se
pretpostavlja da su pretežno importirani, poput
karolinških primjeraka, o čemu svjedoče i natpisi
germanskih radionica na nekim primjercima.

Nalazi dugih željeznih dvosjeklih spata na te-
ritoriju Hrvatske koji pripadaju većinom od 10. -
12. stoljeća znatno su malobrojniji od karolinških
prethodnih primjeraka. Njihov postanak i razvoj
objašnjiv je zapravo na osnovi njima prethodnih
karolinških spata koje imaju svoje korijene u Po-
rajnju. U stranoj literaturi se smatra da su radio-
nice postkarolinških mačeva bile na prostorima
kontinentalne Europe, i to na poranjsko – luk-
semburško - lotarinškom arealu, u gornjem Po-
dunavlju i u Skandinaviji, te se pronalasci primje-
raka tog oružja sa prostora bivše Jugoslavije (sa-
mim time i prostor Hrvatske) i njenog šireg areala
i susjednih područja, kao što je već konstantira-
no, uzimaju redovito kao import sa zapada. De-
taljnijim radom o ovom oružju su se bavili Željko
Tomičić, Zdenko Vinski i Željko Demo u svojim
znanstvenim člancima početkom osamdesetih
godina 20. stoljeća, ali i dalje nedostaje jedin-
stvena znanstvena sinteza ili rad koji bi objedi-
nio sve podatke o ovom oružju. Ovi mačevi su
bili srednje dužine, oko 80 - 100 cm, nakrsnica je
bila kratka kao i drška, vodoravna (rijetko kada
blago savinuta) i često je neukrašena. Za razliku
od karolinških mačeva, jabučica im je pretežno
zgotovljena u jednom komadu poluloptastog ili
diskolikog oblika. Sječiva ovakvih mačeva vješto
su kovana, ne rijetko su damascirana, ali su bez
posebnih oznaka i radioničkih signatura - barem
su rijetke na našim prostorima, dok se na takvim
spatama širom Europe pojavljuju različiti radio-
nički žigovi i oznake. Po Petersenovoj tipologiji,
od onih pronađenih na širem arealu bivše Jugo-
slavije, najkarakterističniji su mačevi W, X, Z, i α
tipa.

U postkarolinškom vremenu, naročito u 12.
stoljeću, kovački i oružarski obrt uzima maha, a
razvojem trgovine i spletom različitih povijesnih
okolnosti, ta oružja različitih tipova i oblika do-
laze iz raznih metalurških centara srednje Euro-
pe na naše područje. Klasificiranje tog oružja u
jedan kulturološki krug vrlo je problematično, s
obzirom da se oni proizvode na širokom podru-
čju i poneki od njih rade se po narudžbama, na-

Izgled balčaka mačeva tipa K

62

ročito u kasnije vrijeme. Kada je riječ o klasifikaci-
ji, u prilog istom problemu ide i to da u tom vre-
menu nema više prilaganja u grobove, a rezultat
toga izostanak je takvog oružja u sustavnim ar-
heološkim istraživanjima, dok je velik broj takvog
materijala, ili slučajni nalaz, ili materijal pronađen
izvan grobnih cjelina.

U srednjem vijeku kovački i oružarski zanat je
cvjetao. Kovačke radionice radile su velikom brzi-
nom i vještinom: jedan kovač je mogao napraviti
čak i do četiri mača, odnosno desetak manjih sje-
čiva za noževe dnevno. Vrlo rano poznata je spe-
cijalizacija rada u dobivanju željeza i proizvodnji
željeznih predmeta, kao što su, primjerice, pro-
izvođači oružja – oružari, koji stavljaju žigove
svoje radionice na proizvode, a koji se također
dijele prema specijalizaciji posla: kovači, mača-
ri, brusači, monteri, kaligrafi, pa čak i zlatari koji
su specijalizirani za dodatno ukrašavanje oružja
natpisima te umecima i dodacima od plemenitih
kovina.

Na glatke i prazne ploče sječiva mačeva i dru-
gih djelova hladnog oružja, majstori oružari vo-
ljeli su nanositi oznake i ukrase u duhu i stilu vre-
mena u kojem su djelovali. Svrha tog ukrašavanja
ili ispunjavanja prostora mogla je biti raznolika.
Oznaka na sječivu mogla je biti osobni (heraldič-
ki) simbol nositelja mača, a sigurno je da su maj-
stori nanošenjem dekorativnih i apotropejskih
sadržaja na sječivo povećali i vrijednost oružja i
ciljali klijentelu više platežne moći. Naposljetku,
majstori su nanosili na oružja, a posebice mače-
ve, svoja imena ili oznake svojih radionica, iden-
tificirajući i ističući na taj način svoju vještinu i
kakvoću svojeg proizvoda, a istovremeno se dife-
rencirajući od drugih majstorskih radionica (npr.
ULFBERHT radionica koja je djelovala od 9. sto-
ljeća pa nadalje).

Glavno obilježje ukrašavanja od 900. do 1100.
godine je umetanje i zavarivanje slova od želje-
zne trake. Umeci od željezne trake javljaju se kao
logičan nastavak ukrasa napravljenih tehnikom
kovačkog zavarivanja s uzorkom kakve pozna-
jemo na sječivima ranijeg srednjeg vijeka - da-
masciranja. To je tehnika višestrukog prekivanja
željezne prečke dok se ne bi dobio željezni oblik
i postigla određena gipkost sječiva, a nakon po-
liranja površine, na njoj bi bili vidljivi preljevi.
Tehnologija tog postupka sastoji se u tome da
je majstor na grubo obrađeno i zaglađeno, ali
ohlađeno sječivo, hladnim dlijetom urezao jakim
zarezima oblike slova ili ukrase. Potom bi na te
zareze stavio male komadiće tordirane željezne

trake. Nakon toga bi se sječivo, skupa s ukrasom,
ponovno zagrijalo na oko 1300° C i na vruću bi
se površinu sječiva ukucavala željezna traka. Na-
kon toga površina sječiva bi se glačala do viso-
kog sjaja, pri čemu bi oznaka bila vidljiva tek pod
određenim kutom. Oznake su bile simboli u obli-
ku križeva, greda i raznih geometrijskih motiva.
Oni su nanošeni na starijim primjercima mačeva,
nakon toga i u kombinaciji s imenima majstora
radionica ULFBERHT ili INGELRII s velikim, nepra-
vilnim slovima. U nešto kasnijim periodima ka-
rakteristična su tauširana latinska slova, također
od željezne trake i od žice obojenog metala.

Kovačka i oružarska središta bila su, radi bo-
gatstva vode, ruda i šume (drva), koncentrirana
u središnjoj Europi. U ranijem periodu srednje-
ga vijeka, Immenstedt i Altjührden slovile su za
poznate radionice mačeva karolinškog fundusa,
a u nešto kasnijem periodu, procvatom kovačkog
obrta, njemački Köln i Passau smatrani su eu-
ropskim kolijevkama metalurgije srednjeg vijeka
i mjestima gdje su djelovale poznate oružarske
radionice.

Rekonstrukcija slijeda kovanja i izrade mača

63

Đakovo, mala oaza usred zlatnog ravničar-
skog polja. Mali grad od davnina nasta-
njen, oduvijek je bio središte Slavonije i

putova koji su se baš na ovome mjestu presijecali.
Brojni arheološki lokaliteti nalaze se u gradu

i okolici. Oni su ispisali bogatu povijest ovoga
grada. Iskopavanja iz 1997. godine potvrđuju ži-
vot na širem području grada već u neolitiku, oko
5500 godina prije Krista, koji kroz dugu i burnu
povijest traje do današnjih dana.

U rimsko doba postojalo je ovdje naselje Cer-
tissa, a ljepotom ovog kraja bio je oduševljen
rimski car Marko Aurelije Probus koji je ovdje dao
zasaditi vinograde 277 godine.

Nakon propasti antičke Certisije novo naselje
razvija se na novoj poziciji u 8. stoljeću. Uz to na-
selje formira se groblje i podiže crkva. Najkasnije
do sredine 13. st. Nedaleko od toga uzdignuća
na novoj poziciji, gradi se utvrda u kojoj se na-
kon dolaska bosanskog biskupa podiže biskupski
dvor i katedrala. Oko utvrđenog dvora tijekom
14. stoljeća razvilo se trgovište. Arheološka istra-
živanja oko župne crkve u Đakovu dala su nam
samo podatke o tome kako je izgledalo naselje
prije dolaska bosanskog biskupa u 13. stoljeća.
Oko župne crkve nastavilo se živjeti i pokapati i
nakon 13. st. Srednjovjekovni nalazi na užem po-
dručju grada koncentrirani su na dva mjesta- oko
župne crkve te oko biskupske utvrde. To su dva

SREDNJOVJEKOVNI RAZVOJ
URBANOG TKIVA GRADA ĐAKOVA
Sanja Žirovčić

Zapadni dio obrambenih zidina oko katedrale izgrađenih tijekom 14. stoljeća. Te zidine, zidane u gotičkom
stilu, danas su najstariji sačuvani srednjovjekovni spomenik Đakova.

Revija 2015.

64

ključna mjesta za poznavanje srednjovjekovne
matrice grada Đakova.

Ranosrednjovjekovno Đakovo, prema sada
dostupnim podacima, nije podignuto na mjestu
veće antičke aglomeracije, nego samo omanjeg
rimskog sela (vikusa), koje se nalazilo oko neka-
dašnje župne crkve Svih Svetih (srednjovjekovna
crkva sv. Lovre, nakon oslobođenja Slavonije od
Turaka crkva sv. Gjurgja).

Povijest Đakova u srednjem vijeku možemo
podijeliti u dva dijela- prije prvoga njegovog spo-
mena u povijesnim izvorima te nakon spomena u
povijesnim izvorima. O prvome razdoblju govore
nam samo arheološka istraživanja, a o drugome
uz arheološka istraživanja i povijesni izvori. Od
svog prvog spomena pa sve do kraja srednjeg
vijeka povijest Đakova bit će duboko vezana uz
povijest Bosanske biskupije i bosanskog biskupa.

1239. godine zbog nemirne situacije u Bosni
uzrokovane sukobima s bogumilima, brat hrvat-
sko-ugarskog kralja Bele IV., knez Koloman, koji
je upravljao oblasti Drava, poklonio je bosan-
skom biskupu Ponsi grad Đakovo i cijeli taj kraj
za sjedište biskupije, umjesto do tada nesigur-
nog Brda kod Sarajeva. Time je biskup zadržao
sve duhovne ovlasti nad Bosnom. Tom darov-
nicom prvi put se spominje ime grada Đakova.
Tu darovnicu je potvrdio 1244. i sam kralj Bela
IV. Od tada počinje povijest biskupije u Đako-
vu. Đakovo je i danas biskupski grad – sjedište
Đakovačko-osječke nadbiskupije. Sam grad se
u pojedinim periodima svoje povijesti spominje
pod sličnim imenima: Dyaco, Diaco,Dyacow... U
dokumentima iz 1355. godine prvi puta se spo-
minje postojanje gotičke katedrale i biskupskog
dvora koji su bili opasani zidinama. Dio tog zida
ostao je sačuvan do danas.

Tijekom 14. i 15. stoljeća isprave razlikuju CA-
STRUM DIAKO, tj. Biskupski grad s katedralom i
CIVITAS (forum) DYAKO(W), tj. Varoš ili trgovište
Đakovo. To su dokazi da je proces, koji je zapo-
čeo najkasnije dolaskom biskupa u mjesto, zavr-
šio pretvarajući Đakovo u središte većeg posjeda
i agrarne okolice u kojemu se nalazio forum, to
jest trg. Mjesto je očito dobivalo atribute trgo-
višta, veću koncentraciju slobodnoga nekmetov-
skog stanovništva, trgovce i obrtnike, a vjerojat-
nu su održavani i sajmovi. Varoš je imala određe-
ni pravni status s vlastitim sudstvom i omeđenim
prostorom koji se poklapao s biskupskim posje-
dom. Forum jest prva faza u razvoju mjesta. O
daljnjem razvoju varoši govori naziv CIVITAS iz
1387., koji bi trebao biti ugledniji i vjerojatno bi

to trebalo značiti da je riječ o varoši koja ima sve
atribute srednjovjekovnoga grada.

Đakovo se 1406. godine po prvi puta
spominje u izvorima kao CASTRUM DIAKO. To je
samo dokaz da se u okvirima naselja i dalje nalazi
izdvojeni utvrđeni kompleks oko biskupskog
dvora i katedrale. On je u to doba vrlo vjerojatno
već utvrđen bedemima od opeke. Trgovište
Đakovo, poput mnogih drugih naselja diljem
Hrvatske i Ugarske, nastaje uz feudalni dvor, a to
je od sredine 13. stoljeća u Đakovu biskupski dvor
s obzirom na to da je u Đakovu biskup feudalac.
Taj se dvor očito podiže u strateški povoljnome
mjestu, izvan postojećeg naselja ili na njegovu
rubu, u polju.

Povijesni izvori ne znaju ništa o đakovačkoj
utvrdi prije sredine 13. stoljeća, ali ni dosadaš-
nja arheološka istraživanja nisu ništa pokazala
u tome smjeru. On je mogao nastati zasigurno
već u 12. stoljeću s obzirom na činjenicu da tada
nastaju mnogobrojne utvrde, burgovi po hrvat-
skom i ugarskom kraljevstvu.

Tijekom 15. stoljeća učestali su prodori i pu-
stošenja Turaka u okolici Đakova. U popisu utvr-
da koje su Turci osvojili 1536., nalazi se i Đakovo.
Padom mjesta završava jedno, a započinje novo
razdoblje. Prema dostupnim izvorima možemo
zaključiti da se srednjovjekovno Đakovo sastoja-
lo od utvrde (castrum), utvrđenog trgovišta (op-
pidum) i predgrađa, a u jednome od njih stoji i
župna crkva.

Prve novovjekovne opise mjesta odnosno tr-
govišta Đakova imamo za vrijeme turske vlada-
vine, a onda ponovno tek nakon oslobođenja
Slavonije.

Za turske vladavine, prema popisu iz 1579.,
postojalo je 5 mahala (mesdžida) u kojima je sta-
jala džamija. Anastazije Jurjević 1626. godine u
svome opisu turskog Đakova (Diacouo) spominje
vrlo staru utvrdu, 4 džamije i 200 kuća. Na planu
iz 1697. vidi se četverostrana utvrda s kulama na
uglovima unutar koje se nalaze ruševine nekoliko
zgrada, a među njima još uvijek dominiraju ostaci
zidova srednjovjekovne katedrale. Na tri ugla na-
laze se četverokutne kule, a na sjeveroistočnome
uglu nalazi se okrugla kula. U utvrdu se ulazi kroz
četverostranu ulaznu kulu. Između utvrde i utvr-
đenog trgovišta nalazi se trokutasti bastion, koji
je vjerojatno sagrađen pred sam kraj 17. stoljeća,
a koji je potvrđen arheološkim istraživanjima. U
varoši, koja se nalazi istočno od utvrde, dominira
samo jedna ulica i džamija na južnoj strani, koja

65

se nalazi otprilike ondje gdje bi se trebao u ranije
vrijeme nalaziti franjevački samostan. To je jedi-
na vidljiva džamija u utvrđenome dijelu naselja.
Kuće koje se nalaze uz ulicu okrenute su čeonom
stranom prema njoj. Varoš okružena opkopima
i zemljanim bedemima, prema prikazu iz 1697.,
nije puno veća od kastruma. Dvije su se džami-
je nalazile izvan utvrde u predgrađima. Jedna se
džamija nalazila u istome dijelu mjesta gdje je
stajala srednjovjekovna crkva Sv. Lovre, a druga
južno od utvrde na prostoru današnjega parka
uz biskupski dvor.

Nema sumnje da je tursko Đakovo (Jakova,
Diacouo) u osnovi zadržalo konture srednjovje-
kovnog Đakova, odnosno mjesta koje je svoj naj-
viši stupanj razvoja dosegnulo u drugoj polovici
15. stoljeća. U osnovi se nije mnogo promijenilo,
dodano je samo veće predgrađe koje se nalazilo
na prostoru budućeg biskupskog parka.

Đakovačka srednjovjekovna utvrda (castrum,
burg) danas je vrlo dobro očuvana. Na
katastarskom se planu iz 1863. godine unutar
utvrde vidi katedrala okružena bedemima i
kulama (još su bili sačuvani zapadni i sjeverni
zid s kulama). Od srednjovjekovnih zidina danas
je ostao samo djelomično sačuvan zapadni
obrambeni zid. Ostali su nesrušeni dijelovi,
istočni i južni bedem, ukomponirani u postojeći
biskupski dvor, a sjeverni bedem s dijelovima
istočnoga i zapadnoga bedema srušen je
prigodom podizanja Strossmayerove katedrale.

Upravo zbog toga što je nova katedrala po-
dignuta dijelom na čvrstome zemljištu (prostor
srednjovjekovne utvrde), a dijelom na vododerini
koja je služila kao jarak sa zapadne strane i odje-
ljivala utvrdu od trgovišta i predgrađa, zbog sta-
tičkih je razloga, kako bi se zemljište stabiliziralo
i ujednačilo, bilo potrebno zabiti stupove ispod
sjevernog dijela katedrale. Na dnu, ispod utvrde
nalazilo se močvarno zemljište.

Gjuro Szabo piše da se na ostatku bedema sa-
čuvalo krunište kakvo se kod nas nigdje drugdje
nije sačuvalo: „Zupci su kruništa uređeni za ravni
hitac, a između tih zubaca izbočeni su dijelovi za
kosi hitac i obranu podnožja zida.“ Krunište tj. veći
dio bedema sagrađen je otprilike kada i katedra-
la ili nešto kasnije, u 2 polovici 13. stoljeća ili po-
četkom 14. stoljeća. To je vrijeme kada se opeke
počinju sve češće pojavljivati u uporabi. Szabo
spominje i ruševinu tornja u biskupskome parku,
a to su zapravo ostaci džamije.

Stara, srednjovjekovna katedrala čiji se osta-
ci vide na crtežu iz 1697. godine, arheološki je
istražena 90-ih godina. Nalazila se unutar bede-
ma, popravljena nakon oslobođenja i dozidana, a
većim dijelom je porušena nakon izgradnje nove
katedrale 1880. godine. Jedan je njezin malen dio
ukomponiran u barokni biskupski dvor te je tako
i danas sačuvan. Danas se na tome sačuvanome
dijelu još uvijek vidi kasnoromaničko-ranogotič-
ki prozor u visini prvoga kata. Jasno se vide vrlo
slične opeke onima na bedemu. Srednjovjekov-
na katedrala i bedemi građeni su otprilike u isto
doba.

Trgovištem odnosno varošom smještenim
istočno od utvrde prolazila je samo jedna glavna
ulica. Uz nju su s obje strane stajale kuće koje
su čeonom stranom bile okrenute prema njoj.
Na južnoj strani, tamo gdje je danas bogoslovija,
vjerojatno je stajao franjevački samostan jer su
u blizini toga mjesta nađeni grobovi koji bi mo-
gli pripadati groblju uz samostan, a koji se spo-
minje u izvorima. Kasnije je otprilike na istome
mjestu izgrađena džamija. Grobovi su otkriveni
na mjestu današnje bogoslovije - oko nje, oko
korza, otprilike iza današnjeg gradskog podruma
i na drugim pozicijama u središtu mjesta. Njih je
jako teško datirati jer najčešće nemaju nikakvih
priloga pa je teško zaključiti je li tu riječ o sred-
njovjekovnome groblju, o groblju kršćana u vri-
jeme turske okupacije ili o groblju koje nastaje
nakon oslobođenja od Turaka. Varoš, odnosno
oppidum bio je okružen opkopima i zemljanim
bedemima te nije bio mnogo veći od castruma, a
zauzimao je otprilike prostor koji danas zauzima
Strossmayerov trg. Izgled trgovišta u osnovnim
se crtama mnogo ne razlikuje od drugih srednjo-
vjekovnih trgovišta po svojoj prostornoj organi-
zaciji. Ono je okupljeno oko jedne glavne ulice.

U vrijeme turske okupacije naselje se nastavi-
lo razvijati, ali osim izgradnje džamija i ponekih
drugih građevina slobodno možemo reći da tur-
sko naselje nije odveć napredovalo, osim što je
sagrađeno novo predgrađe na prostoru gdje će
kasnije biti podignut biskupski park. Tursko Đa-
kovo nije se oslobodilo predturskog kasnosred-
njovjekovnog naslijeđa, koje je u osnovi ostalo
posve sačuvano sve do velikih radova u 18. i 19.
stoljeću. U kasnome srednjem vijeku Đakovo je
zasigurno imalo jedno predgrađe. Kada govori-
mo o predgrađu, tada mislimo na prostor oko
srednjovjekovne crkve Sv. Lovre, koja se nalazi-
la u blizini današnje male crkve (bivše džamije),
koja je zasigurno sagrađena pored srednjovje-

66

kovne crkve Sv. Lovre. To kasnosrednjovjekovno
predgrađe nastalo je na raskrižju putova. Mjesto
je (osobito sa zapadne strane) bilo uzdignutije
od okoline. Ta je nevelika visina bila osobito zna-
čajna za slavenske naseljenike koji su tu osnovali
svoje naselje u 8. stoljeću.

Srednjovjekovna župna crkva Sv. Lovre nala-
zila se podalje od katedrale oko koje će se ra-
zviti kasnosrednjovjekovna varoš. To nikako nije
slučajnost. Iza negdašnje župne crkve u Đakovu
1995.-1997. arheološki je istraženo srednjovje-
kovno naselje i groblje na kojemu se gotovo u
kontinuitetu pokapalo više stoljeća (od 10. do
sred. 16. stoljeća). Uz njega su otkrivene različite
građevine i kuće koje pripadaju srednjovjekov-
nome naselju koje je okruživalo groblje. To su
najstariji otkriveni dijelovi Đakova. O najstarijim
stanovnicima Đakova svjedoče nam ulomci ke-
ramičkih posuda. Oni datiraju još iz 8 stoljeća.
Tada je nastanjen položaj gdje je kasnije sagra-
đena župna crkva. Općenito, novopridošli Slaveni
i Avari u Panoniji nastoje izbjeći naseljavanje u
ruševinama starih mjesta, ali zato svoja naselja
vrlo često smještaju pored njih nastojeći koristiti
njihovu kultiviranu okolicu (ager) i cestovnu in-
frastrukturu.

 Najstarije srednjovjekovno naselje razvilo se
na mjestu gdje će biti izgrađena župna crkva.
Stoga bez sumnje možemo zaključiti da nam po-
ložaj župne crkve govori o tome gdje se nalazi
središte mjesta u vrijeme formiranja župe u ra-
nome srednjem vijeku. U Đakovu se može pratiti

nesumnjivi kontinuitet od 8. stoljeća na ovamo.
Oko kastruma i varoši on se može povući samo
od 13. stoljeća. To što će se varoš zaista razviti
oko drugog središta posljedica je urbanog ra-
zvitka koji nosi feudalni srednji vijek. Položaj oko
župne crkve igrat će važnu ulogu sve do 12. ili
13. stoljeća kada se, očito u skladu sa sličnim zbi-
vanjima u Hrvatskoj i Ugarskoj, izvan postojećeg
naselja, na novijoj poziciji, u polju, uz postojeći
ili novoizgrađeni feudalni dvor počinje formira-
ti trg. Staro naselje zadržat će samo župnu cr-
kvu kao jedini spomen svog značenja iz ranijeg
vremena, a oko feudalnog dvora (burga) razvijat
će se novo upravno središte. Te dvije odvojene
cjeline u kasnome srednjem vijeku funkcionirat
će uvijek kao jedna. Naselje oko župne crkve nije
se prestalo razvijati nakon seljenja upravnog sre-
dišta na drugu lokaciju niti se smanjio intenzitet
pokapanja na groblju. To je očito i dalje glavno
đakovačko groblje. No, taj je dio očito zadržao
svoj agrarni izgled kroz čitav srednji vijek. Takav
se proces zbiva u Đakovu, a vrlo sličan zasigurno
i u drugim sličnim starim mjestima u sjevernoj
Hrvatskoj i Ugarskoj.

Godine 1536. Đakovo su zaposjeli Turci i vla-
dali gotovo 150 godina - grad tada dobiva naziv
Jakova. Srušene su skoro sve katoličke crkve i sa-
građene džamije. Najpoznatija je Ibrahim-pašina
džamija koja je nakon odlaska Turaka pretvorena
u katoličku crkvu. Godine 1690. u grad se vraća
biskup i tada počinje izgradnja grada. Broj sta-
novnika naglo raste, a 1751. godine otvara se
prva škola.

Poslije odlaska Turaka u Đakovu se gradi nova,
skromnija katedrala i biskupski dvor. To je bila
druga po redu od tri koliko ih je do sada u Đako-
vu sagrađeno. Gradili su ju biskupi Đuro Patačić
i Petar Bakić.

Današnja katedrala, bazilika Sv. Petra, sagra-
đena je u neogotičko-romanskom stilu. Biskup
Josip Juraj Strossmayer ju je počeo graditi 1866.
godine u 52. godini života i 16. godini biskupske
službe. Gradnja je trajala punih 16 godina (do
1882. godine), od toga 4 godine vanjski građe-
vinski radovi, a 12 unutrašnje uređenje katedra-
le. Za gradnju katedrale potrošeno je 7 000 000
komada opeke koja je pečena u Đakovu. Kamen
je dopreman iz Istre, Mađarske, Austrije, Italije i
Francuske. Projektanti katedrale su bili arhitekti
iz Beča Karlo Rősner i Fridrich Schmidt. Unutraš-
nje uređenje je povjereno njemačkim slikarima
koji su živjeli u Rimu, ocu i sinu Alexandru-Maxi-
milianu i Ludwigu Seitzu. Katedrala ima 7 oltara,

Originalni plan Đakova iz 1697. Plan je izradio
austrijski vojni topograf Nicolas Sparr de Bensdorf, a
njegov original čuva se danas u ratnom arhivu u Beču.
Sparrov plan od neprocjenjivog je značaja za povijest
Đakova zadnjih desetljeća 17. stoljeća.

67

a krase ju 43 fresko slike, 31 kip i 32 reljefa te
orgulje sa 73 registra, tri manuala i 5 486 svirala.

Đakovačka biskupija je kroz svoju 760 godišnju
povijest imala 62 biskupa. U gradu još i danas
postoje brojni dokazi njihova djelovanja. Biskup
Patačić 1706. godine obnavlja ergelu.

Godine 1773. Đakovo postaje središte sjedi-
njenih biskupija Bosansko-đakovačke i Srijemske
koje obuhvaćaju sve sjeveroistočne hrvatske
krajeve.

Biskup Antun Mandić otvara danas najstariju
visokoškolsku ustanovu Slavonije i Baranje, Bo-
goslovno sjemenište. Poduzima i velike gospo-
darske zahvate na vlastelinstvu, posebice u uz-
goju vinograda. Ime mu je sačuvano u nadaleko
poznatim mandićevskim vinogradima.

Imenovanjem Josipa Jurja Strossmayera bi-
skupom 1849. godine grad je u novom usponu.
Biskupsko vlastelinstvo postaje uzorno gospo-
darstvo sa znatnim prihodima koji velikom bi-
skupu omogućuje neviđene mecenske pothvate
u Hrvatskoj (HAZU), a Đakovu s novom katedra-
lom te brojnim crkvenim i gospodarskim zdanji-
ma daje novo lice.

Povijest Ergele Đakovo počinje osnivanjem
biskupije darovnicom deset arapskih konja i jed-
nim pastuhom, iako se za godinu osnivanja uzi-
ma 1506. Prema biskupu Bakiću uzgoj konja na
vlastelinstvu postoji već 1374. godine. Biskup
Mijo Keserić imao je ergelu s 90 arapskih konja,
a broj im se povećao na 130 rasplodnih kobila
1524. godine. No većina tih konja izginula je za-
jedno s biskupom Đurom 1526. godine u bitci na
Mohačkom polju.

Za vrijeme turske vladavine ergela je bila u
vlasništvu požeških paša. No poslije stotinu i pe-
desetgodišnje vladavine gradom Turci su bili pri-
siljeni napustiti grad odvodeći pri tome konje s
ergele.

Poslije dolaska Austrijanaca obnavlja se ergela
zbog potrebe za stalnom stražom u tom pogra-
ničnom području. 1806. godine ergela Lipica se
pred Napoleonom seli i smješta u Đakovo. Od
tada počinje uzgoj lipicanskih konja u ergeli. Na
gotovo isključivi uzgoj lipicanskih konja umjesto
arapskih prelazi se za biskupovanja biskupa Stro-
ssmayera. Uzgoj traje i danas u Državnoj ergeli
lipicanaca, koja se svrstava među najstarije u Eu-
ropi, kao i kod sve većeg broja privatnih uzgajiva-
ča konja. Niz godina je Ergela bila u sastavu PIK-a
Đakovo, a danas je to Državna ergela lipicanskih
konja zadužena za uzgoj i selekciju.

Đakovo je oduvijek bio obrtnički grad. Godine
1813. osnovano je udruženje obrtnika CEH. In-
dustrijski razvoj je počeo izgradnjom mlinova i
ciglana, a brojni obrtnici raznih struka ponudom
svojih proizvoda pridonijeli su da je Đakovo, po-
sebno po svojim sajmovima, postalo trgovište
poznato u cijeloj Slavoniji. Danas je Đakovo grad
s preko 30.000 stanovnika.

Uz to što je biskupsko središte, gospodarsko
je i kulturno središte Đakovštine.

S koje god strane prilazili Đakovu, prvo što
ćete ugledati je žar opeke dvaju tornjeva i ku-
pola najljepše katedrale na prostoru od Vene-
cije do Istanbula. S te najviše đakovačke toč-
ke koja plamti nebeskim ognjem, vidi se cijeli
grad kako od drevnog središta teče i razlije-
va se u svim pravcima, u polja koja dodiruju
nebo. Ali spustimo se niže, do zagrljaja trgo-
va, parkova, ulica i sokaka, do srca ljudi i za-
koračimo u novi život na davnim tragovima.
Đakovo je svoju povijest pisalo perom i mačem.
Gradom se, prema požutjelim listinama, zove od
1239. godine, kada se po dosadašnjim saznanji-
ma spominje kao biskupsko sjedište. U arhitek-
turi Đakova sačuvani svjedoci povijesnih vrela
su srednjovjekovne zidine gotičke građe koje su
okruživale i štitile grad u 14. stoljeću, župna crkva
Svih svetih, nekadašnja džamija iz 16. stoljeća i
stara gradska jezgra iz 18. i 19. stoljeća s karakte-
ristikama baroka, secesije i historicizma.

Svakako je bez premca katedrala velikog hr-
vatskog patriota i plemenitog mecene umjetno-
sti i prosvjete biskupa Josipa Juraja Strossmaye-
ra s osobitostima arhitekture gotike i romanike,
simbol Đakova. Pejsažni perivoj iz XIX. st. s ele-
mentima baroka, uz biskupski dvor, hortikulturni
je spomenik pod posebnom zaštitom, kao i obli-
žnji Mali park s prijelaza XIX./XX. stoljeća.

Saznanja iz višestoljetnog života brižno se ču-
vaju u Dijecezanskom muzeju, Spomen-muzeju
biskupa J. J. Strossmayera, Muzeju Đakovštine i
biskupskom dvoru. U imenu “Đakovo” je i narod-
na tradicija života ljudi na ovome prostoru, bo-
gatstvo folklora sačuvano i njegovano u okrilju
izuzetne manifestacije «Đakovački vezovi». Đa-
kovo je ime za ljubav prema vjernom čovjekovu
suputniku – konju, iskazana u višestoljetnoj tra-
diciji uzgoja plemenitih grla i u svijetu čuvenoj
ergeli lipicanske pasmine.

68

Iz opsežnog rada Đure Frankovića za ovogodišnju
Reviju, donosimo nekoliko ulomaka o odnosima
Strossmayera i Mađara

Mađarsko-hrvatska nagodba (1868.) je
za biskupa Josipa Jurja Strossmayera
(1815.-1905.) bila veliko razočarenje. S

mađarskom stranom 1872. u mađarskom glav-
nom gradu vodi bezuspješne pregovore sa ciljem
postizanja revizije Nagodbe, kao član „Odbora
izaslanstva u hrvatskom predmetu” („horvát ügy-
ben kiküldött bizottság”) kojima je svega na po-
četku sudjelovao.

U nadolazećim stoljećima mađarski i hrvat-
ski izaslanici Mađarsko-hrvatskog parlamenta u
Budimpešti Strossmayera nazivaju „prvim sinom
Hrvata” („a horvát nép első fia”) čiji je „duh leb-
dio iznad voda”(„szelleme a vizek felett lebeg”),
dodali bismo da i u vijećnici, unatoč tomu da
sjednicama više nikada nije nazočio, iako je bio
važeći i punopravni član Višeg doma trideset go-
dina. O njemu, njegovim zaslugama govorilo se
godinama, odnosno napadalo u tom najvišem ti-
jelu Mađarsko-hrvatskog parlamenta.

Hrvatski kler smatrao se za „kovača hrvatskih
nacionalnih ideja i najžešćoj radionici hrvatskih
nacionalnih nastojanja” – čiji pravi vođa bio je bi-
skup Strossmayer.

Neka mađarska mišljenja o biskupu
Strossmayeru

Pitanja mađarsko-hrvatskog suživota bila su
često na dnevnom redu Mađarskog ministarskog
vijeća. U ovom uratku bit će isključivo riječi o zbi-
vanjima vezanima za biskupa Strossmayera.

Mađarski izaslanici u Mađarsko-hrvatskom
parlamentu u Budimpešti ne bez razloga su ka-
zivali: „Upozoravam cijenjeni dom na primjer
Strossmayerovo ponašanje i izjave.”

„Ako promislimo da samo jedan biskup, kao
što je npr. Strossmayer, što je sposoban učiniti,
a mađarska javnost protivu njega koliko je ne-
moćna.”

„Prema mom pogledu s obzirom da je riječ
o jednom ambicioznom svećeniku protiv njega
bi trebalo postaviti jednog drugog svećenika
u osobi zagrebačkog nadbiskupa koji da bude
imenovan, a koji će nastojati da krivo vođenu
stranku, izoštrenu na sigurnu djelatnost, i u ne-
kim vremenskim segmentima centraliziranu a od
drugud crpijućih ideja, konačno ukine.”

Na jednoj drugoj sjednici u studenom 1907.
ovo se iznosi: „Onovremeno je na tom poslu una-
prijedio Strossmayer, čiji utjecaj je polako preina-
čio hrvatsko javno mnijenje. Ovaj glavni svećenik
se s velikim talentom i istinitom ljubavi prema
svojoj rasi i istinitim žarom šovinizma stavio u
službu narodne ideje, ne samo riječju, već požr-
tvovanošću; barem da od njega uče i mađarski
visoki svećenici, i oni nekadašnji visoki svećenici

BISKUP STROSSMAYER I MAĐARI
Đuro Franković

Revija 2015.

Josip Juraj Strossmayer

69

koji su kroz desetlijeća sjedeli u velikim narodnim
dobrima.

Strossmayer je tamo svoj svećenički upliv i
prednosti imetka mogao tako staviti u službu
nacionalne ideje te ju sjediniti u vjernosti prema
vjeri, da ni za trenutak nije zanijekao svoja kato-
lička osjećanja i svoju hrvatsku narodnost. Naža-
lost, da ja ovog čovjeka u njegovom karakteru,
osobnosti, iako je bio glede moje domovine šte-
tan, ali ga moram uzveličati i priznati. Na žalost u
nas nisu baš slijedili ovaj primjer…

U Hrvatskoj veliko nacinalno buđenje tako je
započelo s agitacijom jednoga a koje je našlo
prostora u svima kulturnim i crkvenim instituci-
jama. Mađari su pak s Nijemcima skupa polako,
jedan za drugim, potisnuti iz većih hrvatskih gra-
dova…

Blagoizvolite sada otići u gradove: Varaždin,
Zagreb, Osijek koji su postali hrvatske utvrde, da-
pače i u Međimurju, gdje crkvena vlada putem
crkvenih župa s određenom presijom nastoji hr-
vatsko javno osjećanje širiti, ali da mi oprostite,
ipak je to pogrješka sa strane mađarske vlade da
na takvom velikom zemljinom području, koje pri-
pada Mađarskoj, a koje je povezno s Hrvatskom,
to podnosimo, umjesto da ju odstranimo od
zagrebačke dijeceze i priključimo dijecezi u Ve-
sprimu ili Szombathelyu. Ovakva inicijativa ipak
je mađarski interes i prvenstveno bila bi to lijepa
zadaća mađarske vlade.”

Na sjednici dne 14. prosinca 1910. grof Ti-
vadar Batthyány ovim riječima se obraća nazo-
čnima: „Podsjetio bih visoki dom na dva slučaja
koja mene potvrđuju, kada zabrinuto posmatram
razvoj događaja datog pitanja (stanje u okupira-
noj Bosni i Hercegovini – aut. op.). Jedan slučaj bi
bio da je onovremeno putem kraljevske donacije
biskupska dijeceza dospjela u ruke takvog muža

koji je svoju vlast kroz šezdeset godina obratio
na rasprivanje mržnje. (Istina! Tako je! glasovi s
krajnje ljevice.) Lajos Holló: Dosta je bilo i tog
jednog Strossmayera!

Čak se je ironiziralo u Mađarsko-hrvatskom
parlamentu u Budimpešti: „Kada s jedne strane
nacija (mađarska – aut. op.) bude uvidjela da s
jedne strane navija nam Strossmayer u Đakovu,
a s druge veliki pustinjak u Turinu, naciju ovakvi
signali neće moći zbuniti.”

Na sjednici od 25. studenog 1901. ovo je re-
čeno: „Ne možemo bez nezabrinutosti gledati na
to da stanovništvo Hrvatske, da se služimo jav-
nopravnim izrazom Hrvatske-Slavonije, kao što
vi naizmjenično rabite izraz Zemlje Hrvatske-Sla-
vonije-Dalmacije čas pokazuje ljubaznost prema
Austriji, čas prema Rimu, samo jedno se ne vidi
da bi gravitiralo prema Mađarskoj. U Mađarskoj
uvijek vide samo otimače prava, potirače prava i
izrabljivače.

Zastupnik dr. Mazurra se je na jednom pu-
čkom zboru javno zahvalio biskupu Strossmaye-
ru na njegovim zaslugama u datom djelu. Ja ne
znam što je uradio Strossmayer, nisam upućen u
detalje, ali ako je on u nekom hrvatskom poslu
nešto uradio to nije moglo biti drugo već nego
protivu mađarske države, a da se slavi na javnim
narodnim zborovima to je barem toliko opasan
simptom, kao da neki talijanski zastupnik dođe
ovamo i među socijalistima održi govor… Naša
hrvatska braća nisu veliki izbirači u primijeni onih
sredstava i načina kada svoje protumađarske
osjećaje iznose pred javnost.”

Na zasjedanju 14. siječnja 1986. „… u Hrvatskoj
u stvarnosti nikada nije postojala južnoslavenska
stranka. Istina je da je Strossmayer južnoslaven-
ski nastrojen ali njegova stranka nikada nije bila
južnoslavenska, već je ona i danas isključivo hr-
vatska”, iznio je Nikola Tomsić.

Strossmayerov austroslavenizam,
južnoslavenstvo i zbližavanje
prema Mađarima

„Nemamo razjašnjeno i obrađeno područje –
odnos Strossmayera s Mađarima, a znamo da je
Strossmayer u Monarhiji bio više uz Beč i Austri-
jance nego li za Mađare s kojima se sukobljava.”

Izazvani gornjim navodom pokušali smo traži-
ti odgovor na postavljeno pitanje svrhom dobi-
janja jedne cjelovitije slike o političkoj djelatnosti
biskupa Strossmayera.

Ferenc Deák Menyhérta Lónyaya

70

U bečkom Augustineumu sluša višu teologiju
i na veliko čuđenje svojih profesora stiče doktor-
ski šešir; 1847. postaje ravnatelj Augustineuma
i dvorski govornik. Započinje se zanimati za hr-
vatske ideje, ovdje je napisao svoje prvo djelo o
buđenju južnih Slavena. Nadahnut je bio idejama
austroslavenizma, koje kasnije napušta. Za vri-
jeme mađarske revolucije zadužen od cara, 30.
kolovoza 1848. godine „s najvišeg mjesta” pren-
osi pismo banu Jelačiću u kojemu carska visost
inzistira da mu zapovjednik vojske Jelačić krene
u napad protiv Mađara. Bečki car nije zabora-
vio za usluge svog kapelana te ga imenuje đa-
kovačkim biskupom. Nije iznenađujuće ni to da
se Strossmayer lipnja 1851. našao u Pečuhu na
strani pečuškog biskupa Scitovszkog, od strane
Habsurgovaca inauguriranog u ostrogonskog
nadbiskupa. Povodom je poslužila predaja sam-
ostana Notre Dame kojoj seriji svečanosti sudjel-
ovalo je mnogo uglednih svećenika, uostalom i
papinski nuncij, Michele Viale Prela. Strossmayer
već se prije početka sjajnih obreda i svečanosti
našao u Pečuhu, gdje je dočekao njegovu Ekse-
lenciju (tj. nadbiskupa Scitovszkog). Može se s
pravom pretpostaviti da su ovi pregovori i dogo-
vori protekli u duhu austroslavenstva. (Imajmo u
vidu da je Scitiovszky bio slovačkog podrijetla.)
Ovo može potvrditi i činjenica da su Strossmayer
i nuncij, Viale Prela nakon pregovora „U ponedje-
lak (tj. 1. srpnja) u ranim jutarnjim satima nuncij u
pratnji velečasnog biskupa Strossmayera otputo-
vao u Osijek i Đakovo te kroz Zemun u Beograd.”

Strossmayer tada se kolebao između koncep-
cije austroslavenstva i južnoslavenstva. Federal-
nu državu južnoslavenskih zemalja još je dugo
zamišljao ostvarivim u okvirima Habsburške Mo-
narhije. Pokušao se 1860. približiti Mađarima:
na zagrebačkoj konferenciji u studenom održao
je govor u kojemu se poziva na „dva slobodna
bratska naroda, te je proklamirao ustavni spora-
zum. Nakon 1867. Austrijsko-mađarske te 1868.
Mađarsko-hrvatske nagodbe sve se više jača u
njemu „južnoslavenska” orijentacija, uspostava
veza sa Beogradom i Cetinjem.

Iz poučne prepiske Strossmayera-Račkog doz-
najemo da biskup u svom pismu nadnevkom 29.
veljače 1864. zamišlja federativno ustrojstvo Mo-
narhije te se suprotstavlja planovima Schmerlin-
ga. U pismu Račkom 3. siječnja 1965. ovo navodi:
„Ja sam se doma povratio. U Pešti sam tri dana
boravio. Parobrodom sam do Mohača, a otale
kolima do Osijeka… Ja sam u Beču pohodio Nj.
Veličanstvo i nadvojvodu Rainera. Posljednji dao

mi je priliku, da o politici govorim. Nije mi napo-
minjati, da sam mu razlagao, da sadanji sustav
reusirati ne može, pače da je očevidna pogibelj i
za carstvo i za dinastiju”. Tadašnji vođa hrvatske
nacionalne politike biskup Strossmayer je krajem
ožujka vraćajući se iz Beča proputovao kroz Peš-
tu te je posjetio Deáka. Prema navodima dnev-
nika Menyhérta Lónyaya „Strossmayer i njego-
vi hrvatski drugovi bili su zadovoljni Deákovim
člankom.” Mađarska zemaljska deputacija 1866.
godine suočila se s najkrajnijom delegacijom ilir-
ske stranke, u čije je ime nastupao apostol Slavije
Strossmayer, zapisuje u svojim memoarima Antal
Csengery, član mađarske regnikolarne deputa-
cije. Izaslanstvo Hrvatskog sabora predvodio je
đakovački biskup Josip Juraj Strossmayer. Prego-
vori mađarske i hrvatske regnikolarne deputacije
vode ka sklopljenoj Mađarsko-hrvatskoj nagod-
bi (1868.). Strossmayer tada još zastupa principe
„cjelovite Monarhije”, u čijim okvirima zamišlja
ostvarljivim svoje zamisli o austroslavenstvu. Uoči
Nagodbe želi pridobiti svojim idejama i Ferenca
Deáka. Račkom 2. travnja 1866. piše: „Ja sam u
Pešti bio s Deákom, ali podublje o naših stvari
nijesam mogao s njim govoriti, jerbo je bio hrlio
u sjednicu. O Rijeki sam mu svoje mnijenje re-
kao. Viditi ćemo!” Na regnikolarnim sjednicama
između Ferenca Deáka i biskupa Strossmayera
vodile su se žestoke rasprave o pripadnosti Ri-
jeke. Na kraju je Deák sasvim blago rekao: „Aber
lieber Bischof, wir sind beidé zu alt, um von ei-
nander Etwas zu lernen”, tj. mnogo smo stariji da
bismo mogli jedan drugoga kapacitirati. Između
mađarske i hrvatske strane nije bilo sporazuma
ni u pitanju pripadnosti Međimurja, ni u financij-
skim i u nekim drugim pitanjima.

Pregovori o rješavanju hrvatsko-mađarskih
odnosa otpočeti su 1866. Odbori Regnikolarne
deputacije oba parlamenta, odnosno sabora bili
su sastavljeni po 12 članova te su pregovori ot-
počeli u proljeće 1866. godine, a ljeti su nastavl-
jeni u Pešti. U ovim pregovorima Deák je uzeo
aktivno učešće, u sklapanju Nagodbe obavio je
lavlji dio posla, iako ono nije u svemu udovolja-
vao njegovim očekivanjima. O tim dogovorima
jedan od članova mađarskog izaslanstva Antal
Csengery, Deákov suradnik, donosi pojedinosti.

Pregovori 1866. nisu bili uspješni pošto su
ukinuti zbog pruskog rata. Između mađarskog
i hrvatskog gledišta pokazala su se znatna od-
stupanja u pogledu teritorijalnih pitanja (Rijeke,
Međimurja), a koji nisu bili lako premostljivi. Hr-
vatska deputacija sastojala se osim jednog člana

71

iz redova Narodne liberalne stranke pod vodst-
vom biskupa Strossmayera koji su bili pristaše
federalnog preuređenja Habsurške Monarhije.
Prema riječima Csengeryja: „Protivu ovog izas-
lanstva mađarsko izaslanstvo nije se drugačije
moglo nadati upsjehu, jedino davanjem neovis-
ne autonomije.” Na sjednici Deák i Strossmayer
su vodili riječ. „Održano je jedno savjetovanje
na kojemu je Deák sat i pola govorio. Hrvati su
se divili njegovom uvjerljivom izlaganju. Stross-
mayer je uvijek održao pripremljene govore, s
velikim frazama, sam sebe podsticajuću da je sav
pocrvenio.” Atmosferu pregovora karakteriziraju
one dvije epizode o kojima Csengery piše u svom
dnevniku. „Jednom zgodom kada je Strossmayer
u dvorani Kisfaludy u Akademiji govorio kako su
Mađari 1848. progonili Hrvate, Deák izgubivši
živce ispod sebe nogom je udario u stolicu i iza-
šao van. Hrvati su pogledali jedan na drugoga.
Strossmayer se je zbunio, pocrvenio do ušiju i
počeo se je ispričavati, da nije namjeravao niko-
ga uvrijediti i ako je time nekog uvrijedio traži
ispriku... Nas smo dvojica za to vrijeme otišli za
Deákom i molili ga da se vrati. Vratio se. Stro-
ssmayer oped je zatražio ispriku i gubivši u go-
vorničkom patosu ubrzo je završio svoj govor.

Drugi prizor se je zbio u hotelu „Angol Ki-
rálynő” gdje se smjestio Deák. „Kada je Deák re-
kao Strossmayeru da u kojoj mjeri želi popustiti
Mađarska, tada je slavenski apostol skočio na
noge i poljubio Deáka. Ulazak konobara je spri-
ječio constetaciju. Konobar je najavio da je pris-
tigla deputacija i želi pozdraviti biskupa Stross-
mayera. Strossmayer je izlazeći u vratima još
jednom poljubio Deáka, rekavši da odlazi lakom
dušom. Jedan kasnar na nekom dobru, Deákov
poznanik, koji se slučajno našao u gostionici gdje
je i sam noćio, Strossmayerov susjed, kasnije je
pričao o tomu kako je biskup deputaciju Slovaka,
pod vodstvom Hurbana. koja ga došla pozdrat-
viti iz Gornje Ugarske, huškao. „Jedino stalna pu-
buna i izdržljivost takorekuć je potrebna. Sada da
kuju gvožđe dok je vruće. Ali vas na jedno molim,
nemojte vjerovati Mađarima, naročito ne Deáku
koji svašta obećava ali zasigurno prevarit će Sl-
avene!”

Strossmayerovo razočarenje u
Nagodbi (1868.)

Nagodba je za đakovačkog biskupa bilo veliko
razočarenje. Nije se želio pojaviti na prijamu Franje
Josipa u Zagrebu. Račkom 26. veljače ovako se

obraća: „Ja ne dolazim u Zagreb. U Zagrebu se
želi sad pečat udariti na najveću sramotu i štetu
našega naroda. Svijest mi je ne dopušča, da ja pri
tom budem. Drugo. Jedno sredstvo, kojim su se
najnovija naša gospoda služila, da narod naš pod
jaram madž. skuče, bilo je i klevetanje i raženje
moje osobe; čak su i turski haremi i hurije turkse
tu imale posla. Te klevete su sijali po svijetu naša
gospoda u Pešti, Beču i Zagrebu.”

Njegovo razočarenje sve je više raslo te 25.
listopada 1872. ovako piše Račkom: „Ja i sam mi-
slim da se do definitivnog sporazuma sa Madžari
doći ne će. Ja ne ću ništa potpisati, što bi moglo
značiti, da se u bitnosti temeljno koje pravo na-
šega naroda laborila... Ali moralni odnošaj može
ponešto popraviti pisani odnošaj, ako dadete ze-
mlji za upravitelje čestite ljude, ako bude politika
vaša viši pravac slijedila, ako i moralni i materijal-
ni položaj zemlje pod novom nagodbom bude
svaki dan bolji i povoljniji bivao. Inače će biti opet
zlo i napoko.”

Pri zaključenju Hrvatsko-mađarske nagod-
be borio se protiv ukidanja hrvatske autonomi-
je po pitanjima proračuna i financija. Izabran je
u Regnikolarnu deputaciju za reviziju Nagodbe
(1872.). Nakon propasti pokušaja proširenja hr-
vatske autonomije povukao se iz aktivnog poli-
tičkog života i iz vodstva Narodne stranke, revizi-
ju Nagodbe nije odobrio.

Mihajlo Polit-Desančić (1833.-1920), zastup-
nik, suradnik Svetozara Miletića u Ugarsko-hr-
vatskom saboru također se suprotstavljao mađa-
rizaciji, na sjednici 6. srpnja 1907. u svom govoru
na sjednici Mađarsko-hrvatskog sabora ovim ri-
ječima se osvrnuo na imenovanje Ivana Mažura-
nića za hrvatskog bana (1873.): „A što je uradio
Mažuranić? Ovo znam od našeg preminulog
starog prijatelja Strossmayera. Mažuranić upu-
tio je pismo Strossmayeru te tražio njegov savjet
glede prihvaćanja banske časti? Strossmayer bio
je decidno protiv, rekavši mu da će time njeg-
ov dobar glas u Hrvatskoj biti upropašten a sa
Mađarima neće moći izaći na kraj. Naprotiv tomu
u interesu stvari – uvidjevši da su s Mađarskom
potrebiti prijateljski odnosi – prihvatio se banske
časti…

72

Prigodom velikog istraživanja dr. Draga-
na Damjanovića, koje je urodilo ne samo
njegovom doktorskom disertacijom, već i

najopsežnijom i najcjelovitijom monografijom
đakovačke katedrale1, autor je također istaknuo
kako unatoč temeljitoj potrazi nije uspio pro-
naći sve nacrte i dokumenti vezane uz gradnju
tog grandioznog objekta. Ponadao se da nisu
izgubljeni i da će možda biti pronađeni. Dragan
Damjanović se u poglavlju Unutrašnja oprema
katedrale2 bavi, među ostalim, mukotrpnim pro-
cesom odabira izvedbenog rješenja za glavni ol-
tar katedrale pa spominje kako nije uspio pronaći
Schmidtove nacrte za glavni oltar koji su sadr-
žavali kupolu ciborija: „Nažalost, kao i u slučaju
ranijih Schmidtovih nacrta, ni ovi se nisu mogli
pronaći(…) (Damjanović 2009; 248). Sa zadovolj-
stvom, u godini kada obilježavamo 200 godina
od Strossmayerova rođenja, mogu napisati kako
su neki od tih dokemenata i pronađeni. U neko-
liko fascikala pohranjenih u depou Spomen-mu-
zeja biskupa Strossmayera, koji su očito potjecali
iz Hrvatske akademije znanosti i umjetnosti, na-
laze se upravo Schmidtovi nacrti koje je spomi-
njao Damjanović, ali ne samo oni. Najviše nacrta
se odnosi na kriptu katedrale, a među njima sva-
kako su najzanimljiviji nacrti za oltare, od kojih
za neke nedvojbeno možemo ustvrditi kako su
bili namijenjeni kripti. Također su među papirima
i tlocrti kripte, ali i neki detalji koji su se trebali
naći na stupovima oltara u kripti. U dogovoru s
prof. Petrom Strgarom trebali smo pristupiti ana-
lizi i prezentaciji pronađenih nacrta, objaviti tekst
o tome u Reviji 2013., ali se on uskoro razbolio, a

1 Dragan Damjanović: Đakovačka katedrala, Matica hrvat-
ska, Zagreb, 2009., 458 str.

2 Dragan Damjanović: Đakovačka katedrala: Unutrašnja
oprema katedrale, str. 235.-300.

iste godine i umro. Postavlja se logično pitanje
zašto su ovi nacrti i dokumenti bili zaboravljeni,
a odgovor nije teško dati. Nakon što je 1986. od-
lučeno da će se otvoriti muzej posvećen biskupu
Strossmayeru3 i nakon što se krenulo s uređenjem

3 Odluka o osnivanju muzeja donesena je 1986., a pot-
pisao ju je tadašnji biskup msg. dr. Ćiril Kos. Biskupija
je ustupila kanoničku kuriju uz katedralu, a tadašnja
Skupština Općine Đakovo je trebala urediti kuriju. Pot-
pisan je ugovor između Biskupije i tadašnje Općine
Đakovo. Biskupija je ustupila zgradu i izloške te sobe
za vođenje Muzeja, a Općina je uz pomoć Republi-
ke Hrvatske započela obnavljanje. Muzej je trebao biti
otvoren 1989. za proslavu 750. obljetnice, ali zgrada je
bila gotova 1990. Otvoren je svečano 4. svibnja 1991.

NEPOZNATI NACRTI ZA ĐAKOVAČKU
KATEDRALU IZ ZBIRKE SPOMEN-
MUZEJA BISKUPA STROSSMAYERA
Mirko Ćurić

Revija 2015.

Nacrt za nerealizirani oltar i nadgrobni spomenik
biskupu Strossmayeru u kripti đakovačke katedrale,
nepoznati autor

73

današnjeg prostora ovoga muzeja, pristupilo se i
prikupljanju građe iz različitih izvora. Ponajviše,
naravno iz (tada) Biskupije đakovačko-srijemske,
ali i iz drugih izvora među kojima je i među naj-
važnijima bila tadašnja Jugoslavenska akademija
znanosti i umjetnosti, danas Hrvatska akademija
znanosti i umjetnosti. Iz tog izvora stigli su broj-
ni materijal među kojima i ovi nacrti i fotografije
katedrale. Veliki dio ove bogate građe, naravno,
nije mogao biti izložen u stalnom postavu i za-
vršio je u spremištu Muzeja, koji se zbog ratne
opasnosti, ubrzo nakon što je otvoren, morao se-
liti sa svim eksponatima u Maribor. Stalni postava
je otvoren ponovno 1997., ali opet bez ove gra-
đe. Kasnije su ti materijali ponovno premještani
unutar Muzeja, kada je 2001. otvoren izložbeni
prostor, u novi depo u potkrovlju. U tim selidba-
ma i stalnim izložbama prigodom kojih se muzej
punio novih eksponatima ovi fascikli nisu nano-
vo otvarani i proučavani, a tome je pridonijelo i
teško zdravstveno stanje ravnatelja prof. Strgara
koji je godinama bio jedva pokretan. Najvažnije
da materijal nije oštećen ni izgubljen tako da da-
nas možemo nadopuniti saznanja o đakovačkoj
katedrali. Ovaj tekst je posveta profesoru Petru
Strgaru jer je i dogovoren s njim 2013. kada samo
prigodom priređivanja izložbe iz stečevina Mu-
zeja, pregledali svu građu pa tako i spomenute
fascikle. Među pronađenom građom, koja uklju-
čuje brojne fotografije katedrale iz prvih godina
nakon izgradnje, kao najvrjednijim mi se čine
odbijeni Schmidtovi nacrti za glavni oltar kate-
drale – za koje se zna kako su izgledali, ali nisu
do sada bili pronađeni, kao i nepoznati nacrti za
oltare u kripti za koje se mislilo da nikada nisu ni
napravljeni, tako da bi baš oni mogli biti najza-
nimljiviji istraživačima. Ovim nacrtima pozabavit
će se detaljnije i pisac ovih redova: ove godine
objavit ću knjigu o kripti koja se temelji na Stro-
ssmayerovim tekstovima i pronađenim nacrtima,
a iduće godine knjigu o glavnom oltaru u kojem
će biti manje riječi u ovom tekstu jer zaslužuje
temeljitiju analizu. Među pronađenim materijali-
ma vidljivo je kako je upravo niz nacrta za glavni
oltar najbolje razrađen i kako je arhitekt Friedrich
Schmidt napravio odličan i lijep oltar, ali se Stro-
ssmayeru nije svidio jer među ostalim nije htio
„kupolu ispod kupole.“

Nažalost, radio je vrlo kratko: samo do 20. lipnja 1991.
Zbog ratne opasnosti , sva građa iz Muzeja i Biskupije je
pohranjena u Maribor . Stalni postav Muzeja vraćen je i
svečano otvoren 13. prosinca 1997. Otvorio ga je biskup
mons. dr. Marin Srakić

Više prostora u ovom tekstu posvećeno je
nacrtima oltara za kriptu. Strossmayer je razmiš-
ljao o podizanju četiri oltara u kripti, ali je „ubrzo
odustao od svog plana, te ga poslije nije nika-
da ni spomenuo (…) (Damjanović 2009; 267). U
odnosu na prvotni Strossmayerov plan uređenja
kripte, uređen je samo jedan oltar s nadgrobnim
spomenikom, koji nije bio prvotno planiran. Po
Cepeliću „lijepu tu zamisao označio je veliki po-
kojnik sam u svojoj oporuci 1895.“ (Cepelić 1915;
100). Riječ je o svojevrsnoj preinaci oltara čiji su
autori bili Friedrich Schmidt i Herman Bollé. Pro-
jekt za oltar je dovršen 1876., a izveden je do kra-
ja ožujka 1877. Dvije godine kasnije su za oltar
nabavljeni križ i šest svijećnjaka. U središtu men-
ze bio je postavljen Doneganijev reljef Jaganjca
Božjeg, a ispod menze dekorativni osmerolist.
Oltar je bio posvećen Svetom Križu. Po nacrtu je
zid niše trebao biti oslikan, ali po Damjanoviću,
nije poznato je li oslikavanje izvedeno. Nakon
postavljanja Valdecovog nadgrobnog spome-
nika Strossmayeru izgled oltara je promijenjen:
maknut je reljef, ostavljena menza te su dodane
dvije lampe, po Damjanoviću „vjerojatno rad za-
grebačke Obrtne škole“(Damjanović 2009.; 267).

Iako je, dakle, Strossmayer odustao od plana
postavljanja četiri oltara u kripti, čini se da po-
stoje sačuvani nacrti, odnosno skice, koji nam
pokazuju barem djelomice o kakvim je oltarima

Friedrich Schmidt Nacrt za nerealizirani glavni oltar

74

razmišljao, a čuvaju se u Spomen-muzeju bisku-
pa Strossmayera. Među građom u tom fasciklu
izdvaja se nekoliko nacrta. Iznimno je zanimljiva
nepotpisana i nedatirana skica za oltar s kupo-
lom, sa slikom ili reljefom s motivom Piéta – Ma-
rija s mrtvim Isusom u naručju. Skica je oštećena
i neprecizna. Zamišljeni oltar je prilično velik, a
iznad skulpture Piéta je veliki luster. Oltar je tre-
bao imati šest svijećnjaka i ciborij. Menza stoji na
četiri stupića. Iznad kupole rukom je ispisan fran-
cuski tekst: Dôme a jour. Teško je odrediti je li to
skica za jedan od predviđenih oltara u kripti ili je
i to jedan od nacrta oltare u katedrali? S obzirom
na motiv, možda je bila planirana za kriptu, ali
nema jasnih pokazatelja na skici koji bi nam dali
precizan odgovor.

Takvih dilema nema kod nekoliko nedovršenih
nacrta za oltar u kripti, koji su također nepotpi-
sani, ali iz opisa na slici saznajemo kako je riječ
o nacrtima predviđenima za kriptu. Prikazuju ra-
zličite projekcije oltara, kao i detalje za kapitel i
podnožje nosećih stupova s motivom lava. Opisi
nacrta napisani su na talijanskom jeziku pa tako
saznajemo kako je na prvom nacrtu riječ o „licu
oltara za kriptu“ ili „Faccia del altare della Cripta“.
Na nacrtu su vidljivi samo stupovi i menza olta-

ra, a na posebnom papiru je nacrtan detalj stupa
s lavljom glavom, što je napisano na samom na-
crtu.

„Fianco del altare della cripta“ donosi bočni
prikaz istoga oltara s precizno razrađenim ka-
pitelima i lavovima u podzemlju te natpisom u
desnom donjem kutu „Pradella di legno“, odno-
sno sugestijom da se oltar ili jedan dio izradi od
drveta. Nema naznake kome je ovaj oltar trebao
biti posvećen, odnosno što se trebalo nalaziti na
i iza oltara.

U najlošijem stanju je najgrandioznije zami-
šljen nacrt, koji bi, da je izveden, bio najveći oltar
u cijeloj katedrali, osim glavnog oltara. Nedvoj-
beno je bio predviđen za kriptu jer u francuskom
potpisu jasno stoji kako je oltar „posvećen bisku-
pu Strossmayeru iz Đakova“ (Hommage a Mon-
seigneur Strossmayer a Diacovar). Da je riječ o
oltaru za kriptu vidljivo je i iz crteža koji pokazuje
gdje bi pokojnik (ispod menze) trebao počivati, s
ucrtanim likom u grobnicu položenog tijela. Ispi-
sane dimenzije na nacrtu govore da je riječ o ve-
likom oltaru. Najveća širina mu je 19 stopa (5,791
metara), a širina menze 16 stopa (4,876 metara).
Planirana je ukupna visina bila 22 stope (6,7 me-
tara). Oltar je položen na šesnaest stupova u dva
reda. Sa strane su predviđena dva velika svijeć-

Nerealizirani projekt za oltar u katedrali, vjerojatno
rad Karla Rȍsnera

Skica za nerealizirani oltar u đakovačkoj katedrali s
motivom Pieta, nepoznati autor

75

njaka. Na oltaru se nalaze tri niše, dvije manje,
bočne u kojima se nalaze skulpture po dva anđe-
la jednog iznad drugoga, a u središnjoj, najvećoj,
nalazi se baldahin s kupolom, a ispod je veliki križ
iznad ciborija. Sa svake strane stepenasto su po-
ložena po tri svijećnjaka. Vjerojatno je ovo trebao
biti najveći oltar u kripti i trebao se nalaziti na
mjestu Strossmayerove grobnice.

Među nacrtima se nalazi još jedan vrlo zani-
mljiv nacrt oltara, koji izrazito podsjeća na ne-
izvedeni projekt Karla Rȍsnera za glavni oltar
đakovačke katedrale iz 1854., pa gotovo sa si-
gurnošću možemo ustvrditi kako je i ovo njegov
projekt za oltar u katedrali. Kod poznatog nacr-
ta iz 1854. riječ je o tzv. ciborijskom ili baldahin-
skom oltaru, stilu u kojem je izveden i sadašnji
katedralni glavni oltar „najvažniji primjer tog tipa
u hrvatskoj sakralnoj umjetnosti 19. stoljeća, a
i jedan od najvećih na srednjoeuropskoj razini“
(Damjanović 2009; 38). Ovaj se projekt razlikuje
od onog prezentiranog u Damjanovićevoj knjizi.
Kod onoga je ciborij postavljen na jake stupce
na koje su aplicirani tordirani stupići, a na zabatu
je rozeta u obliku zvijezde. Ovdje nema stupića
već rješenje stupova podsjećaju na Rȍsnerova
rješenja za glavni oltar iz 1867., a na zabatu dva
anđela pridržavaju rozetu u obliku cvijeta s če-
tiri latice. Međutim, vidljivo je kako je ovaj oltar
predviđen kao zidni, kao oltarna pala, a da se
u prazan predviđeni okvir treba umetnuti slika.
Ovo je, vjerojatno, nacrt za pokrajnje oltare u ko-
jima su se trebale naći slike, a od kojih se s vre-
menom odustalo. Bilo je planirano izraditi osam
oltara, a izrada oltarnih pala trebala je biti prepu-
štena rimskom slikaru Nicoli Consoniju, odnosno
arhitektu Salvatoreu Zeriju. „Za Strossmayerova
boravaka u Rimu na Prvom vatikanskom koncilu
(…) Salvatore Zeri sastavio je je svoje projekte za
pobočne oltare (…) (…) no biskup nije htio zapo-
četi s njihovom realizacijom dok ih Schhmidt ne
odobri(...)“ (Damjanović 2009; 258).

Među pronađenim nacrtima je i bokocrt ol-
tara Madone. Teško je prosuditi je li riječ o izve-
denom Schmidtovom projektu, o neizvedenom
oltaru s Consonijevom slikom iz 1878. ili nekom
trećem rješenju. Budući da je Schmidt na skicama
glavnog oltara uvijek pisao bilješke na njemač-
kom jeziku, a ovdje su napisane na talijanskom
jeziku, moguće kako je autor neki od talijanskih
arhitekata s kojima je Strossmayer surađivao.

Osim nacrta za nerealizirane oltare u kripti,
među pronađenim materijalima nalazio se niz
tlocrta i drugih nacrta za katedralu, napose za
kriptu. Dio materijala je rad Josipa Vancaša i Josi-

pa Pospišila4 koji su za monografiju Stolna crkva
u Djakovu5 izradili nacrte izvedenog stanja, a dio
su vjerojatno izvorni nacrti Karla Rȍsnera s nje-
mačkim natpisima na nacrtima.

Osim arhitektonskih skica i nacrta fascikl je
sadržavao i fotografije izvedenih oltara u prvim
godinama nakon gradnje katedrale. Dio fotogra-
fija je nepotpisan, a na nekoliko se nalazi otiskan
memorandum fotografskog studija Heinricha
Krapeka iz Marburga an Drau (Maribor na Dravi),
i Karlstatda, Kroatien (Karlovca, Hrvatska).

4 Stolna crkva u Djakovu : u slavu pedesetgodišnjeg bi-
skupovanja ... Josipa Jurja Strossmayera = La cathedrale
de Djakovo : en l’honneur du cinquantenaire de l’eve-
che de ... Josip Juraj Strossmayer. Gradjevni opis crkve
= Description architecturale de l’eglise cathedrale / Jo-
sip Vancaš ; O izvedbi i o troškovima stolne crkve = De
l’execution des travaux et des depenses de la cathedrale
/ Josip Vancaš ; trad. par F/ranjo/ Sarazin. Slikarski ures
stolne crkve djakovačke = Les peintures murales de la
cathedrale de Djakovo / Nikola Mašić ; trad. par Jules /
Julije/ Adamović

5 Na većini papira se nalazi natpis „Stolna crkva u Djako-
vu“ i rimska oznaka broja nacrta

Friedrich Schmidt Nacrt za nerealizirani glavni oltar
katedrale

76

Peštanski tjednik „Vasárnapi Újság”-a redovi-
to je donosio napise o raznim katedralama,
tako i o gradnji velebne katedrale u Đakovu,

za vrijeme biskupa Strossmayera, čak i u dva nav-
rata.

Vasárnapi Újság 1882. u god. XXIX. i br. 48.
donosi napis o tijeku gradnje đakovačke katedra-
le. Njezina izgradnja započela je 1866. a trajala
čak 16 godina. Autor je narednog teksta kojeg
odnosimo u cjelosti, svećenik dr. Béla Czobor
(1852.-1904.), povjesničar umjetnosti, arheolog,
član Mađarske akademije.

Portret Béle Czobora objavljen u novina Vasárnapi
Újság

Od onih većih djela koja je biskup Strossmayer
darovao hrvatskom narodu bila bi najnovija i pa-
žnjevrijedna đakovačka katedrala. Dosada jedna
skućena manja zgrada, koju je podigao biskup
Juraj Patačić te je već njegov nasljednik Petar Ba-
kač bio primoran povećati, služila je u središtu
bosanske dijeceze u Đakovu za katedralu. Dodu-
še početkom našeg stoljeća biskup Mandić bio je
vođen mišlju gradnje jedne sjajnije katedrale, a
već su njegovi neposredni nasljednici dali izraditi
nacrte, ali na sreću nije se stiglo do stadija izvo-
đenja radova. Na svu sreću, kazujemo, naime sa-
čuvani nacrti dokazuju da bi đakovačka katedra-
la bila izgrađena u stilu copfa (odnosno kasnog
baroka – op. prevoditelja), kada su onovremeno
preostale slične crkve podignute u manje primje-
renom crkvenom stilu.

Dakle, ideju gradnje katedrale naslijedio je
Strossmayer. U svom sjedištu namjeravao je izvan
okvira običnih djela podići monumentalnu stolnu
crkvu, koja prema njegovom obrazloženju poslu-
žit će hrvatskom narodu kao svjetli svjetionik, a
prema njegovoj misiji proviđenja, što je on tije-
kom povijesti u ovom narodu prepoznao, da je
on na to i pozvan. Ova crkva neka služi za upozo-
renje Hrvatima na njihovu povijesnu misiju. Nai-
me, hrvatski je narod – dabome – svojim položa-
jem uglavljen između istoka i zapada nekoć bio
posrednik istočne kulture prema zapadu: kao što
i u sadašnjici, tako će i u budućnosti biti određen
providnošću također kao posrednik, da zapadnu
civilizaciju ponovno pretoči na istok.

PEŠTANSKE NOVINE
„VASÁRNAPI ÚJSÁG” O GRADNJI
VELEBNE ĐAKOVAČKE KATEDRALE

Đuro Franković

Revija 2015.

77

Slika đakovačka katedrale objavljene u Vasárnapi
Újság-u (26. studenog 1882.)

Inače sam stil, prema kojemu je izgrađena ka-
tedrala, ne može se reći da je sasvim nov. Među
crkvama u Italiji mogu se naći starije i novije,
naravno još u većim razmjerima u sličnom oku-
su spomenici baštine. Mogao bi se prevariti onaj
koji u novoj stolnoj crkvi u Đakovu pretpostavlja
neku novu kompoziciju u kojoj dolazi do izražaja
misija slavenskih naroda.

Nakon ove prethodne napomene da izvidimo
samu crkvu. Kada je autor ovih redaka srpnja te-
kuće godine svrhom razgledanja nove stolne cr-
kve našao se u Đakovu, ona još nije bila potpuno
dovršena. Prolazeći od ovog može se samo go-
voriti o onomu što je već dotada prigotovljeno.

Projektant crkve je bio pokojni Karlo Rösner,
arhitekt umjetnik, profesor umjetničke akademije
u Beču. On je prigotovio nacrte te prije šesna-
est godina počeo graditi crkvu. S obzirom da je
sredinom 1869. umro, biskup je posao povjerio
bečkom graditelju katedrala Fridrichu Schmidtu;
katedrala je sastavljena na sjajnim baldahinu po-
dešenom na monolitne stupove. Pod tim balda-
hinom nalazi se oltarni stol s dvije menze, tj. s
istom raspodjelom kao što i u bazilici sv. Clemen-
ta, tako da se s obije strane može misa služiti.
Biskup je okrenut prema puku, a svećenici pri-
česnici pak prema apsisu obavljaju obred, tako
je to npr. i u bazilici sv. Petra u Rimu, gdje papa

okrenut prema narodu drži misu, kako je to bilo
opće poznato u starokršćansko vrijeme.

Đakovačka katedrala podignuta je u čast sv.
Petra apostola, a na vrhu baldahina glavnog ol-
tara postavljen je njegov kip te četiri poprsja cr-
kvenih otaca. Osim ovog glavnog oltara čiji su
troškovi iznosili 50.000 forinta, još šest oltara ima
u crkvi. Oni su osim oltara sv. Marije i sv. Josipa
podignuti u spomen apostolima slavenskih na-
roda.

Slika o unutrašnjosti đakovačke katedrale objavljene u
Vasárnapi Újság-u (30. ožujka 1884.)

Zanimljivo je da je biskupskoj katedrali (bema)
bila razvijena i proširena, u Zapadnoj Europi u ve-
ćem dijelu miješano sa stilom šiljastim lukom, u
odnosu hrvatskog naroda prema zapadnoj civili-
zaciji ukrašena kupolom kakvih ima u Carigradu,
općenito posuđene iz centralne arhitekture Isto-
ka, na taj način je hrvatski narod predstavljen u
odnosu prema istočnoj kulturi.

Biskupa Strossmayera zacijelo je ovakvo du-
hovno shvaćanje poticalo na izgradnju katedra-
le, što se u potpunosti ne može povijesno do-
kumentirati. Bez da bi se ovdje našlo mjesta za
pojašnjenje ovakve koncepcije, imali bismo sve-
ga jednu primjedbu. Prema našem skromnom
mišljenju jedno zdanje građeno u čast Boga, uz
sve pripadajuće vjerske ideje daleko nadlazali
imenovane nacionalne mogućnosti. Ova kolosal-
na zgrada podignuta u obliku latinskog križa
stajala je približno 1.200.000 forinta, čija je du-
ljina otprilike 39 četvornih hvati, a širina 14, kod
kri- žnih krakova pak 30 četvornih hvati; u njoj

78

stane šest-sedam tisuća vjernika. Pred njom se
prema slavonskom običaju nalaze dva velika bu-
nara kod kojih su se vjernici prije ulaska u crkvu
navikli umiti. Sama je zgrada podignuta od crve-
ne opeke (roh); jedino su iz pjeskovitog kamena
isklesane postave prozora i vrata, stupovi i ruža
prozori. Zvonici su do vrha križa visoki 57 hvati, a
izvana je kupola visoka 31 hvat.

Stupivši u prostranu i dobro osvjetljenu stol-
nu crkvu nađemo se u starokršćanskoj bazilici.
Ispod kupola podiže se šatorasti ciborijski oltar
koji je postavljen na četiri marseila te ovdje su
smještane 4 kanoničke stolice hrama. Ove su ta-
kođer ustrojene prema starokršćanskoj bazilici
u okruglastoj završnici hrama, postavljeni su u
tzv. apsisu tako da za vrijeme održavanja obre-
da biskup u katedrali s ovoga uzdignutog mjesta
može gledati svoje okupljene vjernike.

Kod izrade propovjednice su međutim odu-
stali od najranije crkvene prakse. Nekoć je u sta-
rokršćanskim bazilikama bila postavljena dvojna
propovjednica (ambo), od kojih na jednoj čitane
su puku epistole, dok na drugoj evangelij. U đa-
kovačkoj katedrali postoji samo jedna propo-
vjednica, a i ta se nalazi na strani epistole.

Propovjednica je s reliefima bogato okićenim
šest stupova bro-catello d’Espagne inače lijepo
djelo. Nju je, kao i veći dio kiparskih djela, izradio
majstor Vatroslav Donegani, rođen u Rijeci, koji je
istovremeno i nadzirao gradnju katedrale.

Trebamo još govoriti o slikama koje bogato
pokrivaju unutrašnjost katedrale. Talijanski sli-
kar Josip Voltolini izradio je polyhromiziranje,
osobito na mnogobojno djelovanje dekorativno
oslikavanje stupova, kapitela, gerineza i svodo-
va, odnosno slike s temom iz Biblije ili o živo-
tu svetaca – izuzev dvije koje su od An-siglione
– izradili Alexander Zeitz i njegov sin Ludovico.
Obadvoje, bez ikakve dvojbe, vješto barataju ki-
stom, ali pripadaju dvjema školama. Na djelima
oca osim utjecaja minhenske škole Corneliusa
zapaža se proučavanje bizantijske athoske umjet-
nosti, dok na djelima njegova sina, utjecaj škole
Overbeck. Blistanje bojanja u kojima se oni po-
djednako ističu ipak podsjeća na manjak studija
likovne umjetnosti. Na slikama đakovačke kate-
drale naročito kostimi su ti koje miješano rabe

slikari, rabe čak i na taj način da se ne uzimaju u
obzir ni granice stoljeća. Inače i što se tiče poi-
manja biblijskih sadržaja slika može se tu i tamo
prigovoriti, tako npr. kod molitve kraljeva, kao i
kod razapeća Krista te u glavnoj apsidi oko sv.
Petra i Pavla vidimo oslikane takve likove koji ne
odgovaraju povijesnoj istinitosti biblijskih doga-
đanja, a koji jedino izražavaju slavensku narodnu
idejnost. Naročito srpske, bošnjačke i hrvatske
žene, dalmatinski i turski likovi, koje su slikari
najvjerojatnije primijenjivali kao inspiraciju, nisu
prikladni za pred nas stavljene slike s uprizore-
nim biblijskim događajima. Tlo crkve je postav-
ljeno kelhejmskim ciglama. Oko glavnog oltara
zamjećujemo mustru koja predočava sastavljeni
bujni tepih. Na suprotnoj strani iznad predtrije-
ma glavnog ulaza podignuta je galerija za glaz-
benike, gdje su smještene orgulje vrijedne 25.000
forinta. Na njoj su s pedeset glasova (klingende
Töne) građene orgulje; majstora Steinmeyera iz
Oettingena.

Zvona je izlijevao Samassa iz Ljubljane, a sat je
izradio Schauer u Beču.

Ispod stolne crkve nalazi se prostirna donja cr-
kva koju je biskup namijenio za grobnicu. Jedina
je šteta da ta podcrkva uslijed mnogih stupova,
koji sačinjavaju u njoj pravcatu šumu, nije dosta
osvjetljena i prozračna, što više uslijed ispariva-
nja vode iz tla postaje joj zrak vlažan i zagušljiv.
Kada je Strossmayer pisca ovih redaka otpratio
u podzemnu prostoriju upravo su tada uklesali
grb njegovih preteča biskupova čije je posmrtne
ostatke njihov nasljednik dao ovdje pohraniti. S
uzdahom je pokazao na jednu otvorenu udubinu
u zidu koja će pored njegovih preteča služiti za
zadnji punkt njegova zemaljska poziva.

Od tada je katedrala u potpunosti prigotov-
ljena i 1. listopada ove godine i posvećena. Oko
ostarjelog biskupa postavili su se izabrani sinovi
slavenskog naroda koji je ovom prigodom pro-
slavio svoju 23. obljetnicu inaguriranja za glav-
nog pastira.

Uvjereni smo da je uz njegovo ime, kao glav-
nog svećenika, uz uspostavljene slavenske aka-
demije, hrvatskog muzeja itd. i đakovačka kate-
drala dostojna uspomena!

79

Mato Lukačević u knjizi Trnava i okolica
u prošlosti i sadašnjosti, Trnava, 2011., u
poglavlju: “Čitaonica u Trnavi”, str. 112.-

113., pisao je ukratko, na temelju zapisa u Spo-
menici Osnovne škole u Trnavi, kazivanja Stje-
pana Vračevića, rođenog 1878. i svojih sjećanja
(rođen 1926.), o čitaonicama u Trnavi od 1912.
do 1953.

Prema navodima M. Lukačevića, u Trnavi je
prva čitaonica osnovana 27. prosinca 1912., uz
pomoć i zalaganjem učitelja Ivana Leovića, op-
ćinskog bilježnika Pave Posavčevića i svećenika
Milana Tomašića. “Bio je to pokušaj da se novine
i pokoja knjiga približe puku.” Prema kazivanju
suvremenika Stjepana Vračevića čitaonica, koja
je bila smještena u općinskoj prostoriji, radila
je samo nedjeljom i blagdanom poslijepodne.
Imala je desetak članova i bila je pretplaćena na
jedan tjedni i dva mjesečna časopisa. Najviše su
je posjećivali općinski bilježnik i općinski blagaj-
nik, učitelj, upravitelj šumarije, upravitelj imanja
biskupije, svećenik i mjesni trgovac. Kada bi u
čitaonicu navratio koji seljak, poneki mještani,
prema kazivanju suvremenika, s prezirom bi mu
prigovarali da se druži sa gospodom. Početkom
Prvog svjetskog rata 1914. rad čitaonice je za-
mro, a knjige su prenešene u školu u Trnavi.

Nakon Prvog svjetskog rata čitaonica u Trnavi
je obnovljena. Prema navodima M. Lukačevića,
potkraj 1919. “čitaonica je ponovno otvorena u
prostranom hodniku župnoga dvora pod nazi-
vom Hrvatska čitaonica”. Mnogi mještani vratili
su se iz rata i “s proširenim pogledima na okolinu
i sa željom da se nešto više sazna o događaji-
ma kod nas i u svijetu.” Prema kazivanju Stjepana
Vračevića, “Hrvatska čitaonica” je imala više od
trideset stalnih članova, a čitaonički odbor imao
je pet članova: predsjednik Đuro Ferić, općinski
blagajnik, Mato Dejan, Šimo Karaš, Marijan Vra-
čević i Stjepan Vračević. “Hrvatska čitaonica” je
1928. preselila nakratko u jednu prostoriju sta-

na blagajnika općine, ali je opet vraćena u žu-
pni dvor kod svećenika Matije Ferinca. “Seljačka
sloga”, organizacija Hrvatske seljačke stranke za
djelatnosti na očuvanju tradicijske seoske baštine
i promicanju kulture i prosvjete među hrvatskim
seljaštvom, 1938. kupila je u Trnavi kuću od Fra-
nje Rubaša i uredila je za “Hrvatski dom”, u jednoj
prostoriji je smještena “Hrvatska čitaonica”. Kada
su 23. studenoga 1942. Trnavu zauzeli partizani
rad “Hrvatske čitaonice” bio je obustavljen. “Hr-
vatska čitaonica” u Trnavi obnovila je rad 1951. u
praznom stanu općinskog blagajnika, ali ne za-
dugo, jer je 1953. ukinuta.

U Hrvatskom državnom arhivu u Zagrebu,
čuva se i niz pravila čitaonica koje su osnovane
u Đakovu i Đakovštini od početka 20. stoljeća do
Drugog svjetskog rata, a među njima su i pravila
“Hrvatske čitaonice” u Trnavi iz 1919., i nalaze se
u gradivu Zemaljska vlada – Odjel za unutarnje
poslove.

Pravila “Hrvatske čitaonice” u Trnavi iz 1919.
omogućavaju nam, iako uz njih nisu sačuvani ni-
kakvi popratni spisi, rekonstrukciju osnutka, svr-
he i djelokruga “Hrvatske čitaonice” u Trnavi.

Prema Članku I. Pravila, “Ime, svrha, djelokrug
i sredstva društva”, §. 1. Društvo se naziva “Hrvat-
ska čitaonica” u Trnavi, §. 2. Svrha društva “Hrvat-
ske čitaonice” u Trnavi jest pouka, razvijanje i pro-
micanje čudorednosti, §. 3. U tu će svrhu društvo
izdržavati potrebne prostorije, nabavljati časopise
i ine poučne knjige, te po mogućnosti ustrojiti i
uzdržavati društvenu knjižnicu, a za njegovanje
društvenosti priređivati zabave i sijela. §. 4. Troš-
kovi će se pokrivati: 1) redovitim prinosima člano-
va, koje će za svaku godinu ustanoviti glavna re-
dovita skupština, 2) inim dohocima, 3) darovima.

Prema Članku II. Pravila, “Članovi, dužnosti i
prava njihova”, §. 5. Članom društva može postati
svaka osoba obojega spola, koja je neporočna, te
hoće da naznačenu svrhu društva promiče. §. 6.
Članovi su redoviti i izvanredni. Redoviti su svi koji

OSNIVANJE I PRAVILA “HRVATSKE
ČITAONICE” U TRNAVI 1919.
dr. sc. Vladimir Geiger

Revija 2015.

80

u Trnavi stanuju, pak i izvan Trnave stanujući, ako
plaćaju prinesak redovitih članova; izvanredni su
ni, koji izvan Trnave stanuju, te ne plaćaju prine-
sak redovitih članova, nego manje. §. 7. Tko želi
postati članom mora da se upravljajućem odbo-
ru najavi ili pismeno ili usmeno sam ili po kojem
članu društva, a upravljajući odbor zadovoljiti toj
molbi ili je odbije absolutnom večinom glasova.
Utoka protiv toga ne ima. Da li se najavljeni pri-
ma ili ne, dobiva o tome pismenu odluku. §. 8. Od
časa kada je najavljeni dobio odluku da je za čla-
na primljen, prima na se sve dužnosti i sva pra-
va društva i podlaže se zakonitim posljedicama,
koje bi ga stigle, ako ne bi društvenim dužnostima
zadovoljio. §. 9. Svaki novi redoviti ili izvanredni
član ima u ime upisnice platiti jednu krunu. §. 10.
Stupiv u društvo obvezuje se svaki, da će najma-
nje godinu dana članom biti i društvene dužnosti
ispunjavati, no koga izvanredni slušaj iz Trnave

krene, plati prinesak do dana odlaska svoga. §.
11. Prineske skuplja društvo od domaćih članova
svaki mjesec naprvo, a izvanredni članovi imaju u
mjesečnim obrocima naprvo slati. §. 12. Svaki je
član dužan svoje prineske točno i uredno plačati.
Tko ne plati unaprijed ili barem mjesec dana na-
trag, opomenut će ga blagajnik; ostane li opome-
na do konca drugog mjeseca bez uspjeha, uprav-
ljajući odbor ima pravo takvog nemarnog člana
isključiti iz društva i ujedno cjelogodišnji neplaćeni
iznos utjerati od njega ma sudbenim putem. §. 13.
Članom se prestaje biti: a) smrću. b) istupom, no
samo izminućem godine, računajući od dana upi-
sa ili iza koncem prosinca svake godine, a dužan je
istup svoj prijaviti početkom prosinca, c) ako odbor
koga radi neplačanja prinesaka iz broja članova
briše, d) ako sud koga pronađe krivcem zločina
ili prekršaja, koji moralno žigoše, e) ako tko svo-
jim ponašanjem društvo povrijedi, f) ako tko proti

Prva stranica pravila “Hrvatske čitaonice” u Trnavi, 1. travnja 1919.

81

svrsi društva javno ili tajno djeluje. §. 14. Druš-
tvene predmete ne smije ni jedan član odnašati
bez dozvole odbora. §. 15. Članovi imadu pravu:
a) polaziti društvene prostorije sami ili sa obitelji;
tamo čitati društvene knjige i časopise; uz revers
upotrebljavati društvene knjige i udioništavati kod
svih društvenih zabava, b) aktivno i pasivno pra-
vo izbora, c) svakih četvrt godine će revizionalni
odbor od dva člana račune pregledati, d) strane
goste dovoditi u prostorije društva.

Prema Članku III. Pravila, “Uprava društva”.
“A) Upravljujući odbor”, §. 16. Društvom upravlja
predsjednik sa odborom od šest lica i tri zamjeni-
ka. Zamjenici stupaju u odbor kada izabrani od-
bornik ne bi mogao izvršiti odborničke dužnosti.
§. 17. Predsjednika, blagajnika i odbornike bira
skupština, potpredsjednika, tajnika i knjižničara
bira odbor među sobom. Odborničkim zamjeni-
cima bivaju izabrana ona trojica, koja izabranih

odbornika najviše glasova imaju. §. 18. Predsjed-
nik ima: a) zastupati društvo naprama javnim
oblastima i privatnim osobama; b) upravljati ci-
jelim društvom polag zaključaka glavnih skup-
ština i redovitih sjednica; c) predsjedati glavnim
skupštinama i redovitim sjednicama; d) društvu sa
cijelim odborom odgovarati za upravu i pregleda-
ti račune prije nego se podnesu glavnoj skupštini;
e) sklapati valjane ugovore i druge javne poslove
za društvo u smislu zaključaka glavnih skupština i
odborskih sjednica; f) potpisivati s tajnikom zapi-
snike, dopise, pozive, oglase i isprave; g) odlučivati
svojom glavom, kada su glasovi jednako podije-
ljeni. §. 19. Zapriječenog predsjednika zamjenjuje
potpredsjednik na koga sve dužnosti i sva prava
predsjednika prelaze, dok je isti zapriječen. §. 20.
Tajnik obavlja sve pisarske poslove, piše zapisni-
ke, te pazi na red. §. 21. Blagajniku su povjereni
novčani poslovi društva. Dužnost mu je uz vlastitu

Zadnja stranica pravila “Hrvatske čitaonice” u Trnavi, 1. travnja 1919.

82

namiru primati novčane dohotke, utjerivati prino-
se i od dužnika, koji preko mjesec dana članarinu
duguju, predložiti odboru na isključenje iz društva.
On isplačuje uz doznaku predsjednika sve račune,
te je dužan u svako doba na zahtjevanje predsjed-
nika ili dvojice odbornika iskazati stanje blagaj-
ne i dotične račune; a redovito svake pol godine
izvješćuje u odborskoj sjednici o stanju blagajne.
Koncem svake godine ima podnijeti svoj zaključni
račun na prvotnu reviziju, koju će predsjednik sa
dvojicom odbornika obaviti. Na drugotnu reviziju
predložiti će ih glavnoj skupštini. Odgovoran je za
svaki primitak; a za izdatak predsjednik s njim za-
jedno. §. 22. Knjižničar čuva knjige, vodi o njima
zapisnik, izdaje ih uz potvrdu članovima čitaonice
na čitanje na točno opredijeljeno vrijeme – badava.
“B) Glavna skupština”, §. 23. Glavna je skupština ili
redovita ili izvanredna. Redovita skupština imade
se sazvati svake godine koncem mjeseca prosinca.
Izvanrednu skupštinu sazivlje predsjednik iz van-
rednih razloga, ili na zahtjev barem jedne trečine
članova i obvezan odazvati se tome zahtjevu kroz
osam dana uz program koji se imade tri dana prije
skupštine u prostorijama društva izložiti. §. 24. U
glavnim skupštinama imade se: a) izabirati pred-
sjednika i ravanajući odbor b) saslušati izvješće o
upravi društva c) odobriti proračun i pregledati
godišnje račune d) opredijeliti poslovnik za upra-
vu društva e) vijećati o prijedlozima koji se najave
pismeno ili usmeno f) preinačiti pravila g) zaklju-
čiti o prestanku društva i raspolagati društvenom
imovinom h) podijeljivati absoloutorium uprav-
ljajućem odboru i) opredjeljivati godišnju članari-
nu, §. 25. Glavna skupština odlučuje apsolutnom
većinom glasova, a treba da je osim predsjednika
i njegova zamjenika najmanje jedna trećina redo-
vitih članova prisutna. Ako se pak ne bi sakupio
potrebit broj članova, saziva se skupština po drugi
put, u kojoj može prisutni broj članova, ma koliki
bio, stvarati valjane zaključke. §. 26. Odbor se bira
na jednu godinu. §. 27. Odborske se sjednice drže
polag potrebe. §. 28. Odbor se brine za potrebne
prostorije, pokućstvo, ogrijev, rasvjetu i poslugu,
upravlja društvenim imetkom po svim pravilima
i po zaključcima glavnih skupština, određuje i sve
potrebno za promaknuće naznaćene društvene
svrhe odlučuje, koje će se novine i časopisi za čita-
onicu naručiti, a knjige za knjižnicu; preporučuje
najbolja djela naše književnosti članovima društva
i pazi, da li svaki član zadovoljava svojim dužno-
stima te prima, odbija i isključuje članove. Odbi-
jeni i isključeni članovi imadu pravo priziva na
glavnu skupštinu. Odbor može valjane zaključke
stvarati, ako su osim predsjednika četiri odbornika

prisutna, te odlučuju apsolutnom većinom glaso-
va, koji su prisutni. Kod jednako prisutnih glasova
odlučuje glas predsjednikov.

Prema Članku IV. Pravila, “Društveni imutak”, §.
29. Društveni imutak: a) mjesečni prinosi redovi-
tih i izvanrednih članova; b) darovi – §. 30. Samo
mjesečni prinesci redovitih i izvanrednih članova
smiju se upotrijebiti za namirenje takovih troš-
kova; od darova, koji se sigurno uglavničiti ima-
ju smiju se upotrijebiti samo kamate. §. 31. Kod
troškova društvenih ne ima se gledati na nikakvu
materijalnu korist, već na promicanje društvene
svrhe. §. 32. Cijeli upravljajući odbor odgovoran
je glavnoj skupštini za svjesnu upravu društvenog
imutka. Ako bi upravljajući odbor proti društvenoj
svrsi raspolagao društvenim imutkom, može ga
glavna skupština prije godišnje skupštine svrgnuti
i druge izabrati. §. 33. Ako bi se ovo razišlo s kojeg
mu drago razloga ili ga oblast raspusti, tada ci-
jeli imutak njegov imade pripasti uboškoj zakladi
upravne općine u Trnavi.

Prema Članku V. Pravila, “Obrambeni sud”, §.
34. Pojave li se tečajem vremena među članovi-
ma društva kakovi prijepori iz društvenih odnoša-
ja, onda odlučuje o tom odluka trojice društvenih
članova, jednog bira jedna, a drugog druga stran-
ka; ova dvojica pak biraju si trećeg, koji ima biti
odbornikom.

Prema Članku VI. Pravila, “Općenite ustano-
ve”, §. 35. Društveni jezik je hrvatski, §. 36. Druš-
tvo mora imati slijedeće spise: a) pravila i imenik
društvenih članova b) iskaz svih darova c) knjigu
želja, u koju može svaki član ili gost upisati svoje
želje tićuće se društva d) poslovnik u kojem ima-
du biti svi zapisnici glavnih skupština i odborskih
sjednica, s dotičnim prilozima e) račune o dohoci-
ma i društvenim troškovima, §. 37. Novine imadu
u čitaonici ležati na stolu dotle, dok ne stigne novi
broj, a svake pol godine unaprijed prodaju se pu-
tem dražbe, koju raspisuje i obavlja odbor. Časo-
pise, koje odluči odbor, imadu se vezati i uvesti u
knjižnicu. §. 38. Društvena godina počima 1. siječ-
nja, §. 39. Razlazak društva zaključuje skupština,
ako za to glasuje dvije trećine redovitih članova.

Pravila “Hrvatske čitaonice” u Trnavi, potpisali
su 1. travnja 1919. predsjednik [nečitko] i tajnik
društva Franjo Jovanovac, učitelj.

Nedugo zatim, 9. svibnja 1919., pravila “Hr-
vatske čitaonice” u Trnavi upisana su i odobrena
pod brojem 18628-1919. od Kraljevske hrvat-
sko-slavonske zemaljske vlade, Povjereničtva za
unutarnje poslove, u Zagrebu.

83

Društveni život Đakova s kraja 19., a posebi-
ce u prvim dekadama 20. stoljeća, obilje-
žila su brojna humanitarna, sportska, kul-

turna, strukovna, vjerska i njima srodna društva i
udruge. Svatko od njih ostavilo je poneki trag na
planu svoga primarnog interesa, a sva ona zajed-
no - neka više, a neka manje uspješno - promovi-
rali su i određene vrijednosti suvremenih građan-
skih društava onoga
doba. Bez ambicija
da spomenemo sva
društva koja su djelo-
vala u spomenutom
vremenskom inter-
valu, spomenut ću
samo neka, i to ona
koja su djelovala sre-
dinom tridesetih go-
dina prošlog stoljeća:
Prinudno udruženje
trgovaca, Udruženje
zanatlija, Zanatlijsko
pripomoćno društvo,
Gospodarsko društvo
kao zadruga, Podruž-
nica Saveza hrvatskih
obrtnika, Dobro-
voljno vatrogasno
društvo, Hrvatsko
pjevačko društvo
„Preradović“, Pogreb-
no društvo, Sresko
udruženje gostioni-
čara, Katoličko gospojinsko dobrotvorno druš-
tvo, Židovsko dobrotvorno gospojinsko društvo,
SK „Certissa“, SK „Građanski“, Podružnica Saveza
ratnih dobrovoljaca, Agrarna zajednica kao za-
druga, Mjesni odbor Crvenog križa, Podružnica
aerokluba „Naša krila“, Podružnica Hrvatskog
radničkog saveza, Jevrejsko cionističko udruže-

nje, Društvo državnih penzionera, Šahovski klub,
Učiteljsko društvo „Strossmayer“, Udruženje
općinskih činovnika sreza đakovačkog, Lovačko
društvo, Kuglački klub „Sloga“, Obrtna omladina,
Marijina kongregacija, Križarsko bratstvo, Križar-
sko sestrinstvo, Sokol… Slično je bilo i dvadese-
tih godina. Tada su, nema sumnje, glavni pečat
društvenom životu Grada davali Hrvatski sokol,

Sokolsko društvo (tzv. Jugosokol) i Hrvatski (ka-
tolički) orao.

O djelovanju Hrvatskog sokola i Sokolskog
društva na području Đakova i Đakovštine do
danas je u više navrata pisano, tako da su nam
osnovne premise djelovanja ta dva društva
uglavnom poznate. Hrvatski sokol, da posjetimo,

SOKOLOVI I ORLOVI – TAKO SLIČNI,
A TAKO RAZLIČITI
mr. sc. Borislav Bijelić

Revija 2015.

Hrvatski katolički Orao u Đakovu, 1929.

84

osnovan je u Zagrebu 1874. godine. Iz Zagreba
sokolska ideja širi se po cijeloj Hrvatskoj, da bi
uz nekoliko godina „zakašnjenja“, Hrvatski sokol
bio osnovan i u Đakovu. Bilo je to 1906. godine.
Ideje koje su do izbijanja Prvog svjetskog rata
prožimale članstvo Hrvatskog sokola (pa samim
time i đakovačke sokolaše) bile su u potpunom
skladu s idejama Čeha Miroslava Tyrša koji je s
grupom istomišljenika 1862. godine osnovao
prvo sokolsko udruženje. Liberalna društvena
i politička doktrina, slavenska solidarnost te
insistiranje na tjelovježbi kao pretpostavki
duhovne izgrađenosti pojedinca, bile su neupitne
programatske odrednice, kako cjelokupnog
sokolskog pokreta, tako i pojedinih nacionalnih
sokolskih saveza. Raspadom Austo-Ugarske
Monarhije slavenska solidarnost, koja je sve do
tada bila osnovni kohezivni element sokolskog
pokreta, prvo počinje slabiti, a potom, kao npr.
u novostvorenoj Kraljevini SHS, prerasta u svoju
suprotnost.

Na Sokolskom saboru u Novom Sadu 1919.
godine došlo je do ujedinjenja hrvatskih, srpskih
i slovenskih Sokola u Jugoslavenski sokolski
savez. Unutar toga saveza Hrvatski sokol
egzistirat će do 1922. godine kada iz njega istupa
i počinje djelovati samostalno. Reakcije na izlazak
Hrvatskog sokola iz jedinstvenog sokolskog
društva bile su burne, a imale su dalekosežne
posljedice na rad sokolskih društava diljem
Hrvatske, pa tako i u Đakovu. Naime, dio članstva
nije prihvatio takav potez središnjice te je nastavio
djelovati u okviru Sokolskog saveza. Od tada u
Đakovu imamo dva sokolska društva: Hrvatski
sokol, koji djeluje s liberalnih pozicija i u duhu
afirmacije nacionalnih vrijednosti na tragu onoga
što je u sferi politike zagovarala Hrvatska seljačka
stranka, i Sokolsko društvo, tzv. Jugosokol, koji
također djeluje s liberalnih pozicija, ali s bitno
drugačijim političkim preferencijama baziranim
ponajprije na ideji unitarnog jugoslavenstva i
monarhističkog uređenja zemlje.

Do sada napisani radovi o djelovanju Sokolova
u Đakovu bili su zapravo radovi o Hrvatskom
sokolu. O Jugosokolu pisano je tek usput, i u
pravilu u kontekstu političkih razlika naspram
Hrvatskog sokola. No, dok se o sokolskim
društvima ipak ponešto pisalo, i napisalo, o
Orlovima u Đakovu sve do danas nije napisano
niti jedno referentno štivo. Ponekad su tek bili
spomenuti kao društvo koje se, poput sokolskih,
takođe bavilo tjelovježbom, dok se njihove idejne
i programatske pozicije nisu propitivale.

●

Orlovski pokret nastao je krajem 19. stoljeća
u Češkoj i Sloveniji kao reakcija na sveopću
sekularizaciju iniciranu promjenama u Francuskoj,
odnosno dinamikom i dubinom društvenih
promjena u svakoj od europskih zemalja koje
su tijekom druge polovice 19. stoljeća prihvatile
vrijednosni sistem nametnut revolucionarnim
gibanjima 1848. godine. Liberalne ideje onoga
vremena neće podržavati samo vlade pojedinih
država, već i brojna društva koja će ih promovirati
kroz izrazito širok spektar aktivnosti. Upravo kao
reakcija na djelovanja takvih društava, ponajprije
sokolskih, u spomenutim zemljama pojavljuju
se od 1896. godine katolička tjelovježbena
i prosvjetna društva. U Sloveniji će se ona
od 1909. godine početi nazivati orlovskim, a
njihovi članovi Orlovima. Snažni zamah pokreta
prekinut je izbijanjem Prvoga svjetskoga rata,
da bi po njegovom okončanju Orlovi obnovili
svoje dotadašnje aktivnosti, ali tada još bolje
organizirani i s još eksplicitnije izraženim
ideološkim premisama na osnovu kojih su
djelovali. Upravo u tome periodu, u periodu kada
će hrvatski katolici po prvi puta na djelu spoznati
svu snagu orlovskog pokreta, orlovski sustav

Upravni odbor Hrvatskog orla, 1926.

85

izgrađen u Češkoj i Sloveniji svojom snagom i
organizacijom postajao je sve respektabilnijim
činiocem globalnih društvenih kretanja.

Nastanak orlovske organizacije u Hrvatskoj
usko je povezan sa djelovanjem orlovskog pokreta
u Sloveniji. Ideja da se u Hrvatskoj pokrene
Orlovstvo po prvi puta jasnije je artikulirana na
tečaju hrvatske katoličke inteligencije održanom
početkom kolovoza 1919. godine u Homcu
(Slovenija). No, ipak, prava prekretnica vezana
za pokretanje Orlovstva u Hrvatskoj dogodila
se 1920. godine u vrijeme održavanja orlovskog
tabora u Mariboru. „Tamo je konačno probijena
bojažljivost i sustezanje, i Orlovstvo je probilo
led. One tisuće ljudi, većina po prvi puta, vidjeli
su, što treba da i mi Hrvati učinimo, ako hoćemo
u katoličkom životu napose naglasiti javno
obilježje. Građanska omladina, članovi naših
omladinskih društava, u životu su vidjeli snagu
Orlovstva, i duše su omladine planule.“

Iako su već za vrijeme održavanja ovoga
tabora (sleta) održani sastanci i donesene
konkretne odluke o djelovanju te osnovan „Savez
gimnastičkih odsjeka organizacija katoličkog
srednjoškolskog đaštva“, vjeru u Orlovstvo
među hrvatskim katolicima definitivno će se
učvrstiti osnivanjem Jugoslavenskog orlovskog
saveza 1921. godine i sudjelovanjem na velikom
orlovskom sletu održanom u Brnu godinu nakon
toga.

Osnivanje Jugoslavenskog orlovskog saveza
bilo je od velike važnosti za razvoj Orlovstva u
Hrvatskoj s obzirom da je njegovim osnutkom
stvoren legitimni organizacijski okvir unutar
kojega se moglo javno djelovati. Odmah po
osnivanju Savez je podijeljen na orlovske

podsaveze sa sjedištima u Ljubljani i Zagrebu.
Zagrebački podsavez nastao je na način da
je dotadašnji Savez gimnastičarskih odsjeka
preimenovan u Orlovski podsavez, a pojedini
gimnastičarski odsjeci u orlovske odsjeke.
Bile su to prve organizacijske forme Orlovstva
koje su omogućile mobilizaciju članstva i rad
u okolnostima koje im, u glavom, nisu bile
naklonjene. U prvim godinama postojanja, osim
razlika oko strategije djelovanja i optimalnih
modela organizacije, osnovni problemi Orlova bili
su u pomanjkanju novca potrebnog za realizaciju
zacrtanih programa, odnosno nastojanje vlasti
da, što je moguće više, otežaju njihov rad. I to u
svakom pogledu.

Drugi orlovski slet održan u Brnu ljeta 1922.
godine unio je u orlovske redove neophodno
samopouzdanje i vjeru kako mogu i moraju
nadvladati teškoće s kojima su se momentalno
suočavali. Skup u Brnu značio je za hrvatske
orlovske aktiviste potvrdu da nisu sami, da su
dio jednog moćnog internacionalnog katoličkog
pokreta koji je u stanju dati značajan doprinos
afirmaciji kršćanskih načela. I ne samo to. Za
razliku od mariborskog sleta koji je unio „u
naše krajeve sustavnu misao i rad za Orlovstvo,
Brnski slet donio je nutarnje ojačanje Orlovstva
i pobudu za svestrano provođenje Orlovstva u
život. Od Brnskog sleta postaje vrlo živa misao,
da je potrebno cio katolički omladinski pokret
ujediniti u orlovskim redovima.“

Oslanjajući se na stavove iznesene u „Zlatnoj
knjizi hrvatske katoličke omladine“, svojevrsnom
manifestu orlovskog pokreta, možemo
reći kako je cilj Orlova bio ujediniti do tada
razjedinjenu katoličku omladinu te je educirati i
osposobiti za obranu katoličkih principa u svim
segmentima društvenog života. Zamišljeno je
da će se obrazovanje provoditi putem tečajeva
i najrazličitijih manifestacija, ponajprije onih
vjerskog, prosvjetnog, sportskog, zabavnog i
drugog sadržaja – ali pod uvjetom da su svi ti
sadržaji fundirani na katoličkoj osnovi. Svaki
omladinac, da bi bio Orao, morao je ljubiti
Boga i Crkvu, svoj narod, njegov jezik i zavičaj.
Nadalje, mora je u narodu razvijati dobra
svojstva i sposobnosti, a suzbijati sve ono što mu
je objektivno štetilo, „naročito kletvu, pijanstvo,
beznačajnost, nemarnost, sebičnost, lažljivost
i neumjerenost; mora (je) ljubiti momačku
neokaljanost i djevičansku čistoću…“

U operativnom smislu, Orlovi su posebnu
pozornost trebali posvećivati svojim vjerskim

Gombačka vrsta Hrvatskog orla, 1927. godina
Vatroslav Homotar, Stjepan Kovač, Josip Lay, Lovro
Tosenberger, Božidar Brajković, Matija Lukić, Josip
Urich, Stjepan Moslavac

86

obvezama i prosvjeti. Tjelesne aktivnosti, kako u
teoriji tako i u praksi Orlovstva, doživljavane su
tek kao sredstvo za više ciljeve. „Tjelovježba nije
bitna oznaka Orlovstva, jer se nipošto ne traži od
svih Orlova da vježbaju; ona je samo sredstvo koje
mora da se podredi vjerskomu, ćudorednomu,
prosvjetnomu i socijalnom uzgoju Orlova. Bolje
je u društvu ukinuti tjelovježbu nego dopustiti da
poradi nje strada vjerska, ćudoredna, prosvjetna
ili socijalna izobrazba članova.“

Razvijajući se u gore spomenutom duhu
smatralo se kako će Orlovi i Orlice biti u
stanju izgraditi određene vrline koje će ih
razlikovati od omladinaca i omladinki drugačijih
svjetonazorskih opredjeljenja. Željene vrline
bile su ponajprije bogoljubnost, prijateljstvo,
nesebičnost, požrtvovnost, poniznost, iskrenost,
te ljubav prema istini i pravdi. Na tom tragu bile
su i upute o viteškom i neporočnom životu.

Osim neupitne privrženosti katoličkoj Crkvi
koja je izravno involvirana u rad orlovskih
organizacija na način da se orlovski duhovnici
regrutiraju iz redova svećenika, kao jedan od
najvećih ciljeva Orlova navodi se i briga za
hrvatski narod. Ta briga trebala se iskazivati u
svim sferama socijalnog i gospodarskog života,
a biti prožeta socijalnom osjetljivošću i ljubavlju.
Djelovanje u svome narodu, i za svoj narod,
isključivalo je povredu drugih naroda. Svaki Orao
trebao je paziti „da u borbi za svoja prava ne bi
tuđim narodima nikada, ni pod kojim uvjetima, ni
u kojoj prigodi, nanio nikakve krivice.“

Na afirmaciji iznesenih idejnih i socijalnih
opredjeljenja Orlovi su sustavno radili od svoga

osnutka, početkom drugog desetljeća prošlog
stoljeća, pa sve do 1929. godine kada im je
uvođenjem diktature daljnje djelovanje bilo
onemogućeno. Gašenjem orlovskog pokreta
nije bila ugašena i orlovska ideja. Ona će živjeti
tijekom tridesetih godina, pa i nešto kasnije, u
okviru Križarstva, katoličke organizacije koja je
osnovana 1930. godine i koja je, mutatis mutandis,
zagovarala vrijednosti identične vrijednostima
zabranjenog orlovskog pokreta.

●

U kontekstu društvenog života Đakova
dvadesetih godina prošlog stoljeća treba reći
kako su Orlovi imali značajnu ulogu, kako
brojem svojih članova i simpatizera, tako i javnim
manifestacijama (vježbama) koje su bile nalik
sokolskim. No, iako su im vježbe i odore bile
slične, nisu im bile slične idejne pozicije s kojih su
djelovali. Kao što je u ovom radu već istaknuto,
Hrvatski sokol bio je liberalan i hrvatski, Sokolsko
društvo liberalno i jugoslavensko - dok je Hrvatski
orao bio konzervativan, izrazito blizak Crkvi, i
neupitno hrvatski. Spomenute razlike imale su
za posljedicu silan animozitet između čelnika i
ideologa spomenutih društava. Upravo oni davali
su sve od sebe kako bi na stranicama lokalnih
listova afirmirali svoje, odnosno diskreditirali
vrijednosne paradigme svojih neistomišljenika.
Sudeći prema polarizaciji javnosti koja će uslijediti
upravo kao reakcija na pojedine natpise, čini se
da njihov angažman nije bio uzaludan.

Javna vježba Orlova u Strossmayerovom parku

87

U dosadašnjim brojevima ove Revije pred-
stavljeno je više đakovačkih fotografa.
Osim profesionalnih, djelovali su u Đakovu

i fotografi amateri, odnosno oni koji nisu živjeli
isključivo od izada fotografija. Jedan od njih bio
je i ljekarnik Josip Medić. Obzirom da je izrada
fotografija bila vezana uz kemikalije do kojih je
zasigurno nekoć bilo teže doći, u prošlosti su
se fotografijom često puta bavili ljekarnici. Tako
je prvi poznati đakovački fotograf bio ljekarnik
Klaudio Prikelmayer (Požega, 1837. - Valjevo,
1914.), zaposlenik u ljekatni Ladislava Trangera,
tada jedinoj ljekarni u Đakovu. On je boravio, uz
prekid zbog školovanja, u razdoblju od 1863. do
1868. godine.

Josip Medić (1868.-1912.), ljekarnik rodom
iz Osijeka, sin trgovca Vilima Medića i Izabele
rođ. Hrabal, rođen je 12. 9. 1868. god. Od 1897.
god. držao je u zakupu Trangerovu ljekarnu “K
sv. Duhu”. Njegov fotografski rad malo nam je
poznat. Poznato je da je 1902. godine, ili nešto

ranije, načinio 14 dobrih fotografija etnografske
zbirke svećenika i etnografa Josipa Lovretića,
koje su tiskane kao prilog Lovretićeva članka “Po-
zlatinski vezovi u mojim sobama” (Zbornik za na-
rodni život i običaje, knj. VII., sv. 2., JAZU, Zagreb
1902.). To su fotografije načinjene u zatvorenom
prostoru, s dugom ekspozicijom. U vrijeme izla-
ska toga članka Medić je živio i radio u Đakovu te
je zasigurno izrađivao i fotografije. Moguće je da
na svoje fotografije nije stavljao štambilj, obzi-
rom da nije bio profesionalni fotograf te da nam
stoga nije poznato koje je fotografije izradio.

ĐAKOVAČKI LJEKARNIK JOSIP MEDIĆ
KAO FOTOGRAF
Željko Lekšić

Revija 2015.

88

Osim fotografijom, Medić se bavio i glazbom.
Bio je i glazbenik amater, te član tamburaškog
zbora Hrvatskog pjevačkog društva “Preradović”.
Medić se oženio u Đakovu 1908. god. Josipom
Hader, kćerkom Antuna Hadera soboslikara i Ju-
lijane rođ. Moslavac, rodom iz Osijeka (rođena
1880.). Iste godine odselio je u Osijek, gdje je
unajmio ljekarnu u Strossmayerovoj ulici. Umro
je u Osijeku 1912. godine, gdje je i sahranjen.
Njegov nekadašnji đakovački susjed tiskar Mak-
so Bruck napisao je nekrolog u svojim novinama
(“Djakovština”, god. I., br. 47, Đakovo, 1912.), gdje
je naveo:

“+ Josip Medić
Na veliku subotu umro je u Osijeku ljekarnik

Josip Medić, ostavivši iza sebe rascviljenu udovu
i jedno neobskrbljeno dijete.

Pokojnik je više godina boravio u Djakovu, te
je bio vrlo štovan radi svoje čestitosti, značajno-
sti i rodoljublja. Vrlo rado je pomogao sirotinji, a
htio je da i škola dvoje cigančadi, no ovaj naum
mu se zbog tvrdoglavosti ciganske izjalovio. Po-
kopan je u ponedjeljak uz veliko saučešće svih
slojeva osiečkoga gradjanstva, jer je i u Osijeku
brzo stekao sveopće simpatije. Pokoj njegovoj
plemenitoj duši!”

U nastojanju prikazivanja rada starih đakovač-
kih fotografa postavljena je 1989. godine izložba
u Muzeju Đakovštine. U katalogu izložbe, nje-
gov pisac Krešimir Pavić naveo je kao đakovač-
kog fotografa i Josipa Medića. Nakon proširenih
spoznaja o đakovačkim fotografima postavljena
je također u Muzeju Đakovštine izložba i 2009.
godine. U katalogu je predstavljen rad i Josipa
Medića. Međutim, ni u katalogu ni na izložbi nisu
uvrštene i Medićeve fotografije, obzirom da one

koje su nam poznate nisu bile načinjene u Đako-
vu. Stoga sada predstavljamo i Medićeve foto-
grafije, koje se ponovo objavljuju nakon više od
sto godina.

89

Rođena je 12. 3. 1915.godine na pustari Le-
nija kraj Đakovačkog Punitovca gdje ju je
krstio kapelan Martin Baumšalb, a okrštena

je u Đakovu. Rodila se u drugoj godini Velikog
svjetskog rata, od majke Marije i oca Franje koji
nije bio uz njih jer je već bio zahvaćen vihorom
Prvog svjetskog rata na prostranstvima Galici-
je. Prelaskom u Đakovo u kuću obitelji Bodakoš
preko puta samostanske crkve i samostana Mi-
losrdnih sestara Svetog Križa u Đakovu, određen
je i njen životni put. Od 1921. godine pohađa sa-
mostansku školu u Đakovu i završava malu ma-
turu. Poslije upisuje samostansku Učiteljsku ško-
lu u Zagrebu,koja je dala nekoliko tisuća vrsnih
učiteljica, a kasnije i Visoku pedagošku školu u
Zagrebu,te time ostvaruje obrazovanje na viso-
koškolskoj razini. Završivši Učiteljsku školu, nije
dobila učiteljsko mjesto, već se predavala radu
u križarskoj organizaciji okružja Đakovo gdje je

bila i prva predsjednica. Te 1936. godine upozna-
je Maricu Stanković, sljedbenicu blaženog Ivana
Merza, koja joj je veliki poticaj u apostolskom
djelovanju među mladima.

Nastavnički rad započinje 1937. godine kada
dobiva učiteljsko mjesto u osnovnoj školi u Ga-
šincima. U tom mjestu nije bilo crkve pa je Anica
biciklom odlazila vrlo često na svetu misu i sveti
sakrament pričesti u Đakovo. Vjerojatno već u to
vrijeme javila se klica bolesti koja će je odvesti u
grob. Ipak to ju nije onemogućilo da sve do kraja
života radi s djecom i mladima u okviru tadašnjih
katoličkih organizacija.

Ipak 1938. godina i Banja Luka, mjesto,u ko-
jem se na poseban način osjećala prisutnost bla-
ženog Ivana Merza, daje odgovor Anici na pitanje
Božjeg poziva. Te godine, prilikom 10-godišnjice
Merzove smrti održan je tečaj za križarice. Teča-

ANICA BODAKOŠ (1915. – 1946.)
- Službenica Krista Kralja -
O stotoj obljetnici rođenja
dr. sc. Dragutin Bodakoš

Revija 2015.

 ANICA BODAKOŠ
 12.3.1915.
 12.3.2015.
 100. godina rođenja
 Službenice Krista Kralja

 KAO ŠTO KOŠUTA ČEZNE ZA IZVOR-VODOM,
 TAKO ČEZNE DUŠA MOJA ZA TOBOM, BOŽE!

 DUŠA MOJA ŽEĐA BOGA, BOGA ŽIVOGA;
 KAD SMIJEM DOĆI, PRIKAZATI SE PRED BOGOM.

 Psalam 42. poglavlje

90

ju je sudjelovao i otac Tomislav Poglajen koji je
neovisno o razmišljanju sestre Marice Stanković
došao do iste zamisli o potrebi osnivanja jednog
svjetovnog„ reda“u Hrvatskoj.

Iza tečaja održane su osmodnevne duhovne
vježbe kojima su uz sestru Maricu Stanković bile
i hrabre i poletne djevojke Anica Bodakoš, Mara
Čović, Đurđica Vitković, Marija Grgić i Agneza Mi-
ćan. Sve su bile spremne pristupiti novoj svjetov-
noj ustanovi jer su osjećale Božji zov za tu vrstu
apostolske djelatnosti, Zajednicu suradnica Krista
Kralja. Žrtva, euharistija i apostolat već obilježa-
vaju živote tih djevojaka, ali one žele više:posve-
titi se Bogu, prihvatiti život čistoće, poslušnosti
i siromaštva u služenju Kristu Kralju u razvoju
njegova kraljevstva. Zajednica u služenju Kristu
Kralju toliko ih je oduševljavala da su odmah na-
pisale i prvu skicu Pravila. Odmah po povratku
u Zagreb otac Poglajen o svemu izvješćuje za-
grebačkog nadbiskupa dr. Alojzija Stepinca, koji
izražava svoje zadovoljstvo osnivanjem Zajedni-
ce i ohrabruje ju svojim očinskim blagoslovom
te potvrđuje ovu radosnu vijest. Nije tada ni on
slutio da se je u Crkvi u Hrvata rodilo jedno veliko
djelo i da će te djevojke zastupati i braniti Crkvu
pa i njega samoga, u nadolazećim godinama pod
cijenu vlastite slobode žrtvujući i svoje mlade ži-
vote.

Anica je svoj život darovala svom individual-
nom apostolatu, gdje je stalno nastojala unaprje-
đivati vjeru u dušama male djece, njenih učenika,
kolegica, ali i seljačkih djevojaka s kojima je do-
lazila u kontakt. Taj svoj apostolat nastavila je i
kao teški bolesnik na zagrebačkom dispanzeru,
u Fruškoj gori na Vijencu, te u Klenovniku, lije-
čeći teško plućno oboljenje. Nije birala, je li to
intelektualac, kućna pomoćnica, gradska djevoj-
ka, brbljava susjeda ili mladi bogoslov, ali i netko
od njene uže ili šire rodbine. Uz teškoće bolesti
koje je podnosila s velikom žudnjom i srećom,
uz posebne pripreme 1943. godine položila je i
prve zavjete.

Ipak bolest ju je prikovala za krevet u rodi-
teljskoj kući. Za nju je Marica Stanković koja ju
je često posjećivala govorila: „Anica je bila cijeli
život mudra djevica. Kraj njezinog bolesničkog
kreveta bila je slika Gospe Lurdske i Merzova sli-
ka. Jednom mi je tiho povjerila, baš onda kad se
mislilo da Križarstvo više ne će postojati,da svaki
dan moli za mene. Da izdržim u borbi. Da čuvam
Merzov duh u Križarstvu. Svjetiljka vjere njezine
gorjela je neprestano. S upaljenom svjetiljkom
nađe je Zaručnik njezin. I vjerovanje njezino, ufa-
mo se, prijeđe u blaženo gledanje. Prva suradni-
ca kod prijestolja Janjeta!“ Zato je i otišla s ovoga
svijeta s Kristovim vjereničkim vijencem s velom
u bijeloj haljini koju je dobila od svojih susestara
iz Zagreba.

91

Umrla je 27. 5. 1946. godine u 31. godini živo-
ta, prva od osnivačica Zajednice suradnica Krista
Kralja. Sahranjena je na đakovačkom groblju gdje
stoji sivi spomenik s Aničinom slikom, imenom i
osnovnim podacima uz opasku „Svoj je mladi ži-
vot dala u službu malenih.“ To je bila Anica Boda-
koš prosvjetni nastavnik i katolički djelatnik. Ali u
tom desnom kutu nadgrobne ploče sitnim slovi-
ma ispisan je još vjerniji opis njenog karaktera i
lika: “Blažena, jer si vjerovala.“ (Lk.1,45)

I kao što u njenom nekrologu stoji: „Anica je
stigla na svoju metu. Žeđ je njezina ugašena, jer
joj je, duboko smo u to uvjereni, Gospodin već
pokazao svoje lice.

Žedno jelenče našlo je dugo željeni izvor.“

U Banja Luci s o. Poglajednom i suosnivačicama

92

Iznimno značenje crkvene, političke i kulturne
djelatnosti bosansko-đakovačkoga i srijem-
skoga biskupa Josipa Jurja Strossmayera bilo

je već 1860-ih godina prepoznavano od većega
dijela hrvatskoga naroda te sukladno tome i uva-
žavano. Do sredine 1870-ih, nakon glasovitih na-
stupa na Prvom vatikanskom saboru i nakon ute-
meljenja Zagrebačkoga sveučilišta, za što su mu
pripadale osobite zasluge, Strossmayerov ugled
u hrvatskom narodu, u slavenskom svijetu, ali i u
širim okvirima, bio je dodatno osnažen. Njegovo
povlačenje iz politike, do kojega je došlo otprilike
u isto vrijeme, nije ni u najmanjoj mjeri umanji-
valo njegov ugled. Preostalih tridesetak godina
života biskup je bio slavljen kao jedan od najve-
ćih velikana hrvatske povijesti; njegovi imendani,
rođendani, kao i oble obljetnice njegova sveće-
ništva i biskupovanja, bili su svečano obilježavani
diljem hrvatskih zemalja, u slavenskim zemljama,
kao i krugovima hrvatskoga prekoocenskoga
iseljeništva. Dakako, do biskupovih se obljetnica
naročito držalo u njegovu sjedištu – Đakovu. U
godini velikih Strossmayerovih obljetnica – 200.
obljetnice rođenja i 110. obljetnice smrti – na
ovom se mjestu donosi kratak prikaz đakovač-
koga obilježavanja biskupova 90. rođendana, za
kojega se nedugo potom ispostavilo da je bio i
posljednji.

U posljednjim godinama života biskup Stro-
ssmayer je živio povučeno u svom đakovačkom
dvoru i već odavna stajao izvan političkoga ži-
vota, tek rijetko se pojavljujući u javnosti. Posve
konkretno, iz javne hrvatske politike povukao
se 1873., nakon što je bila revidirana Hrvat-
sko-ugarska nagodba, a njegovo je povlačenje
uvelike bilo rezultat pritiska cara i kralja Franje
Josipa. U narednim godinama biskup je zadržao
utjecaj na politiku, u prvom redu u odnosu na

Neodvisnu narodnu stranku koja je nastala 1881.
godine i kojoj je smatran neformalnim vođom.
Kada je, međutim, 1893. godine preminuo Franjo
Rački, njegov najbolji prijatelj i najbliži suradnik,
Strossmayer gubi važan oslonac, svoju produ-
ženu ruku i najpovjerljivijega pouzdanika, te se
dodatno uklanja političkim procesima, ne krijući
pritom razočaranje cjelokupnim stanjem u hrvat-
skim zemljama, kao i na slavenskom jugu uopće.

Različite političke i društvene skupine nastoja-
le su ga privući, iskoristiti njegov golem autoritet i
zvučnost imena, no biskup se uglavnom zahvalji-

ĐAKOVAČKA PROSLAVA 90.
ROĐENDANA BISKUPA JOSIPA JURJA
STROSSMAYERA
dr. sc. Branko Ostajmer

Revija 2015.

Biskup Strossmayer u poznoj životnoj dobi

93

vao; odazvao se tek Prvom hrvatskom katoličkom
sastanku (Zagreb, rujan 1900.), a potom je 1904.
dao, pa povukao podršku osnutku katoličkoga
dnevnika Hrvatstvo, koji će potom postati jezgra
Hrvatske kršćansko-socijalne stranke (osnovane
1906. godine). Kasnije se uvriježilo obrazloženje
prema kojemu su osnivači Hrvatstva biskupu za-
tajili svoje političke aspiracije, odnosno da su nje-
gov potpis izvukli furtim, u značenju: kradomice
ili prijevarom (zbog toga je kasnije ta politička
skupina od strane političkih protivnika pogrdno
nazivana furtimašima).

Godine 1905. godine, u godini biskupove
smrti, najznačajniji politički događaj u Hrvat-
skoj bio je nesumnjivo nastanak Hrvatsko-srp-
ske koalicije, političkoga saveza utemeljenoga
na dvjema rezolucijama – Riječkoj (3. X. 1905.)
i Zadarskoj (17. X. 1905.), Osnovno načelo koje
je proklamirala Hrvatsko-srpska koalicije bilo je
narodno jedinstvo Hrvata i Srba i na tom je nače-
lu ostvarena suradnja većine građanskih stranaka
tadašnje Kraljevine Hrvatske i Slavonije, što će
imati dalekosežne posljedice na razvitak politič-
kih prilika u južnoslavenskim zemljama, uključu-
jući i stvaranje južnoslavenske države 1918. go-
dine. U takvom programu Koalicije, kao i u činu
stvaranje Kraljevstva Srba, Hrvata i Slovenaca,
vrlo se često, gotovo neizostavno čulo pozivanje
na Strossmayerovo ime i djelo, proglašavajući
ga rodonačelnikom i takve jugoslavenske ideje
i takve jugoslavenske države. Čuli su se, među-
tim, i drugi i drukčiji glasovi. Na primjer, pravaški
političar Vladimir Prebeg (Brod na Savi, 1862. –
Zagreb, 1944.) je u srpnju 1918. godine, trinaest
godina nakon biskupove smrti, u okviru jednoga
istupa u hrvatskom Saboru, izjavio da se pogreš-
ka jugoslavenske ideje kakvu je zastupala Hrvat-
sko-srpska koalicija sastoji u tome što je pomi-
ješala državnopravne pojmove s geografskim i
kulturnim pojmovima, nadodavši da je upravo
u tome razlika između takva koalicijskog jugo-
slavenstva i nekadašnjeg jugoslavenstva kakvo
su zastupali biskup Strossmayer i njegov krug.1
Prebegov dojam i izgovorene riječi nisu bili bez
težine, imamo li na umu da je on značajan niz
godina proveo u biskupovoj blizini: od 1889. do
1911. bio je odvjetnik i javni bilježnik u Đakovu
i redovno se u javnosti, u različitim prigodama,
iskazivao kao Strossmayerov poštovatelj (što baš

1 Stenografski zapisnici sabora kralj. Hrvatske, Slavonije i
Dalmacije petogodišta 1913. – 1918., sv. VI., godina 1917.
i 1918., Zagreb 1917. [1918.!], 911.–912. Usp. Jure Krišto,
Prešućena povijest, Zagreb 1994., 361.

i nije bila česta pojava u redovima Stranke prava,
odnosno – od 1895. godine – Čiste stranke prava,
kojima je Prebeg pripadao).

Dana 4. veljače 1905. đakovački je biskup na-
vršio 90. rođendan i taj je događaj bio središnja
vijest u Hrvatskoj toga dana, a u dobroj mjeri i
narednih. Biskupov jubilej obilježavao se na ra-
znim razinama i na raznovrsne načine, a sve je
bilo prilično iscrpno popraćeno u dnevnom tisku,
napose onom koji je u političkom pogledu bio
blizak biskupovom političkom nasljeđu. Prije ne-
goli se prijeđe na opis proslave Strossmayerova
rođendana, potrebno je napomenuti da je bi-
skupov 90. rođendan obilježen početkom veljače
1905. godine, ali da su neke ustanove i pojedinci
također i godinu dana ranije u manjem opsegu
proslavili biskupov 90. rođendan, a zapravo stu-
panje u 90. godinu života.2

Najveća pozornost 90. rođendanu đakovačko-
ga biskupa bila je posvećena na stranicama za-
grebačkoga Obzora, nekadašnjega glasila bivše

2 Tako se, na primjer, Jugoslavenska akademija znanosti i
umjetnosti u prosincu 1903. sjetila svoga utemeljitelja i
usvojila odluku o utemeljenju zaklade u svrhu osnivanja
umjetničkoga razreda Akademije (“Zaklada Jugoslaven-
ske akademije za osnutak umjetničkoga razreda u pro-
slavu 90. rođendana Josipa Jurja Strossmayera”). Ernst
Kante (prir.), Zbirka zakladnica i historijata stipendijskih i
sličnih zaklada koje stoje pod upravom kr. hrv.-slav.-dalm.
zemaljske vlade, odjela za bogoštovlje i nastavu, i nekih
drugih zaklada, Zagreb 1913., 643.–644.

Josip Stadler, vrhbosanski nadbiskup

94

Strossmayerove Narodne, odnosno Neodvisne
narodne stranke, čije je izdavanje biskup izdašno
podupirao. Taj politički dnevnik je u više nasta-
vaka opširno izvijestio o uzvanicima na biskupo-
vu rođendanu, pristiglim brzojavnim čestitkama,
kao i o različitim drugim pojedinostima. Pored
Obzora, isticali su se još i biskupijski službeni list
Glasnik biskupija Bosanske i Sriemske i osječka
Narodna obrana. Ta tri lista, kao i još neki dru-
gi, pojavila su se 4. veljače 1905. u svečanu su
ruhu; na naslovnici su imali tekstove posvećene
Strossmayeru, a ti su tekstovi bili uokvireni hrvat-
skom trobojnicom. Deseci drugih listovi u hrvat-
skim zemljama, kao i brojni listovi diljem svijeta,
napose u slavenskom svijetu (Češka, Poljska, Slo-
vačka, Slovenija, Srbija, …), također su na istaknu-
tim mjestima pisali o svečaru.

Jedan od uobičajenih onodobnih vidova oda-
vanja poštovanja uglednicima bilo je pisanje pri-
godnih pjesama, a Strossmayer se svakako ubraja
među osobe kojima je bio posvećen najveći broj
takvih prigodnica. U zagrebačkom Obzoru bile su
4. veljače objavljene dvije prigodne pjesme po-
vodom biskupova rođendana. Autor prve, pot-
pisan tek inicijalima “I. T.”,3 bio je Strossmayerov
davni poznanik i suradnik Ivan Trnski (Stara Rača,
1819.–Zagreb, 1910.). Trnski je u to vrijeme bio

3 I.[van] T.[rnski], “Preuzvišenomu gosp. biskupu Josipu
Jurju Strossmayeru na današnji rodjendan”, Obzor (Za-
greb), god. XLVI., br. 28, 4. II. 1905., 2.

iznimno cijenjen hrvatski pjesnik, što se očitova-
lo i u njegovu obnašanju dužnosti predsjednika
Društva hrvatskih književnika. Nije to bila prva
prigodnica koju je Trnski spjevao u čast đakovač-
koga biskupa, nego treća; prve dvije potječu iz
1888. i 1892.4 Autor druge objavljene prigodni-
ce potjecao je iz mnogo mlađe generacije – Lujo
Varga Bjelovarac (Bjelovar, 1871. – Osijek, 1917.).5
Navedene dvije pjesme nisu bile jedine koje su
tom prigodom bile ispjevane u slavu đakovačko-
ga biskupa, a na ovom mjestu navodim još jed-
nu koju je sročio Cesario Tondini deʼ Quarénghi
(Lodi, 1839.–Rim, 1907.), redovnik iz reda barna-
bita koji je s biskupom također blisko surađivao,
osobito na polju ekumenskoga dijaloga. Njego-
va je pjesma objavljena naknadno, u kalendaru
kojega su izdavale uglednije gospođe udružene
u Odboru zagrebačkih gospođa za Strossmayerov
spomenik, a u prikupljanja sredstava za spomenik
biskupu Strossmayeru,6

Na dan biskupova rođendana, ali i u danima
uoči, kao i u danima nakon rođendana, bisku-
povi poštovatelji diljem Hrvatske, ali i izvan nje,
priredili su u biskupovu čast velik broj koncera-
ta, bakljada, plesova ili dali služiti svečane mise
zahvalnice. U svemu su prednjačili rodoljubi iz
biskupova rodnog Osijeka koji kao da su željeli
nadoknaditi propušteno iz godina kada su odno-
si uvelike germaniziranoga grada i njegova naj-
većeg sina bili daleko od idealnih.

Đakovo je 3. veljače, večer uoči biskupova
rođendana, zasjalo u posebno svečanom ruhu:
ulice su bile urešene hrvatskim trobojnicama, ci-
jelo mjesto bilo je osvijetljeno, a biskupu u čast
priređena je tradicionalna bakljada. Istoga dana
u Đakovo su započeli pristizati biskupovi gosti
iz udaljenijih krajeva, a među uzvanicima su se
isticali visoki crkveni dostojanstvenici koji su ti-
jekom prethodnih desetljeća u manjoj ili većoj
mjeri surađivali sa Strossmayerom na raznim
poljima rada. Prije svih, bio je to vrhobosanski
nadbiskup Josip Stadler (Brod na Savi, 1843.–Sa-
rajevo, 1918.), čije je imenovanje nadbiskupom

4 Prigodnice biskupu Strossmayeru objavljene u Glasniku
od 1874. do 1905., prir. Mirko Ćurić, Đakovo 2005., 51.-
52., 72.-73

5 Lujo V.[arga] Bjelovarac, “Njegovoj. Preuzv. biskupu Jo-
sipu Jurju Strossmayeru o devedesetgodišnjici 4. veljače
1905.”, Obzor (Zagreb), god. XLVI., br. 28, 4. II. 1905., 2.

6 “Biskupu djakovačkom i t. d. prigodom devedesetog
rodjendana 4. veljače 1815. – 1905. spjevao Cesar Ton-
dini de Quarenghi, barnabita u Carigradu 29. siječnja
1905.”, Strossmayer koledar za god 1909, Zagreb s. a.,
XXXII.

Tadija Smičiklas, predsjednik JAZU

95

u Sarajevu biskup dočekao s izrazito negativnim
predrasudama, ali te su se predrasude u kasni-
jim godinama potpuno istopile. Dvojici visokih
crkvenih dostojanstvenika bili su zajednički sla-
vonski zavičaj, njemačko porijeklo, snažan hrvat-
ski nacionalni osjećaj i pogledi na brojna crkvena
i politička pitanja, pa su početni nesporazumi i
nepovjerenje kasnije ustupili mjesto plodnoj su-
radnji i odnosu uzajamna poštovanja (đakovački
je biskup nadasve cijenio Stadlerova iznimna po-
stignuća u izgradnji crkvenih struktura u Bosni i
Hercegovini, pa ga jednom prigodom nazvao i
čudotvorcem). Iz Bosne i Hercegovine su još, po-
red ostalih, pristigli i banjolučki biskup, a zapra-
vo apostolski administrator fra Marijan Marković
(Dolac kraj Travnika, 1840. – Banja Luka, 1912.;
administrator od 1884. do smrti), te tadašnji pro-
vincijal franjevačke provincije Bosna Srebrena,
dr. Daniel Ban (Kreševo, 1857.–Kreševo, 1939.).
Franjevci Marković i Ban bili su osobno čvrsto
povezani sa Strossmayerom i Đakovom – oba
su bili đakovački gojenci. Marković je u Đakovu
završio filozofsko-teološke studije, pri čemu se
isticao kao odličan student. I Daniel Ban je dio
svoje mladosti (1873.–1876.) proveo u Đakovu,
pod okriljem biskupa Strossmayera, nakon čega
je s ostalom franjevačkom mladeži, političkom
voljom Mađara koji su mladež željeli izmaknuti
Strossmayerovu utjecaju, bio premješten u ma-
đarski Esztergom (Ostrogon). U Đakovo je pristi-
gao još jedan biskup, a bio je to skadarski biskup
Lazёr Mjeda (Mjeda pored Skadra, 1869.–Skadar,
1935.), a u njegovoj pratnji je bila i nekolicina
drugih gostiju albanske narodnosti. Od drugih
uzvanika moglo bi se izdvojiti i Tadiju Smičikla-
sa (Reštovo Žumberačko, 1843.–Zagreb, 1914.),
povjesničara i predsjednika Jugoslavenske aka-
demije znanosti i umjetnosti (od 1900. do smrti),
još jednoga iz plejade najbližih biskupovih su-
radnika, uključujući i političko polje (Smičiklas je
kao član Neodvisne narodne stranke bio biran i
za zastupnika u hrvatskom Saboru). Smičiklas je
u više navrata i pisao o biskupu Strossmayeru, pri
čemu je kao najznačajniji naslov zasigurno tre-
balo izdvojiti knjigu Nacrt života i djelâ biskupa
J. J. Strossmayera, objavljena u godini Strossmay-
erove smrti i u izdanju Jugoslavenske akademija
znanosti i umjetnosti.7 Pored navedenih, Stro-
ssmayeru u pohode došao je i velik broj sveće-

7 Više o odnosu Strossmayera i Račkoga vidjeti u: Zoran
Grijak – Andreja Ščapec, “Odnos biskupa Josipa Jurja
Strossmayera i Tadije Smičiklasa u Smičiklasovim pismi-
ma (1884.–1904.)”, Scrinia slavonica, 13/2013, 9.–70.

nika, kao i vjernika, naročito s prostora Slavonije,
Srijema i Bosne i Hercegovine.

Premda je biskup Strossmayer svoj rođendan
proslavio okružen razmjerno velikim brojem po-
štovatelja, među kojima je bilo i uglednih poje-
dinaca iz crkvenog i kulturnog života, taj je broj
ipak bio manji nego što bi se moglo očekivati s
obzirom na Strossmayerov ugled i na rijedak ju-
bilej koji se obilježavao. Djelomično opravdanje
svakako se moglo pronaći u zimskim uvjetima
koji su otežavali putovanje iz udaljenijih krajeva,
kao i u epidemiji gripe koja je tada vladala. Mno-
gi od onih koji su se suzdržali od polaska na put
u Đakovo, svoje poštovanje i dobre želje biskupu
su izrazili brzojavnim putem. Bilo je uobičajeno
da biskup Strossmayer prilikom velikih svojih
obljetnica primi mnoštvo brzojavnih čestitki od
poštovatelja diljem svijeta; bilo je tako, primjeri-
ce, 1885. kada je slavio 70. rođendan, 1888. kada
je slavio 50 godina svećeništva ili 1900. kada
je slavio 50 godina obnašanja biskupske časti,
a slično se ponovilo i u prvim danima veljače
1905. godine. Popis svih pridošlih brzojava prela-
zio bi okvira ovoga rada, no može se navesti da
su Strossmayeru na taj način rođendan čestitali
zagrebački nadbiskup Juraj Posilović te gotovo
svi ostali hrvatski biskupi, zatim Matica hrvat-

Svečana naslovnica Glasnika biskupija Bosanske i
Sriemske

96

ska, brojne hrvatske škole i čitaonice, hrvatska
studentska društva iz Beča i Graza, klub čeških
zastupnika na bečkom Carevinskim vijeću, kao i
brojna društva, ustanove i pojedinci iz Bugarske,
Slovenije, Slovačke, Poljske, Srbije i Češke. Među
mnoštvom pojedinačnih brzojava našli su se i
onaj glasovitoga hrvatskog istraživača Draguti-
na Lermana, koji se i inače dopisivao s biskupom
Strossmayerom, zatim brzojav arheologa Frane
Bulića, kao i brzojav fra Grge Martića kojemu se
također bližio smrtni čas (“U žalostnom stanju
zdravlja svoga čestita biskupu devetdesetgodiš-
njicu i i želi mu, da još mnogo godina poživi, do-
čim on sam osjeća, da ga gospod zove”).8 Bisku-
pu su brzojavno rođendan čestitali i poglavarstva
brojnih hrvatskih gradova i općina – od Osijeka,
Splita, Požege, Karlovca, Križevaca, Broda na Savi,
Siska, Trogira do mnogih manjih mjesta – no ne-
ugodan je dojam ostavio izostanak čestitke glav-
noga grada Zagreba (Obzor je pisao: “Udara u
oči, što nema onoga grada, u kojega je sredini
biskup velika djela ostavio”).9

Jednomu dijelu brzojavnih čestitara, a ponaj-
prije raznim ustanovama i društvima te bližim
poznanicima, biskup je zahvalio zasebnim pismi-
ma (u pravilu bi zahvala bila napisana po tajniku,
a biskup bi drhtavom rukom dodao svoj potpis),
a ostalim čestitarima je običavao skupno zahva-
liti putem javnih zahvala objavljenih u dnevnim
tiskovinama.

Središnji čin đakovačke proslave Strossmaye-
rova rođendana bila je svečana služba božja
koju je u jutarnjim satima u đakovačkoj katedrali
predvodio nadbiskup Stadler uz asistenciju ska-
darskog nadbiskupa Mjede, biskupâ Markovića
i Voršaka te đakovačkoga kanonika dr. Stjepana
Babića. Nakon mise Strossmayer je primao iza-
slanstva pojedinih društava, ustanova, staleža i
skupina. Izaslanstva su primana sljedećim redom:
biskupsko svećenstvo predvođeno dr. Anđelkom
Voršakom, đakovačka židovska bogoštovna op-
ćina predvođena rabinom dr. Lazarom Rothom,
đakovačko činovništvo, đakovačko općinsko za-
stupstvo i građanstvo predvođeno načelnikom
dr. Antunom Švarcmajerom, đakovačko Gospo-
jinsko dobrotvorno društvo predvođeno pred-
sjednicom Marijom (Micom) Švarcmajer, izaslan-
stvo grada Broda na Savi predvođeno podnačel-
nikom dr. Ignjatom Brlićem, đakovačko Hrvatsko

8 Fra Grgo Martić je biskupa Strossmayera ipak nadživio,
preminuvši 30. kolovoza 1905.

9 “Proslava Strossmayerove 90-godišnjice u Djakovu”, Ob-
zor (Zagreb), god. XLVI., br. 37, 15. II. 1905., 1.

pjevačkog društvo “Preradović” predvođeno
predsjednikom dr. Svetozarom Rittigom, Hrvat-
sko katoličko djetićko društvo predvođeno dr.
Alojzijem Vincetićem te činovništvo đakovačko-
ga vlastelinstva predvođeno ravnateljem Vlado-
jem Čačinovićem. Biskup Strossmayer je srdačno
primio sva izaslanstva i zahvalio im, a novinska su
izvješća pisala da su sva izaslanstva bila zadivlje-
na biskupovom bistrinom uma i vedrinom duha.

Svećenstvo Đakovačke biskupije prinijelo je
svomu ordinariju i poseban dar, a posvećeni bi-
skup dr. Anđelko Voršak pozdravio je svečara u
ime cjelokupnoga svećenstva sljedećim riječima:

“Preuzvišeni gospodine, odanim srcem i iskre-
nom ljubavlju pristupio je evo danas, kada sretno
navršiste devetdesetu godinu žića svoga, kaptol i
svećenstvo Vaše da Vam podastre svoju čestitku,
izrazujući Vam svoja čuvstva sinovske privrženo-
sti i vječite zahvalnosti za sva dobročinstva, za
tolika orijaška djela, što ste ih u dugom Bogom
blagoslovljenom vijeku svom, Slavi božjoj i Sreći
roda hrvatskoga, učinili.

Hvaleć Boga, što Vas je do ovako visoke sta-
rosti uzdržao: mi Ga svagda, osobito danas mo-
limo: On da blagoslovi i oplodi sva ta velikim
duhom i plemenitom desnicom zasnovana djela
Vaša: On da Vas nagradi ovdje prikladnim zdrav-

Naslovnica biografije biskupa Strossmayera, djelo
Matije Pavića i Milka Cepelića

97

ljem i oduljim još životom, a okruni ondje slavom
nebeskom.

Da pako, Preuzvišeni, uspomena Vaša ostane
trajnom, da i daleki u svećeničtvu potomci naši,
koji će plodove djela Vaših uživati, upoznadu bi-
skupa Josipa Jurja Strossmayera, skitilo je sve-
ćenstvo Vaše ovu spomen-knjigu, koju Vam evo
danas podpunu prikazujemo, moleći Vas, da ju u
znak naše zahvalnosti primite, - meni pako, kao
članu odbora oko sastavka njezinoga još dozvo-
lite, da se ovom svečanom zgodom, u Vašoj pri-
sutnosti, zahvalim na zamjernom trudu dvojici
naše braće, Mngru apošt. protonotaru Cepeliću
i konsistorijalcu našem Matiji Paviću, koji su ovo
djelo vještim perom svojim a velikom ljubavlju
izpisali. Hvala Vam braćo, u ime sviju nas! A sada
dajte složnim grlom uzkliknimo: Živio naš bisku-
p!”10

Spomen-knjiga, predana biskupu od strane
njegova svećenstva i sastavljena po Matiji Paviću
i Milku Cepeliću, najistaknutijim tadašnjim po-
vjesničarima Đakovačke biskupije, nosi puni na-
ziv Josip Juraj Strossmayer biskup bosansko-dja-
kovački i sriemski. God. 1850.–1900. Posvećuje mu
svećenstvo i stado prigodom njegove petdesetgo-
dišnjice biskupovanja. U Djakovu 8. rujna 1900. Iz
naslova je vidljivo da je prvotni naum bio da spo-
menica bude darovana Strossmayeru 1900. godi-
ne, prigodom 50. obljetnice njegova biskupova-
nja, no za izradu ambiciozno zamišljene, iscrpne
biografije Paviću i Cepeliću je trebalo mnogo
više vremena. Kao mjesto izdanja bio je naveden
Zagreb, kao godina izdanja navedene su godine
“1900.–1904.”, no uistinu znamo da je tisak knjige
zapravo bio dovršen netom uoči biskupova 90.
rođendana. Planiranom ranijem završetku knji-
ge ispriječile su se “nepredvidjene zapreke” koje
su ipak bile sretno savladane,11 tako da je knjiga
objavljena na vrijeme, za biskupova života. Pavi-
ćevo i Cepelićevo djelo još i danas predstavlja je-
dan od temelja pri proučavanju biskupova života
i djela, a u mnogim detaljima, naročito onima ve-
zanima uz biskupovu obitelj i biskupovo djetinj-
stvo, razvidno je kako je i Strossmayer autorskom
dvojcu pomagao pri izradi djela.12

10 “Devetdeset godišnjica biskupova”, Glasnik biskupija
Bosanske i Sriemske (Đakovo), god. XXXIII., br. 3, 15. II.
1905., 23.

11 Anđelko Voršak, “Okružnica”, Glasnik biskupija Bosanske
i Sriemske (Đakovo), god. XXXIII., br. 3, 15. II. 1905., 17.

12 Imena autora – Matije Pavića i Milka Cepelića – nisu bila
navedena, već je tek istaknuto da djelo svomu bisku-
pu posvećuje “svećenstvo i stado”. U Đakovu su u novije
vrijeme, 1994. i 2013. godine, objavljena i dva pretiska

Biskupov posljednji tajnik, Matija Vidino-
vić, opisao je u svojim sjećanjima na posljednje
Strossmayerove mjesece kako je redovno svake
večeri dolazio biskupu te mu od 18.15 do 19.00
čitao odlomke iz te knjige te knjige (“Spomeni-
ce”). Pročitao mu je veći dio knjige, a zabilježio je
da su biskupa osobito znali dirnuti odlomci koji
su govorili o izgradnji đakovačke katedrale te o
galeriji slika (“krupne suze su mu znale niz lice
kapati”).13

Đakovačka proslava bila je zaključena velikim
ručkom što ga je biskup priredio u svom dvoru,
a na kojem se okupilo šezdesetak osoba. Kako je
bio i običaj, i ručak je protekao u svečanom tonu,
a biskupa su zdravicama, pored ostalih, pozdra-
vili nadbiskup Stadler i biskup A. Voršak (potonji
je, zbog albanskih gostiju, svoju zdravicu izrekao
na latinskom jeziku).

Svi Strossmayerovi čestitari, kako oni koji su
ga osobno pohodili u njegovu đakovačkom dvo-
ru, tako i oni koji su njegov 90. rođendan obilje-
žili u drugim gradovima i oni koji su se svečara
sjetili brzojavom, bili su ujedinjeni u željama za
dobrim zdravljem i još ponekom životnom go-
dinom, a biskupov relativno vitalan i svjež izgled
snažio je vjeru njegovih gostiju da bi tako zaista
moglo i biti. Međutim, Strossmayerov životni put
bližio se kraju i većina onih koji su ga pohodili u
veljači, pohodit će Đakovo ponovno dva mjeseca
kasnije, 15. travnja, kada su došli ispratiti velikana
na posljednji počinak.

ovoga vrijednog djela.
13 Matija Vidinović, Josip Juraj Strossmayer. Njegov život za-

dnjih 6 mjeseci i zadnjih dana, Zagreb ²1905., 13.

Javna zahvala biskupa
Strossmayera, objavljena u
osječkoj Narodnoj obrani

98

Mnogi Đakovčani ne znaju da je na grad-
skom groblju u Đakovu u vrijeme Neza-
visne Države Hrvatske postojalo vojno

groblje koje je, poput mnogih grobalja “nepri-
jateljskih” vojnika, odlukom novih vlasti 1945.
preorano. Prema materijalima koje su za knjigu
Prikrivena grobišta Drugog svjetskog rata i poraća
Đakova i Đakovštine, Đakovo 2015., prikupili Pero
Šola, Željko Mauzer i Blaž Ursić, a uredile Marija
Šola i Sanja Rogoz-Šola, danas možemo odrediti
točan položaj ovoga groblja.

Na ovoj lokaciji pokopani su pripadnici vojnih
snaga Nezavisne Države Hrvatske i Njemačkog
Reicha, poginuli u okolici Đakova. Broj pokopa-
nih je oko 200 osoba.

U Prvom svjetskom ratu na ovoj lokaciji je
uređeno vojno groblje gdje su pokopani vojnici
umrli u Vojnoj bolnici Đakovo. Tu se nalazilo oko
dvadeset grobova. Za vrijeme Kraljevine Jugo-
slavije ovo je groblje održavano, iako su to bili
vojnici poražene (neprijateljske) vojske. Za vri-
jeme Drugog svjetskog rata vlast NDH nastavi-
la je ovdje pokapati sve poginule vojnike koji su
stradali u okolici Đakova. Prvi vojnik pokopan na
ovom vojnom groblju iz vremena Drugog svjet-
skog rata je Maungen (Eugen) Weigelt iz mjesta
Lauseh-Hiringen, koji je rođen 14. lipnja 1916.
(Izvor: Matična knjiga umrlih protestanata u Osi-
jeku). On je stradao u prometnoj nesreći 16. lip-
nja 1941., kako piše u lokalnim novinama iz toga

VOJNO GROBLJE U ĐAKOVU IZ
RAZDOBLJA NEZAVISNE DRŽAVE
HRVATSKE
Sanja Rogoz-Šola

Izvornik: Državna geodetska uprava

D 18° 24’ 20.03’’ E
Š 45° 18’ 18.01’’ N

Revija 2015.

99

vremena. Prema sjećanju Tomice Schwällera iz
Đakova, Weigelt je bio vozač kamiona i u Prera-
dovićevoj ulici u Đakovu je na zavoju naišao na
zaprežna kola prodavača lubenica iz Bosne. Kako
bi izbjegao nesreću, skrenuo je u kanal i poginuo,
a Bosanac je ostao neozlijeđen. Bio je to veliki
sprovod s puno vijenaca, svjedoči Schwäller. Po-
kapani su na ovome groblju i partizani poginuli

Iskopani posmrtni ostaci vojnika na vojnom dijelu
gradskog groblja u Đakovu
(fotografija u vlasništvu Valentina Markovčića iz
Đakova)

Jedini do danas sačuvani i obilježeni grob na bivšem
vojnom dijelu gradskog groblja u Đakovu (Josip Biki)

Polazak partizana u napad na Đakovo 1943.
(foto arhiv Muzeja Đakovštine)

100

u napadu na Đakovo 14. prosinca 1943., što mo-
žemo naći u Matičnoj knjizi umrlih RKT Župe Svih
svetih u Đakovu pod oznakom “N.N. partizan”.

Imena osoba pokopanih na vojnom groblju,
koja su navedena u matičnim knjigama umrlih
katoličkih župa donosimo u ovome tekstu. No,
taj popis sigurno nije potpun.

Odlukom komunističke vlasti 1945. sva vojna
“neprijateljska” groblja morala su se ukloniti, pa
je i ovo groblje uklonjeno. U istraživačkom radu
došli smo do podatka kako je Josip Biki iz Dre-
nja, r. 1921., stradao u vojarni Đakovo 1944. i po-
kopan je na vojnom groblju. Zalaganjem obitelji
grob mu je sačuvan i postavljen je novi metalni
križ.

Danas su na ovoj lokaciji nove grobnice koje
se vode u grobnom polju L1-1.

Za vrijeme kopanja temelja za proširenje po-
stojeće kuće oproštaja (mrtvačnice) 8. rujna 2004.
godine pronađeni su posmrtni ostaci nepozna-
tog vojnika iz Drugog svjetskog rata.

Na polju L1-1 su 1972. godine, kada su ko-
pane nove grobnice, pronalaženi posmrtni ostaci
poginulih vojnika. Na polju L1-1 pronađena je
također masovna grobnica dvadesetak njemač-
kih vojnika. Govorilo se da su to vojnici zarobljeni
u travnju 1945. kod Piškorevaca, koji su ubijeni i
ovdje pokopani. Pronađeni posmrtni ostaci pre-
neseni su tada u zajedničku grobnicu na grad-
skom groblju u Đakovu.

VOJNIK POGINUO NESRETNIM
SLUČAJEM U ĐAKOVU 16. LIPNJA
1941. I POKOPAN NA VOJNOM
GROBLJU U ĐAKOVU

WEIGELT, MAUNGEN (otac Eugen), rođen 14.
6. 1916., Nijemac, vojnik iz mjesta Lauseh-Hirin-
gen, protestant, stradao u prometnoj nesreći 16.
6. 1941., bio je vozač kamiona i u Preradovićevoj
ulici u Đakovu je na zavoju naišao na zaprežna
kola prodavača lubenica iz Bosne. Kako bi izbje-
gao nesreću, skrenuo je u kanal i poginuo (prema
iskazu Tomice Schwällera iz Đakova).

Matična knjiga umrlih protestanata u Osijeku.

VOJNICI POGINULI 14. 12. 1943. ZA
VRIJEME PARTIZANSKOG NAPADA
NA ĐAKOVO I POKOPANI NA
VOJNOM GROBLJU U ĐAKOVU
BAGARA, SLAVKO, rođen 1925., Gaćica, Travnik.
BAIER, ANTUN, nepoznato, pokopan 06.02.1945.
BECKER, WILCHELM, rođen 1897., Ludwigs-
hafen.
BEIER, RUDOLF (majka Stefanija Schweeweis),
rođen 1908., Kronstorf, Jögendorf. ?
BERG, HUBERT, rođen 1911., Harfhe, Scherer,
Schmelen, Grossenheüm, Sachsen.
BOGELJIĆ, TOMO, rođen 1922., Sisovci, Visoko.
BOROVEC, LJUDEVIT, rođen 1920., Čokadinci,
vojnik, pokopan 08.02.1945.
BUREK, ANTUN (otac Josip, majka Adela), ro-
đen 1924., Novi Martinac, pao u borbi, pokopan
24.01.1945.
BURIVODA, ANTUN, (majka Marija), rođen
1909., Drenovac, Ljeskovica.
ČELIK, MILIVOJ, rođen 1920., Bugojno, vojnik,
pokopan 08.02.1945.
ĐAKOVIĆ, JOZO (majka Ana Vulabić), 24 godine,
ratar, domobran, Bisterac, Župa Lukavac, Čaglin,
poginuo od partizana, pokopan 20.03.1945.
GAŠPAROVIĆ, DANE, rođen 1921., Turkalj Selo,
Slunj.
GLAD, ROK, rođen 1913., Goričan, Prelog.
HEINZE, ADOLF, Oberwald ?
HORVAT, ANDRIJA, rođen 1907., Varaždin.

Sadašnje stanje na lokaciji nekadašnjeg vojnog groblja
u Đakovu

101

IVANEŠIN, NIKOLA (otac Nikola, majka Franjka
rođ. Maslečur), rođen 1923., Prnjavor, domobran
topnik, pokopan 02.01.1945.
JAKOBOVIĆ, JOZO, vojnik, Levanjska Varoš, rođ.
1925., poginuo, pokopan 31.03.1945., pokopao
ga vojni kapelan Klement Žic.
JURIĆ, IVAN (otac Jakob, majka Ana rođ. Ba-
ković), vojnik, rođen 1912. u Klijevcima, Sanski
Most, poginuo od partizana 1.4.1945. u Đakovu,
pokopan 02.04.1945.
JURIĆ, PERO (majka Ana Jurić), rođen 1913., Te-
ševo, Visoko.
LIHTAR, MIJO, rođen 1916., vojnik, Bukovec, op-
ćina Mače, pokopan 08.02.1945.
LIVAJA, IVAN (otac Stjepan, majka Marija rođ.
Krečak), iz Ljubostinja, župa Unešić, Drniš, 30 go-
dina star, stradao od bacača mina 14.04.1945.
LUISER, JOHAN (otac Stjepan, majka Liza), Malo
Nabrđe.
MANDIĆ, FRANJO, rođen 1913., Smrčani, Livno,
vojnik, pokopan 08.02.1945.
MARIĆ, FRANJO, rođen 1914.
MARIĆ, TVRTKO, rođen 1920., Marta Klaić, Ja-
kotina, Kotor Varoš.
MILANOVIĆ, IVAN, rođen 1914.
MOSFALJVLJANAC, ĐURO, rođen 1925.,
Ludwigshafen.
PFEFFER, JULIUS (majka Franciska), rođen 1910.,
Dobrovac, Pakrac.
PINTEROVIĆ, ANTUN, iz Osijeka, rođen 1915.,
pokopan 03.04.1945.
RADMAN, JURE, rođen 1925., Banja Luka, Šimići.
RAGUŽ, PERO (otac Božo, majka Cvita rođ. Ka-
tić), rođen 1928., Prenj, pokopan 26.03.1945.
ROMANIĆ, STEVO, Bjelovarac, rođen 1914., Pa-
krac.
SIEGMUND, KARL, rođen 31.10.1908., Waslutu.,
pokopan 06.02.1945.
ŠPIRANAC, JOSIP, 34 godine, iz Pavlovca, umro
od ratnih rana na Grubišnom polju, pokopan
17.01.1945.
VRGOČ, ŽELJKO, rođen 1924., Zagreb.
VUČKOVIĆ, IVO (otac Nikola, majka Ivka), rođen
1922. poginuo u okolici Đakova 1943. Gornji Ha-
sić, Bosanski Šamac.

Matična knjiga umrlih RKT Župe Svih svetih u
Đakovu.

VOJNICI POGINULI U GORJANIMA
18. 12. 1943. I POKOPANI 21. 12.
1943. NA VOJNOM GROBLJU U
ĐAKOVU
ANTIĆ, ILIJA, rođen 1915., Bunuci, Fojnica.
BACK, ERNST, rođen 1901., Frankfurt.
BARAČ, PETAR, rođen 1919., Bajagić, Sinj.
BRDJANOVIĆ, IVAN, rođen 1919., Kotor Varoš.
ČAVLINA, ANTE, rođen 1914., Kula, Fojnica.
DIFFMAN, FRITZ, rođen 1914., Buchholz, Deuts-
chland.
HEDAK, MATO, rođen 1917., Borovci, Metković.
HEDIĆ, MATO, rođen 1915., Fojnica.
HOHN, ERNST, rođen 1908., Bremen.
KALANA, FRANJO, rođen 1917., Bakovac, Lud-
breg.
KEKLI, KARL, rođen 1903., Sokolovac, Daruvar.
KÜCHLER, JOSEPH, rođen 1916., Chicago, SAD.
LONČAR, IVAN, rođen 1918., Vinjani, Imotski.
LOVRIĆ, LJUDEVIT, rođen 1914., Ilača, Šid.
MARIĆ, ANTUN, rođen 1924., Goranci.
MARKOVIĆ, BLAŠKO, rođen 1909., Podastinje,
Fojnica.
MIKULIĆ, GRGA, rođen 1924., Kočerin, Mostar.
MILIČEVIĆ, PERO, rođen 1913., Kranjčići.
MOSLOVAC, ILIJA, rođen 1910., Konalija, Bugoj-
no.
PETRLIĆ, KRISTIN, rođen 1916., Kosinj, Perušić.
RASONJA, ANTUN, rođen 1928., Štefanje, Čaz-
ma.
SALAMON, MARKO, rođen 1914. u Travniku,
Ovčarevo.
SCHWARTZ, DOHANN, rođen 1900., Jarmina,
Vinkovci.
SIBBERL, ADOLF, rođen 1908., Hamburg.
SUŠEC, SLAVKO, rođen 1902., Klanjec.
SUŠILOVIĆ, NIKOLA, rođen 1912., Roško Polje,
Tomislavgrad.
SUŠNJA, STIPO, rođen 1913., Kula, Fojnica.
VEKIĆ, TOMO, rođen 1884., Puteševica, Ljubuški.

Matična knjiga umrlih RKT Župe Gorjani.

102

VOJNICI POGINULI 7. 10. 1943.
KOD MANDIĆEVCA U TZV.
KRVAVOJ BERBI I POKOPANI NA
VOJNOM GROBLJU U ĐAKOVU
DOŠEN, NIKOLA, rođen 1914., supruga Matilda,
Došendol, Karlobag.
GÖDICKE, EWALD, rođen 1897., supruga Ana
Gödicke, Üebegan?, Dresden.
GUČIĆ, KARLO, rođen 1913., Požega, Sokolova
ulica 24.
KERN, JOHAN (otac Josip, majka Ana r. Schnei-
der), rođen 1925., Daruvarski Sokolovac.
KICHLER, JOHANN, rođen 1925., Daruvarski So-
kolovac.
KNEZ, ERNEST, rođen 1918., Rastnik, Celje.
KURAN, IVAN, rođen 1917., Struga, Metković.
LIEBMANN, JAKOB, rođen 1926., Kisker, Mađar-
ska.
MAJER, KARL, rođen 1926., Novi Sad.
MAROŠEVIĆ, IVO, rođen 1916., Domaljevac,
Brčko.
NEUMAN, ERNST, rođen 1899., supruga Charlo-
tte, Potschikau, Opeln.
NIKOLIĆ, PERO, rođen 1919., Dračevica, Mostar.
POLOVIĆ, JANKO, rođen 1913. , supruga Jana,
Brčko.
ZOLLENSTEIN, ROBERT, rođen 1909., supruga
Roza, Glogweitz, Donau.

Matična knjiga umrlih RKT Župe Svih svetih u
Đakovu.

VOJNICI POGINULI 27. 10. 1943. U
BORBI U GORJANIMA I POKOPANI
NA VOJNOM GROBLJU U ĐAKOVU
BORAS, NIKOLA, r. 1914., Kata, Vrtina, Ljubuški.
FEICHTENIBEIMER, GEORG, r. 1905., Fride, Au-
renz Heldewheim.
JURKIĆ, MARKO, r. 1914. , Kata Darijanović,
Osova, Žepče.
PLANOČIĆ, STANKO, r. 1915., Ljuti Dolac, Mo-
star.
ŠPOLJARIĆ, PAVLE,r. 1908., Eva Klešek, Florijan-
ci, Slatina.

Matična knjiga umrlih RKT Župe Svih svetih u
Đakovu.

OSTALI VOJNICI POKOPANI NA
VOJNOM GROBLJU U ĐAKOVU
BECK, GEORG, rođen 22. 6. 1906. poginuo u
borbi s partizanima 4. 12. 1944. kod Kuševca i
Ivanovaca.
BEGOVIĆ, TOMO (otac Ivan, majka Kata r. Obro-
vac), rođen 10. 11. 1922. u Gornjoj Glini kod Slu-
nja, iz Đakova, poginuo u borbi s partizanima 13.
9. 1944.
BIKI, JOSIP (otac Franjo), rođen 1921. u Drenju,
iz Drenja, domobran, supruga Ana r. Mesaroš,
ubijen 1944. u Đakovu.
COLIĆ, IVAN, rođen 1924., iz Đakova, poginuo
u borbi s partizanima 4.12.1944. kod Kuševca i
Ivanovaca.
ČEPERNJAK, KREŠIMIR (otac Leopold, majka
Dorica r. Dudaš), rođen 29. 2. 1926. u Đakovu, iz
Splita, poginuo u borbi s partizanima 13. 9. 1944.
ĐAKOVIĆ, JOSIP, rođen 18. 3. 1921. u Čagli-
nu, iz Čaglina, supruga Ana r. Đulabić, poginuo
8.3.1945. u Đakovu.
GURDON, VENDEL (otac Žiga, majka Julijana),
rođen 24.10.1921., iz Đakova, poginuo u listopa-
du 1945.
JAKOBOVIĆ, JOZO, rođen 8. 11. 1925. u Levanj-
skoj Varoši, iz Vrbice, ubijen 30. 3. 1945. u Đako-
vu.
KUKUČKA, JANOŠ, rođen 29. 2. 1916. u Staroj
Pazovi, iz Đakova, poginuo 2. 1. 1944.
MOHLER, JOHANN, rođen u Starom Petrovom
Selu, 35 godina, supruga Barbara, s prebivalištem
u Jovanovcu (danas Ivanovcu) kod Osijeka, ubili
ga partizani 29. 5. 1944. kod Koritne.
ÖSTERREICHER, FRANZ (otac Josip, majka Ma-
rija r. Merkel), rođen 2. 12. 1922. u Sokolovcu kod
Daruvara, iz Đakova, poginuo 14. 10. 1944.
PINTEROVIĆ, ANTUN, rođen 26. 12. 1915. u Osi-
jeku, brusač stakla, poginuo 1. 4. 1945. u Đakovu.
ZIGLER, KARL, rođen 9. 2. 1915., iz Đakova, po-
ginuo u borbi s partizanima 4. 12. 1944. kod Ku-
ševca.
ZOSEL, FRANZ, rođen 12. 11. 1911., iz Đakova,
poginuo u borbi s partizanima 4. 12. 1944. kod
Kuševca i Ivanovaca.

Matična knjiga umrlih RKT Župe Svih svetih u
Đakovu.

103

Josef Geiser rođen je 18. ožujka 1902. u Piš-
korevcima. Njegovi roditelji Josef i Elisabet-
ha rođ. Hermann, rodom iz Apatina u Bačkoj,

doselili su u Piškorevce iz Ivankova, gdje su živjeli
neko vrijeme. Nakon završene Građanske škole
u Đakovu 1919., pohađao je Učiteljsku školu u
Osijeku, koju završava 1924. Prva mu je učiteljska
služba u Grabovcima kod Rume u Srijemu, slijedi
Čalma u Baranji, gdje se je oženio 1927. Katha-
rinom Tiefenbach, i s kojom je imao troje djece,
Paula, Annu i Kathielise. Zatim od 1938. službuje
kao učitelj u Jagodnjaku u Baranji. Nakon ma-
đarske okupacije jugoslavenskog dijela Baranje u
travnju 1941. prelazi u Nezavisnu Državu Hrvat-
sku te službuje kao učitelj u njemačkim školama u
Inđiji i Rumi, odakle je početkom listopada 1944.
u evakuaciji njemačkog stanovništva iz Srijema
izbjegao u Austriju, u Sankt Peter am Wimberg
kod Rohrbacha u Gornjoj Austriji, gdje dospjeva
u sovjetsko zarobljeništvo od svibnja do kolovoza
1945. Nakon sedmogodišnjeg boravka u Austriji
preseljava u Saveznu Republiku Njemačku, gdje
službuje kao učitelj u nekoliko mjesta južnog
Württemberga. Umro je 25. lipnja 1967. u mjestu
Bühl kod Biberacha u Baden-Württembergu.

Uz učiteljsku službu, još od baranjskih dana
potkraj 1930.-ih, kada je za dječije školsko kaza-
lište u Jagodnjaku napisao nekoliko šaljivih tek-
stova na njemačkom jeziku (“Der taube Bürge-
meister”, “Die Heiratsfrage”, “Ich will den Koch,
keine Köchin”, “Die Plauschpartie”, i dr.), a znatno
učestalije kasnije 1950.-ih i 1960.-ih godina u Au-
striji i Njemačkoj, piše na njemačkom jeziku pje-
sme i kratke autobiografske pripovijesti.

Josef Geiser i njegov književni rad prvi puta
je predstavljen 1959. u podunavskošvapskom ti-

sku člankom “Porträt eines verdienten Donaus-
chwaben” [“Portret zaslužnog Podunavskog Šva-
be”], u tjedniku Der Donauschwabe (Aalen, 26. IV.
1959.). Uz životopis objavljena je jedna njegova
pjesma “Maiglöckchen”, a zatim u tjedniku Der
Donauschwabe (Aalen, 6. IX. 1959.) objavljena
je jedna njegova kratka autobiografska pripovi-
jest “Schlagt den Schwaben tot!”, te u Božićnom
broju tjednika Der Donauschwabe (Aalen, 25. XII.
1959.) kratka autobiografsku pripovijest “Nar rei

PIŠKOREVČANIN JOSEF GEISER
(1902. – 1967.), UČITELJ I
PODUNAVSKOŠVAPSKI KNJIŽEVNIK

dr. sc. Vladimir Geiger

Revija 2015.

Josef Geiser

104

khumme!”. Zatim je objavio u podunavskošvap-
skom kalendaru za 1962. kratku autobiografsku
pripovijest “Das war ein Wunder! – Eine Gesan-
gstunde kostet 1500 Dinar” (Volkskalender 1962
der Donauschwaben, Ulm 1962.), i u podunav-
skošvapskom kalendaru za 1963. pjesme “Klage
und Zuversicht” (“Parsifal”), “Der Zauber der Lie-
be”, “Johanniskraut” (Volkskalender 1963 der Do-
nauschwaben, Ulm 1963.). Uvršten je u antologiju
podunavskošvapske književnosti (Stefan Teppert
(Hrsg.), Die Erinnerung bleibt. Donauschwabisc-
he Literatur seit 1945. Eine Antologie, Band 2, E
– G, Sersheim, 2000.), u kojoj su objavljene nje-
gove pjesme “An mein Schwabenland”, “Gän-
seblümchen”, “Baldrian”, “Gemeiner Sauerklee”,
“Die Klette”, “Frühlingsknotenblume”, “Sharfer
Hahnenfuß” i kratke autobiografske pripovijesti
“Der Korbmacher” i “Achtjährige Heimatlosigke-
it”. Prema antologiji podunavskošvapske književ-
nosti S. Tepperta, njegovi rani kazališni tekstovi
za školsku djecu ostali su neobjavljeni, kao i niz
kratkih autobiografskih pripovijesti (iz rukopi-
sne zbirke Autobiographische Kurzgeschichten,
gewidmet meiner getreuen Frau Käthi und den
Kindern Paul, Anna und Kathiliese, Schweningen
a. N., den 30. August 1953, 181 str.), te i niz pje-
sama (iz rukopisne zbirke Besinnlicher Blumen-
reigen. Einundsechzig Gedichte über die Pflanzen
unseres Vaterlandes, die uns die Schönheit bunter
Blumen und die Allmacht Gottes veranschaulic-
hen, in liebervoller Verehrung meinen ehemaligen
liebe Schulkindern Frau Anna und Herrn Jakob
Weiß, Bühl, 10. November 1963, 72 str.) ostali su
neobjavljeni.

U prilogu objavljujemo Geiserovu pjesmu “Der
Zauber der Liebe” [“Čarolija ljubavi”] u izvorniku
na njemačkom jeziku.

Literatura:
- Der Donauschwabe, Bundesorgan der Hei-

matvertriebenen aus Jugoslawien, Rumänien
und Ungarn, Donauschwäbischer Heimatverlag,
Aalen, 26. IV. 1959., 6. IX. 1959. i 25. XII. 1959.

- Volkskalender 1962 der Donauschwaben. Ju-
biläumfest- und Jahrbuch. Vormals Jahrbuch der
Deutschen aus Jugoslawien, Herausgegeben vom
Kultur- und Sozialwerk der Donauschwaben e. V.
in Ulm, Ulm an der Donau 1962.

- Volkskalender 1963 der Donauschwaben. Ein
Jahrbuch des gesamten Donauschwabentums,
Herausgegeben vom Kultur- und Sozialwerk der
Donauschwaben e. V. in Ulm, Ulm an der Donau
1963.

- Stefan Teppert (Hrsg.), Die Erinnerung bleibt.
Donauschwabische Literatur seit 1945. Eine Anto-
logie, Band 2, E – G, Oswald Hartmann Verlag,
Sersheim, 2000.

Der Zauber der Liebe

Es ruht dein Herz verzaubert in eines Riesen
Hand.

So fern von Qual und Liebe es seine Stunde fand.

Die Stunde gabʼs dem Tage, der Tag vergabʼs der
Nacht

Und vom dem Ganz der Sterne ist dann ein Tra-
um erwacht.

O guter Glanz der Sterne, du Segen für und für.

Ach, öffne jedem Herzen des Zaubers goldne Tür.

Daß es die Sehnsucht leide ganz schmerzhaft
allzumal,

und das es endlich finde Vollendung süßer Qual.
–

Die Stunde gabʼs dem Tage, der Tag vergabʼs der
Nacht.

Der Traum vom Glanz der Sterne hat Glück und
Qual gebracht. –

 Josef Geiser, 1963.

105

Sedamdeseta obljetnica progona Nijemaca
nakon završetka Drugog svjetskog rata 3.
svibnja obilježena je u selu Krndija, neda-

leko od Đakova. Polaganjem vijenaca paljenjem
svijeća na groblju i misnim slavljem u crkvi sela
Krndije obilježen je Dan progona Nijemaca- Ver-
treibungstag iz logora Krndija, obilježeno je 70
godina mračne povijesti jedne ideologije. Proš-
lo je sedam desetljeća otkako su pod prijetnjom
partizanskog oružja iz svojih domova protjerani
Nijemci sela Krndije, tada jednog od najvećeg u
Đakovštini pa i širem području. Odvedeni su u
sabirne i radne logore u Josipovcu, Krndiji kod
Đakova i u Valpovo. Proglašeni su krivcima za na-
cističke zločine i u to je ime počeo progon, poče-
le su patnje i stradanja nedužnih ljudi, žena, djece
i starca samo zato što su bili Nijemci. Krndija je
postala logorom uglavnom za njemačko stanov-
ništvo, slavonskih, srijemskih, baranjskih i bosan-
sko posavskih Nijemaca koji su u logor dolazili u
transportima.

U ratnom vihoru stradala je i crkva koja je na-
kon granatiranja pretvorena u skladište. Obnovu
iste pokrenuli su sredinom 90-ih bivši mještani
Krndije, među kojima je najveći donator bio, sada
pokojni Lee Pek iz Potnjana pokraj Đakova, koji
je krajem II. svjetskog rata protjeran u Njemačku.
Za obnovu je donirao 175 tisuća eura. Obnovlje-
nu crkvu blagoslovio je 2. svibnja 2003. godine
tadašnji biskup đakovačko-osječki mons. dr. Ma-
rin Srakić.

Prema podacima u Krndiji je prije izgona, pat-
nji i logora živjelo blizu 1500 stanovnika u 340
kuća. Njihova tragedija i tragedija jednog od naj-
većih sela Đakovštine koje je imalo nekoliko uli-
ca, kino, trgovinu, započela je 1945., kada je za-
početo s provedbom zloglasne Odluke Predsjed-
ništva AVNOJ-a od 21. studenoga 1944. godine.
U logoru Krndija, mjestu gdje su do tada živjeli
Nijemci kao većinsko stanovništvo, od gladi, tifu-
sa i drugih bolesti umrlo ili je ubijeno oko 1500

Nijemaca, među kojima velik broj žena i djece. O
ovim stradanjima nije se smjelo govoriti sve do
1990. godine.

Na mjesnom groblju kod spomen-obilježja
Podunavskim Nijemcima, zatočenicima logora
Krndija, podignutim 1999. godine položeni su
vijenci Njemačke zajednice - Zemaljske udruge
podunavskih Švaba u Republici Hrvatskoj - Udru-
ge podunavskih Švaba Osijek, Ogranka Đakovo
i Općine Punitovci položeni su vijenci i upaljene
svijeće u nazočnosti četrdesetak članova nje-
mačke zajednice među kojima je bilo i nekolicina
preživjelih logora Krndije, u znak sjećanja na stra-
hote logora Krndija i izgon logoraša 11. svibnja
1945. godine. (Ove godine obilježavanje je bilo

SJEĆANJE NA SELO KRNDIJU I
STRADANJA NJENIH STANOVNIKA
Mirko Knežević

Revija 2015.

Krndija danas

Krndija tridesetih godina prošloga stoljeća

106

na crkveni god Krndije 3. svibnja, na blagdan sv.
Filipa i Jakoba.) Zbor osječke njemačke zajednice
„Alte kamaraden“ (Stari prijatelji) otpjevao je pje-
smu palom vojniku na njemačkom jeziku. Nakon
molitve „Oče naš“ koju je predvodio punitovački
župnik mr. Đurica Pardon zbor je molitvu „Vater
unser im himel“ (Oče naš na nebesima) otpjevao
na njemačkom jeziku.

„Na ovom groblju prisjećamo se onih koji su
nekada ovdje u Krndiji živjeli, gradili i patili. Zbog
ideologije i onoga što ne priliči čovjeku nestalo
je mjesto u kojemu je nekada živjelo više od 1500
stanovnika u više od 300 kuća. Oni su dio povi-
jesti koja je njihovom patnjom izmijenjena, naša
župa bi dana bila brojnija njihovim brojem, župa
u kojoj bi kao Nijemci zajedno živjeli sa Slovacima
i Hrvatima. Njihova patnja svjedočanstvo je isti-
ne. Molimo za sve stanovnike Krndije, za njihovu
bol, patnju, izgon, molimo za sve nas, molimo
za prijatelje, molimo kako nas to uči Evanđelje
i za naše neprijatelje i progonitelje. Sličnu sud-
binu mnogi su i nedavno u Domovinskom ratu
doživjeli, progon i patnju. Nekadašnji stanovni-
ci Krndije i pokojnici na ovom groblju sigurno bi
bili sretni vidjeti kako gradimo milošću Božjom i
slijedeći Kristov put našu sadašnjost daleko od
nasilja, brutalnosti i patnji. Sjetimo se svih koji su
ovdje živjeli, cijenimo ono što su oni učinili, ono
što je njima bilo sveto, a mi budimo povezani
u miru i prijateljstvu, budimo zajednica ljubavi i
uvažavanja, živimo po nauku Crkve, hodimo pu-
tovima kojima nas upućuje Krist koji je uvijek s
nama. Vjerujmo u Njega i živimo s Njim“ , riječi
su župnika okupljenima na groblju.

Nakon komemoracije na groblju u crkvi „Uzvi-
šenja Svetog Križa“ upriličeno je misno slavlje
koje je u koncelebraciji s vlč. u miru Ivom Đam-
bićem predvodio punitovački župnik mr. Đurica
Pardon kojemu su uz pripadnike njemačke zajed-
nice nazočili i brojni župljani punitovačke Župe. U
vrijeme slavlja župnik je od predsjednika Udruge
Osijeka i Đakova u ime njemačke zajednice pri-
mio kalež za službu Božju u crkvi u Krndiji s ugra-
viranom dvojezičnom posvetom na hrvatskom i
njemačkom jeziku.

„Prisjećajući se danas nekadašnjih stanovnika
sela Krndije, njihovog življenja i ljubavi koju su
utkali u život sela, nekada najvećeg u Đakovštini
čini svakoga od nas čovjekom. Sjećanje je ono
od čega narod Božji živi, sjećanje čini narod na-
rodom, sjećanje čini čovjeka čovjekom. Ako se
čovjek ne sjeća onoga što dolazi iz povijesti neće
se ponašati ispravno, neće znati graditi buduć-

nost. Tko zna i tko se prisjeća onoga što su činili
zločinci neće činiti zlo i neće dopustiti da se ono
dalje širi. Ova crkva, Križ Kristov podsjeća nas na
prošla vremena, podsjeća na kulturu, jezik, mar-
ljivost i upornost ljudi koji su ovdje živjeli i koji
su patili, stradali, morali otići istjerani samo zato
što su bili drugačiji. Prisjećajući se 70 godina od
provedbe zločina nad nekadašnjim stanovnicima
ovog sela, prisjećajući se logora, prisjećamo se i
nedavne naše prošlosti po kojoj su i njemački na-
rod ovih prostora kao i hrvatski doživjeli zvjerstva
nad čovjekom. Njemački narod koji je ovdje živio
nije imao ideologiju osvajanja. Stradali su poslje-
dicama ideologije zaglupljivanja ideologije ljudi
koji nisu slušali Božju riječ i nisu čuli Njegov glas.
Zahvaljujemo Gospodinu što nam je dao zdrav
razum da znamo razlikovati dobro od zla. Neka
sjećanje na Krndiju ne izblijedi jer čovjek koji se
ne sjeća prošlosti, ima prolaznu sadašnjost u ko-
joj neće znati za budućnost. Molimo Gospodina
da nam udijeli milost dobrote, razboritosti i život
u razumijevanju i ljubavi prema bližnjemu“, rekao
je u homiliji župnik Pardon.

Nakon misnog slavlja dr. sc. Vladimir Geiger,
povjesničar s Hrvatskog instituta za povijest, go-
vorio je o naseljavanju Krndije Nijemcima, životu
i stradanju stanovnika Krndije i patnjama i stra-
danjima u logoru Krndija. Istaknuo kako konkret-
ni podaci do kojih se došlo na temelju vrlo ne-
cjelovitih i izvornih arhivskih dokumenata, kada
je riječ o logoru Krndija, pa i ostalih logora za
Nijemce, govore da se broj stradalih u logoru Kr-
ndija kreće između tisuću do tisuću i pol osoba.

„Prema podacima Ministarstva unutarnjih
poslova Hrvatske iz 1945., kroz logor je prošlo
više od 3500, a prema nekim drugim podacima
i 4000 logoraša. Kako napominju, Krndija je bila
idealna za internaciju žena, starijih osoba i dje-
ce, za razliku od drugih logora, poput Valpova,

107

gdje su bili logoraši svih dobnih skupina. Dovolj-
no je bilo dokazati da je neka obitelj njemačkog
podrijetla i ona je bila, osim što su im oduzeta
građanska prava i sva imovina, poslana u logo-
re, a odatle su ih htjeli protjerati iz Jugoslavije
za Austriju, odnosno Njemačku. Kako Saveznici u
ljeto 1945. zatvaraju granice Jugoslavije, trauma
i stradanja ljudi njemačkog podrijetla i u Krndi-
ji i u ostalim logorima, produžava se. Poimence
se do sada, kaže, utvrdilo više od 300 onih koji
su život izgubili u ovom logoru, a dvije trećine
bile su žene i djeca. Umiralo se većinom od bo-
lesti, posebice tifusa, premorenosti, zime i gladi.
Od zime 1945./46., posebice od siječnja 1946.,
počinje harati epidemija pjegavog tifusa i ubrzo
poprima zastrašujuće razmjere. Potkraj ožujka ili
početkom travnja 1946., nakon poduzetih po-
trebnih mjera tifus je uklonjen. Ubijanja i smak-
nuća osim nekoliko slučajeva, koji su nedvojbeni,
u logoru Krndija nije bilo. Logoraše su pokapali
na mjesnom groblju, mnogi i bez nadgrobnih oz-
naka ili natpisa”, rekao je dr. Geiger.

Nakon ukidanja logora Krndija, znatan broj
osoba puštenih na slobodu ostao je raditi na
poljoprivrednim dobrima i u raznim radnim or-
ganizacijama u Slavoniji. Krndija je naseljavana
obiteljima iz raznih krajeva koji su se zapošljavali
u tadašnjem PIK-u Đakovo. Vremenom su dose-
ljenici gradili svoje domove i selili se u obližnja
mjesta. Kuće nisu obnavljane, propadale su, ru-
šile su se, a zemljište okućnica pretvarano je u
oranice. Danas Krndija broji manje od 70 stanov-
nika u dvadesetak domaćinstava. Prvo uređivanje
logorskoga dijela groblja u Krndiji bilo je 1997.

i 1998. za prigodu komemoracije i otkrivanja
spomen-obilježja (spomenika) stradalima (žrtva-
ma logora). U Krndiji je, napokon, 1. studenoga
1997. održana prva komemoracija žrtvama logo-
ra 1945./46. Na logorskom dijelu groblja u Krndiji
otkriveno je 7. listopada 1999. spomen-obilježje
(spomenik) stradalim/žrtvama logora 1945./46. s
natpisom na hrvatskom i njemačkom jeziku: “U
počast i spomen Podunavskim Nijemcima žrtva-
ma zatočeničkog logora Krndija 1945/1946”/“In
ehrendem Gedenken der donauschwäbischen
Opfer im Vernichtungslager Kerndia 1945/1946”.

Među okupljenima u Krndiji bio je i nekadaš-
nji saborski zastupnik Nikola Mak koji se prisje-
ća mračnih vremena: „Ovdje, na ovom groblju,
pod ovom travom leži moja draga prijateljica,
četverogodišnja Kadika Albreht. To je prva žrtva
u ovom logoru. Naime, mi smo bili za protjeriva-
nje, saveznici nas nisu primili na Dravogradu, pa
smo se vraćali natrag. U tom povratku od Velike
Pisanice do Valpova zastali smo ovdje u Krndiji
jer je selo bilo prazno, odmorili smo se, međutim,
mala djeca su se razbolijevala od difterije, ospica,
šarlaha... U mojoj intimnoj uspomeni je ta mala
Kadika, prva žrtva sahranjena na početku ovog
logoraškog groblja“, kazao je Mak.

Krndija, selo u kojem nema Nijemaca, selo
koje grobovima bez imena podsjeća na prošlost.
Ostaje sjećanje preživjelih i njihovih potomaka i
sunarodnjaka na Krndiju i njene nesretne stanov-
nike, ostaje sjećanje na boli i patnje. Obnovljena
crkva poziva na misna slavlja nekoliko puta go-
dišnje, a posebno na okupljanje i misno slavlje
povodom 11. svibnja 1945. godine - Dan progo-
na - Vrtreibungstag.

Dio logorskog groblja

108

Prije tri stotine godina, okupljajući se u Ulmu,
krenuli su Nijemci Dunavom na područje
Slavonije, Baranje, Srijema, Bačke i Banata,

tražeći nove životne prostore u tadašnjoj Habs-
burškoj monarhiji čiji sastavni dijelovi su bili Kra-
ljevina Hrvatska, a isto tako i Banovina Hrvatska,
jer je 1527. godine hrvatski sabor u Cetinu iza-
brao Ferdinanda Habsburškog za hrvatskog kra-
lja. Budući da u Njemačkoj samo najstarije dijete
nasljeđuje obiteljsko imanje, mlađa djeca morala
su naći nove mogućnosti svoga opstanka pa su
za to neki izabrali plodne njive Podunavlja.

Nijemci su došli u Đakovo i Đakovštinu prije
dvije stotine godina. Unaprjeđivali su poljodjel-
stvo, razvijali obrt baveći se raznim zanatima, ali
njegovali su i svoju kulturnu baštinu te prihvaćali
način života i običaje okruženja. O tome svjedo-
če brojni germanizmi koji su i danas u uporabi a
stariji ljudi se sjećaju naziva nekadašnjih trgovina
i zanatskih radnji prema njihovim vlasnicima Ni-
jemcima.

Nakon završetka Drugog svjetskog rata, pod
kolektivnom krivnjom za nacističke zločine, zapo-

čeo je organizirani progon Nijemaca . Oduzima-
na im je imovina a civilno stanovništvo, najviše
starci, žene i djeca otjerani su u logore. Umirali su
u nehumanim i teškim uvjetima, bez zdravstvene
njege, hrane, zbog hladnoće, ponižavanja i zlo-
stavljanja partizanskih vlasti. U najvećemu logoru
za pripadnike njemačke manjine u Hrvatskoj, u
Valpovu, 1945. i 1946. godine bilo je zatočeno
desetak tisuća civila, a oko 2000 osoba umrlo je
u neljudskim uvjetima.

Poslije Drugoga svjetskog rata iz istočne Eu-
rope protjerano je između 12 i 15 milijuna oso-
ba njemačke nacionalnosti. Iako civili, svi su
oni bili kolektivno krivi komunističkim vlastima
samo zato što su Nijemci. U blizini Đakova na-
lazi se mjesto Krndija gdje je njemačko groblje
na kojemu je izgrađen spomenik koji podsjeća na
vrijeme stradanja i istrjebljenja Nijemaca s ovih
prostora kada je u „humanom preseljenju“ stra-
dalo oko dva milijuna ljudi. Kroz logor u Krndiji,
prema evidenciji Ministarstva unutrašnjih poslo-
va Hrvatske iz 1945. godine, prošlo je oko 3500
osoba, a prema procjenama očevidaca oko 4000

TRAGOM NJEMAČKE NACIONALNE
MANJINE
Željko Vurm

Revija 2015.

Predsjednik Vili Haas na godišnjoj skupštini Ogranka
Đakovo 2015. podnosi izvješće o radu

Spomen-groblje u Krndiji

109

od kojih je poginulo preko 300 osoba od kojih su
dvije trećine bile žene i djeca.

Sve do 1991. godine malobrojni preživjeli Ni-
jemci i Austrijanci nisu imali nikakva prava kao
nacionalna manjina, a u suverenoj Republici Hr-
vatskoj imaju sva prava autohtone nacionalne
manjine, te nastaju njihove udruge i raste broj
članstva.

U Đakovu djeluje Ogranak Njemačke narod-
nosne zajednice – Zemaljske udruge Podunav-
skih Švaba Hrvatske, čija je centrala u Osijeku, a
osnovan je u 1. ožujka 2002. godine. Taj Ogranak
sada broji oko 160 članova i zadovoljava potrebe
pripadnika njemačke i austrijske nacionalne ma-
njine i njihovih potomaka koji danas žive u Đa-
kovu i Đakovštini. Prvi predsjednik đakovačkog
Ogranka bio je nedavno preminuli Matej Niderle,
a sadašnji predsjednik je Vili Haas. Ogranak Nje-
mačke narodnosne zajednice djeluje u prostoriji
Ogranka Matice hrvatske Đakovo. Sve aktivnosti
Ogranka moguće je vidjeti na web stranici www.
vdg-dj.net.

Kada sam počeo tražiti podatke o životu i radu
Nijemaca na području Slavonije, odnosno osobe

koje mi mogu u tomu pomoći, umirovljeni sveće-
nik prof. Slavko Platz omogućio mi je uvid u knji-
gu koju je napisao Josef Neck a zove se Sarwasch
– Hirschfeld – von Werden, Leben und Ende ei-
ner slawoniendeutschen Siedlung. (Sarvaš – Hirs-
chfeld – o postojanju, životu i kraju slavonskog
njemačkog stanovništva). To je zapravo preslika
knjige iz 1961. godine koja je izdana 1960. godi-
ne u Austriji, u Grazu, Lazarettgürtel 54, u vlasti-
toj nakladi. Priredio ju je dr. Valentin Oberkersch.
Izdavač je Donau-schwäbischen Landsmanschaft
in der Steiermark (Udruga Podunavskih Švaba u
Štajerskoj). Na početku knjige izražena je zahval-
nost žrtvama oba svjetska rata, popisanim poi-
menično.

Zatim autor govori o zemljopisnom položaju
Sarvaša, povijesnim značajkama i ljepoti krajo-
lika, nastanku Sarvaša i strukturi njegova sta-
novništva, međunacionalnoj suradnji, običajima,
školstvu, vjeroispovijesti, društvima, udrugama,
proslavama, radovima u polju i kućanstvima i,
zapravo, o svim aspektima života početkom 20.
stoljeća. Autor nije imao visoko obrazovanje, ali
je marljivim opisivanjem obuhvatio sve što se do-
gađalo i dao presjek postojanja i djelovanja ak-

Naslovnica knjige (preslika)

Pjevačka skupina mladih, sportska skupina
Kulturbunda i voditelji Neck i Gassenheimer
(preslika, str. 144)

110

tivne i žive zajednice ljudi svoga vremena.
U poglavlju o udrugama i društvenom životu

opisuje osnivanje knjižnice i čitaonice 1905. godi-
ne. To nije išlo lako, jer je trebalo odobrenje nad-
ležnih vlasti iz Zagreba. Kao osnivatelji spominju
se župnik Karl Bartolović, koji je bio i predsjednik,
dopredsjednik je bio učitelj Johann Klauser, tajnik
Eduard Kövesdy, blagajnik Johann Platz a knjižni-
čar Kaspar Fingernagel. U odboru su bili još Josef
Schnur, Ferdinand Wehmann, Anton Braunsar,
Wendelin Schumacher, Johann Rock, Stefan Platz
i Johann Platz.

Postojalo je i lovačko društvo, dobrovoljno va-
trogasno društvo, sportski klub „Drava“, posmrt-
no društvo, vatrogasni glazbeni orkestar kojega
je vodio najbolji sarvaški glazbenik Josef Wetzl.

Opisani su i vjerski običaji kroz cijelu godinu,
adventsko i korizmeno vrijeme, Božić, Uskrs i
drugi blagdani kada su se ljudi okupljali i slavi-
li Boga općeprihvaćenim vjerskim standardima,
ali i svojim etnološkim specifičnostima. Opširni-
je poglavlje posvećeno je svinjokolji. Opisani su
i običaji prilikom rođenja i krštenja djece, orga-
niziranje pokopa, provođenje žalovanja i drugo.
Slijede opisi poljodjelstva, konjogojstva i držanja
stoke. Postojala je i skrb o bolesnima i nemoć-
nim sumještanima. Navedeni su i sarvaški nadim-
ci, kako je to već odavno uobičajeno na našim

prostorima a, vjerujem, i drugdje u svijetu kako
bi se ljudi međusobno razlikovali bilo zbog istih
prezimena, bilo zbog nekih svojih uočljivih karak-
teristika.

U zadnjem dijelu knjige, pod naslovom, Kako
je završilo, piše o izbijanju I. i II. svjetskog rata,
stradanju Nijemaca, umiranju i izbjeglištvu, pro-
tjerivanju i progonstvu.

Knjizi je priložen plan Sarvaša s popisom vla-
snika kućanstava.

Knjiga završava opomenom pjesnika Michaela
Alberta (1836.-1893.) izraženom u stihovima:

„Deiner Sprache, deiner Sitte,
Deinen Toten bleibe treu!
Steh in deines Volkes Mitte,
Was sein Schicksal immer sei!

Wie die Not auch dräng’ und zwinge,
Hier ist Kraft, sie zu bestehn;
Trittst du aus dem heil’gen Ringe,
Wirst du ehrlos untergehn.

Bleibe treu! Bleibe treu!“

(Prijevod autora teksta)

„Tvoj govor i običaji,
vjerni tvojoj smrti jesu,
svom narodu odan budi
što god usudi donesu.

A nesreća kad te snađe,
snaga će ti ovdje rasti,
napustiš li Prsten Sveti,
propasti ćeš ti bez časti.

Budi vjeran! Budi vjeran!“

Vatrogasni orkestar i dirigent Wetzl (preslika, str. 113)

111

Mađarski slikar i restaurator Gábor Döbren-
tey usredotočio je pozornost slikanju po-
vijesnih scena i slikanju crkvenih tema,

ali se je nakon Drugog svjetskoga rata ponajviše
zanimao restauriranjem umjetničkih spomenika.
Podjednako je slikao monumentalne kompozicije,
zidne slike, portrete i krajobraz. Inspirirala ga je i
živopisna hrvatska – šokačka i bošnjačka – nošnja
u Baranji.

Gábor Döbrentey Gábor (1897.–1990.) rođen je
u Sambotelu (Szombathely). Vodstvo rodnog
grada osigurala mu stipendiju te od 1927. stvara
u Likovnoj koloniji Kecskeméta, gdje uči slikar-
stvo od Imre Révésza. U Sambotelu se susreo

s likovnjakom Oszkárom Glatzom koji je vodio
ljetnu likovnu koloniju te je Döbrenteyu savje-
tovao da izuči slikarstvo. Nakon toga od 1928.-
1935. studirao je na Akademiji likovne umjetno-
sti (Képzőművészeti Főiskola) u Budimpešti.

Iskustvo svojih mladalačkih godina nosio sa
sobom s bojišnica Prvog svjetskog rata, gdje je
zadobio bolest, ali i zbog obveza prema svojoj
obitelji u njegovoj likovnoj karijeri ne zapaža se
nikakav trag pesimizma niti da se prenose ratom
prouzrokovane patnje. S oduševljenjem je ispro-
bavao svoje umijeće u svim granama slikarstva.

Na Akademiji likovne umjetnosti profesor mu
je bio Oszkár Glatz te je posjećivao i razred za
izradbu fresaka Andora Duditsa, gdje je izučio
tehniku monumentalnog slikarstva. Uspješno je
uznapredovao te ga je Oszkár Glatz od 1932. do
1935. uzeo uz sebe za asisenta. Već je od 1933.
godine, kao akademski student, izlagao na izlož-
bama. Redovito je slao svoja djela na izložbe u
Umjetnički paviljon (Műcsarnok), Muzej Ernst i
Nacionalni salon (Nemzeti Szalon) u Budimpešti.
Bio je dobitnik brojnih nagrada: 1933. dobio je
nagradu Stolnog grada (Székesfőváros), naredne
godine Nagradu Ede Balló, 1936. Nagradu We-
ber Xavér grada Pečuha te pohvalno priznanje
Natječaja Franjo Josip (Ferenc József-Pályázat).

Oszkár Glatz je za svoje studente organizirao
likovnu koloniju u Mohaču 1931. godine, kada je
otkrio ljepotu šokačke narodne nošnje, što je od
tog vremena postala jedna od njegovih najomi-
ljenijih tema. Njemu se pridružio i Döbrentey, koji
je također bio oduševljen za šokački svijet, te se
naslađivao u svijetu punih životnih boja. Izradio
je brojne slike o šokačkom čovjeku u prirodi. Na
temu o Šokicama 1935. godine prigotovio je se-
riju u temperi koje oslikava u jakim i živim bo-
jama. Umjetnički paviljon na svoje zimske i pro-
ljetne izložbe je od 1937. prihvatio sve više i više
njegovih radova.

SLIKAR GÁBOR DÖBRENTEY I HRVATI

Đuro Franković

Gábor Döbrentey, Mlada (Menyecske)

Revija 2015.

112

Proboj u slikarstvu postiže 1938. godine na
izložbi posvećenoj tisućuljetnoj obljetnici smrti
mađarskog kralja svetog Stjepana. Ova je obljet-
nica mobilizirala najbolje snage društva mađar-
skih likovnjaka. Döbrenteya je slikom Uhićenje
vezira Đule (Gyula vezér elfogatása) bio nagra-
đen prvom nagradom Zbora mađarskih biskupa
u društvu Istvána Szőnyia i Vilmosa Aba Nováka
(po 3000-3000 pengova), a natjecali su se i drugi
poznati mađarski likovnjaci. Naporedo time od
glavnog grada povjerena mu je izradba slika kar-
dinala Pacellia, naime 1938. u Budimpešti je odr-
žan Euharistički kongres a čiji je on bio najglavniji
gost, kasnije poznat po imenu papa Pio XII.

Döbrenteyevu scensku skicu otkupio je gra-
donačelnik Budimpešte te je istovremeno dobio i
ministarsko priznanje. Na Jesenskoj izložbi 1942.
u zasebnoj prostoriji je mogao izložiti približno
deset slika. Osim toga valja navesti neke njegove
slike u ulju, velikog formata, koje je izradio od
1938. i 1942. godine, kao što je Ivan Kapistran
juriši na Turke kod Beograda (Kapisztrán János
Nándorfehérvárnál kiront a törökökre), te Krvni
ugovor (Vérszerződés) i Redovnik Julian (Juliánusz
barát), Sv. Stjepan i njegovo doba (Szent István és
kora) čiji se veći dio nalazi na nepoznatom mje-
stu. Ministarstvo mu je 1938. povjerilo izradbu
zidne slike u vijećnici poglavarstva u Sambotelu.
(Od petero kandidata njemu je dodijeljen po-
sao.) Tema je bila: Sveti Stjepan izjavljuje trajno
savezništvo s Venecijom i Hrvatskom. Pano 6x3,5
metra je prigotovljen 1941., ali je za vrijeme rata,
1945. godine zgradu pogodila bomba i djelo je
uništeno. Döbrentey prvenstveno oslikavao je
ljude, ali je rado slikao i raznolike pejzaže, a po-
vremence i mrtvu prirodu. Ponajviše su ga zani-
male velike, figuralne kompozicije te je njihove
okvire pronalazio u mogućnostima ponovnog
oživljavanja slikanjem povijesnih scena. Nacio-
nalni plam tridesetih godina insprirao je mnoge
mađarske likovnjake, a koji sopstvenim zahvati-
ma ostavljaju brojna platna o uzvišenim trenuci-
ma mađarske povijesti.

Način prikazivanja Gábora Döbrenteya nosi u
sebi preopoznatljiva obilježja realističkog prika-
zivanja postimpresionističke škole u Nagybányi,
istovremeno spojeno s dekorativnim prikaziva-
njem.

Teme njegovih pejzaža: Balaton, budimska tvr-
đava, Dunav, Taban, Vérmező u Budimu te Brdo
Snježne Gospe u Pečuhu.

Gábor Döbrentey, Brdo Sniježne Gospe (Havihegy)

Nakon Drugog svjetskog rata zanimao se
restauriranjem. Uz njegovo ime vezuje se re-
stauriranje fresaka Mađarskog parlamenta (Or-
szágház), Mađarske akademije znanosti (Magyar
Tudományos Akadémia) i Opere (Operaház) te
brojnih crkava i dvoraca umjetničkih spomeni-
ka. A kada je od pedesetih godina od strane Cr-
kve imao sve manje i manje narudžbi došao je
u Sambotel gdje je radio u kući Eölbey. U svom
rodnom gradu zadnji put imao je izložbu 1984.
godine u dvorani Derkovits.

Imao je brojne izložbe, uostalom 1988. u Hr-
vatskom klubu August Šenoa u Pečuhu, uz pro-
daju slika, a koje od tada krase zidove hrvatske
škole, kluba te obogaćuju i poneke privatne zbir-
ke.

LIT.: Internet: http://est.hu/cikk/93242/do-

brentey_gabor_kiallitasa (posjet 8. veljače 2105.);
http://www.muvesz-vilag.hu/kepzomuveszet/hi-
rek/19092 (posjet 8. veljače 2015.)

113

Isus i, Svetac Leopold Mandić, nadziru me pa-
žljivo iz svojih ukazanja, rukom i dlijetom upri-
zoreni, izrezani, izrezbareni, po apostolu ki-

parstva Mati Tijardoviću, a u oblicama ponosne
breze slavonskih šuma. Te tvorbe, dvadeset i pet
centimetara visoke i osam centimetara u promje-
ru, nedirnute kore, stoje na mom pisaćem sto-
lu. Sjaje ljepotom artističke, kiparske umješnosti
i, užarenosti duha koji ih je uprizorio. Dosto-
janstveno me opominju; Ti Sveti, majstorstvom
artikulirani likovi, da pazim što radim?! Njihova
je pojava svečanost. Isus nas prati i, kroz iskru
svjetlosti božanstvenog nam duha, te uma i po-
imanja, neprekidno uskrsava već 2015 godina.
Našeg Sveca Leopold Mandić, čiji sam sarkofag,
rukom molitelja, dotakao u Padovi gdje počiva
vječni san i, svojim moćima pomaže mnogima
moliocima, a za mog jednog povratka iz sveti-
šta Lurd, naprosto sam sreo. Te godine, 2008., a
za veliku 150. godišnjicu ukazanja, hodočastila
je naša obrambena vojska i policija u Lurd. Uz
ostale vojske svijeta, tom zgodom, osnovali smo
Selo gradnje svjetskog mira, na komadiću svete
zemlje, gdje je noga Djevice Marije Gospe naše,
majke Isusove, dotakla zemlju, poslana od neba,

te se ukazala Bernardici u špilji Massabielle, a na
obali rijeke Gave de Pau, 11. veljače 1858. ne-
daleko izvora i potočića kroz koji se sliva Sveta
voda i liječi ljude dobrostivo. Umio sam u toj vodi
svoje vanjske bolećice, a napivši se, oprao sam,
ostrugao unutarnje. Ozaren ljepotom i čistoćom
istine te godine sam se osjećao svetim čovjekom.

Danas pletem pleter riječi za reviju: „ akovački
vezovi“ ne bi li ispleo istinsku ljepotu pojavnosti
koja šiklja u Ernestinovu (mjestu nedaleko od
Osijeka), a razlijeva se na sve strane po Hrvatskoj,
Mađarskoj, Austriji, Italiji, Češkoj, Slovačkoj,
itd. Nad našim prostorima, odbrojava dane
prolaznosti, godina Gospodnja 2015.-a.

Ovdje u Ernestinovu je izvorno rasadište
umijeća i umjetničkog pristupa obradi drveta,
ma kakvo ono bilo i gdje stasalo i doraslo, pa i
kako se zvalo: brijest, breza, cer, hrast, tamaris,
orah, kruška, lipa, trešnja, et cetera. Drvo je,
koliko znam, jedina materija na našoj planeti
Zemlji, koja bilježi u godovima srca vrijeme bitka,
rasta i postojanja. Sve drvo koje se obrađuje i
pretvara u simbole, skulpture, umjetničke tvorbe,
rezbarske likovitosti, intarzijom slikovitosti,
uprizoruje nezamislivo, izraslo je i stasalo u

NOVI LIKOVNI PRILOZI U 2O15. GODINI

ERNESTINOVO - RASADIŠTE
KIPARSTVA U DRVETU

Josip Palada

Revija 2015.

114

širokom i prostranom krilu božanstvene ravne,
ali i planinske Slavonije plemenite.

Idemo tim majstorima, čarobnjacima, tvorcima,
rezbarima: Petru Smajiću, Mati Tijardoviću, Ivici
Toliću, Siniši Tešankiću, Ivanu Forijanu i ostalima
u pohode.

ERNESTINOVO

 silni hrvatski pijetao
 zoblje zvijezde istina
 kukurikanjem titravo
 rastire tanano rumenilo zore
 po ravnici i šorovima
 naslikan je kistom
 ivana antolčića
 aurora borealis mu je
 kolore poklonila
 uprizoren je kao budilnik ljepote
 i božjeg mira

 ostali slikari i kipari
 univerzalnim znanjem
 i božjim darom
 slikaju klešu režu rezbare
 samo njima znana nadahnuća
 zanose i ljepotu

 pristigli su iz uljuđenog svijeta
 jedino nemaju pristup
 oni iz tamnog vilajeta
 koji su se skutrili
 u rogu mržnje na istoku

 a već toliko godina
 u ernestinovu
 gnijezdu petra smajića
 mate tijardovića ivana kolara
 ivice tolića ivana forjana
 siniše tešankića, darke varge
 i ostalih umjetnika
 cvijeta umjetnost
 razlijeva se ručicama učenika
 i širi ljubav božanstvenih istina

 sotonisti su uništili neka ostvarenja
 bacivši ih u plamen bjesnila
 i mržnje ludila

 feniks ernestinova izdiže se
 još ljepši ponosniji
 iz pepela ludila

 leti na krilima eolovih sinova
 neukrotive su ruke umjetnika
 njihova je ljubavnica dugina svjetlost
 a moć uprizorenje
 neslućenih dovida
 hrvatski antej se vratio u krilo
 slavonske majke geje i postao neuništiv
 besmrtan lijep snažan naš nenadmašan
 veličanstven

O ERNESTINOVU SU PISALI:
Doktor Antun Željko Živković (od milja zvan

Dok.). Osijek je napadan, rušen, ubijan, zasipan iz
svih sablasnih oružja, a za Hrvatskog obrambe-
nog Domovinskog rata, 1991. – 1995. Ernestinovo
je bilo od četnika Srba okupirano, prognano, de-
vastirano, zapušteno. Crkva do temelja porušena.
Preko 600 umjetnički djela oteto, odneseno, pro-
dano, spaljeno, devastirano, oštećeno. Sve su to
bila umijeća uprizorena u drvenim skulpturama
po Petru Smajiću i njegovim sljedbenicima: Tijar-
doviću, Toliću, Forjanu, Tešankiću, Karaču, Žukini
i brojnim drugima iz Hrvatske i Svijeta. Preosta-
li živalj (žene, starci, djeca, invalidi, nemoćnici)
je pobijen i zajedno sa stokom iz sela, koja nije
oteta i, po Srbiji za meso prodana, u zajedničku
grobnicu u parku sela je bila zapretan, zakopana.
To je bila bratska ljubav kršćana Srba, još su se
zvali i četnici, osvajači ognjišta Hrvata.

Ognjem i mačem prisvajali su okupirana pod-
ručja hrvatske, sablasnici.

U napadnutom Osijeku, Doktor Živković se
bavio svojim poslom liječnika hitne pomoći. Bio
Predsjednik skupštine napadnutog grada. Napi-
sao roman „Amper pun ruža“. Objavio ga kao i
još nekoliko knjiga, pjesama, priča. Prigrlio je uz
ostale suradnike, prognane iz Ernestinova, Alj-
maša i ostalih okupiranih mjesta. Grad se bio
smanjio što se tiče žitelja, ali uz branitelje iz ci-
jele Hrvatske, život se održao. Tako su; usprkos

115

brojnim opasnostima, udomili i pokrenuli, nakon
sablasnog šoka 1991. nadaleko poznatu umjet-
ničku manifestaciju: Likovnu koloniju Ernestinovo
i bili joj u progonstvu skrbnici i zaštitnici sve do
oslobođenja i novog povrataka u gnijezdo na-
stanka, čudesno Ernestinovo.

Antun Željko Živković – Dok, ostavio nam je
ovu bilješku datiranu, Osijek, 23. svibnja 2008.:
ERNESTINOVO 35

Mjesto na domak Osijeka nastalo polovicom
devetnaestog stoljeća. Tad je posjednik Čepina,
prodao područje Ernestinova Hermanu Eisneru i
Juliju Kleinu. 1865. godine Nijemci iz Bačke na-
seljavaju ovo područje i stvaraju naselje iz kojeg
danas izniče (razvija se i širi nadaleko čuveno)
Ernestinovo. 1945. godine većina Nijemaca od-
vedena u logore ili su protjerani u Njemačku. Uz
manjinu onih koji su ostali, u prazne kuće uselja-
vaju se Dalmatinci iz Dolca Donjeg kod Omiša, te
ponešto Zagoraca iz svih dijelova Zagorja.

Tako „Vlak bez voznog reda“ (sentenca prema
filmu), naseljava u Ernestinovo i Petra Smajića, (s
brojnom obitelji) jednog od pionira i utemeljite-
lja našeg naivnog kiparstva. (zapravo izvornog,
narodnog, samoukog, kako je počeo i Meštrović,
režući nožićem pastira kamen muljiku, čuvajući
ovce u Promini i okolici Otavica.)

Pod okriljem Petra Smajića (koji se vratio
izvornom kiparstvu nakon stanke od desetak go-
dina), a prije trideset i pet godina, rađa se koloni-
ja (izvorište kiparstva u drvetu). To dijete kiparske
umjetnosti, a uz pomoć stručnih voditelja poro-
da: Mate Tijardovića i Siniše Tešankića, sljedbe-
nika velikog majstora, traje kolonija iz godine u
godinu.

Traje Ernestinovo, „ušorano“, slavonsko. Nad
njim lebdi duh Petra Smajića, zasipajući energi-
jom stvaranja, one koji slijede trag ljepote, koji
spajaju god s godom u religiji postojanja, opsto-
janja drveta. Uz Tijardovića (sestrića Petra Smaji-
ća), Tešankića i zbivanjima u koloniji vjernog Ne-
diljka Malenice, smjenjuju se mnogi koji dolaze
ovdje u pitomu Slavoniju, donoseći svoj kiparski
stav, (poimanje svijeta i života), a koji će uprizo-
riti, izdlijetati u hrastu slavonskom, ovjekovječiti.

Sada, sjedeći pod krošnjom razgranatog dr-
veta (ranjenog, ali preživjelog), usred ernesti-
novečkog parka, osjećam ugodu. Zadovoljstvo,
(iako u hipotalamusu ostaje bol, donedavna je tu
bila zajednička grobnica življa i njihovog život-
nog blaga.). Motaju se ljudi i umjetnici stvaratelji,
promatrači i umješnici svud okolo. Sjaje iskrom
života i ljubavi.

Parkom dominira šestometarska skulptura,
djelo šestorice majstora kipara. (simbol zajedniš-
tva i povratka.) Pri bazi skulpture, Sinišina ptica
zlokobnica, oštrih Kandži, simbolizira nesreću
koja je prohujala ovim krajem. Nad zlom nadvio
se Tijardoviićev Isus. Stradanje, grobovi, smrt.
Oko sveg korpusa opleten je hrvatski pleter, koji
je u nekom trenu i lance značio. Prema vrhu tvor-
be, obeliska, uzdiže se majka. Žena s dva prsta u
zraku. Ivina je vizija slobode. Uzdignuta ka nebu,
širini svemira, okamenjuje, oblikuje, odlijetava,
hrvatsku slobodu u vremenima i prostorima. (…)

A. Ž. Živković - Dok će još dugo surađivati s
umjetnicima i njihovim nastojanjima, pisati, opi-
sivati, podupirati neuništivo čudo umjetničkog
gejzira koji šiklja, stvara i odgaja nove genera-
cije poklonika, umjetnika, stvaralaca. Pouzdano
zna da nije majke, držiteljice, roditeljice, na ovom
našem svijetu ne bi ničega bilo. Ta on je doktor i
liječnik koji život održava, popravlja.

ERNESTINOVAČKA KOLONIJA 1996.
Stanislav Marijanović, Osijek. Završio Filozof-

ski fakultet i doktorat znanosti u Zagrebu. Sada u
statusu emeritus. Živi, radi i stvara u Osijeku. Bio
je i radio kao srednjoškolski profesor, urednik i
suradnik raznih tjednika, dekan Pedagoškog fa-
kulteta, profesor i rektor osječkog Sveučilišta, a
potom redovni sveučilišni profesor hrvatske knji-
ževnosti, književni i kazališni povjesničar. Obja-
vio je u katalogu kolonije, 7.-14. rujan 1996. PETI
PRELUDIJ ZA POVRATAK.

S XIX. Ernestinovačkom likovnom kolonijom
u Osijeku, Ernestinovo se po prvi put gleda iz
Osijeka, u koji je sa svojom kolonijom iz svojega
izvora i životnog okružja prognana. S XXIII. Sa-

116

zivom kolonije 1996. u Osijeku, gleda se po peti
put istim onim vidom unutarnjeg oka koje vidi
ono što je neprijatelju ostalo nevidljivo, od svih
u progonstvu u sebi zakopano, kao na ernestino-
vačkom groblju u kojem je pokopan čovjek-seljak
Petar Smajić, ali: ostao je nepokopan duh likov-
nog majstora kronike iz starohrvatske republike
Poljica, koloniziranog utemeljitelja ove kolonije,
da joj se korijenje ne iskorijeni! Iz Osijeka se sada
gleda i vidi tim duhom. Ovi izdjeljani kipovi i rez-
barije njegovi su spomenici, koje mu svake godi-
ne podiže likovna udruga „ Petar Smajić“ Erne-
stinovo. Majstoru koji je doživio kalvariju svojeg
djetinjstva već u djedovini, koja ga je u Slavoniju
i donijela. Iz kalvarije na kalvariju. Od oca na sina.
Od prvaka i veterana rezbarsko-kiparske izvorne
naive na svoje ernestinovačke potomke. Pokaza-
lo se da je u njoj, u toj muci življenja, ishod i iskon
ove likovne kolonije. Da od nje, od te kalvarije,
crpi svoje životno vrelo. U Osijeku ona je našla
samo svoju postaju na putu u novi život, i svoje
osvjedočenje – Matoševim iskustvenim riječima
– da Hrvat nije nikada bolji Hrvat, nego kada je
prognanik!

Živi svjedok tog osvjedočenja, ernestinovački
prognanik Zvonko Bugarin, predsjednik Udruge
i urednik prvog prognaničkog kataloga XIX. Li-
kovne kolonije, zapisao je u njemu, srpnja 1992.
u Osijeku:

I u današnjim teškim vremenima kada hrvat-
ska proživljava najteže trenutke svoje bogate
povijesti, kada smo svjedoci bolesnog divljanja
nad svim što je hrvatsko (…) neuništivost duha
ponovo izvire i daje nam potvrdu hrvatske neu-
ništivosti i opstojnosti.

A Vukovarac i muzeolog dr. Antun Bauer, čija
je galerija umjetnina u Vukovaru opustošena, kao
i umjetnine ove kolonije, fiksira taj neuništivi duh
kolonije, koja (pod neprijateljskim granatama)
svojim trajanjem u progonstvu učvršćuje vjeru u
povratak.

Sve ovo događa se u vrijeme kada u vlastitoj
zemlji, na povijesnom HRVATSKOM TLU, hrvate
tjeraju iz vlastitih domova, dok se luđački pljačka
i uništava i hrvatske domove i hrvatske kulturne i
povijesne spomenike (…)

Ova likovna kolonija koja se odvija na
dohvat Ernestinova (okupiranog, popljačkanog,
popaljenog , devastiranog, poniženog, ali ne i
pokorenog), samo je odmorište i preludij svome
povratku u zavičajno Ernestinovo. (…)

Mato Tijardović, sadašnji predsjednik Udruge „
Petar Smajić“, rođeni Ernestinovčan, a podrijetlom

iz Smajićeva sela, prvi je ernestinovački Smajićev
potomak i suutemelitelj kolonije. Za sobom i po
peti put vodi galeriju stalnih i novih sudionika –
kipara i gostujućih slikara. (…)

ERNESTINOVO II
 ernestinovo
 statua do statue
 u mimohodu
 u šoru začaranog sela
 rastu i orasi breze i ostalo
 ali rukom čovjeka
 bogolikog napravljeno
 je vječno i trajno

 kad su zlotvori napali
 i osvojili neosvojivo
 jer naše je naše
 pa i u hrvatskom pepelu
 ništili su ljepotu
 i godine stvaranja čuda
 od 1972. do dana pljačkaša

 iza protjeranih osvajača
 ostala je u parku skulptura
 zajednička grobnica
 pobijenih ljudi i blaga
 pa što
 svi smo božja djeca ljubavi
 potomci ma kako se zvali
 ptica mačka svinja krava čovjek
 istinska smo braća
 travke stabla insekti
 svi osim odmetnutih sotonjaka
 srbočetničkih satrapa

ERNESTINOVO PONOVNO CVJETA
Križni put do Golgote, muke i poniženja na

Golgoti. Uskrsnuće u progonstvu. Tihi povratak.
Ernestinovačka likovna kolonija je stvarno i sim-
bolično prošla i proživjela, da bi zasjala i poovno

117

se ukazala u svom domicilu 33. put. Cvjeta u de-
vastiranom prostoru sela i okružja. 33. saziv, koja
simbolika, podudarnost s događajima oko našeg
otkupitelja Isusa Krista. Koji su se to crni Rimlja-
ni i Pilati povampirili i, nakon dva milenija, narod
hrvatski na istrebljenje osudili, bezdušno napali,
rušiti, uništavati, odlučili. Sami sebe i svoja sabla-
sna oružja cvijećem kite, a imenom Srba i četnika
se diče. S Terazija iz Beograda, njihova apokalip-
tična kopita, kao gusjenica podivljalog tenka, juri
i – Smrt Hrvatima! – riče.

Sad i ovdje u Ernestinovu, od preko 600, godi-
nama stvaranih umjetnina, po umjetnicima svije-
ta, pa i iz redova rušitelja, uništavatelja, ostalo je
i može se prepoznati desetak tvorbi. Nitko sa nji-
hove strane nije digao glas. To što su pobili ljude,
to što su pokrali, uništili, spalili, razrušili svetišta
i ostala dobra i svetinje, oprostilo bi im se, (jer
majstori su živi, stvorit će bolje, ljepše, veličnstve-
nije), ali da nisu zaštitili umjetnine svojih stvara-
telja, koji su molili, preklinjali da dođu učiti među
nas, od barda Petra Smajića i ostalih umješnika.
Pustili smo ih u božji hram istine i ljepote ljubavi,
dali im srce i prijateljstvo, a oni ništa, ni mukajet,
a kamo li da brane, spase, samoniklu ljepotu, po-
etiku, umješnost, vlasništvo čovječanstva, svoje i
naše, ali i naroda svijeta zaštite, obrane. Ostali su
zmija u bratskim njedrima. Podlost začahurena,
kainski obilježena!

Ni mine, ni zli pogledi ostalih neprijatelja, jer
nastupila je kao neka reintegracija, ni zapreke, ni
čelik, ni smrt, ne mogu zaustaviti duh, a kamo li
majstora, znalca.

U Ernestinovu, ponovo ovih dana (23. 8. do 29.
8. 1997.) : ljubav, prijateljevanje, rad, elan, srce,
želja. Kipari, rezbari, slikari, naprosto se takmiče
da ponovo ožive ljepotu. Vratile se rode, iako ne-
maju gnijezda. Vratile se lastavice pa po izgor-
jelim stajama i strehama grade nova staništa od
blata i ljubavi za potomke. Slavuj pjeva visoko na
drvetu u slobodi neba, dok mu se draga skutrila,
ugnijezdila u šušnju grma, grije male pernate svi-

rače, božanstveno biglisavog glasa. Njihova ero-
ika životu je nenadmašna! Nitko nije malen kad
veličanstvenost stvara.

Umjetnici, svaki svojim darom i sredstvima,
duhom, snagom talenta, i neuništivom ljubavlju
stvorit će postaje Križnog puta. Uprizorit će ih
u drvetu rezbarenjem ili oblikovanjem stamenih
formi. Slikari će naslikati, akvarelom na papiru, ali
i uljanom bojom na platnu, proživljeni tematski
sklop. Tijardović će izrezbariti Križni put i stan-
dardnim postajama dodati još jednu, petnaestu,
Uskrsnuće! Misaono oslonjeni na znanje i isku-
stvo od prije dvije tisuće godina, svjedoče sadaš-
njost i sebe. To je zamisao povratka, a nastavak
slijeda: rad, stvaranje, i školovanje slijednika. Go-
dinu za godinom, cvjetat će Ernestinovo kroz ove
ili one ruke. Nastat će nove tvorbe, skulpture, sli-
ke. Podignut će se dom, galerija, da se vidi neu-
ništivi sjaj ljepote i umješnosti znanja, te upornog
stvaranja. Očistit će se prostor za povratak duha
u malo ognjište Petra Smajića, koji mirno spava
u hrvatskoj zemlji, slobodnoj, ovjenčan cvijećem
i slavom te sjećanjima sljedbenika i svedržitelja:
Mate Tijardovića, Siniše Tešankića, Ivice Tolića i
ostalih sudionika. Vatra davno zapaljena u domu
predaka, pritajena u lugu zaborava, iskrsava iz
pepela i kao feniks se razgorijeva, ljepša, toplija,
snažnija, vatra naše ljubavi, snage i znanja. Umi-
jeće je neuništivo dok je živih majstora, stvarala-
ca.

Život je tek mala čaša opijata, prolaznost u
strugotini vremena, ali zato vječnost i neuništi-
vost znanja i duha je neograničena, neuništivi
trag koji urezuje istina o nama hrvatima, bilo na
kamenu, drvetu, u pisanoj riječi, naslikanoj slici,
ali i u ne zaboravu pamćenja, za sva vremena.

Mi smo nastavili na svom svetom putu nosača
vatre. U Osijeku održavali plamičak pod bomba-
ma, granatama i svim nedaćama. Vratili smo se
domu i postojbini. Valja nama natrag zbog Boga,
čovjeka, uljudnosti. Valja nama živjeti, stvarati i
dar božji sačuvati u sebi, a i van sebe ga pokazati,
jer ako ne podijelimo darovano nismo ni postoja-
li, a kamo li što postigli!

U Ernestinovu dižemo laserski snop svjetlosti
duha, ustrajnosti, neuništivosti, ne zbog sebe,
nego zbog nailazećih putnika, učenika u beskra-
jima, a i nebo nas gleda. Svjetlost je Božje lice
svega.

Ernestinovo cvjeta i cvjetat će dok smo mi tu.
Odgojit ćemo putnike u vremenu da ne obilaze
ovaj prostor, nego da navrate, sjete se, mali spo-

118

menak na sebe ostave i krenu dalje u prostore i
svoja vremena, pričajući: - Sreli smo Hrvate, do-
bre ljude, obdarene Božjim darom stvaratelja!

Ljudi užasa i pakla, hujali su ovdje šest krvavih
godina. Osvajači tuđeg ponašali su se kao
najgore zlo, biblijski povodanj, pakleni požar i,
svaka druga nenadinja.

Tko je palio plamičak Ernestinova u progonstvu
od 1991. do 1996.? Neka se imena ponavljaju, ali
zbog prijateljstva su pristizali novi, drugi, umjetnici
u uniformi, koji su na prvim crtama branili Lijepu
našu. Nisu se bojali, jer život i njegovo značenje
bio im je tek puka fantazija. Znam, jer bio sam im
zapovjednik u Domovinskom obrambenom ratu.
Iz Rijeke, Zagreba i ostalih područja hrvatske,
čuvam imena u svom ratnom dnevniku.

Nezaobilazni su umjetnici: Tijardović, Tešankić,
Tolić, Varga, Kolar, Malenica, Žukina, Benaković,
Jozić, Pavlić, Zoutman, Beuk, Bešenić, Karakašić,
Takač, Ferenc, Vrandečić, Mušac, Kovač, Barat,
Forijan, Žnidarec, Demša, Romić, i oni uvijek
prisutni.

Danas u slobodi Ernestinovo cvjeta
cvjetovima, marnosti, radosti, nedodirljivo za
gasitelje ljepote, trajnosti i ustrajnosti. Jače je
od Anteja, jer je ukorijenjeno u majku zemlju
hrvatsku. Bilo je Leonida za neprijatelja. Korača
velikim koracima Europom i Svijetom, ova
rijetka kulturna manifestacija. Nose je u srcima
sudionici, a znalci riječi i pričanja govore o čudu
tvorbi preko medija. Tiskovine obznanjuju rijetke
uratke fotografijama i pričama. Slava je ipak samo
prašina u radoznalim očima!

* * *
Za one željne opširnosti, pojedinosti bilježimo

da postoji nekoliko književnih monografija o
bardu Petru Smajiću. Ako ih prelistate ukazat
će vam se umjetnik u svoj svojoj veličini, snazi,
značaju, uzoritosti, jedinstvenosti.

Također postoji i dokumentarna foto -
monografija o ernestinovačkoj koloniji, autorice
Zlate Živaković - Kerže. Malo je krnja, jer nije
književno autorska, nego je oslonjena na
kronologiju događanja, novinska izvješća i
sudionike okupljanja. Zanemaren je europski
značaj i trajnost pojavnosti, te glas o njoj kao
školi, rasadištu, okupljalištu i školovanju talenata
i novih majstora rezbara, kipara. Knjiga je ipak
dobra, jer zbog nje nitko neće potonuti u zaborav,
pa ni neprijateljska, četnička zloća.

ERNESTINOVO III

 danas
 u ernestinovačkom parku
 na mjestu okupatorove
 po srbočetnicima uprizorene
 skupne grobnice
 leti ptica slobode
 u prorezu spomenika
 od crnog granita
 podignut je palim braniteljima
 leti ptica
 životom mladog javora
 privid je kao i sve

119

 sušta sloboda bruji
 marno umjetnici
 oblikuju svoje dovide
 stvorci, tvorci u miru
 uobličuju vječnost
 radujući se
 kao mala djeca
 grade rajski vrt
 života
 rode nam donose
 nove adame i eve
 zmija je otjerana
 u umjetninama
 pojavljuje se
 neuništivi lik
 boga živoga
 hram mu je sagrađen
 nov lijep
 radost je sveopća

MATO TIJARDOVIĆ
Obistinjava se proročanstvo Petra Smajića.

Mato Tijardović, rezbar, skulptor, (latinski: scul-
pere – sjeći, tesati, rezati), želi i nastoji pokazati
se učincima, nenadmašnim djelima, pothvatima,
ostvarenim idejama. Podastire nam ukazanja, u
svom prozoru spoznaja, kako on vidi, osjeća, svi-
jet i život, izljuštenih, oblikovanih, umjetnički ar-
tikuliranih ideja. Za njim je neizbrisivi trag, serijal
figura i figurina, malih, grandioznih, individual-
nih, ali i skupnih pothvata i poduhvata, postrojba
drvenih umjetnina.

Očitavamo samosvojno majstorovo djelo u
dugoj koloni godina. Mato je umjetnik od izvora
i istina. Vidimo, ili nam se samo čini: kad posegne
za učiteljima i sjećanjima, (Meštrovićem, sakral-
no rezbarstvo, Smajićem i njegovom izvornošću,
djedovima, prapočelima, prijateljima, suradnici-
ma), ukazat će nam se nenadmašni majstor rez-
bar, tesar. No kad zaboravi, zbaci plašt nauka i us-
pomena, te ostane gol golcat samonikli izvornik,
ali i školovani znalac, dječak Mato, njegova ruka
rezbari sebe, umješnost, idejnost, plemenitost. Ta
nepatvorena, vješta ruka talenta, ovladava, vlada
nadahnućima i postaje nenadmašni činilac, tvo-
rac, stvorac, čudesnik, uprizorenih umjetničkih
tvorevina.

Refleksija tvorbe, koja tihano romori iz inte-
rakcije stvorenih oblika i rezbarija, kao i energija
koju je ulio duh umjetnika stvaraoca, upozorava
nas da nitko ništa ne zna: o toplini krvi, gorčini

naporom izlivenog znoja, suzama straha da se ne
zaluta, odluta, zanosu, ljubavi, nesvjesnom koje
nas na pothvate oblikovanja tjera, te razapeto-
sti od iskušenja. Nakon svega, dok zamišljeno,
umišljeno nastaje; u beskrajnim mukama, sumnji,
ponekad čiste zaigranosti, veselja, kad se djelo
odvoji od stvoritelja, umjetnik Mato će nam se
ukazati u svoj ljepoti: misli, nadahnuća, dora-
đenosti, taktilnosti stvorenog kipa, rezbarije ili
samo serijski izrađene priče, kao što su Križni pu-
tovi, s postajama grandiozne neprolazne istine o
ljudima, zbivanjima, događajima i događanjima
kroz milenije protoka izmišljenog, ali i stvarnog
vremena.

Ono što on hoće i stvara, jurišajući na izazove
i iskušavajući svoje mogućnosti, oblikuje u pro-
storu bez vremena, sjećanja. Obistinjava se mi-
sao, lebdi samo ukazanje Boga i njegovih privida
i oblika, prošlih, sadašnjih, budućih, kao i onih za
vijeke vjekova.

Osobno me zadivila skulptura, (žena, l960.)
svojevrsni autoportret. Da je samo to, bilo bi do-
sta za život i djelo umjetnika, kao što je Miche-
langelo Buonaroti ostavio Davida, Pietu, Mojsija,
Leonardo da Vinci, Mona, Lisu, i mnogi drugi,
neke svoje neprolaznosti, vječnosti.

Taj jednostavni portret žene, roditeljice, s likom
umjetnika, je portret brige, iskušenja i jednostav-
ne istine. Hoće li ga razumjeti, hoće li biti, ostati i,
kako do ljudi i njihovog poimanja istine, značaja,
ljubavlju i poetikom doprijeti? Mato se penje, što
množinom uradaka, što novinom majstorije, igre,
neprekidnog otkrivanja u iskustvu rada. Nikako
ne želi da zaluta na vrh na kojem je sam. Vraća
se u postanak. On želi, hoće i nastoji sve svoje
umijeće i spoznaje participirati, podijeliti i, s naj-
manjim i, s najvećim. Neka mu pruže ruke, ako na
Olimpu dječaka žele, jer do sebe, tolike uzdiže,
pa čeka da i njega uzdignu i sebi ravnim učine!
Ne boji se sučeljavanja, testiranja, samo želi mali
vrtlog kulturnog očitovanja u vihorima sveopćeg
življenja, zbivanja, života proživljavanja. Kao svaki
veliki majstor, koji ima i zna, sije znanje, iskustva,
školuje zainteresirani pomladak. Omogućuje ta-
lentima da se ukažu, pokažu, stasaju i rašire krila,
te polete u doživotnu avanturu stvaranja i stvara-
laštva s energijom radosti, poetičnosti, istina bez
daha, jer dah ograničuje umiranjem, vječnost i
postojanje.

Mato ne krije sebe ni svoje početke. Svima će
reći, podastrti. Rodio se, 28. svibnja 1947. godine
u Ernestinovu. Po zanimanju je majstor rezbar. Ki-
parstvom se bavi od 1960. godine. Godine 1973.

120

suosnivač je ernistinovačke likovne kolonije, prve
i najpoznatije kiparske kolonije izvorne umjetno-
sti u Republici Hrvatskoj.

* * *

Za katalog kolonije koja je održana u progon-
stvu u Osijeku, 1996. Stanislav Marijanović će
napisati: „Mato Tijardović, sadašnji predsjednik
Udruge „ Petar Smajić“, rođeni Ernestinovčan, a
podrijetlom iz Smajićeva sela, prvi je ernestino-
vački Smajićev potomak i suutemelitelj Kolonije.
Za sobom i po peti put (u progonstvu) vodi gale-
riju stalnih i novih sudionika – kipara i gostujućih
slikara. (…) Predstavljaju se kao živopisci bez pra-
vopisa, koji krče sebi put u samonikli žanr naru-
čene (stvarne) svakodnevice.

(…) Većina su suutemeljitelji kolonije, članovi
njene Udruge i prognanici, drugi su bili ratnici s
bojišnice. Nisu akademici. Neusiljeni su, slijede
maštu bez predrasuda. Ne izbjegavaju arhaične
forme, čist obujam, sažete deformacije, koje pd-
sjećaju na Rimbaudov zahtjev: izobličiti tako da
u djetinjstvu vremena umjetnost bude molitva
za obranu sebe i svog svijeta, svijeta neslužbe-
ne umjetnosti. To je svijet kojemu se hoće zrcaliti
čudesnu čaroliju, nuditi viziju duhovne slobode i
pobjeći iz svijeta bajki u ovaj svijet bez čudovišta
i nasilja, u svijet slobode i čovječnosti koju se sva-
ki dan može sresti i prepoznati(…).

* * *

Mirko Sviben će u Zlataru, 22. rujna 1996.
napisati i u katalogu objaviti: „Ernestinovačko –
osječki kipar Mato Tijardović i Galerija izvorne
umjetnosti u Zlataru znaju se i surađuju dugo,
uspješno i s velikim razumijevanjem. Sreli smo se
već 1973. godine. Prvi susret bio je u Ernestino-
vu, u kući doajena hrvatskog izvornog kiparstva
Petra Smajića. Uz starca Peru i njegovu suprugu
zatekli smo i nekoliko, kao što starac znao reći,
„ kiparske dice“. Među njima je bio jedan crno-
manjasti mladić, otvorena (radoznala) pogleda.
Predstavio nam se kao Mato Tijardović. Majstor
Pero je tek spomenutom imenu i prezimenu mla-
dog kipara, prorokovao: „ E, bit će on i bolji i veći
od mene. Nosi i dlijeto i drvo u srcu, a ruka mu
je ka stvoriteljeva. Malo, malo, pa uskrisi kakvo
čudo! „

* * *
Djevičanska božica, Atena Palada; božica mu-

drosti i znanja, spasa i zdravlja. Sama se uspela
na planinu Pelij kako bi posjekla drva i izgradila
Argonautima brod (Piše: Apolonije Rođanin, Do-
življaji Argonauta, II, 1187 – 1189), jer je htjela
naučiti muškarce u Heladi što je metis: „ to znači
da inteligencija, a ne snaga, čini dobrog drvodje-
lju“ Ilijada, XV, 412).

Ja slučajni prezimenjak velike i mudre božice,
ratnik kao i ona, izvještavam vas o Mati kiparu,
Mati rezbaru, ali i onom najvažnijem Mati Tijar-
doviću učitelju kiparstva i rezbarstva u drvetu.
Ponekad iz šale svojatam Božicu Paladu, kao svo-
ju pra, pra, pra baku, a zbog uveseljavanja pu-
čanstva i neznalica veselog duha. Gledajući mu
ostvarenja shvatio sam Mato je njen, moje bake
Palade, božice, ratnice...

* * *
Mato Tijardović i njegov drveni svijet, pojavlju-

je se u životnoj gesti. Živi opredmećen u prozoru
viđenja. Umjetnik kad gleda u drvo, u drvetu vidi
zatočeno, prošlo, sada i buduće. Njegove rezbar-
ske geste i likovnosti, kao i samosvojne opred-
mećene figure značajnika povijesti i sadašnjosti,
signaliziraju ljepotu, svetost, osjećaj, dramatiku,
zbivanje, ali, naprosto donose i, radosti ljubavi,
muku krivo osuđenih, uzaludnost žrtve i čarob-
nost stvarnosti, kao i skromnosti života i življenja,
čak nevjerojatnu upornost bitka u nemogućem.
Umjetnik, ne samo uvjeren, stvara svijet, nego i
svjedoči o njemu, baš takvom kakav ga okružu-
je, a i onom povijenom kakav je bio, živio, patio,
stradao. Umijećem, opredmećuje, pokazuje, uka-
zuje oživljava stvarnost i istinu proživljavanja, a
i spoznavanja. Matine figure, nisu onakve kakve
ih je umijećem opredmetio, izdlijetao, brušenjem
ugladio, majstorstvom taktilizirao, oštricom i mi-
saonim sklopom iz drveta oslobodio, izljuštio,
oživotvorio, nego su stvarne, osjećajem ili uspo-
menom odabrane, istinske tvorbe životne. Oži-
votvoreni simboli sveukupnosti, odrvjenjeli zbog
materijala i vječnosti, uprizoreni su pred nama,
stoje dostojanstveni. Mi ih oživljavamo divlje-
njem, pa, u onoj tajnoj škrabici srca, znamo da
baš ti i takvi ljudi iz Matine imaginacije i sjećanja,
stvarni su i žive, te hodaju, i kao neki drveni na-
rod se u svojim vilajetima događaju. I njima se
život događa u svim neobičnostima, kao i nama.
Umjetnik Mato ih je posudio, na časak odrvenio,
a samo zbog veselja, radosti i užitka, da ih ovom

121

svom svijetu krkih, osjetljivih i prolaznih bića po-
kaže, dokaže, te im duh razveseli. Niste sami. I
drugi žive vaše živote, vaša stradanja, vaše ne-
volje, ali i radosti, te poetiku ljepote i svečano-
sti čuda biti, živjeti, djelovati, stvarati, postojati,
opstojati. U tom njegovom drvenom narodu do-
brote, čudo se zbiva, vibrira, ljubav je beskrajna i
opća i svi žive i postoje na najbolji mogući način,
ljudski, istinski, iskreni, dobrostivi, poetično lije-
pi, vječni u neuništivom splinu ljubavi. Umjetnik
ih svojim imenom štiti. Ti kipovi ili kompozicije
figurina, rezbarene slike, nisu idoli, totemi, nego
sretni idiomi iz kojih zrači sjaj ljubavi i toplina
umjetnikova srca i nenadmašnost tvorca koji ih
zaista voli, struže, reže, opredmećuje, zaštićuje i
energijom čuva, kao otac, kao Bog.

Iz bjeline breze ukazuje se , kao nekakav znak,
krajputaš, bijela, čudna, divljenja vrijedna povijest
i njeno stvarno događanje, (Sveta obitelj, 1990.,
na magarcu putuje kroz pustoši u progonstvo).
Lik Krista je svetinja od djeteta do uskrsnuća.
Sveta obitelj, pati na stoičkom tovaru. Izbjeglički
živi život. Neizvjesnost im je sve. Bog pojačano
na nju pazi, ali i na nas pazi, zar ne? Križ je, u to
doba bio, Isusovo poniženje, sramota, satrapija.
Danas je svetinja. Isus na križu je naš sin, brat, su-
sjed, otac i prijatelj. Mi gledamo u čudu i nevjerici,
da nas je iako slučajno, bar za sada, mimoišla ta
čaša, a možda i nije jer kopita Apokalipse tutnje
u našim dvorištima, domovima. Neprekidno huji,
leti, strijela smrti u prostorima i vremenima.

Matina, u drvu uprizorena majka je božan-
stvo ljubavi i razumijevanja i sama iznenađena,
zatečena svojom snagom i poslanjem. Veselje su
njena djeca, ali i briga, nerazdvojni dijelovi nje
i njih do konačnosti. Djeca su njeno tijelo, ali i
neprestana bol.

Duhovnim okom umjetnik nam sugerira važ-
nost života. Artikulacijom znamenja uvodi nas u
svijet posvećenosti i pripadnosti. Opčinjava nas
neprolaznom istinom, pa i kad nam pokazuje lice
strašnog. Hrabri nas nenadmašnom dobrotom,
ljubavlju i razumijevanjem za sve što nas salijeće i
što nam se zbiva. Još nastoji da nas opredmeće-
ne pokaže prolaznosti.

Odnos njega i drveta, materijala, je prva i
nezaboravna ljubav dječaka. Razabire poimenice
sve svoje ljubavi. Divlja kruška, orah, stari hrast,
hrast, klen, javor, lipa, platana, divlja trešnja,
trešnja plemenka i napokon breza, čarobnica
kao šumska Kirka, koja je i Odiseja bila zarobila,
opčinila, a kamo li neće umjetnika. Breza je
šumska poetika.

Od odabira dalje, umjetnik ne teše, ne rezbari,
nego moli, priprema drvo da mu ukaže, pokaže
sve svoje mogućnosti. Onda ga moli da mu se
prepusti povjerljivo, a on će simbolima urezanim
u materijal ispričati život i vrijeme bitka, znanje i
neznanje, splin ljepote poetika.

Po njemu život je sve: i prije, i poslije, i sada, ali
i pamćenje, kao i java koja se događa, te gatka,
smijeh i suze, radost i tuga, slava i plač, posrta-
ja i nemoći, te tegobnost prognanog na pravdu
Boga, a sve se to događa živom potomku stvorca.

Matino poimanje drveta je poimanje živog
stvora, koje je trenutno zamrlo u nekom nezgra-
pnom obliku i pojavnosti. Božjim darom obdaren
poslenik umješnosti ispravit će, nepravdu i oži-
vjeti drvo novim oblikom i životom znakovito-
sti, dopadljivosti, poetskom ljepotom trajnosti i
neke nove umjetničke vječnosti. Uskrisit će oblik
prispodobiv drvetovom pamćenju i iskustvu, jer
kad odabere drvo zvano: tamaris, breza ili divlja
kruška, on odmah vidi, značajnu glavu, lik, oblik,
koji stanuje u godovima. Nježno ga izljušti i zna-
čenjem oživi. Tako su nastala brojna ukazanja Kri-
sta, Svetog Leopolda Bogdana Mandića, ali i šok-
ca, majke s djecom, djeda i unuka, kao i muža i
žene, temelja opstojnosti svega među nama živa.

Stvaralačka voda koja oplakuje rezbarije i ku-
buse umjetnikovog rada je čista, bistra, izvorna,
ljekovita, blaga, pitka, žuborava, dječji stvarna, a
odraslo stasala, ozbiljna, voda života, čarobna,
očaravajuća kap, Božja volja!

Mato Tijardović je uvršten svojim najsadržaj-
nijim radom, kompozicijom, Naši običaji, u Hr-
vatsku likovnu enciklopediju.

No zaključimo, on svojim upornim i beskraj-
nim radom korača stazom besmrtnika, a za njim
se niže i uzvišeno diže, kroz vremena i prostore,
kolona pojedinačnih pothvata, skulptura i razno-
vrsnih rezbarskih uradaka, zapravo umjetničkih
neprolaznih stvaralačkih ukazanja.

Neke je radio sam: Veličanstvena glava Krista,
velikih dimenzija i do dva metra: Spomen park u
Ernestinovu, Crkva u Donjoj Voći. Manje dimen-
zije skulptura glave Krista, ili samo rezbarije u
oblicama breze izradio je, ili napravio preko 400
originalnih aplikacija i razasuo ih po Hrvatskoj,
Europi, Australiji, Amerikama, te ostalim konti-
nentima. Na ovu sakralnu temu nadovezuje se
preko 30 Križnih putova, muke Isusove, a po cr-
kvama Svijeta. Jedan Križni put završava sa do-
datnom, 15. postajom Uskrsnuća, (koliko znam,
jedinstvenom u svijetu). Nadovezuju se brojna

122

raspeća po crkvama Hrvatske, Bosne i Hercego-
vine, Mađarske, Austrije, a i gdje je god trebalo,
jer ta raspeća su jedinstvena, neponovljiva, su-
gestivna, sveta i bez čina posvećenja su tvorbe,
osjećajnog, vrhunskog tvorca umjetnika.

Svetog Leopolda Mandića je uprizorio u narav-
noj veličini, ali i u portretima preko 200 puta. Ne-
koliko Matinih radova nalazi se u Vatikanu.

Šokca je izradio preko 150 puta i samostojeću
skulpturu razasuo po Europi, a i svijetu.

U kvartu, Mjesni odbor „Industrijska četvrt u
Osijeku, gdje stanuje i ima atelier, kao član Od-
bora za promicanje kulture življenja, uz Antuna
Pintarića i Kseniju Zelenić, Mato Tijardović, u pro-
ljeće 1996. pokrenuo je jedinstveno događanje
pod nazivom Susreti ugode. Susreti se održavaju
u okruženju knjiga Područnog odjela Gradske i
sveučilišne knjižnice Osijek na adresi Vinkovač-
ka 66d. Kipar Mato je prvi nastupio, 22. ožujka
1996. godine. Manifestacija je zaživjela i traje
godinama. Prerasla je u udrugu građana pod
nazivom Uljudbena udruga „Žuri polako“ (latin-
ski: Festina lente). Gosti su pristizali od svukuda,
zahvaljujući prijateljstvu i poznanstvu, pogotovo
s umjetnikom Matom. Povodom nastupa stotog
gosta, a uz pomoć tajnika Pintarića i grada Osi-
jeka Udruga je sredinom 2000. godine objavila
knjigu Ljerke Antonić pod naslovom „ „Žurim na
susret ugode“. Naslovnicu krasi Matina skulptura
„Odmor, 1994.“ Zanimljivo je da je ta skulptura
replicirana po akademskim kiparima iz Zagreba i
podijeljena svim gostima koji su nastupili na ma-
nifestaciji i uvršteni u knjigu, a povodom sveča-
ne promocije u Hrvatskom narodnom kazalištu u
Osijeku, 12. lipnja 2001. godine u 13 sati.

ČUDA
Već smo spomenuli da je Petar Smajić proro-

kovao da za Matom ostaju rezbarska i kiparska
čuda. Nemoguće je sve spomenuti, ali ovdje na-
brajamo samo neka impostirana u žarištima vjere
ili objektima gdje se okupljaju molitelji i hodoča-
snici.

Srce Isusovo, reljef (2,5 x 1, 40) metara, krasi u
Rimu Dom hrvatskih hodočasnika.

U istom domu u Rimu, hodočasnike dočeka
Križ (2,5x 1,5) metar, s hrvatskim obilježjima i gla-
vom Krista. Donijeli su ga iz Hrvatske mladi ho-
dočasnici i ostavili spomen na sva vremena.

Vrata ponovno sagrađene crkve u Kijevu, a
poslije oslobođenja akcijom „Olujom“ u Domo-
vinskom oslobodilačkom ratu, kolovoz 1995.,
opredmetio je majstor Mato i na njih postavio
12 izrezbarenih apostola. (Crkva je rušena od
susjeda Srba u nekoliko ratova, ali najviše je bila
devastirana u posljednjem ratu, kao i Mauzolej
obitelji Meštrović u Otavicama. Ti zlodusi i mrtvu
su čeljad pokrali, te odnijeli brončane portrete
pokopanih Meštrovića.)

Matu Tijardovića, mnogi uspoređuju s velikim
majstorom Ivanom Meštrovićem, koji je dosti-
gao, a u nekim radovima u drvetu i nadmašio
čudesnog velikana naših prostora.

U Donjoj Voći, u crkvi, izrađena je i postavljena
glava Isusa Krista 2 metra visoka. Matine su je
ruke oblikovale. Glava stoji i vjeru svjedoči. Srca
vjernika drhte pred velebnosti i iskrenosti pojave
Sina Božjega.

U istoj Donjoj Voći, izradili su kip slavnog ko-
lege slikara i kipara, Slavka Stolnika i postavili ga
na ulazu u selo. Putnici se zaustavljaju omađijani
pojavom.

U Mariji Bistrici, čuvenom prošteništu, stoji
skulptura Uzvišeni Krist (1,80 metara) visoka sta-
tua, Matinim umom i rukotvorjem oblikovana.

U Mađarskoj, (Park skulptura majstora biranih
iz cijelog Svijeta) dopunjuje Tijardovićev rad, „Šo-
kac i Šokica“, 3 metra visoke skulpture.

Opet su ga pozvali u isti park. Oblikovao im je
kompoziciju „Majka s dvoje djece“, 3,5 metra vi-
sok uradak. Rijetkost i za ovaj park., koji je smje-
šten nedaleko Pesc (Pečuha), točnije u mjestu
„Nađatat“ koji je blizu gradića Pescvard.

Papa, Ivan Pavao II. – Vojtila, uprizoren je kao 3
metra visoka skulptura i, 2,5 tone teška. Pomogli
su Mati Tijardoviću oko izrade i postavljana, er-
nestinovečki majstori: Siniša Tešankić, Ivan Mat-
ković – Lasta. Trebalo im je mjesec dana strpljivog
i pedantnog rada. Čudo od kipa, Sad već Sveca,
krasi dvorište katedrale u Đakovu. Stilizirani kip
sveca podsjeća da je i Papa bio čovjek, te pred
velebnom katedralom nosio šešir šokačkog be-
ćara, ovjenčan trobojnicom Hrvata.

Grandiozna bačva, 75.000 litra vina čuva u Er-
dutskim vinogradima. Mato i njegovi su na čelu
bačve izrezbarili 26 metara kvadratnih reljef. Njih
četvorica , mjesec dana su kuckanjem i rezanjem
dlijeta budila vino. Po završetku se uprizorila ova
fantastična slika: opasan pleterom, Sveti Vinko
motri sve radove u vinogradu, od okopavanja do
rezidbe, te napokon berbe. S druge strane pri-

123

zora, Sveti Martin, s veselim vinoljupcima i svi-
račima pazi kako se vino troši. Oko ukomponi-
rane Posljednje večere (Isusa sa Apostolima), 4,5
metra široke, izrezbareni su sakralni motivi, ali i
sve što čovjek mora raditi da bi kaplju misnog
vina stvorio i na svečanosti spomena Božjeg sina
među ljudima, nepcu, kao kap njegove krvi, po-
dario. Ovaj umjetnički pothvat uvršten je u Gui-
nnissovu knjigu World Rekords-a.

U Grobništini, majstori su izradili veliki kip
„Grobničke mlikarice“, 2,30 metara visok. Postav-
ljen je u Dražicama, rodnom selu naše Predsjed-
nice Države Hrvata, Kolinde Grabar Kitarović.

Još su dvije „ Mlekarice „ izrađene od istih
ruku. Jedna je postavljena u Viškovu, a druga
malo dalje u Gornjim Srokima, - upozorio me
Rajko Srok. – Primijetili ste, šjor Palada, Grobni-
ština tepa skulpturama čakavskom ikavicom, a mi
ovdje, gore u brdu prema Učki, čakavskom eka-
vicom.

Povodom proslave dvije tisućite godišnjice
rođena Isusa Krista i svete 2000-te godine, koja
je proglašena Godinom kulture mira, otvorena je
prva faza Biblijskog vrta Mira na Kalniku, a oko
Osnovne škole. Majstor Mato Tijardović za orga-
nizatora Milorada Kovačevića izradio je i postavio
dvije skulpture.

24. skulptura je LAZAR, M. Tijardović, hrastovo
drvo, visina 18o centimetara.

25. skulptura je VERONIKA, s rupcem na ko-
jem je glava Krista, M. Tijardović, hrastovo drvo,
visina 210 centimetara.

U parku su do sada postavljene 33 skulpture.
Lakonski će jednom aproksimativno reći: -

Izradio sam preko sto velikih skulptura, dva puna
kamiona malih, ali i najmanju kao privjesak, jedva
desetak centimetara, raspelo s Kristom u jednom
komadu. Izlagao sam na preko sto samostalnih
izložbi po cijelom svijetu, ali i na preko 364 sku-
pne. Najradosniji sam bio kad su me predstavili
u svih 12 sela Poljičke Republike, kod Omiša, uz
Cetinu, postavivši u svakom selu ponaosob moju
samostalnu izložbu radova. U Poljičkoj Republici
sam i počasni knez, jer moji preci, ćaća i mama,
potiču iz Dolca Donjeg.

* * *

Iz istog rasadišta ili izvorišta Ernestinova, po
majstorima: Antun Ferbežar – Tonča, Siniša Te-
šankić, Miroslav Karač, Dragutin Ciglar – Lao,

Zvonimir Dangubić, Rozvelt Kapović i Ivica Tolić,
pristupili su I. Humanitarnoj kiparsko – slikarskoj
koloniju u Šibeniku, 2007. godine i zajednički
oblikovali „Sirenu koja se moli“, hrastovo drvo
4 metra visine. U koloniji koju je organizirala
HVIDR-a Republike Hrvatske, nastalo je od bo-
jovnika i invalida, te njihovih prijatelja, stotinjak
umjetničkih likovnih uradaka. Sve je poklonje-
no u korist invalida Obrambenog Domovinskog
rata. Kolonija je u sklopu HVIDR- inih aktivnosti
djelovala desetak godina. Na III. sazivu u Zadru
2009. grupi već spomenutih kipara pridružili su
se: Dražen Kuharević, Nenad Popović, Duško Štr-
bac i Teo Bilas. Stasito 6 metarsko drvo hrasta
oblikovali su, izljuštili u čudesnu „Golubicu mira“
koja će krasiti park u Zagrebu, pred sjedištem or-
ganizatora. Invalidi Obrambenog Domovinskog
rata najbolje znaju što znači riječ, ali i stvarnost
riječi MIR! Gospode, uslišaj naše molitve! Sve što
nam je potrebno potrebna nam je ljubav i MIR! U
slobodnoj Lijepoj našoj domovini Hrvata.

ŠKOLE KIPARSTVA
Počelo je kao i svaki drugi pothvat, bezazleno,

kao i put od tisuću milja, prvim korakom. Mala
likovna kolonija u Ernestinovu, zakazana je od
4. do 17. travnja 2004. godine. U Osnovnoj ško-
li Ernestinovo 1., organizirano je u sklopu osam
kreativnih radionica (110 polaznika od 10 do 18
godina) i „Mala kolonija kiparstva“. Voditelj, kipar
Mato Tijardović, pozvao je u pomoć kipare: Ivana
Forjana i Ivicu Tolića. Održali su mladim zainte-
resiranim tečajcima prvu poduku iz rezbarstva i
kiparstva. Mali broj polaznika. Tema slobodna.
Orlovsko oko i vješta ruka majstora mentora, pri-
skočila bi u pomoć svakom polazniku, od skici-
ranja zamišljenog, do popravka zalutalog reza, a
i svega što je bilo potrebno od odabira drvene

124

pločice, male okruglice drveta, do obrade i naj-
pogodnijeg alata. Kad je bilo gotovo , pomoglo
se uratke premazati, preparirati, kako bi se mogli
svima pokazati.

Već za jubilarnu petu „Malu koloniju“ imamo
izvještaj revnih kroničara. U rad se uključilo 230
polaznika u 15 različitih kreativnih radionica. Sve
je dobilo međunarodni karakter, jer uključili su se
gosti iz: Mađarske, Slovenije, Austrije.

Slavko Žebić, književnik, novinar i ustrajni pra-
titelj rada „Male kolonije“ u Ernestinovu, objavio
je desetak radova po raznim časopisima i novi-
nama u Osijeku i Subotici. Po njemu: „Mala ko-
lonija“ je škola za djecu, koja pokazuju interes i
talent za raznovrsne umjetničke aktivnosti, kroz
rad, stručno vođenih, petnaestak kreativnih ra-
dionica, a Velika kiparsko – slikarska kolonija je
umjetnički događaj međunarodnog značaja, za
vrijeme koje nastaju vrijedna i zapažena ostvare-
nja (slike, kipovi, reljefi). Za narod mjesta i okoli-
ne, te prisutne umjetnike se organiziraju umjetni-
čka zbivanja, kao kazališne predstave, folklorne i
glazbene izvedbe, susreti s istaknutim glumcima,
književnicima, znanstvenicima, novinarima, puto-
piscima, filmskim stvarateljima.

Sad živi u Osijeku, ali prije agresije Srbije i
njenog posezanja za hrvatskim zemljama i vred-
notama bio je uvaženi stanovnik Šida sa ženom
profesoricom i malodobnom djecom. Rodom iz
Žegarca, njegovali su običaje i hrvatstvo u obli-
ku pjesama, nošnji, folklora. To je bilo dovoljno
da ga iz Šida i Srijema protjera kum Crnogorac,
kao što su te treve protjerali sve Hrvate i hrvatsko
iz: Žegarca, Ilače, Tovarnika, Babske, Iloka, kao iz
svih mjesta Zapadnog Srijema. Ubili su svećeni-
ka Burika, a i mnoge, kako su govorili zarobljene:
djecu, žene, starce. Dokle su doprli srpski osva-
jači sve su popljačkali, u Srbiju odvukli: stoku,
namještaje, umjetnine, pokretnine, a ostalo za-
palili, razrušili, rastočili, pa i polja, zemlje i putove
minama i svakovrsnim opačinama zasijali, vode
uneredili, potrovali.

Slavko uz sve proživljeno ostao je dobra duša
i čednik pa nam tako piše:

„U Ernestinovu, malom, ali lijepom mjestu na-
domak Osijeka, ovih je dana ili točnije: od 6. do
9. travnja (2010.), održana sedma po redu Me-
đunarodna kolonija mladih uz sudjelovanje dvje-
stotinjak djece iz: Hrvatske, Slovenije, Mađarske i
Srbije. Pedesetak osoba je uključeno u organiza-
ciju, od čega petnaest voditelja radionica. Četiri
su dana sva ta djeca predano radila, da bi u petak

9. travnja priredila izložbu koja je izmamila dah
brojnim posjetiteljima, jer djeca su se predstavila
kao pravi i istinski umjetnici radovima u: keramici,
kiparstvu u drvetu, slikarstvu, intarziji, slamarskoj
umjetnosti, tradicijskom pjevanju, etno-dizajnu,
suvremenom plesu, stripu, batiki, elektronskom
novinarstvu. Posebno su se predstavila radionica
za djecu sa posebnim potrebama, radovima pod
nazivom „Plamena ptica.“

Drugom zgodom 2012. je zabilježio i ovo:
…Dok su umjetnici, prilikom otvaranja kolo-

nije, predvođeni Matom Tijardovićem, Sinišom
Tešankićem i Ivicom Tolićem, 39. put polagali vi-
jenac na grob Petra Smajića, upitao sam Petrova
sina Josipa, kako obitelj gleda na sve ovo?

„Lijepo je ovo! Tata je uživao u kiparstvu. Sa
Matom i Sinišom je osnovao i pokrenuo ovu ko-
loniju, koja je vrlo brzo prerasla seoske okvire, te
pronijela ime Ernestinova diljem svijeta. Drago
nam je da je sve ovo tako dobro i kvalitetno na-
stavljeno. Udruga nosi tatino ime. Umjetnici se
uvijek dođu pokloniti i pomoliti na tatin grob, te
ga vijencem okititi. Dio njegovih umjetnina krasi
ovu našu Galeriju u selu, kao i brojne galerije u
svijetu. Nažalost, brojne tatine skulpture, mahom
minijature, ali i veće, pokradene su za vrijeme
srpske okupacije i odnesene u nepovrat. Teško
im je ući u trag. Samo je jedna vraćena sa malom
pošiljkom umjetnina iz Srbije od preko 600 otu-
đenih. Dok je selo bilo okupirano, grob mog oca
bio je zarastao u drač i travu...“

„...Rajko Srok iz Viškova kod Rijeke, peti je put
u Ernestinovu. Kaže šest, jer prvi je put došao s
delegacijom Viškova, 1998. godine, kada su se
mještani vratili u opustošeno selo i status pro-
gnanika zamijenili ovim povratnika. Zadivljen je
energijom ljudi koji su selo uredili po mjeri čo-
vjeka, ali i ustrajno gajili duh Ernestinova. Rajko
ove godine u podatnom slavonskom hrastu obli-
kuje, uprizoruje Slavonku koja bere suncokret, a
do sada je Galeriji u Ernestinovu ostavio Halubaj-
skog kopača, Ženu sa licitarskim srcem i Mačka u
čizmama.“

* * *
I ove 2015. godine upravo se održava (dok ovo

pišemo) „ Mala kolonija“. Voditelj kiparske radi-
onice, Mato Tijardović nas je obavijestio: Prošle
godine smo u radionici kiparstva imali 26 pola-
znika. Radili smo u razredu škole reljef. Odabrali
smo drvo trešnje, jer ona je podatnija i laka za
obradu, a pošto će uradak ostati u zatvorenom

125

prostru dugo će se moći održavati, jer trešnja nije
kao hrast, koji održavan podnosi i vanjske uvjete,
park, ulicu, čvrst je i kao čelik trajan.

U proteklih 11 godina kroz radionice Male
kolonije kiparstva prošlo je preko 300 djece. Po-
uzdano znamo preko desetak ih je nastavilo ško-
lovanje u srednjim strukovnim školama. Šest ih
je već upisalo studij kiparstva na akademijama.
Sijali smo, podučavali, brusili, a to je urodilo naj-
boljim mogućim plodovima, školovanjem daro-
vitih mladih kipara.

Ove godine nam pristiže više polaznika iz ze-
malja Europske unije: Italije, Švicarske, Austrije,
Mađarske, Bugarske, Slovenije, Hrvatske, ali i uo-
bičajeno naših susjeda: Srbije, Bosne i Hercego-
viine, Crne Gore i Makedonije.

Nastavljamo dvanaesti put, bolje, više, isku-
stvenije, ono započeto 2004. godine!

ŠKOLA KIPARSKA „MATO
TIJARDOVIĆ“ I ISTOIMENA
KULTURNA UDRUGA U VIŠKOVU

I onda se dogodilo. Živ čovjek, umjetnik, ki-
par u punoj snazi životnoj i stvaralačkoj dobiva
pod svojim imenom, od Ustanove Ivan Matetić
Ronjgov, Delavska katedra, Kiparsku školu „ Mate
Tijardović“ u Viškovu. Koliko znamo, ne postoji u
svijetu takav raritet, a u maloj i neobično lijepoj
Hrvatskoj, dogodilo se prvi put!

Ponavljamo curriculum vitae značajnika: Mato
Tijardović, rođen je 28. svibnja 1947. godine u Er-
nestinovu. Ovako se predstavio: Nakon završene
osnovne škole u rodnom mjestu, otišao sam u
Zagreb i završio srednju Školu primijenjene um-
jetnosti i dizajna. Ona je tada bila u rangu više
stručne spreme i mogao sam predavati u škola-
ma. To mi je bilo dosta. Povremeno sam predavao

u školama, ali sam paralelno završio školovanje
za majstora rezbara. To mi danas jako pomaže u
stvaranju skulptura. Prvo radno iskustvo stjecao
sam u, sada već bivšoj, osječkoj tvrtki Mobilija. U
njoj sam kao majstor rezbar proveo radni vijek do
mirovine. Jedno vrijeme dok sam radio bio sam
šef ukrasnih elemenata namještaja. K nama su
u Mobiliju dolazili srednjoškolci na praksu. Učio
sam ih rezbariti, jer po završenoj školi dobivali su
diplomu majstora rezbara.

Općina Viškovo, godinama je pomagala fi-
nancijski, obnovu crkve u Ernestinovu, a poslije
povlačenja srpskih neprijatelja i našeg povratka
iz progonstva. Naša dva mjesta Ernestinovo i Viš-
kovo su se pobratimila. Nas petorica kipara iz Er-
nestinova otišli smo u znak zahvalnosti u Viškovo
i napravili im pet drvenih skulptura halubajskih
zvončara. Kompozicija krasi centar mjesta Viško-
vo.

U Viškovu su se kipari sreli sa sebi sličnim
umjetnikom, Rajkom Srokom. Kao dugogodišnji
halubajski zvončar Rajko je sa zanimanjem do-
čekao ernestinovačke kipare. Odmah je planulo
razumijevanje među njima i razvila se žustra su-
radnja. Pokazao im je svoju zbirku etno predme-
ta izrađenih u drvetu, jer ovdje u Viškovu ljudi
su živjeli od drveta, te od njega izrađivali mnoge
uporabne predmete: žlice, vilice, kuhače, čanjke,
pejare, škafove, bačve, lakomice, ljevkove, ba-
dnje, samare, stolice, stolove i ostalo pokućstvo,
a za djecu lutke, igračke i sve potrebno od zipke,
krevetića do kolica, kockica i ostalih igrarija.

U iskrenoj suradnji s kiparima iz Ernestinova
i Matom Tijardovićem, pozvan je u kiparsku ko-
loniju Ernestinovo, pa na mnoge po Hrvatskoj,
Mađarskoj.

On u želji da dobrotu uzvrati dobrim, a na ko-
rist talentirane djece svih uzrasta, osniva školu ki-
parstva „ Mato Tijardović“ – Viškovo pri Delavskoj
katedri „ Ivan Matetić Ronjgov“, godine 2007. Sam
se usavršava u rezbarenju i kiparenju uz Matu i
njegove suradnike. Organizira razne tečajeve
rezbarstva i kiparstva za djecu i odrasle, napose
učitelje likovnog odgoja. Zimska radionica i tečaj
rezbarstva odvija se u početku u Osnovnoj školi
„Sveti Matej“ u Viškovu. Ljetni tečaj za svu talen-
tiranu djecu osnovnih škola Primorsko-goranske
županije, pa i dijela Istre organizira u začaranom
dvorcu Staroj Sušici nedaleko ravne Gore. U ško-
li sudjeluje akademik profesor Fabijan Lovrić iz
Knina sa nekoliko odabranih talentiranih učenika.
Kao voditelji tečaja i zimi i ljeti u školi kiparstva i
rezbarstva „Mato Tijardović“ su: Mato Tijardović,

126

Rajko Srok i Matini suradnici: Ivica Tolić, Ivan Fo-
rijan, a i mnogi drugi slobodni i raspoloživi. Zani-
mljivo je da kipari podučitelji sa sobom dovode
svoje ili neko poznato im talentirano dijete. Po
završetku školice, svako dijete dobije diplomu o
uspješnom školovanju, a svi radovi budu izloženi
na skupnoj izložbi pred roditeljima, a potom u
javnim galerijama.

Uspjeh ovog podučavanja i školovanja je u
kontinuiraom radu s djecom koju Srok okuplja u
prostoru Delavske katedre u Viškovu, koji im je
dodijelila Općina, te u Klani u multimedijalnom
centru. Praktički škola radi neprestano u ova dva
prostora.

Nastali radovi doniraju se raznim ustanovama
diljem Hrvatske. Izdvajamo donacije Dječjim

odjelima bolnicama u Vukovaru i Osijeku, te
obnovljenoj Osnovnoj školi Antuna i Stjepana
Radića u poplavljenoj Gunji, kao i Osnovnoj školi
u Kninu.

Završimo ovaj čudesni hrvatski pleter:
ljubavi, prijateljstva, umješnosti i zanimljivosti
konstatacijom: jedno je i jedinstveno Ernestinovo
Petra Smajića i Mate Tijardovića te njihovih
suradnika i sljedbenika. Također je jedno i
jedinstveno Viškovo sa školicama kiparstva i
kiparom Rajkom Srokom za čije se halubajsko
zvono čuje preko Učke do Italije i Austrije.
Rijetkosti ovih umjetnika su zlatom tkane tvorbe
izljuštene iz drveta vrijedne svake pohvale i
pažnje. Učenici stasali do majstorstva u njihovim
školama već sami organiziraju nove likovne
kolonije, nova druženja i nova umjetnička žarišta.

127

U sastavu Kulturno-umjetničkoga društva
„Branimir“ Bošnjaci (ranije „Vladimir Na-
zor“) već četrdeset godina neprekidno dje-

luje Muška pjevačka skupina „Baće iz Bošnjaka“,
a njihov inicijator i prvi voditelj bio je nastavnik
Antun Lešić – Bartolov (1940. – 2008.).

Skupina se počela okupljati 1974. godine s
namjerom obnoviti i sačuvati muško pjevanje
bez instrumentalne pratnje, a što je bila davna
tradicija u ovome srijemskom mjestu. Naziv sku-
pine je nastao prema jednom popularnom liku iz
prijeratnoga kalendara čiče Grge Grginog iz Gr-

ginaca, a nošnja im je bila jednostavna: gaće, ru-
bina, kapa, špenzle, tkanica i opanci. Nakon prvih
uvježbavanja počeli su nastupati po zavičaju, a
onda su, napose poradi kvalitete izvedbi, posta-
li traženi sudionici mnogih tradicijskih smotri te
radio i televizijskih emisija. Stare pjesme je zapi-
sivao i osuvremenjivao voditelj Lešić pa su na re-
pertoaru već za nekoliko godina imali tridesetak
pjesama.

U prvih dvadeset godina članovi ove pjevačke
skupine, uz voditelja Antuna Lešića – Bartolovog,
bili su: Matej Juzbašić – Matkov, Ilija Juzbašić –

ČETRDESET GODINA MUŠKE PJEVAČKE
SKUPINE „BAĆE IZ BOŠNJAKA“
Vinko Juzbašić

Revija 2015.

Muška pjevačka skupina “Baće iz Bošnjaka”

128

Marjančev, Luka Juzbašić – Marjančev, Martin
Jovanovac – Sarvanov, Stjepan Lešić – Bartolov
(Lazin), Đuro Golubičić – Vinculirov, Martin Golu-
bičić – Vinculirov, Mato Lenić – Ivanov (Đukelin),
Đuro Jovanovac – Jovanovčev, Marijan (Mile) Le-
nić – Ivanov, Antun (Tona) Bertić, Antun Šuma-
novac – Ducin (Brnjakov), Mato Lešić – Marinov
(Ronjin), Josip Borilović – Ilijašev, Martin Eržić –
Džojin, Franjo Leaković – Guslić (Kruškin), Antun
Šumanovac – Fajkin (Ljubičica), Ivan Leaković,
Antun Leaković, Ivan Maršić – Đurić (Mujin), Josip
Juzbašić – Vidić, Antun Đurić – Kokotov, Zvonimir
Juzbašić – Matkov i Zdravko Vinković – Ivanišev.

Nakon dvadesetogodišnjeg Lešićevog vo-
đenja, skupinu je preuzeo, danas počasni pred-
sjednik bošnjačkoga KUD-a, umirovljeni učitelj
Matej Juzbašić – Matkov (rođ. 1935.), a „Baće iz
Bošnjaka“ nastavljaju nastupati (sami ili s osta-
lim članovima KUD-a) na Večerima Matije Bačića
u Babinoj Gredi, Vinkovačkim jesenima, županj-
skom Šokačkom sijelu, Žetvenim svečanostima u
Cerni, Raspjevanoj Cvelferiji, Đakovačkim vezovi-
ma, Međunarodnoj smotri folklora u Zagrebu i
drugdje te inozemstvu. U „Baćama iz Bošnjaka“
su tada pjevali: Matej Juzbašić – Matkov, Marijan
(Mile) Lenić – Ivanov, Ivan Leaković, Antun Lea-

ković, Josip Juzbašić – Vidić, Ivan Juzbašić – Vidić,
Martin Eržić – Džojin, Martin Golubičić – Vincu-
lirov, Antun (Tona) Bertić, Josip Borilović – Ilija-
šev, Mato Jovanovac – Sarvanov, Antun Leako-
vić – Ćuvirov, Ivan Lešić – Bartolov, Mato Lešić
– Bartolov (Lazin), Ivica Bertić, Darko Bilić, Doma-
goj Lešić – Bartolov, Ivica Lešić – Biskupov i Petar
Hrenovac.

Sada u bošnjačkim „Baćama“, uz voditelja Ma-
teja Juzbašića – Matkovog, prvi glas pjevaju Ivan
Leaković, Josip Juzbašić – Vidić i Petar Hrenovac,
drugi, Darko Lukić – Đuričin (Gulin) i Antun Lešić
– Đurakov, treći i četvrti glas Marijan (Mile) Lenić
– Ivanov, Ivan Juzbašić – Vidić i Ivica Hudolin, a
pjevački repertoar broji pedesetak pjesama.

Muška pjevačka skupina „Baće iz Bošnjaka“
dosad je izdala jednu audio-kazetu (s „Bošnjač-
kim draguljima“), a 2009. godine i samostalni
CD pod nazivom „U mog baće“. Obljetnice rada
obilježili su 1995. i 2004., a najsvečanije kon-
cem prošle godine prigodom obilježavanja 100-
te obljetnice od osnutka prve mjesne folklorne
udruge – Hrvatskoga katoličkog prosvjetnog
omladinskog društva „Branimir“, čiji je slijednik
današnji bošnjački KUD.

129

Uvod

Nakon predstavljanja narodnih nošnji srp-
skog stanovništva Podravske Slavonije
iz Etnološkog odjela virovitičkog muzeja

u 2014. godini ukazala se i potreba etnoloških
opisa nazivlja u odijevanju.1 Prema strukturi sta-
novništva i vjerskoj opredijeljenosti sela koja su
se razlikovala u odijevanju od sela većinski kato-
ličkog stanovništva ovoga kraja su: Cabuna, Ore-
šac, Borova, Rezovac, Jasenaš, Pčelić, Naudovac,
Pepelane, Budanica, Gaćište i Detkovac. Ova sela,
istočno i južno od Virovitice su djelomično nase-
ljena i danas Pravoslavcima (kako vole sami u pr-
vom redu naglasiti), ali s istaknutim problemom
depopulacije. Mještani virovitičkih sela su se me-
đusobno prepoznavali po tipu odjeće susretavši
se uglavnom u Virovitici prilikom trgovanja, znalo
se ‘ko je iz koje fare2. Unatoč njegovanju poseb-
nosti pri odijevanju u svakome selu i naglašava-
nju detalja u razlikovnim osnovama, usmena ka-
zivanja otkrivaju nam poneke slučajeve udaje od
sredine 20. stoljeća u susjedna mjesta te naslje-
đivanja narodne nošnje i tradicije njezinog odije-
vanja bezobzira na vjeroispovijest i nacionalnost.

Važni prenositelji tradicijske baštine, pa i odi-
jevanja su svakako kulturno umjetnička društva
i odbori. Još sredinom prošloga stoljeća su na-
vedena sela imala svoje ogranke, dok su danas
spojeni u jedno. Srpsko kulturno društvo Prosvje-
ta, ogranak Virovitica njeguje i čuva pjesme, ple-
sove tzv. igre, kao i vizualni identitet navedenih
srpskih sela virovitičkoga kraja. Narodne nošnje

1 Predstavljanje je nastalo u sklopu istraživanja manjina u
organizaciji Gradskog muzeja Virovitica.

2 Kazivanje iz Gornjeg Bazja.

kao važan pokazatelj tradicijske baštine stoga
se dopunjuju i opremaju kao cjeloviti kostimi za
scenske nastupe i prikaze. Međutim i sami članovi
Prosvjete priznaju da neke dijelove prilikom fol-
klornih prezentacija izostavljaju, zamjenjuju ma-
nje zahtjevnima pa i prekrajaju kako bi komple-
tan kostim učinili prilagodljivim i jednostavnijim.
Ovo nije novost u folklornim društvima, a ovaj
tekst ima zadatak omogućiti razlikovanje dijelo-
va nošnje i pravilnije prezentiranje odjeće u raz-

ISTRAŽIVANJE MANJINA:
TRADICIJSKO ODIJEVANJE SRBA U
SELIMA VIROVITIČKE OKOLICE
Jasmina Jurković Petras

Revija 2015.

130

doblju od kraja 19. i prve polovine 20. stoljeća.
Etnologinja D. Draganić u članku o etnograf-

skim osobinama virovitičkoga kraja pisanog 80-
ih godina 20. stoljeća navodi kako su „tkani pred-
meti u selima sa srpskim stanovništvom za vrijeme
drugog svjetskog rata bili uništeni, pa iz tih sela
ima mnogo manje sačuvanih primjeraka ženskih
odjevnih predmeta nego od ostalog stanovniš-
tva“.3 Ona u istom radu donosi osnovni pregled
i dio lokalnog nazivlja ženske nošnje navedenih
sela što čini njezin opis jedinim etnografskim za-
pisom srpske, pravoslavne nošnje ovoga kraja. Uz
sačuvane fotografije iz Etnološkog odjela virovi-
tičkog muzeja, kao i nova terenska istraživanja te
prikupljena kazivanja, ovim tekstom se nastojalo
popisati nazivlje i objediniti opise. Vjerujem kako
će se ovim opisima olakšati i potaknuti članove
kulturno umjetničkih društava na još kvalitetnije
predstavljanje spomenutih sela i ovoga kraja u
našem folklornom izričaju.

Ženska narodna nošnja
Osnovni dijelovi tradicijske odjeće su: podsu-

knja, unterok ili poskuće, zatim suknja, te gornja
suknja košulja ili stoječica, pregača vertun ili fer-
tun. Na gornji dio tijela odijeva se nastavak, a na
njega marama. Čest je dodatak gornjem dijelu
prsluk kožušak s ogledalcima. Obzirom na imo-
vinske prilike većine stanovništva ovih sela kožu-
šac je bio iznimno vrijedan odjevni predmet ko-
jega si ipak većina nije mogla priuštiti.4 Dodatak
odijevanju je i pojas ili tkanica. Među usmenim
kazivanjima prepoznaje se pojas tkanica izričito
crvene boje kao osobitost u hrvatskim selima,
dok se manji dio sugovornika (Jasenaš) prisjetio
da su postojale i kod srpskog stanovništva šarene
tkanice. Tome potvrdu pronalazimo i u virovitič-
kom muzeju gdje se čuva primjerak iz Budanice.5
Na noge su se obuvale krem ili bijele vunene ča-
rape te opanci s kajšima. Kao i u drugim mjestima
razlikovala se svečana od radne odjeće, odnosno
svakodnevna od one koja se čuvala i odijevala za
određene važne prilike.

Podsuknja unterok, poskuće je skrojena od
tkanog na tari bijelog pamuka s čipkom na rubu,
ručnom ili kupovnom tzv. pozamanterijskom. Do
tri pole platna u pravilu su narozane, odnosno

3 Prema DRAGANIĆ, D: 1986.: 321.
4 U Muzeju čuvamo vrijedan primjerak ženskog prsluka

kožuška sa samog početka 20. stoljeća.
5 Pojas iz Budanice E-0354, dimenzije 90cm x 6,5 cm. Tkan

ručno na stalku prirodnom ovčjom vunom.

složene u široke nabore, a u struku obašito od-
nosno skupljeno s vezicama na krajevima radi
lakšeg odijevanja. Karakteristika podsuknje je da
je sprijeda i straga krojena u ravnu polu dok su
nabori složeni u struku te tako odjeća dobiva na
volumenu u predjelu struka. Rastom kupovne
moći i dolaskom novih materijala često je unte-
rok, suknja koja se odijeva „do sebe“ od kupov-
nog šifona. Kao i u drugim krajevima podsuknje
su činile (zamjenjivale) rublje, koje se pojavljuje
dosta kasno, sporadično tek od sredine 20. sto-
ljeća. Sačuvani primjerci podsuknji u Muzeju ilu-
striraju ručni vez i veliku brigu o ovom dijelu inti-
mne odjeće. Naime, poskuće na donjem rubu ima
bogato izrađenu čipku, rukom rađenu u skladu s
bojama. Dio od ruba je također ukrašen na tari,
tkalačkom stanu raznobojnom potkom.

Gornja suknja je krojena od nekoliko pola
platna, najčešće četiri, a često od kupovnog pa-
muka srebrenca. Domaće tkanje je ukrašeno teh-
nikom usnivanja na tzv. polja i zatke. Donji dio
suknje ukrašava se rukom tehnikom šlinganja.
Takve gornje suknje često su se nazivale i sto-
ječice. I podsuknje i suknje su dužine do ispod
koljena što pokazuju i starije fotografije, ali i po-
tvrđuju usmena kazivanja. Uz navedene nosile
su se i gornje suknje izrađene u donjem dijelu
tehnikom „tkanja na dasku“. To su suknje od če-
tiri pole platna složene u guste okomite nabore,
sprijeda ravne što se povezuju s uzicama na kra-
jevima struka.

Nastavak odnosno košulja je također krojena
od domaćeg platna pamukom srebrencem. Ru-
kavi su sastavljeni od jedne pole te dužine do is-
pod lakta sa širokom čipkom na krajevima rukava
tzv. nastavak s eklanim rubom odnosno ručnim
vezom. To je tip košulje poznat pod nazivom i
švapski oplećak. Manje poznato među članovima
kulturno-umjetničkih društava je da je u dijelu
navedenih sela nastavak odnosno njegovi rukavi
slagani u nabore. To se činilo prilikom sušenja,
dok su rukavi još mokri ili bi se po potrebi vlažili.

Preko ramena odijevala se velika, najčešće
svilena marama s dužim resama rojtama, koja
se slagala u križ sprijeda te se krajevi zaticali za
gornji rub suknje. Marame su se nabavljale u du-
ćanima, ali i od putujućih trgovaca koji su razne
proizvode i materijale nudili po selima. To su in-
dustrijske marame raznih boja i cvjetnih motiva.
Pretežno su tamnijih tonova sa cvjetnim ukrasom
te raznobojnih rojta. Za potrebe folklornih nastu-
pa sredinom 20. stoljeća društvo iz mjesta Pepe-
lane je odjenulo sve tamne, jednobojne marame

131

s dugačkim resama. Prema kazivačima u nedo-
statku marama u selu, prikupile su se i dodatno
nabavile sve jednake marame. Danas se koriste
kupovne marame dobavljene iz inozemstva na
koje se stavljaju ručno pletene vunene rojte.

Bogate koloritom ističu se pregače vertuni
sastavljene od dvije pole domaćeg platna s čip-
kom na donjem dijelu. Pregače se ističu živo-
pisnim bojama, od žute, narančaste, crvene do
modre, ljubičaste, ružičaste, zelene, smeđe i oker.
Složene su u široke nabore koji često idu s oba
kraja pregače prema sredini. Na krajevima imaju
vezice radi lakšeg pričvršćivanja. Rađene su od
domaćeg pamučnog platna tehnikom „tkanje
na dasku“. Uz pamučnu osnovu koristi se i svi-
leni raznobojni konac kao potka. Spoj dvije pole
je često izražajan, ručno vezen svilenim koncem
tehnikom preklapajućih križića. Uz vrlo česte stili-
zirane cvjetne motive pojavljuju se i geometrijski
oblici, ali i životinjski motivi. U Muzeju čuvamo i
pregaču iz Naudovca na čijoj crvenoj podlozi se
ističu četiri jelena plave boje i raznobojnih rogo-
va.

Odjeća se upotpunjavala tradicijskom obu-
ćom, odnosno bijelim vunenim čarapama, ali i
debelim najlonkama, a zatim i cipelama ravnog
potplata. Čarape su se štrikale od ovčje vune te
su bile prirodnih boja.6 S vremenom zamjenjuju
ih kupovne čarape kratke do gležnja. Veliku po-
pularnost u ženskom obuvanju od sredine 60-ih
godina 20. stoljeća imaju i crne počne ili zepe koje
se osim u folklornim društvima koristile i među
starijim ženama ponajprije zbog udobnosti.

U razdoblju između dva svjetska rata u sva-
kodnevnu žensku odjeću ulaze bluze svilenih
materijala. One se uklapaju i kombiniraju sa su-
knjama i tradicijskim pregačama vertunima. Šiju
se na kućnim mašinama, popularnim singerica-
ma te ulaze u svakodnevno odijevanje.

Češljanje kose i ženska oglavlja
Žensko tradicijsko češljanje navedenih sela

također se razlikovalo prema dobi. Kosa se nje-
govala i puštala odmalena. Djevojčicama su kosu
tako češljale majke, sestre i bake u dvije pleteni-
ce, s razdjeljkom po sredini glave. Šiške na čelu
se nisu nosile, već se kosa puštala ravnomjerno
od najranijih dana.

6 Zahvaljujem Mirjani Stanković koja je za Muzej naštrikala
čarape kakve su se nekada nosile.

Mladim djevojkama spremnim za udaju plele
su se pletenice, poseban tip frizure s gustim i
sitnim pletenicama na stražnjem dijelu rađenih
tehnikom košare, dok je sprijeda kosa bila „na-
zubana“, odnosno „počešljana na zubove.“ Nje-
govanje i izrada ovakve frizure, prema usmenim
kazivanjima u Gaćištu se održala do kraja 50-ih
godina 20. stoljeća. U Jasenašu se, primjerice ne
sjećaju izrade ovakvog tipa frizure, a fotografije
zabilježene sredinom prošlog stoljeća ukazuju na
djevojke u folkloru koje su kosu sprijeda češljale
u velne. Djevojačku frizuru jednaku onoj iz Ga-
ćišta počešljala je i Sofija Jurković iz Pčelića, op-
ravdano za pretpostaviti posljednja koja je znala
uređenje djevojačke kose na ovaj način. Češljala
je na ovaj način sredinom 20. stoljeća mladenke
Pčelića i okolice jer se to smatralo poštivanjem
tradicije, ali i vrlo zahtjevnom frizurom, neuobi-
čajenom za svakodnevicu. Ona je počešljala dje-
vojku za potrebe folklornog društva krajem 80-
ih godina 20. stoljeća te se frizura od tada nije

132

izrađivala.7 Zahvaljujući Sofijinoj kćerki, Veroniki
Brabec, folklorašici i voditeljici nekoliko folklornih
skupina, kopija fotografije ove rekonstruirane fri-
zure iz 1988. dospjela je i u virovitički muzej. Iako
je frizura pred nekoliko godina djelovala endem-
ski na virovitičkom području, za pretpostaviti je,
obzirom na sporadična usmena kazivanja da se
češljala i u ostalim selima koja imaju zajednički
tip odijevanja. Težina izrade frizure, spretnost i
vještina pletenja zasigurno su pridonijeli zabora-
vu upravo u razdoblju nakon Drugog svjetskog
rata (od sredine 20. stoljeća) kada se uostalom
počinju gubiti i drugi dijelovi tradicije, ponajprije
dijelovi odjeće odnosno nošnje.

Udane žene su do 60-ih godina 20. stolje-
ća obavezno, već po prvom danu braka, nosile
šamiju, tamniju maramu sa uzorcima ruža. U Ga-
ćištu kazivači napominju da su djevojke po udaji
vrlo brzo kosu i rezale te ju čuvale kao uspome-
nu. Opće prihvaćeno je bilo pravilo da se udana
žena zašamija, odnosno pokrije glavu maramom
bezobzira što se više nije odijevala nošnja. U Pče-
liću kazuju kako su još sredinom 20. stoljeća „na
cijeni bile one šamije s klasom“. Starije žene su
pokrivale glavu i nosile raznovrsne marame po-
vezane ispod vrata. Zapis iz 30-ih godina 20. sto-
ljeća upućuje nas kako su starije žene Dijelke8 na
glavi nosile povezače – peče od bijelog platna ve-
zene bijelim vezom. Obzirom da u Muzeju nema-
mo sačuvanih primjeraka ovo ostaje za buduća
istraživanja i dopunjavanja.

Muška narodna nošnja
Muško tradicijsko odijevanje Srba u ovome

kraju karakterizira jednostavnost. Osnovni dije-
lovi su svakako široke platnene hlače dužine do
gležnja te dugačka bijela košulja. Uz ovo, neizo-
stavni su dodaci: krojeni tamni prsluk prosluk,
kožni remen, kapa i/ili šubara, vunene čarape te
opanci ili čizme. Iako je sastavni dio muške na-
rodne nošnje ovoga kraja pregača kod Srba u
ovim selima nije zabilježena, niti fotografijom niti

7 Frizura je, prema muzejskim fotografijama rekonstruira-
na 2015. godine te prikazana u Vinkovcima na Seminaru
o izradi tradicijskih frizura. Pokazao ju je mladi folklo-
raš Tomislav Livaja otkrivši da se radi o arhaičnoj teh-
nici protkivanjem i pletenjem s jedne na drugu stranu
mnogobrojnih struka kose. Obavezan dodatak je kop-
ča u sredini stražnjeg dijela frizure koja je uz dekora-
tivni dio imala i funkciju pridržavanja sitnih pletenica.

8 Rukopisnu kopiju Muzeju o selu Dijelka ustupio je Stani-
ša Žarković kojemu se ovom prilikom zahvaljujem.

usmenim kazivanjem. To čini značajnu razliku i
prepoznavanje među virovitičkim selima.

Iako manje kompleksna i složena od ženskog
odijevanja, muška tradicijska odjeća je imala sko-
kovite promijene te se brže napustila i zadrža-
la kao folklorni kostim. Tomu se može pripisati
i utjecaj građanskog odijevanja. On se očituje u
prsluku koji je krojen prema uzoru muških trodi-
jelnih odijela. Dva muzejska prsluka iz mjesta Bu-
danica šivena su od tamnoplavog sukna s ovrat-
nikom i urezanim džepovima koji su naglašeni i
optočeni crvenim suknom. Površina oba prsluka
ukrašena je strojnim vezom, proštepani bijelom
niti, a izveden je stilizirani biljni motiv. Rubovi pr-
sluka ukrašeni su metalnim dugmetima u obliku
polukugle, tzv. tokama. Za pretpostaviti je da se
prsluk nije zakopčavao jer je raspored dugmadi
drukčiji od rasporeda rupa za dugmad s druge
strane prsluka. Osim ovakvih prsluka šivali su se,
od sredine 20. stoljeća i jednostavniji prsluci, ta-
mne boje i bez ukrasa. Ovakvi su se danas zadr-
žali i pri scenskim folklornim izvedbama, a nisu
predviđeni za zakopčavanje.

Muške hlače gaće nešto su uže, ali i duže u
odnosu na sela s hrvatskim stanovništvom koje
krase široke i kraće gaće. Imaju običnu vezicu za
učvršćivanje u struku te vrlo malo ili gotovo uop-
će ukrasa. Nogavice nemaju čipke, već uglavnom
običan porub bez ukrašenog završetka. Ipak, jed-
na od značajki muškog tradicijskog odijevanja je
i slaganje nogavica u nabore, što je spomenuto i
kod ženskog gornjeg dijela nastavka, ali i rukava
muške košulje. Ti nabori su rađeni pri održavanju
tekstila dok je on mokar ili vlažan. Muška košulja
izrazito je dugačka u odnosu na košulje katolič-
kih sela. Prednjica i prsa su ukrašena bijelim ve-
zom, a rukavi su u zapešću stisnuti.

U Muzeju čuvamo i muški kožni remen kakav
se nosio pri tradicijskom odijevanju, ali i muške
čizme koje se nisu razlikovale od obuće ostalih
sela, pa i cijele Slavonije.

Pokrivalo za glavu, vunena tamna kapa
okruglog promjera, visine od 10 do 15 cm no-
sila se svakodnevno, a pomalo je zapostavljena
sredinom 20. stoljeća pomodnim šeširima i nji-
hovom velikom upotrebom u cijeloj Slavoniji.
Ipak, ondašnja folklorna društva njeguju kapu
te ju koriste kao rekvizit snažnog raspoznavanja
pripadnosti sela, nacionalnosti i vjere. Ratna i po-
ratna situacija stavljaju šubaru kao negativni sim-
bol Srba te se ona u potpunosti uklanja iz javnog
folklornog predstavljanja te zamjenjuje šeširom.

133

Već 30-ih godina 20. stoljeća rijetko viđen je
i sukneni kaput koji se spominje i kao dio muš-
kog tradicijskog odijevanja stanovništva Dijelke,
danas raseljenog i ugaslog mjesta sjeverno od
Virovitice.

Zaključak
Malo prezentirana narodna nošnja Srba u

ovom dijelu zapadne Slavonije rezultirala je i gu-
bljenjem dijela nazivlja, svrhe, načina odijevanja i
češljanja, kao i nekadašnjih upotrebnih tekstilnih
predmeta. U radu istaknute značajke pri tradicij-
skom odijevanju vjerujem će pomoći pri daljnjim
proučavanjima utjecaja i širenja pojedinih pojava,
kao i međusobnih preklapanja. Etnološki odjel
Gradskog muzeja Virovitica i dalje ima zadatak
proučavati, prikupljati, istraživati, njegovati i pre-
zentirati svu materijalnu i nematerijalnu etno-
grafsku građu Virovitice i virovitičkih sela.

Literatura
Draganić, Danica (1986.): Etnografske osobi-

ne virovitičkoga kraja, Virovitički zbornik 1234.-

1984., Virovitica, 309-328.
Jurković, Jasmina (2008): Žensko češljanje prije

i nakon udaje u Gaćištu, u: Baština, časopis Grad-
skog muzeja Virovitica, broj 2., Virovitica, 24-30.

Kolić Klikić, Vesna (2007): Ženske narodne
nošnje Zapadne Slavonije, Gradski muzej Nova
Gradiška, Nova Gradiška.

Žakula, Blanka (2008): Tradicijske frizure Hr-
vatske 3, udžbenik o izradi tradicijskih frizura Hr-
vatske, Vinkovci

Izvori
Fototeka Etnografske zbirke Gradskog muzeja

Virovitica,
Terenske bilješke – Jasenaš, Gaćište, Borova,

Pčelić

Zahvaljujem na suradnji: Slobodan i Radojka
Radijevac (Gaćište), Anđelija, Dušanka Glumbić,
Dragutin Hegedušić (Jasenaš), Milena Knežević
(Borova), Helena Legen (Rezovac), Ljilja Vukoma-
nović, Mirjana Stanković (SKD Prosvjeta), Vero-
nika i Vladimir Brabec (Pčelić), Vojislav Bosanac
(Virovitica), Staniša Žarković (Virovitica).

134

Lijepo je čuti, vidjeti, zabilježiti kada se u nekoj
sredini ljudi okupljaju, druže i svojim trudom,
zalaganjem i radom s ljubavlju čine nešto što

će njihovu sredinu učiniti bogatijom u očuvanju,
njegovanju i stvaranju kulturne baštine, tradicije i
običaja. Đakovština i njena sela kao i mnoge sre-
dine ima svoje bogatstvo u ljepoti onoga što su
stvarale vrijedne ruke, bogatstvo prikazano kroz
Đakovačke vezove ispred velebne katedrale, u
Strossmyerovom parku, na hipodromu, u povor-
ci, u izlozima trgovina. U našem Đakovu, središtu
prelijepe, ravne, gizdave i bogate Slavonije u nje-
nim selima kroz godinu brojne su manifestacije
kroz godinu u kojima na svjetlo dana izlazi bo-
gatstvo narodnog blaga, rukotvorina, izlazi dje-
lo vrijednih ruku koje su to bogatstvo stvarale i
danas stvaraju.

Dio Đakovštine su i vrijedni žitelji Jurjevca Pu-
nitovačkog, slovačkog sela sa oko 300 stanov-
nika, 16 km udaljenog od Đakova., 16 km. čije
je pretke 1892. godine na današnji prostor sela
naselio poznati đakovački biskup i mecena Josip
Juraj Strossmayer po kojemu je selo i dobilo ime.
Radišni ljudi kao i u vrijeme naseljavanja kada
su krčili šume u stvaranju svojih domaćinstava i

plodnih polja. Danas je Jurjevac selo kao i svako
naše drugo selo. U njemu zvono na misu poziva,
slave se blagdani i praznici, dođu gosti na kirvaj,
selom bruje traktori, čuje se slovački i hrvatski je-
zik, ide se na izbore, u pušnicama slavonski spe-
cijaliteti, nogomet je glavna sporedna stvar na
svijetu, na slavljima se zaori slovačka i šokačka
pjesma, rekli bi svagdašnjica kao i u drugim seli-
ma. Ipak Jurjevčani nisu zaboravili svoju postojbi-
nu Slovačku, ponijeli su sobom ljubav dio Slovač-
ke, tradiciju i običaje. U školi se njeguje slovački
jezik a Matica slovačka okuplja sve one koji žele
u folklornu ili žensku pjevačku skupinu, u likovnu
skupinu. Uz njegovanje slovačke kulture, očuva-
nja tradicije i običaja svoje postojbine koju vole
kao i sadašnju im domovinu Hrvatsku, jednako
tako prihvatili su način življenja pitome Slavonije
i postali dio tradicije i običaja ovog podneblja u
kojemu su dio kulturnih zbivanja, dio su folklor-
nih i drugih manifestacija.

Dio življenja i svagdašnjice u Jurjevu su i ak-
tivnosti članica Jurjevačke Matice slovačke koje
svojim likovnim umijećima plijene pozornost. U
svojim domovima Jurjevčanke su oslikavale boce,
ukrašavale pisanice, radile sa različitim materijali-
ma. Gradnjom novog doma Matica je dobila svo-
je prostorije, time i uvjete za druženje i aktivnosti
likovnog stvaralaštva. Okupile se Jurjevčanke po-
četkom 2012. godine u likovnu grupu, nastale su
likovne radionice. Uz 15 aktivnih članica pridruže
im se i druge mještanke. Nabavljao se materi-
jal za stvaralaštvo, svoja saznanja pokazivale su
jedna drugoj. Nije to bilo dovoljno, želja za stva-
ralaštvom bila je velika. Dolazile su mentorice iz
Osijeka, Antunovca, odlazilo se po savjete u Beli
Manastir… Jurjevčanke su upijale znanja u radu
s brojnim materijalima i tehnikama, vidici su bili
otvoreni.

LIKOVNE UMJETNICE MALOG MJESTA

VRIJEDNE RUKE JURJEVAČKIH
UMJETNICA
Mirko Knežević

Revija 2015.

135

Svjetlo dana ugledale su rukotvorine, ukrasi,
predmeti. Radile su Jurjevčanke sa drvom, sta-
klom, papirom, bocama, šuškom, šibljem, boja-
ma. Usavršila se tehnika prijenosa fotografije na
razne podloge, kutije, drvo, boce, staklo, tekstil.

Nastali su radovi uz korištenje jaja, od guščjih
do nojevih bojana i u tehnici fimo mase, radovi
od drveta, grančica, kukuruzne šuške, tanjurića,
tvrdog papira, vune, slame, mahovine, salveta
(dekupaž), mašnica, perlica, tijesta, suhog cvije-
ća…. Sve je to trebalo kaširati, plesti, bojati, lijepi-
ti, složiti, ukrasiti. Usavršile su Jurjevčanke izradu
košarica i torbi od papira, pretežno reklamnih
prospekata. Znaju jurjevačke umjetnice i „dro-
tovati“, raditi ukrase od žice. Restaurira se stari
namještaj (postavljena je etno soba čiji se sadržaj
dopunjuje, mijenja i u kojoj su neki od likovnih
radova pet jurjevačkih likovnih kolonija), vezu se
zidne kuharice, nastaju lutke, papuče od šuške…..
Svaki predmet, ukras za sebe je unikatno djelo
vrijednih ruku koje uz osmijeh i s ljubavlju dru-
žeći se stvaraju. Ponosne su što odbačene pred-
mete i materijale pretvaraju u ukras ili predmete
za uporabu. „Mi to sve recikliramo“, kroz osmijeh
govore.

Radovi proizašli iz ove radionice jurjevačkih
umjetnica ugledali su svjetlo dana na izložba-
ma u Jurjevcu, Josipovcu, Punitovcima, Osijeku,
na etno susretima „Zelena Panonija“ u Bilju, na
Međunarodnoj smotri folklora u Detvi, Slovačka.

Ponosne su što svoje umijeće prenose putem ra-
dionica štićenicima Centra „Ivan Štark“ u Osijeku.

Uoči Uskrsa ove godine upriličena je u Jurjev-
cu druga po redu izložba „Ususret Uskrsu“ Broj-
ne pisanice, proljetni aranžmani, korpice, vjenčići,
kutijice, viseća gnijezda samo su dio ove jedin-
stvene izložbe s oko 300 izložaka, vjerujući da su
za nadolazeće blagdane učinile dobro djelo, uči-
nile su to kako kažu u ljubavi prema Kristu, Nje-
govoj patnji i uskrsnuću.

Svoja saznanja i iskustvo željeli su prenijeti na
druge. Tako su jurjevačke umjetnice u veljači ove
godine u svojim prostorijama upriličile radionicu
„Dan otvorenih vrata“ na temu izrade i ukraša-
vanja uskrsnih kaširanih jaja raznim tehnikama
kao što su ukrašavanje i pletenje šuškom, papi-
rom, koncem, vunom te salvetnom tehnikom.
Posjetitelji ove kreativne radionice mogli su se i
sami okušati u aktivnostima i tehnikama po iz-
boru. Radionica je privukla oko 40 zainteresira-
nih zaljubljenika u kreativne radinosti od kojih su
mnogi i sudjelovali u aktivnostima uz mentorstvo
stalnih članica likovne skupine koje su primjerom
ali i savjetima pomagale zainteresiranima, a bilo
ih je i iz Josipovca i Punitovaca. Organizatori su
zadovoljni interesom koji je izazvala radionica, a
tome u prilog ide i podatak da se tražilo mjesto
više. Stoga nema sumnje da će projekt zaživjeti te
će zasigurno likovna skupina MS Jurjevac i ubu-
duće otvarati vrata svoje radionice.

Samo tri godine rada, a brojni radovi našli su
svoje mjesto u mnogim domaćinstvima. Prođe
tjedan i ožive prostorije jurjevačke Matice slo-
vačke. Ljubav prema stvaranju, ljubav prema ovoj
vrsti druženja i umjetnosti se nastavlja, nastavlja
se novim idejama s nekim novim materijalima i
tehnikama, nastavlja se u Jurjevcu Punitovačkom,
malom selu u Đakovštini.

136

Juraj Mulih, religiozni djelatnik bio je 27 go-
dina misionar, pisac katekizama, molitvenika,
misijskih priručnika i abecevica (početnica).

U 18. stoljeću u hrvatskim krajevima, odnosno
u Ugarskoj, gdje su obitavali Hrvati, promicao je
moralno obrazovanje kršćana, a pritom kao mi-
sionar imao je nemale zasluge u tomu da se je
u Slavoniji, Donjoj i Gornjoj Ugarskoj veliki broj
nekatolika povratio u okrilje Katoličke Crkve. Mu-
lih je svoju Duhovnu pisanicu posvetio bosan-
ko-đakovačkom biskupu Josipu Antunu Čolniću
(1699.-1773.), mentoru ovoga izdanja.

Juraj Mulih u svojoj mnogogodišnjoj misio-
narskoj službi u brojnim ugarsko-hrvatskim gra-
dovima kontaktirajući s ljudima na različite je na-
čine održao 400 misija, obavio brojne duhovne
vježbe, održao i velik broj rado slušanih propo-
vijedi. Postaje poznat kao i autor četiriju školskih
priručnika, od kojih ćemo ovom prigodom pred-
staviti Duhovnu pisanicu, rabljenu na slavonskim
prostorima Pečuške biskupije.

Juraj Mulih rođen je 1694. u Hrašću, u Turo-
polju, umro je 31. prosinca 1754. godine, u 61
godini života u Zagrebu, nakon par tjedana, od-
mah poslije sastavljenog rukopisa Duhovne pi-
sanice. Studirao je u Gracu i Trnavi. Mulih se je
1727. vratio u domovinu i to u Požegu. Zatim u
Zagrebu radi 13 godina. Za svoj požrtvovani rad
nije primao plaću.

U svojim brojnim djelima, kojih ima oko četr-
desetak, uočio je konkretne potrebe kršćana svo-
jega vremena.

U Sveučilišnoj knjižnici u Pečuhu, utemeljene
1774. godine, pod pokroviteljstvom hrvatskog
podrijetla biskupa Jurja Klima, čuva se primje-
rak u Zagrebu otisnute već narečene Mulihove
početnice, ali poduljim naslovom (tekst dajemo
suvremenom grafijom): Duhovna pisanica ker-
sćanskoga nauka puna, s’ blagodarnim stroškom,
i milovoljnom pomoćjom prisvitloga i pripoštova-

Pčelica koja „med iz svakojaka cvita izvadi” – Duhovna pisanica

ISUSOVAC JURAJ MULIH SVOJU
POČETNICU POSVETIO JE
ĐAKOVAČKOM BISKUPU
JOSIPU ANTUNU ČOLNIĆU

Đuro Franković

Revija 2015.

137

noga gospodina, Gospodina Josipa Antuna Čolni-
ća božjom, i apoštolske stolice milosćom biskupa
bosanskoga, ili deakovarskoga*: komitata požeš-
koga nejvećjega grofa: cesarsko-kraljevskoga ve-
ličanstva vječnika, etc. etc. Za svih dušah spasenje
osobnu brigu imajućega. Zato od ljudih svake fale,
i nepriteržne uspomene; a od Boga Višnjega slave
vazda dostojnoga: ovako na svitlo iznešena. Priti-
skana u Zagrebu godine 1754.

*deakovarski – đakovači

Tom hrvatskom zaslužnom književniku s ra-
zlogom je dosada posvećena velika pozornost i
srazmjerno mnogo autora je pisalo o njegovim
brojnim djelima. Znači, isusovcu Mulihu u dodi-
ru s hrvatskim življem u Požegi, Osijeku, Pečuhu,
Budimu, Segedinu, Sigetvaru, Zomboru i Šopro-
nu, mahom štokavskoikavskog izgovora, ponu-
đen je živ i svjež leksik koji je on kao rođeni kaj-
kavac uspio i usvojiti.

Hrvatski je živalj na naznačenim prostorima
bio katoličke vjeroispovjesti, no valjalo je računa-
ti i s brojnim Mađarima i malobrojnim Hrvatima,
tako npr. evangelicima u Šopronu, reformirani-
ma, jest kalvinima u Baranji, Slavoniji i u Budimu,
koje je i on sâm u misionarskoj službi trebao pri-
dobiti i povratiti u okrilje Katoličke Crkve. Valja
pri tom napomenuti da poslije naglog prodiranja
reformacije i u Južnoj Ugarskoj, tako i u istočnoj
Slavoniji na čelu s Mihajlom Starinom (Sztárai
Mihály bio se opredijelio za Lutherov smjer, na-
ime tada još evangelički i kalvninstički nisu ra-
zlučeni jedan od drugoga) a kalvinizam se uko-
rijenio na područjima okupiranima od Osmanli-
ja 1540.–1570., uslijed čega pučanstvo je u 200
naselja u južnom Zadunavlju (mađ. Dunántúl)
prihvatilo novu vjeru, dok su katolički svećenici i
franjevci bili protjerani preko Save i na područje
između Dunava i Tise (Starin je uostalom pono-
sito pisao: „Protjerali smo ih kao vukove od ova-
ca!”, što je išlo silom, a ne milom), ali su se obrzo
osvjestili i ponovo vratili u svoje župe, poglavito
oni prebjegli u Bosnu, naišavši na potporu i od
strane franjevaca. Nešto kasnije značajan uspjeh
su postigle i isusovačke misije u prvim desetli-
jećima 17. stoljeća na čelu sa Bartolom Kašićem
(1575.–1650.) te je „nova reformirana vjera” po-
stupno potisnuta, barem u Hrvata. No, to ne zna-
či da ni kasnije nije valjalo ulagati truda i činiti
stanovite napore da se pridobije narod za kato-
licizam. Valja istaći da se je Mulih i na tom polju
pokazao uspješnim misionarom. I sâm je smatrao
potrebnim da se za hrvatske vjernike, poćam od

školskog uzrasta do zrelih godina, tiskaju knjige
na materinjem jeziku.

Juraj Mulih, kako se može iščitati iz samog
predgovora njegova školskog priručnika, izraža-
va svoju zahvalnost biskupu Čolniću na pružanoj
pomoći tiskanja djela Duhovne pisanice, naime,
on kao ni drugi isusovački redovnici nije raspo-
lagao novčanim sredstvima te je bio ovisan od
svojih dobročinitelja, koji su se našli i na našim
slavonsko-ugarskim prostorima. Mulih je, zahva-
ljujući svojim mentorima, mogao ostaviti za so-
bom trajna djela, sastavivši oko četrdesetak na-
slova. Svoje je tekstove pisao za vrijeme zimskih
mjeseci, kada nije obavljao misionarsku službu.

S pravom zaslužuje da bude ubrajan u red
kruga katoličkih književnika u Slavoniji (Požega,
Osijek), ili među pečuške hrvatske pisce, odno-
sno zapadnougarske, budimske, zagrebačke jer
mu je opus iznimno bogat.

U opismenjivanju hrvatskog čovjeka također
mu se pripusuje značajna uloga.

Prije smrti sastavlja rukopis Duhovne pisanice
pisan na slavonskoj ikavici. U „Pridgovoru” poz-
dravlja svoje „Bogoljubne štioce, plemenite, po-
glavite svake časti, svakog stališa, spola, i dobre,
zeli stare i mlade, â navlastito ovoga slavnoga slo-
vinskoga, tere illiričkoga jezika ljude, koji čete me
ovdi razumiti, zdravo!” Autor otvorena srca piše
svojim „slovinskim” jezikom (naime, stoljećima
tako se zvaše hrvatski jezik u Slavoniji, odnosno
kasnije i „iliričkim”, sve do ukinuća njegova naziva
u prvoj polovici 19. stoljeća). Iznosi i dragocjene
autobiografske podatke da je svoj hrvatski narod
u Požegi i okolici prije 28 godina upoznao. „[...] â
poslie toga oko Pečuha, Osika, Segedina, Zombo-
ra, i Budima vidio i pozdravio (svoj narod). Zato
sam vazda želio u mome životu, dok sam mogao
vami govoriti; â sada kad veće ne mogu; tako že-
lim Vami dobroga Nauka ú knjigah ostaviti, da
barem knjiga (kano je ova malena, tere hrana; i
mervice) posliè moje smerti (koja mi nije daleko)
može posvidočiti, i na misto mene očito ukazati
koliko vas milujem.” Mulih, dakle, voli svoj hrvat-
ski jezik i svoj hrvatski narod što neskriveno izno-
si, što je nedvojbeno bilo potrebito i važno da
se narod i na taj način cijeni, ohrabruje, poštuje i
da i sâm cijeni svoj jezik na kojemu obavlja svoju
svakodnevnu komunikaciju, a putem kojega se
stiže do raznih saznanja.

Mulih iznosi i druge pojedinosti, kako bi mu
se ova mala knjiga mogla izdati, naime „ú slav-
nomu gradu Deakováru naišao (sam) na pomoć

138

prisvitloga i pripoštovanoga gospodina biskupa
[...]” Ispostavilo se da se je Juraj Mulih već ranije,
u svojoj mladosti upoznao s biskupom Čolnićem,
od kojega je zatražio pomoć te ju i dobio za ti-
skanje knjige. Svoje čitatelje podsjeća da mu oni
(biskupu) zbog njegove dobrote duguju, i da mu
zbog toga iskažu dug u svojim molitvama
i zahvalama: „Gospodin Bog, tako blagodarno-
ga G(ospodi)na, na mlogo godinah, ú dobromu
zdravlju, i ú svojoj milosti vazda sačúva i puk da
se ga ima u svojim molitvama spomenuti.” Ove
njegove riječi trebat ćemo odgonetnuti uz na-
pomenu da su se npr. i učenici u datim školama
(a takve je u Đakovu već bilo koju je utemeljio
narečeni biskup Čolnić) trebali moliti svojim do-
brotvorima, primjerice i u pečuškoj Ilirskoj (hrvat-
skoj) pučkoj školi (1722.–1794.) za obitelj baruna
Ivana Makara, donatora školske zgrade i grunta,
te su hrvatske škole bile ustrojene i u Segedinu,
Budimu i Baji.

Mulih smatra da ovo njegovo djelo bit će
potrebno ne samo ljudima njegova doba, već i
njihovim unucima. No, kako u daljem uvodniku
predviđa da se ova knjiga neće rabiti „[...]samo
ú slavnomu biskupatu bosanskomu; nego li još i
ú zagrebačkomu, pečuskomu, kaločanskomu, ves-
primskomu, budimskomu, sriemskomu, senskomu,
i skoro ú svemu turskomu vladanju, gdigadir se
ovoga slavnoga jezika duše keršćanske nahode”,
jest nalaze. Uslijed dobročinstva svoga mentora,
poistovjetivši ga i njegovo dobročinstvo na malo
neobičan način s apostolskim djelima – što je u
njegovo doba moglo biti sasvim prirodno –, jed-
nako tako smatra, kako će njegovo djelo i poslije
njihove smrti biti čitano i učit će se iz njega; a za
dobro djelo dobit će u nebu lijepo narešenu kru-
nu. Kršćani će iz ove knjige dobar nauk učiti, crp-
jeti, što i oni trebaju vjerovati i sa nama (svećeni-
cima) sjedinjeno držati, čuvati i njegovati i u „[...]
ljubavi keršćanskoj složno, i bogoljubno, trizno, i
pravedno živiti, da se mogu za pravedne keršćane
poznati, i dušu sapasiti, što ja svakomu od serdca
moga veoma želim: za vas pomnjivo i često mo-
lim.” Iz njegove zadnje rečenice doznajemo da je
ovu knjižicu dovršio na dan Sv. Nikole biskupa,
godine 1754.

Potpisuje se ovako: „Slavnog naroda slovins-
koga pripravan naučitelj Juraj Mulih. Društva Isu-
sova misnik misionar apostolski.”

Knižica je malog formata baš kao i Putni tova-
ruš Katarine Zrinske Frankopan, čiji postoji ma-
đarski izvornik, dok kod Muliha teško bi se dalo
razabrati od koga je što preuzeo. Autor Mulih

na latinskom pozdravlja svoga mecenu te slijedi
Pridgovor.

Kako navodi knjiga je načinjena „od narođe-
nja G. Iskuresta. 1754.” te u nastavku slijede po-
daci koji su prethodili izdanju, „stvorenje ovoga
svita” 5703., „potop svita” 4047. navodeći neke
godišnjice u svezi propadnjem Sodome i Gomo-
re, istaknuvši Salamonovo vladanje, od „počela
Rima varoša 2506., od samog počela Rim(ske)
Cerkve 1718. Mahometanske, ili turske 1138., lut-
heranske; od Martina Luthera, i Katice de Boris
237., calvinske, Ivana Calvina 218.” Jurih donosi
i podatke o hrvatskom narodu, „obraćenja Hor-
vathah na viru 954., [...] obraćenja Mađarah 754.”
„Što Mursa Rimljanom, â nami Osik, imadijaše
svoga biskupa, jurve onda glasoviti varoš ima
1408. [...] Od smrti Káte najposljednje bosanske
kraljice ima godin 280. [...] Što je Lovrinac vojvo-
da od Srima dao prigodu Turčinu Savu i Dravu
proći, i čak do Ptuja keršćanstvo robiti, ima godin
260. [...] Turci oped Savu prošli i sve oko Osijeka
zadobili ima 252 godin. [...] Šoljman (Sulejman)
turski car počinje vladati ima 232 godine a po-
slije devet godin od Osijeka do Darde načinio je
most. [...] Ovaj je most spalio Nicol Zrin (Nikola
Zirnski) ima 90. godina. [...] Turčin popališe [...] od
Turčina Osijek oteše ima 68 godin. Turci dolazili
osloboditi Osijek ali ih general Croy otjeraše (64
g.) Turci su Beč probali osvojiti ali su srićno otje-
rani 225 g.” (1529.), a prije 71 g. sto hiljada Tur-
čina je pobijeno i pobjegoše prije 71 g. (1683.)
Nije izostalo ni vladanje Marije Terezije, napore-
do daje i pad Valpova, Šikloša, Požege, Sigeta,
Virovitice, Petrovaradina, Biograda (Beograda)
i njihovo oslobađanje od Osmanlija, navodeći
tako i uspjehe Eugenija Savojskog, nazvaši ga
„Sente Eugenio” (zbog pobjede kod Sente). Na-
vodi i ustoličenje biskupa Franca Thauszyja, koji
je bio bosanski a postao zagrebačkim biskupom.
Ne izostaje ni „blagodarni pomoćnik ove knjige”
biskup Josip Antun Čolnić. Grof Nikola Csáki iz
kaločanskoga postaje ostroginski eršek (nadbi-
skup). U nabrajanju neće izostati ni „Prip. G. Juraj
Klimo pečuhski biskup”.

Poslije uvodnog djela slijedi dio katekizma
kada „naučitelj” pita a učenik odgovara.

„Učitelj: Što je nauk keršćanski?
Učenik: Nauk keršćanski jest jedno kratko sti-

snuće. I lasno naučanje svih onih stvari, koje sva-
ki keršćanin katolik jest dužan znati, virovovati.
Kako nas G. Isukerst po Svetoj materi Cerkvi nau-

139

ča, i virovati zapovida.” Ustvari, ovdje počenje pa-
ginacija knjižice od 1-550. stranica, a na samom
kraju, nepaginizirano stoji: „Svakako neka ova
bude G. Bogu na veću slavu, B. D. Marii, Anđe-
lom, i sviem Svetima pomnjivie poštenje, i virnie
naslidovanje: â dragim dušam na veselje, i spaše-
nje. Amen.” Ne manjka Index, ili Kazalo. U knjižici
se navode molitve, štiva „od stvorenja čovjeka,
od imena keršćanskoga, zlamenja prave vire, od
smerti, od suda Božjega, od pakla, od raja nebe-
skoga” i tomu slično.

Juraj Mulih o svoj Duhovnoj pisanici iznosi:

„Ove su dakle, Draga Braćo! koja sam polag
moje slabosti iz drugih knjigah (ka ono pčelica
med iz svakojaka cvita) izvadio, i Vami ovdi u
kratko postavio. [...]”

Isusovac Juraj Mulih umro je smrti 31. prosin-
ca 1754., posmrtni ostaci i danas počivaju u crkvi
sv. Katarine u Zagrebu.

Na kraju iznosimo iako se je srazmjerno mno-
go pisalo o zaslužnom Jurju Mulihu još uvijek
ima nepoznanica njegova opusa, npr. njegove
početnice kasnijim autorima u kojoj su mjeri slu-
žile izvornicima, također i njegova druga djela.

Pošto je Mulih u misionskoj službi povezivao
razne krajeve, gdje su obitavali ili obitavaju Hr-
vati, jednako tako utjecajući i na razvoj njihova
duhovnog povezivanja matične zemlje i hrvat-
ske dijaspore u Ugarskoj, bio je od utjecaja i na
zapadnougarske Hrvate. Poznati istraživač date
problematike u austrijskom Gradišću Nikola Ben-
čić iznosi u pismu:

„Mulihovu misionsku knjigu Duhovne jacske
nismo na veliko prikazivali nikada, bili smo op-
sjenjeni našom Hižom zlatom koja se pojavila
približno u to vrijeme. Nitko do danas nije mo-
gao dokazati Mulihovu vezu s našim franjevcima
onoga vremena: Bogovićem i Palkovićem, iako
znamo da je duže vrijeme boravio u Šopronu.
Osobno pretpostavljam da su naši poznavali
Mulihovo Pripravlyanye k szpovidi 1748. i možda
Abecevicu (1748.) za naš Sslabikar. Traga o Du-
hovnoj pisaniczi (1754.) nisam nigdje našao. Na-
šao sam u nekim župničkim knjižnicama Poszel
apostolszki (1742.) Možda je Zakon Bratinsztva
(1746.) služio uzorkom našem Obchinszke miszie
pitanya knisicze u tri sveska (1759.), to bi se sve
moralo točnije provjeriti.”

140

Slavonskobrodski Mali Pariz ni po čemu nije
nalik Parizu, ni malom, ni velikom. Zavrije-
dio je ime prijestolnice lijepe ljubavi zbog

obične gostionice koju je tako nazvao neki po-
vratnik. Možda je tadašnjim Brođanima pod kraj
pretprošlog stoljeća u vrijeme njegovog nastaja-
nja, ovo predgrađe, danas u neposrednoj blizini
grada, i izgledalo po nečem velegradsko. Ali kra-
jem prošlog stoljeća, to svakako nije bilo. Jer Mali
Pariz je tipično slavonsko naselje s pravilnim ni-
zom prizemnica poravnanih uz glavnu ulicu, sva-
ka s dva velika prozora prema cesti i zakapijanim
dvorištem otraga. Čim kročiš u njih, ta dvorišta
obuzmu te poput svojevrsnog otkrivenja: ukažu
se odjednom prostrana, šarena, osunčana; tajni
svijetovi stvari što bujaju mirom nadomak vreve
grada.

Prolazeći nekidan onuda, pogled mi privuče
jedna od tih prizemnica, odnosno njezin kućni

broj. Prisjetih se kućnog posjeta od prije petna-
estak godina na broju osamdeset dva, zapamtila
sam ga onim dijelom sebe kojim dotičući drugo-
ga u živom tkivu osobnosti, zadržimo dugo nje-
gov otisak, pa na svojim unutarnjim lutanjima i
prečacima asocijacija, svako malo nabasamo na
njega, otčitavajući ga uvijek iznova slikom i riječ-
ju. Oni koji se bave pisanjem to nazivaju tekstu-
alnost života.

Pacijentica, stara gospođa živjela je sama u
toj kući, bolje reći u velikoj sobi do ulice koju je
rijetko napuštala. Zatamnjena, s brojnim slika-
ma na zidu, podsjetila me na atmosferu galerije.
Razgledajući izložbu, poput one nebesnika boja
Jurja Klovića, čovjek bi najradije vrisnuo: „Upalite
svjetlo, molim vas!“ Tako sam i tada, već s vrata
sobe htjela zaustiti, ali sam se suzdržala. Trebalo
se zadovoljiti zasjenjenom samostojećom sob-
nom lampom u blizini njenog ležaja. Gospođa

STANKINA SOBA
Ružica Martinović

Revija 2015.

141

Stanislava Benčević nije bila posve nepokretna,
mogla se kretati pomalo po sobi, izrazito oteža-
no zbog statičkih edema potkoljenica i zadeblja-
nih gležnjeva i koljena. U uvelom zraku prosto-
rije stvari su lebdjele neodređenih obrisa i boja,
rastopljene u vremenu. Ili plutale pri zgusnutom
dnu, na mogaši se zaustaviti u stvarnosti. Starin-
ski namještaj, baršunaste fotelje i dvosjed, po-
žutjele fotografije na zidu, sve je izgledalo kao
da se nikako ne da do kraja osvijetliti, razbistriti
i izvući na pozornicu sadašnjosti. Gospođa Sta-
nislava živjela je u svojevrsnom muzeju svojem
suprugu Zvonimiru: nakon njegove smrti ostavila
je sve kao što je bilo. Kao da će stvari zadržati vri-
jeme; one, nažalost, saberu samo prašinu s njega.

- Imate lijepe slike, gospođo Stanislava – ka-
žem joj, tek toliko da odnekud počnem.

- Ma, ja sam Stanka, tako me svi zovu. Da, da,
lijepe su, većina njih su mi od pokojnog muža.
Vidite ova ovdje kod mojeg kreveta, to vam je
originalni Oton Iveković – pokaže na oveću sliku
svijetlog, pomalo izblijedjelog kolorita, ponegdje
oživljenog skrletnim detaljima – prizor iz neke
bitke, ne mogu do kraja razabrati.

Zaboravivši na svoje bolesti, stade pričati o
slavnoj prošlosti, tužeći se kako su tog zaslužnog
i uglednog građanina dvaju gradova, Đakova i
Slavonskog Broda, brzo zaboravili i nju zajedno
s njime.

- A on je toliko truda i znanja dao ergeli lipica-
naca i pripremi Vezova, uz sve ostalo što je radio.
Znate, otvorio je srce Slavonije svijetu.

Shvatila sam kako je taj čovjek, pojedinac, a
pokazalo se kako velike ideje dolaze uvijek od
pojedinaca, u vremenu totalitarnih vrijednosti
uspio očitovati ljepotu onih pojedinačnih, auten-
tičnih i istinski narodnih, osjetivši dah vremena
u rumenom osmijehu spremite snaše i u vrelini
sape uparađenog lipicanca.

- Moj suprug bio je toliko cijenjen stručnjak
za konjogojstvo, veterinar, velika ličnost svog
vremena; usto, potječe iz poznate brodske trgo-
vačke obitelji Benčevića, doduše, odavno ne više
imućne. A u Brodu ga tako slabo poznaju. Jeste
li vi možda čuli za njega? Naravno, niste! - doda
ona nakon što sam niječno odmahnula glavom. -
Dopustite, pokazat ću vam neke stvari

- Nemojte se mučiti! - kažem joj, videći kako

jedva ustaje. Držeći se naslona fotelje i ležaja, sa
štapom u drugoj ruci, donese iz kuta sobe ode-
blji stari album sa slikama. Potom s naporom
sjedne, pokazujući mi redom doktora Benčevića
na radnom mjestu u Centru za selekciju konja u
Đakovu, u društvu uglednika, pri dodjeli raznih
priznanja i nagrada, motive sa svečanosti Đa-
kovačkih vezova... Odnekud izvuče presavijeni
požutjeli novinski papir s tekstom o đakovačkim
lipicancima i njihovom sudjelovanju u Disneyjevu
filmu Čudo bijelih pastuha. Tu je i opširan razgo-
vor s doktorom Benčevićem koji je pratio svoje
„bijelo biserje“ u Beč na snimanje.

Lice joj je zaigralo nekom svjetlošću, unatoč
polumraku.

- Znate, ja sam njega čekala, strpljivo, čitavog
života, voljela sam ga i tajno i javno, imali smo
mnoštvo prepreka i poteškoća. Eto, istom smo se
i vjenčali, već stari.

- Nego, što ćemo s vašim nogama? – poku-
šavam je vratiti u stvarnost i nekako privesti pre-
gled kraju. - Preporučit ću vam fizikalnu terapiju
u kući, slažete li se?

- Ah, ne znam, je li to košta, ja vam baš ne-
mam previše, svaku uslugu treba platiti...

- Ne, ne, ne briinite za to! – vaše je samo da
slušate upute i vježbate koliko možete.

Pišući liječnički nalaz jedva razabirem slova
- nemam dovoljno svjetla. A rukopis mi je i bez
toga dovoljno nečitak. U polutami sobe pogle-
dom tražim spas u prozorima. Zastrti su gotovo
neprozirnim zavjesama. Pažljivo i dokraja. Kao da
se boji kako će vrijeme ishlapiti kroz njih. Kao da
će tako lakše zadržati prošlost kako ne bi poš-
la dalje, poput ponositog, okićenog lipicanca za
smotru dok cupka umjestu vitkim vilinskim no-
gama. Ali i najpomnije uzgojeno i probrano grlo
ne može ostati na jednom mjestu suviše dugo,
niti mirno ležati poput kućnog ljubimca. U krvi
mu je pokret, divlji zov budućnosti. Zaustaviti
je može jedino crno-bijela fotografija na kojoj
doktor Zvonimir Benčević stoji u sredini držeći u
svakoj ruci po jednu uzdu dvaju prekrasnih bije-
lih „pegaza“: On tamnoput, pristao, još u punoj
snazi, oni bijeli, poletni, u punoj snazi. Zadržati je
može još samo Stankina ljubav. Jer ona i ne živi
u ovom vremenu; ima svoje, posuđeno od vječ-
nosti.

142

Povodom proslave stogodišnjice rođenja sve-
ćenika i pjesnika Alekse Kokića (1913-2013) još
smo…

(ogledani, pogledani)

Zadivljeni smo, samozatajni - a onda odjed-
nom – kao da ne volimo nikog i kao da nitko
ne voli nas. Odsječeni! Ali još nismo otpali

od ljubavi Božje! Držimo se za vlas – tanku sjajnu
vlas njegove duge kose. Još se naziremo i vidimo
u milostivnom obzoru njegove vječnaje pamjati.
Posve nevrijedni, obični, spremni za svađu – gdje
je nestalo divljenje?! Divljenje je u divojkama! U
vremenu koje moramo u sebi naći – neke ga gra-
matike imaju – zovu ga A D O R A T I V. Glagolsko
vrijeme divljenja. Svako ga jezikoslovlje pozna –
samo se javlja različito i često
nepredvidljivo. Naš jezik ho-
roatski i harvacki – i njegovo
glasanje – možda je i nastalo
iz U D I V L J E N J A… Ugle-
davši sve stvoreno ostasmo
bez riječi, ali u nama se složiše
rečenični sklopovi, potekoše
riječi, na ovaj pisani nijemi na-
čin ili usmeno – tisuće i tisuće
poljubaca, cjelova, kušleca i
pušleka, cmokova i smokova –
CMOK-CMOK-CMOK- CMOK,
BA! – tako zvuči kad te ljubi
bosanska rodbina., kad dal-
matinska - utisnu se usta u se
samozatajno čuvajući te od
sebe. Kad nije poljubac – živa
je vaga i mač što siječe i riječ
teče, bukne, sijevne – a i stoji kano stijena ovako
napisana. Zahvalni smo Aleksi Kokiću što nam je
zapisao to glagolsko vrijeme udivljenja koje tako
često izmiče našim zapisivačkim moćima. I stanu-
je negdje ponad nas. Što nas je udostojio sebe,
reče zahvalno tako često nedostojna čitateljica.

Što je ona tanka Božja vlas jača od bilo kojeg spa-
silačkog užeta.

O planine, ravnica vas je upoznala! Iz nje i izni-
koste. U neka davna zemljina doba. Znanstvenici
sračunavaju milijune godina i kažu – trijas, jura,
kreda – razdoblje karbona i slično. Filmaši na-
padaju s dino i tirano i ostalim saurima. Traže se
njihove stope. Malo-malo nađu nekog mamuta.
Sve je to u redu! Ali ovdje pred nama leži znanje
– pradavno znanje – sijanja, klijanja, nicanja, rađa-
nja, vršaja, risanja i pisanja. Zemlja prostrta pred
Bogom i pred nama kao svećenik pred oltarom
kad ga rede. Tako se i ova zemlja zavjetuje da će
rađati dok se posve ne iscrpi. Ne želimo doživje-
ti taj čas. Živimo u plodnom dobu naše zemlje. I
pustinje nekoć bijahu oranice, ne zaboravimo. I
velike rijeke indijske, pramati Sarasvati – presuši.
Osta pusta pustinja i gradovi zasuti pijeskom. Sve

se to zna. Ali živi se drugači-
je. Živi se od danas do sutra.
Jučer je možda štogod i bilo
– prekjučer – tko zna! A pre-
kosutra možda ni nas ne bude
ni vremena. Dobro – ipak ni-
smo vinske mušice – naše raz-
množavanje je sporije i duža
je i naša smrt i naš život. Što
u tom surječju znači ZAPISANA
RIJEČ? Ovisi što i tko zapisuje.
Što i tko čita. Ipak u toj među-
ovisnosti nalazi se korijen ljud-
ske slobode da bude dobar
sam od sebe kakav je i stvoren.
Što se dogodilo Kainu? Zavist.
Mogao je gledati kako se nje-
gova žrtva puši i dim ne ide u
nebo i smijati se kašljući i gu-

šeći se u dimu, a da je i štogod opsovao vatri Bog
ne bi zamjerio – ali bolje od toga bi bilo da je
vatru ugasio i uzeo žitno klasje i načinio od nje
krunu ili svjetiljku od žitnog klasja spleo – ili naj-
bolje što je mogao učiniti - svojoj ženi napriprav-
ljati slame i dati joj vremena da ispipa samo sunce
- slamareći. Mogao je – da je bio Hrvat Bunjevac!

OČIMA ALEKSE KOKIĆA
Božica Zoko

Revija 2015.

143

Mogao se dosjetiti i uopće ni ne početi paliti žito,
nego samo strnjak. Gospodinu bi taj prinos i ta
vatra bila milija. Njegove rukotvorine postale bi
Božji suveniri i igračke. Jednako bogougodni kao
i Abelovo janje. Znači stvar je i opet u – pameti. U
dosjetljivoj ljubavi. Tjeram krdo riječi, znala je reći
Vesna Parun – stada samih jaganjaca u bjeloru-
nom predanju, u razgovoru i neodložnoj spre-
mnosti na žrtvu – prođe vrijeme. Ali neprolazna
je ljubav. Njenu neprolaznu kap moli pjesnik za
svoj dlan. Kap veselja kasnije je znala pjevati Lola
Novaković otkidajući glasom neke suvišne slojeve
naše duše. I stalno biti u zagrljaju Dobrote, moli
zagrljeni Aleksa! Uslišanje seže do naših dana.

Željka Zelić je podijelila pjesništvo Alekse Koki-
ća na dva glavna dijela - Čežnja za visinama i Rav-
nica u sjenama srca – i donijela još niz podpodjela
u svakom od ta dva glavna dijela – mnogo stuba
za uspon do duhovnih visina duše i silazaka do du-
ševnih dubina srca. Tako je cijelu knjigu dodatno
raspjevala, razigrala i učinila još živahnijom – nje-
na prisutnost među nama time je dobila mnogo
razgovornih naglasaka, istaknutih dionica, rado-
snih navještaja i tihih ganuća – ne samo Aleksine
pjesme - svi smo time dobili više pozornosti, skr-
bi, brige, ljubavi, svjetla… a sve pod naslovom U
sjenama ravnice – otkuda sjene?! Kad je duhovno
podne i duševni zvizdan, kris, cicej – sjena nema!
A opet jutrom i u predvečerje znaju biti duge dok
je amena. Biti u sjenama srca znači biti u ‘ladu.
Lado lje! Lado lje! – kraljički je zaziv! Ovaj jezik
ima svoju staru vjeru. U njoj se naše bivše božan-
stvo ljubavi – i muško i žensko – moglo se tako
zazvati. Još je ono u svojoj riječi sačuvalo ljubavna
svojstva. Ladovina srca – to je kad se srce povu-
če – kao vatra s ognjišta što se povuče u peć. Ne
vidiš je ako ne otvoriš vratašca, a grije. Sjene srca
su ona doba praskozorna kad se sve sjene raspro-
stru po ravnici i čekaju prve zrake sa sunčanim
ručicama da ih jednu po jednu sunce preodjene u
sebe i postanu svjetlost. Rasprši ih u kapljice one
Kokićeve željkovane – neprolazne ljubavi. A što je
čežnja za visinama, znamo svi. Od prvog pogleda
u nebo. Kokić se smješta između visoka sunca i
duboka ‘lada – široko zahvaća dani mu prostor.
Vrelina sunca i hladnoća bunara u tihom razgovo-
ru. Tadijanovićeve Srebrne svirale iz 30-ih godina
prošlog stoljeća usporedive su s onim što je pisao
Aleksa Kokić – kod obojice smo na dobitku - do-
bivamo na dar dva podneblja i ozemlja – samo
što kod Tadijanovića ono samo sebe pripovijeda,
a kod Alekse i pjeva i pripovijeda. Raspričana ra-
spjevanost. I Tadijanović je pobožnost ostavio za
sobom, u djetinjstvu, svojoj baki i strini Lizi – kao

da je odraslom čovjeku nedolično reći – Isuse bla-
ga i ponizna srca, učini srce naše po srcu svojem!
Pobožnost je ostavljena starim ženama. U Alekse
– pobožnost je sve! Narav je zrcalo nadnaravnog.
Pjesme su znakovi pokraj puta. Pjesnik živi križ
krajputaš na kojem Isus čas grli svijet, čas umire
za njega – a najčešće oboje zajedno, u istu dobu.
Bog označitelj, mi ono označeno. Svi sudjeluje-
mo. Nema izopćenih. Barem negdje. Kako jedan
duboko osoban odnos prema Bogu može postati
zajednički svima nama – u tom i jest smisao uzora
i uzorka. Primjera i primjerka. Mi smo oboje – a
tko zapisuje u svoju bilježnicu misao ili osjećaj –
zapisuje u naše zajedničko pamćenje i samo je
stvar pristojnosti ili samo dobrog odgoja da to
pročitamo i poštujemo – jer ta dva glagola za nas
imaju isti korijen – štiti i štovati nekoga jedno je
te isto - uz još jedan glagol – nasljedovati. I ušće
dozna gdje mu je izvor. A sve u jednom krugu
postojanja, krugu tajanstva i krugu svetih objava.
Tašti smo, isprazni – zapisi ipak uvedu neke redo-
ve u našu ispraznost, neku obvezu, neki oslonac.
Zapisi Alekse Kokića nastali iz družbe i službe s
Bogom druže se i s nama i služe nam. Tiho, ne-
nametljivo, ispunjavajući na s pouzdanjem i vje-
rom – vode nas u Božju blizinu. Ne pitamo se tko
je Bog, što je Bog – samo znamo da je onaj koji
jest. Kokićev jezik je hrvatski književni jezik s milo-
zvukom bunjevačkog materinskog govora – i on
poput Tadijanovića nosi prizvuke svoga zavičaja
sa sobom u pjesmu – ali pjesma nadilazi, kao i
kod Tadijanovića, zavičajni prostor. Tek treba uči-
niti one presudne korake da Aleksi Kokiću uspije
ono što je uspjelo Tadiji – da postane svehrvatski
svima znani pjesnik.

Koji su to koraci? Prvi je već načinjen. Rekli
smo već - to je pothvat! Pothvat je što se uop-
će sabralo i objavilo njegove pjesme – iza toga
stoji mar mnogih – počevši priređivačice Željke
Zelić, nakon Ivana Kujundžića /Tvrtka Blagajca,
Bele Gabrića i inih, naše prve kokićologinje, kako
ju je nazvao Tomislav Žigmanov – od društva iz
Zavoda za kulturu vojvođanskih Hrvata do poje-
dinačnih podupiratelja, niz osoba je sudjelovalo
u ovom objavku i, slobodno možemo reći, objavi
duha i duše cijelog jednog vremena i prostora.
Drugi preduvjet jest dostupnost knjige u hrvat-
skim školskim i narodnim knjižnicama. Profesori
hrvatskog jezika osim što se iscrpljuju metodo-
loškim naputcima toliko da se pjesma i štivo gube
na stranicama čitanki u pustim raščlambama, mo-
gli bi koji svoj skup posvetiti upoznavanju s ovim
pjesnikom, a hrvatska književnost ima još dosta
neotkrivenih pjesnika i vratiti se poletnom odu-

144

ševljenju književnošću kao glavnom pokretaču
nastave. Nažalost, mi u Hrvatskoj imamo slučaje-
va da ni profesori hrvatskog jezika i književnosti
– više ne čitaju – niti su kreativni a kamoli kroa(k)
tivni, a na maturalnim ispitima djeca bolje od-
govaraju na engleska pitanja nego na hrvatska. I
ne samo na maturalnim ispitima! Već je Tomislav
Ladan pohvalio udžbenike iz engleskog zbog nji-
hova pristupa - silnim metodologijama naprotiv
hrvatski je učitelj sputan - k’o pile u kučinama, a
tek djeca! Hrvatski je jezik kao predmet došao
na glas kao teška gnjavaža. Hrvatski pak studenti
tuđih jezika i književnosti odrastaju i stasaju bez
dodira s baštinom tako imamo mlade intelektu-
alce odgojene kadkad sporadičnim i slučajnim
odabirom strane literature i zapravo su dubinski
neobrazovani, gube vezu s poviješću vlastitog je-
zika - što postaje sve bjelodanije u njihovim jav-
nim istupima – zar ne bi svaki studij morao imati
kao nužnu usporednicu i hrvatski jezik i književ-
nost? Na sva tri narječja koja su svako u svom
razdoblju bili vodeći književni jezici na visokom
stupnju razvoja. Primjerice, na kajkavski je preveo
Miltonov Izgubljeni raj bistrički župnik Ivan Krsti-
telj Krizmanić 1827. Ča je sve mogao čakavski ne
treba niti spominjati – od začinjavaca do Judite,
a štokavski se od Kašića preko Kačića do Gajeva
odricanja od kajkavskog u 19. stoljeću do danas
bori, bojuje i vojuje ne bi li objedinio sve hrvatske
jezike u jedan. I, hvala Bogu, još smo jedan kaj,
ča, što – (ca, šća) šta…

Spremajući se za ovaj skup nismo mogli doći
do Kokićevih pjesama i tek franjevačkim vezama
i ljubaznošću Jadranke Ljubojević i Katarine Čeli-
ković mogli smo se koliko-toliko pripremiti – vin-
kovačka knjižnica nije imala niti jedan primjerak
neke Kokićeve knjige - doduše, vinkovačkoj se
knjižnici može i progledati kroz prste jerbo je bila
spaljena u ratu – ali kakvo je stanje u drugima?!
Nakladnici jesu i moraju biti i pučki misionari da-
nas ako se hoće da bilo koja književnost dopre
do čitatelja, a pogotovo kad je riječ o Kokićevoj
poeziji – tu je doslovno riječ o poslanju. Čitanje
njegovih sabranih pjesama ima značenje ravno
obavljenoj duhovnoj obnovi i pučkim misijama. I
crkva bi morala tu dati svoj doprinos. I vjeroučite-
lji! Snažno proživljena Kokićeva pobožnost može
biti zorna vjeronaučna vježba. I primjer i uzor i
nadahnuće. Uostalom, crkva uvijek ima što reći o
književnosti – prva književnost u Hrvata i jest bila
nabožna, crkvena ili oko crkve (az6 opat dr6žiha
pisah6 se o ledine juže da z6v6nimir6 kral6 hr-
6vat6sk6 v6 dni svojeje v6 svetuju luciju… - poče-
tak je glasovite Bašćanske ili Baščanske ploče, za-

pravo oltarne pregrade – taj pravni spis, darovni-
ca kralja Zvonimira crkvi i samostanu Svete Lucije
u Jurandvoru, Baška, otok Krk – prva je naša ukle-
sana pjesma, a do sredine devetnaestog stoljeća
– svećenika je u postotku sigurno najviše među
našim književnicima i znanstvenicima, začinjavci-
ma i pregaocima. Udžbenici iz vjeronauka upravo
vape za pjesmama poput Kokićevih – dokazima
žive pobožnosti. Bilo je i prije njega i poslije nje-
ga bit će još bogougodnika – koji će dvostruko
moliti to jest, pjevati. Ili trostruko i četverostruko!
Trostruko – molitva nijemog predanja i posluš-
nosti prelazi u molitvu svojim riječima, a ona se
preobražava u pjev umjetnine. Četverostruko -
zapisati molitvu i omogućiti onome tko čita da
isto tako trostruko moli.

Što učiniti da Kokić postane općehrvatska
književna činjenica? Izložba Katarine Čeliković
Aleksi u čast jest jezgra scenarija nekog mogu-
ćeg filma o Kokiću. Ima li među više tisuća stal-
nih i honorarnih zaposlenika na HRT-u osobe na
koju bi se mogao adresirati taj prijedlog? Zacijelo
ima. Unatoč samo pola ure kulture tjedno. I sama
knjiga sabranih pjesmama mogla je po toj zamisli
biti obogaćena slikama s izložbe iako to u nakla-
di Zavoda vojvođanskih Hrvata u kojoj je izašla
nije predviđeno. Ali bit će još prilike za Aleksu
i njegove sačuvane svjetlopise s nenadomjesti-
vim prizorima i rukopise vjerujemo. Nedostatak
može biti i prednost – ovako djeluje Kokićeva po-
ezija sama i naši su zamišljaji mogu nesmetano
vinuti tragom te poezije – i otkriti kako Aleksa ne
pripada samo sebi, svojoj brojnoj obitelji, braći i
sestrama, nani i baći, prijateljima – nego postaje
opće dobro! Jučer objavljeno, danas još stigne-
mo uživati ga. Crno-bijeli svjetlopisi svjedoče pak
o jednom dobu i smještaju ga u povijest - doku-
mentiraju ga, a ovako kako je sada objavljen - Ko-
kić je svevremen. Jezik nam nigdje ne zapinje či-
tajući ga. Talijani, kažu, mogu glatko čitati Dantea
i njegova La divina commedia iliti Divna gluma (u
prijevodu jednog Bokelja!) može nesmetano teći
od 13. stoljeća na ovamo talijanskim jezikom, a
mi već kod Marulićeve Judite zapnemo i moramo
se dobro uživjeti u stari hrvatski jezik, ali to nije
težak zadatak kako izgleda jer naš je to jezik i
veoma brzo će nas iznenaditi svojom živahnošću
i mladošću, spretnošću i okretnošću. Vjerujemo
da bi i Marulić isto zaključio o našem govoru i da
bi se lako i brzo u nj uključio. Jer jedan je to tijek,
jedan je to rijek - ali TROJAČAK – što, kaj, ča. Za-
jedničke značajke su jače od razlika – znanstve-
nici to već dugo dokazuju. U Kokićevo doba nije
se ukazivala potreba da se narječja ujedno saču-

145

vaju u svojoj samosvojnosti i skupstegnu, kako bi
rekli Ilirci, u zajednički književni jezik kao nama
danas što se ukazuje – i mi sve činimo ne bismo
li oživjeli jezik mlijekom materinskim i snagom
očinskom. U tom smislu Kokić ne griješi, ali on
još nije osjećao obamrlost jezičnu koja se može
iščitati u suvremenom pjesništvu. Nee, nema tu
više ni označitelja ni označenog. Prazni znakovi.
To je već Hrvoje Pejaković primijetio u svojoj knji-
zi – Sjeverni ugao (Zagreb, 1992.), ali je u isti čas
u svakom retku te knjige sabijao smisao u puni-
nu znaka i usput sačuvao smisao književnosti ,
čupao ga i otimao i ulomak po ulomak otkidao
od općeg besmisla. Ulomci se negda pak mogu
složiti u cijel i čitav i zdrav – simbol koji konačno
opet nešto znači svima nama pojavi li se netko s
druge strane i dopuni ih i upotpuni. Možda ćemo
to biti mi ili netko još sjeverniji! Netko vjerniji!
Gledajući Hrvatsku kao kuću – Bačka je njen sje-
verni ugao! I još je vjeran. Ne bojimo se! Poezi-
ja je jača od virusa. Virus može preživjeti ledeno
doba. Nuklearni rat će preživjeti navodno samo
lišaji i štakori - za Kranjčevićeva zadnjeg Adama
neće biti mjesta da na santi leda upiše upitnik ili –
uskličnik! A mi kažemo – i ledena doba su prola-
zna, a još su prolaznije nuklearne katastrofe - sve
to prođe, a Bog i ne trepne. I kao što Viktoru Emi-
lu Franklu u nacističkom logoru nadomak plinske
komore i gušenja u njoj – u gladi i sveljudskom
poniženju nitko nije mogao oduzeti misao na
njegovu mladu lijepu ženu i trenutke provede-
ne s njom, tako ni Bog nama neće oduzeti naše
snove, blistave promisli što su prošle kroz nas za
života – sunut će nebom senje i meteori i podići
će nam potomstvo od njih – i stvoriti novo nebo
i novu zemlju ako ovu uništimo svojom glupo-
šću. Krleža je vidio glupost u cijelom svemiru – mi
naprotiv vidimo vječnu pamet! Vječnaja pamjat
naših glagoljaša i naša u istom su jeziku zapisane
i još se govore. Njihovo znanje u našem. Nježni
razgovori Alekse Kokića bit će naša popudbina
kad se duša bude selila i veselila novom nebu i
novoj zemlji. Novoj riječi! Jer – sve su to riječi! I
nebo i zemlja su – riječi. Moje riječi neće proći,
ne! – obećao je Isus i doveo nas do spasonosne
misli – SVE JE VJEČNO! Sve je spašeno! Sve što
je prošlo, što jest i što ima doći ili da prevedemo
na trojicu braće – sve kaj je prošlo, što jest i ča
ima doć’ i četvrti kao odgovor na njih trojicu –
ŠTOŠTA! Što bijaše, bilo je, bje, je i bude bilo – bit
će! Iz tiha obožavanja otme se kliktaj i nehotice.
To se lako ne događa mirnim i ozbiljnim ljudima
kako Kokić opisuje svoje Bunjevce – ipak i njih
obuzme neki unutarnji smijeh – izvana posve

tih, skoro nečujan, a iznutra bučan, izlumpovan,
prokartan i osvojen, posve osvojen od onog što
sve nasmijava – od neke mudrosti ostale ovdje
još dok bjesmo MORE koja je rekla kad nestane
MORE bit će još i BOLJE – orit će se pjesma, orat
će se zemlja - morat će se sijat’, vrći, ići u RIS,
kositi i žeti uz svu duž kad je dužijanca – ban-
dašiti na sve strane – i kruna svega – zagrljeno
klasje – isprepleteno – u nepobjedivost sunca!
Mlinovi melju, donji i gornji žrvanj – u istom ve-
selju – brašno – smije se k’o lud na brašno! E nije
on lud! Nije luda žena što mijesi i primisuje – to
je kraljevstvo nebesko – od pogače do hosti-
je – sve! Od peciva do hljebca kruha – i ženina
obloga trbuha – noseće utrobe - sve ulazi u tiho
udivljenje. Ne mora se baš sve reći, ne mora se
sve pokazati. Možemo biti i otmjeni! K’o Bunjev-
ci. Bunjevci su naše plemstvo – i kad im Balint
Vujkov popisa i mrsne priče to je zdravo zato što
ne valja uvik ni postit’. Nekad valja i prostit’, a
nekada i proštiti koje štivo kao ovo naše što je.
Osebujne i bojne boje prošaraše ga, jesen prelazi
poljem, a Aleksa našom dušom u svjetlosnoj re-
šetki-krletki ptici pjevici otvara vratašca i pušta je
van i ona leti svome Stvoritelju – moramo se sje-
titi one preporodne – prosto zrakom ptica leti – i
iako znanstvenici kažu da su ptice vođene zemlji-
nom privlačnošću i njenom silom, prosto znači
slobodno, slobodno da slobodnije ne može biti
što znači – o lijepo, o drago, o slatko! – o lijepo, o
dobro, o istinito! - i nikako drugačije! - a dolje u
ravnici još ima konja – sljubljeni u ulju motornom
voze nas svaki dan iz ovostranosti u onostranost
i obratno – nije ništa sporno - još smo zadivljeni!
Vijek je netko na putu od vas do nas, od nas do
vas – hvala vozačima! Još nas ima.

Koji je posljednji korak pri međusobnom upo-
znavanju s Aleksom Kokićem i Hrvatima Bunjev-
cima?

Nema ga, Bogu hvala – još smo u hodu, još
smo u našim vožnjama – stizanjima i sastanci-
ma-rastancima: cjelivanje zacjeljuje rane narod-
nosnog bića - i rečeno je – Prepoznat ću vas po
tome koliko se ljubite među sobom! Hoće li nas
prepoznati? Kao jedan veliki ili jedan mali narod
– kao manjinu - malo stado ili jato? Ovcu ili pti-
cu? Srećom, nije sve na nama. Bog će odlučiti i
razlučiti. Svjetlo-sjena. Dočeznuta čežnja. Lako-
ća i težnja. Svežanj sužnjeva ili priprosti prostac.
Curstvo i divojaštvo – momkovanje. Sestra od
dva brata ili brat od dviju sestara – sestra od tri
brata – brat od triju sestara… slike su zrcalne - mi
odsjajujemo jedni druge – ogledani pogledani…
Očima Alekse Kokića.

146

Nadići sebe! U tom zahtjevu i slogani sadr-
žani su mnogi zakoni i proroci. Taj uzgon
ljudske volje postoji u svakom od nas. Ta

je rečenica upisana u mnoge planove i programe.
Poznaju je osnivači religija i država. Ona pokreće!
Današnji hrvatski jezik, književnost i na koncu dr-
žava može upravo njoj zahvaliti svoje postojanje
i, ako Bog da, opstanak.

Tridesetih godina 19. stoljeća kad Gaj piše
Horvatov sloga i zjedinjenje – sa sviješću o naro-
du kojeg pod tim imenom, upravo pod tim ime-
nom, želi povesti u, danas bismo rekli - duhovnu
obnovu. Točno razlikujuć pokrajinske razlike, pri-
padnost slavenstvu i ono što je svakome Hrvatu
i danas jasno – njegovo još neodgonetnuto ime
čiji sadržaj danomice žele izmijeniti i za koji se
isto tako danomice valja boriti i bojevati - živjeti
i živovati, mrijeti i umirati. Ništa manje nego tri-
desetih godina prošlog stoljeća. Ako ne želimo
da sadržaj hrvatstva bude mlaka vodica bljutava
okusa ili kukavstvo jadanja ili jad napunjen ku-
knjavom ili želimo da se naše doba pamti samo
po – lopovima, moramo iz dana u dan nešto po-
duzimati. Neprestano nadilaziti sebe eda bi se
mogao pronaći u stvarnosti višoj od vlastite pro-
bave. Da bi čovjek dosegao visinu očiju drugog
čovjeka i gledao u njih - potrebuje se drukčijeg
mara, brige, skrbi, rada, nastojanja, htijenja, zna-
nja…

Tako bje i njima u devetnaestom stoljeću. Va-
ljalo je nadići pokrajinske razlike kao i one za-
nemarive razlike materinskih govora koje su već
postale nezanemariva književnost i graditi ne
samo na zemlji nego i na nebesima. Socijalisti i
komunisti iz bivšeg razdoblja rekli bi – nadgrad-
nja. Duhovna nadgradnja! – možemo i danas
reći. Nadgraditi se! Svaka uljudba ovisi upravo o
tome – o duhovnoj nadgradnji. Današnje doba
ima novu riječ - virtualnost – iako je u osnovi riječ
o nadgradnjama.

Pisci o kojima ovdje govorimo - Mato Topalo-
vić (1812-1862) i Luka Botić (1830-1863) na svoj

BOTIĆ I TOPALOVIĆ ILI KAKO
POSTATI VELIKI PISAC
Božica Zoko

Revija 2015.

147

način su pridonijeli svom razdoblju i njegovoj
nadgradnji. Mato Topalović, stariji, svoje najče-
šće spominjano djelo (Tamburaš ilirski) piše koje
desetljeće prije prvog Botićeva javljanja i iako
ne misli sa smo svi i ispod i iznad pokrajinskih
razlika Hrvati nego mijenja danas već ustaljeni
redoslijed te nas sve veže samo uz slavsko ime,
to jest – slavonsko, njega i književni povjesniča-
ri više hvale s domoljublja nego sa spisateljstva
(Antun Barac). A što ističe slavenstvo – to nije ni-
šta čudno i već onda bje stara navada u našoj
književnosti – od Vile Slovinke Juraja Barakovića
preko Razgovora ugodnog naroda slovinskoga
Andrije Kačića Miošića pa sve do današnjeg sla-
vonstva Gorana Rema i suradnika. Samo što se
nekad pod slovinskim imenom gledao gotovo
nepregledan prostor - od Jadrana i Crnog mora
sve do Baltika i dalje na istok - do Urala pa sve do
Vladivostoka – a nekad svega nekoliko atara seo-
skih njiva. Ali, što je, tu je – i dan danas nas vode
pod tim imenom – recimo u Beču. I mi imamo
slavističku školu u Dubrovniku. Još i dan danas
spadamo pod Slavene. Topalović se poigravao s
našom istošću i s našom razlikovnošću – tako zna
navesti tri-četiri izričaja iste riječi - događajnica,
dogodovnica, dogodovština, događajka - isto je
što i povjesnica i – nastavlja Topalović - čitaoče,
čtavče, čatioče, štioče, čitatelju, ne treba se zato
svađati. Sve je to dobro. Dobro je to kad redosli-
jed nije bio točno određen, ako ćemo pravo nije
ni danas – nekome je bitnija pokrajinska pripad-
nost nego narodnosna. Nekome pak kozmopo-
litska nego li i pokrajinska i narodnosna. Tu se
uvijek dobro prisjetiti Barčeve tvrdnje da su se
u hrvatskoj povijesti kozmopolitizmom najčešće
prikrivali grijesi prema vlastitom narodu i sredini.
Među tim grijesima teško je ne uočiti, što bi re-
kao Roman Simić Bodrožić – čistu mržnju koju je
on bio osjetio devedesetih i zapisao je samo nije
naveo prema – kome?! Topalović ima dosta tečan
jezik već 1842. za razliku od nekih drugih iliraca
koji se još malo lome. Njegov jezik je poletan – u
znaku uskličnika – netko će ga čak možda zbog
toga i diskvalificirati i nazvati pukim prigodniča-
rem i nazdravičarem – ali mi s današnjim čitatelj-
skim iskustvom tvrdimo da je od dva pisca veći
isključivo onaj kojeg trenutačno - čitaš. I ako je to
štivo koje čitaš – pitko, čitko, žitko! Ako jezik pje-
va i nadilazi sebe puneći snagom i živošću svog
čitatelja, ne možeš nego biti zahvalan za taj pri-
jenos dobre volje. Iz 19. stoljeća do nas. I danas
nam je draga Topalovićeva zauzetost za ideju,
kako bi on rekao, panslavizmusa kojeg on bra-
ni dosjetljivo i bez oklijevanja od napada koji se
daju iščitati iz međuređa. Danas kad s našim go-

stima Poljacima, Česima i Slovacima novinari za
Dnevnik natucaju ponešto engleskog, a uz malo
sluha i duha lako bismo se sporazumjeli. Kažu da
je Stjepan Radić za dva-tri mjeseca naučio ruski.
Češki je i tak i tak znao. Njemački i francuski si-
gurno. I još koji jezik. U 19. stoljeću naši uglednici
i književnici bjehu poligloti. I danas ih ima, ali su
rijetko bilje koje izumire. Danas svi znaju engle-
ski. Ili, da kažemo – danas se svi prave Englezi.
Ako netko na taj način nadilazi sebe – samo na-
prijed. Samo bi ponekad pogledati što si u tom
i takvom nadilaženju – pogazio. Pogaziti riječ! Ili
ono što su Englezi učinili Hrvatima na Bleiburgu.
Istoznačnice. Pogaziti riječ nekoć je značilo kraj-
nju nečasnost. Danas je to hvaljeno umijeće, net-
ko će reći. Doduše, može biti hvaljeno, ali umi-
jeće sigurno nije. U umijeću ima uma i zauma, a
i um i zaum načičkani su riječima kao planinski
proplanci i livade cvijećem i ljekovitim biljem. Ni
jedno ni drugo ne voli kad ih se baca pred ten-
kove. I gazi. I nakon toga se zemljom počne širiti
miris prolivene krvi. Riječ nas uzdržava i kad stoji
i kad teče. Uspravlja i umiljava, snaži i osvježava,
zagrijava i hladi, riječ pozna sva agregatna stanja,
ona je temelj i nadgradnja. Mi u sredini. O njoj
ovisi koliko ćemo biti veliki. Koliko možemo no-
siti. Što smo i tko smo. Odakle dolazimo i kamo
idemo. To je barem jasno! Iz riječi u riječ! Mi smo
riječ što prelazi iz riječi u riječ! Ovo smo rekli i
nadišli sebe ostajući – prisebni. Ugostivši Topa-
lovićeve rečenice koje su, gle čuda, već domaće i
ustrojivši koji novi red i poredak u svakom našem
redku duhovno smo se obnovili. A bez duha ti-
jelo ne pomaže mnogo. Duši ovoga jezika koja
diše u svakoj ovoj riječi što nas priljubljuje putu
kojim idemo, životu koji živimo i istini koja jesmo.
Nova pjesmo otpjevaj našu prisutnost i u nekom
nadolazećem i budućem času! Proreci nas! I reci
novim riječima – Vječna je , o vječna, ljubav nje-
gova! Ljubav ova! I koliko god išli, išli i nadišli;
išli, išli i zaboravili – ostajemo u njoj. Zabilježeni,
zapamćeni, označeni, imenovani, znani i prepo-
znani – uranivši u još jedan dan, a tko rano rani,
dvije sreće grabi i rabi dok ne pozabi sam sebe
i počne opet govoriti o drugom što ga iznova
stavlja na prvo mjesto i tamo gdje je Božji pri-
jesto – Bogu to ništa ne smeta i dopušta naše
međusobno obožavanje, zrcaljenje njegovih sli-
ka do u beskonačnost. Smrt je ulaznica. Rođenje
isto tako. Ne može se tako lako izići iz riječi. Ne
može se nikako. I Bogu se sviđa i nikako da kaže
dosta, ali ti dragi čitatelju, upitao si se već - ima li
kraja? Ima, on je u raju i sad se tamo o nama raz-
govara i prekraja naša buduća duševna odjeća.
A mi, sretnih li nas – tu smo i tamo! Istodobno. I

148

nije mala stvar zaključiti da je svjetlo doputovalo
iz polovice 19. stoljeća i tadašnji čisti zrak s malo
gorljive sušice – da smo mi duše i dušice željne
svjetla i zraka i srednjovjekovnog mraka u kojem
bje toliko svjetla i vještine da se pisalo i lijevom i
desnom rukom istodobno. A mi ovo nakucasmo
s jednim prstom, kažiprstom. Uvijek je to kuca-
nje na neizvjesna vrata, ali uvijek već je to i vatra
ognjišta prešla u naše ovodobne strojeve. Vatru
treba poticati. A ispred gorućeg grma – izuti se i
stati pred Gospodina bos. Jer, blizu je, a papuče
su većinom od loše plastike. Zasmrdjelo bi i za-
smudilo čitavi prizor. Zadatak za buduće – kako
plastiku vratiti tamo odakle je došla. Što prije, to
bolje. Stoga prvi dio ovoga štiva posvećujemo
novim izumiteljima i majstorima čiste R A Z G R
A D N J E – trebat će nam!

Drugi dio zauzima Luka Botić, mlađi Topalo-
vićev suvremenik – sasvim u duhu svog vremena
možemo reći da je majstor u nadilaženju. On na-
dilazi i vjerozakonska ograničenja u svojim spje-
vovima - Pobratimstvo i Bijedna Mara – makar u
samoj konačnici doznajemo da to nije moguće ili
barem da još nije – ostvarivo. Poput jednog od
časnih mu predšasnika, Andrije Kačića Miošića
koji ove prostore od Jadrana do Crnog mora -
danas znane pod novim imenom Stare planine –
Balkan – gleda s ujedinjiteljske visine – i – junaš-
tvo je junaštvo – bilo na kojoj da je strani - čast
je čast, prijevara je prijevara! Ljubav je ljubav. Pri-
jateljstvo prijateljstvo. Kumstvo kumstvo. Obeća-
nje obećenje. Luka Botić je to i vlastitim životnim
primjerom i svojim djelom – pokazao. U Botiće-
vom djelu, što se za mnoge današnje pisce ne bi
moglo reći nakon stoljeća i pol - napredujemo u
vremenu i dolazimo u doba u kojem nema razlike
u prikazu muslimanske, pravoslavne ili katoličke
sredine - ćuti se trostranost, a ne pristranost. I –
nema negativaca. Nema ni slijepog fatuma. Bar
ne u tolikoj mjeri da bi zaslijepio i samog pjesni-
ka sve ako je neki lik njemu podložen. On mirno
daje godinu dana Adelu da preboli svoju Maru.
Ajku meće pod nož umirućem ocu I to sve, iako
je riječ o romantičnim epovima, s nekom vrstom
realizma. Naslućujućeg realizma. Koji će u hrvat-
skoj književnosti tek doći, ali i s onim realizmom
koji je u svom zdravorazumskom slijedu doga-
đaja stalno u njoj prisutan. Unatoč svoj ludosti
u koju nas može dovesti ljubavni zanos – tu je
uvijek pamet koja kaže - Ne može se više neg se
– može! Još je i Starogrk Pindar uskliknuo –Dušo
moja, životu besmrtnu ne hlepi, već polje mogu-
ćega iscrpi!! Polje mogućega se izgleda najbolje
iscrpi – smrću. Smrt je ulaznica za besmrtnost

koja se, eto, ipak dosegne. Al’ od svata nitko ne
spomenu ni uzdahnu za bijednom Marom. Tako
završava svoj spjev Luka Botić. Ali činjenica je da
tko god zna za Luku Botića, zna i za nju, bijednu
Maru, a ostalih likova se nitko i ne spominje – ako
ne računamo rijetke primjerke književnih znala-
ca i istraživača. Nedavno je jedna Đakovčanka sa
zgražanjem rekla da njen sin srednjoškolac ne zna
tko je Luka Botić. I odlučila mu je zbog toga za
kaznu oduzeti pametni telefon. Djeci koja se igra-
ju pametnim telefonima ni bijedna Mara ni Luka
Botić izgleda ne znače ništa. Ali svjetske vjere i
uljudbe i danas pune vijesti krvoprolićima. Stoga,
uočavanje razlika i njihovo nadilaženje možda i
njima bude prijeko potrebno – za bilokakvu bu-
dućnost. Taj zahtjev jednako se može primijeniti
na današnji hrvatski jezik koji je i u Topalovića i
u Botića još živ - još njime govorimo – Talijani
navodno još govore Danteovim jezikom – naš je-
zični razvoj bje življi – naš je jezik stalno u kretu
– gipkom i lakom kao u Preradovića ili u sporom
premještanju brda – svejedno – naš jezik – to je
blisko rodbinstvo, ako ne i uvijek sveto trojstvo
čakavskog, kajkavskog i štokavskog. I kao što je
bilo stremljenje hrvatskih protestanata i naših
prvih jezikoslovaca – to sveto trojstvo mora oži-
vjeti i neprestano se oživljavati međusobnim na-
dogradbama, dopunama. Međusobnim sretnim
upadanjima u riječ. I pojašnjenjima i proširenjima
i skupstegnućima! Inače nećemo govoriti hrvat-
skim nego spikerskim jezikom. Kako? To nas uči
naša vjera. Materinski jezik govoriti u ime Oca i
Sina i Duha Svetog! Kako bijaše u početku tako i
sada i vazda i u vijeke vijekova amen. Tako neka
bude! Na radost svih sestara i kćeri što će nadi-
ći sebe i postati - matere! I opet će se govoriti
jezik i nazdravljati u slavu pobratimstva i neće
biti bijedna naša Mara. Lako ćemo onda za ve-
like pisce - bit će ih koliko hoćeš. Od onih od
nekoliko metara tomova preko onih od nekoliko
rečenica koje mogu poslužiti kao poluga kojom
se pokreće svijet do onih od nekoliko riječi ka-
menog natpisa ili samo črčakarije – glagoljaške
fraške. U velikoj brbljaonici svijeta nije najgora
stvar utihnuti i početi pisati, zašutjeti i početi –
čitati. Nadići sebe i pronaći svoje bolje biće. Sve
i sva! Steći osobnost i nadosobna svojstva prije-
ko potrebna da ta osobnost opstane. Ako se pak
osjećamo kao nitko i ništa - to može biti izvrstan
početak i ponekad preduvjet da pročitamo to sve
i sva i postanemo netko i nešto! Može li se to i
bez čitanja? Može. Ali kako ćeš onda doznati jesi
zapisan u knjizi života. Zato čitaj i ako nisi, još
uvijek stigneš – upisati se! Što znači, vječno živje-
ti! Po mogućnosti – sretno!

149

Nakon niza djela kojima se afirmirao kao
dječji pisac, A. Rajzl predstavio se i kao
autor za odrasle objavivši dva romana

„Zvonik Eve Šimunove“ i „Sjene na mjesečini“,
dok je treći, „Mornareva žena“ u rukopisu. Riječ
je o polisemantičnim romanima, koji su istodob-
no romani lika, ljubavni i socijalni romani, a ima-
ju dodirnih točaka i s neopovijesnom prozom.
Objelodanjeni romani odmah su našli svoju čita-
teljsku publiku i zauzeli visoko mjesto na ljestvici
najčitanijih hrvatskih romana.

Već u svojem prvom romanu „Zvonik Eve Ši-
munove“ Rajzl je istaknuo točke u kojima će se
prelamati njegovo romaneskno tkivo. Ponajprije
to je poliperspektivnost. Iako je, naime, riječ o ro-
manima lika, Rajzl će pokazati izrazitu sklonost
obilnim digresijama i epizodičnosti. Tim postup-
cima i sam lik će postati plastičniji, osvijetljen u
mnogim fabularnim rukavcima. Također, fabula
će dobiti punoću i životnost.

Jedna od razina poliperspektivnosti Rajzlovih
romana je slavoničnost. Svi romani, naime, dodi-
ruju se u većoj ili manjoj mjeri Slavonije i njenih
problema, a glavni likovi su podrijetlom Slavonci.
Slavonija iz Rajzlovih romana nije romantizirano
i idealizirano mjesto koje robuje sterotipima kao
što su plodna ravnica, zemlja blagostanja i slič-
no. Rajzlova je Slavonija siromašnije područje s
obronaka diljskih brda. Iz toga se kraja uvijek ise-
ljavalo u potrazi za boljim životom, čak u Južnu
Ameriku,ali i bliže u zapadnu Europu ili još bliže u
Zagreb, Istru i Primorje. U svoja tri romana Rajzl je
obuhvatio problem ekonomske emigracije iz Sla-
vonije tijekom cijelog 20. stoljeća. Zanimljivo je
da on, kao autor, ne potencira neko zlatno doba,
nego uvijek realno sagledava aktualne probleme.
Pod Rajzlovim sitnozorom našla su se mala i si-
romašna sela, pojedinci čije osobnosti dolaze do
izražaja u tim malim sredinama, ali se isto tako
tragično gube u procesu iskorjenjivanja ili po-
stižu paradoksalni „uspjeh“ u novim sredinama
osjećajući se uvijek tragično istrgnutim iz kraja u

kojemu su poniknuli pa mu se pokušavaju na ra-
zličite načine vratiti, odužiti, pokazati se u novom
svjetlu i sl. Oni zapravo nikada u potpunosti ne
gube vezu s rodnom postojbinom. Rajzl je po-
sebnu pozornost pridao upravo prvoj generaciji
iseljenika, koja je duhovno još uvijek u zavičaju, a
novu sredinu prihvaća kao stranu i tuđu, ali joj se
pokušava na bilo koji način adaptirati. Ipak, mje-
rilo svake stvari uvijek ostaje zavičaj. Iz zavičaja se
u svijet nosi popudbina narodnih mudrosti, isku-
stava i odgojem stečenih vrijednosti, a ona služi
kao parametar u svakoj, posebice težoj situaciji.
Također, jedina prava afirmacija i satisfakcija mo-
guća je u zavičaju pa likovi poput junakinje roma-
na „Mornareva žena“ koji na izgled imaju sve što
im je u životu potrebno ipak teže pokazati svoju
moć upravo u zavičaju. Eva Šimunova iz romana

ROMANI ADAMA RAJZLA

dr. sc. Vlasta Markasović:

Revija 2015.

150

„Zvonik Eve Šimunove“ unatoč materijalnoj zbri-
nutosti u inozemstvu želi se, nakon niza godina
odsuća, afirmirati upravo u zavičaju kao donato-
rica lokalne crkve. Tako Slavonija živi u likovima
čak i kada ih sudbina odnosi daleko od nje.

Ozračje slavoničnosti ovim romanima daje i
izvanredno poznavanje običaja, načina života i
mentaliteta čovjeka slavonskoga kraja. U roma-
nu „Zvonik Eve Šimunove“ brojni su npr. detalji
iz slavonskog tradicijskog života. Autor je rekon-
struirao brojne tradicijske običaje, npr. o crkve-
nom godu, pokazao načine i prakse obrađivanja
zemlje, proizvodnje hrane, obiteljske odnose,
obrtništvo i dr. Pri tome je bio vrlo minuciozan,
zalazio u finese socijalnih i privrednih odnosa.

Slavoničnost se ostvaruje i u autorovom speci-
fičnom odnosu prema jeziku. Likovi u pravilu go-
vore slavonskim dijalektom u nekoj od njegovih
razvojnih faza. Tako ove romane odlikuje jezična
raznolikost i bogatstvo. I na pripovjednoj instanci
inkorporirani su slavonski dijalektizmi, koji tekstu
daju živost.

Rajzlovi romani mogu se djelomično prozvati
i neopovijesnima. Iako je riječ o nedavnom 20.
st. povijesnost je bitna odrednica ovih romana.
Autora zanima aktualnost određenog povijesnog
trenutka i kako se on prelama kroz prizmu obič-
nog, tzv. malog čovjeka. Uvijek je mizanscena šiti
društveni i politički kontekst. U romanima se mi-
ješa fikcijsko i fakcijsko, što je postmodernistički
postupak iz kojega je vidljivo da ne postoji velika
povijest, nego tek, lyotardovski rečeno povijesne
pripovijesti. Svaki od likova ima svoju povijesnu
pripovijest koja se prelama u zrcalu povijesne
pripovijesti o 2. svj. ratu ili npr. o šezdesetim ili
devedesetim godinama 20. st. Roman „Zvonik
Eve Šimunove“ donosi niz subjektivnih priča o
2. svj. ratu i poraću, a vizure domaćih seljaka,
Volksdeutschera, Židova i dr. upotpunjuju jednu
opću sliku, koja je uvijek treperava i u granicama
subjektivnog viđenja. U „Sjenama na mjesečini“
razmatra se problem emigracije iz Slavonije u
zapadnu Njemačku 60-ih i 70-ih godina 20. st.,
ali se problem aktualizira svakom pojedinačnom
sudbinom. Osim toga, postupak izmještanja li-
kova iz autohtone slavonske sredine omogućuje
rasvjetljavanja života slavonske seoske zajedni-
ce iz drugoga rakursa, kao i analizu socioloških
utjecaja nove sredine na likove. Najaktualniji je
roman „Mornareva žena“ koji dodiruje još svježe
probleme Domovinskoga rata i privatizacije. Au-
torska rekonstrukcija određenog vremena uvijek
je detaljna.

Socijalni moment istaknut je u Rajzlovim ro-
manima. Socijalno predestinirani siromaštvom
Rajzlovi likovi i fabule često se razvijaju u nepred-
vidljivim pravcima. Bijeg od siromaštva ih odvodi
često daleko od doma. Socijalna tematika obu-
hvaćena je na dvije razine. Jedna je ona u zavi-
čaju, a druga izvan njega, u nekom drugom kraju
kamo se moralo otići radi siromaštva. Život na
obroncima Dilja često je bio za pojedince proble-
matičan i tako u valovima dolazi do iseljavanja.
Neki bolji život traže u većim gradovima, a drugi
u inozemstvu. Socijalni status onih koji ostaju če-
sto je vrlo upitan. Tako se autor posebice dotiče
nekih težih vremena, kao što je to bilo nakon II.
svj. rata kada se porez, tzv. obaveza prikupljala i
od socijalno najranjivijih dijelova društva kao npr.
od siromašnih udovica koje su jedva preživljava-
le. Socijalni faktor u Rajzlovim romanima ima i
svojevrsnu motivacijsku ulogu pa likovi zbog nje-
ga dospijevaju u potpuno nove sredine u kojima
se moraju dokazivati i izboriti za sebe. Na taj na-
čin se stvara paralelizam u karakterizaciji, uspo-
ređuju se osobine lika u zavičaju i izvan njega. Lik
se izgrađuje i nadograđuje često i neočekivanim
postupcima. S obzirom na glad za materijalnim
vrijednostima likovi Rajzlovih romana mogu se
podijeliti u dvije skupine. Na jednoj strani su oni
koji ne prezaju ni od čega i služe se nemoralnim
činima da bi se dočepali bogatstva i ugleda, a na
drugoj su strani oni koji su u svijet otišli trbuhom
za kruhom i zadovoljni su krovom nad glavom i
punim tanjurom. Autorov stav je uglavnom pri-
stran i pomoću sveznajućeg pripovjedača on u
roman uključuje subjektivne komentare koji su u
pravilu osuđujući u pogledu beskrupuloznog bo-
gaćenja, osobnog ili javnopolitičkog natjecanja i
stjecanja. Osobito se u tom pogledu ističe roman
„Mornareva žena“ koji zahvaća još vrlo aktual-
ne probleme privatizacije, lažnog i profitabilnog
domoljublja i političke bespoštedne borbe. Bez
suvišnog moraliziranja, pomoću nekoliko oštrih
opaski autor zauzima jasan visokomoralni stav,
ali i stav da je u životu važnije privatno zadovolj-
stvo malim stvarima, no javno eksponiranje.

Važnu ulogu u Rajzlovim romanima ima i reli-
gioznost, što je vidljivo na mnogim instancama.
Tako je roman „Zvonik Eve Šimunove“ koncipiran
kronološki i svako poglavlje ima religijsku dataci-
ju „Godine Gospodnje“. Marijanski kult, štovanja
Gospe Dragotinske i niz religioznih motiva od
kojih je najistaknutiji motiv zvonika dragotinske
crkve čine okvir glavnoj fabuli. U uvodnom po-
glavlju autor je naglasio ulogu religioznosti u in-

151

dividualnim sudbinama i kolektivu sela Dragoti-
na. Pobožnost seljana će kasnije prikazati nizom
epizoda u kojima su njihove sudbine obilježene
raznim intimnim tragedijama. Pobožnost im je
oslonac i utočište, a poštovanje kršćanskog ko-
deksa i najviši moralni zakon. Jedni druge i život-
ne situacije procjenjuju kršćanskim vrijednostima
i religijskoetičkim pravilima. Čitava njihova godi-
na obilježena je crkvenom godinom, a čitav nji-
hov život sakramentima od krštenja do bolesnič-
kog pomazanja.Religioznost nije samo konstati-
rana i deskribirana, nego se pokušava objasniti
i njena motivacija i učinci na psihološki portret
lika. Najčešće je pobožnost motivirana odgojem
i tradicijom sredine, ali i psihološkim uzrocima
jer se pojedini likovi utječu vjeri kako bi razriješili
svoje unutarnje dileme, patnje i žudnje. U roma-
nu „Zvonik Eve Šimunove“ dragotinska je crkva
postala centralni dio simbolične sfere seoske za-
jednice. Sudbine seljaka reflektiraju se kroz crkvu
koja simbolizira postojanost i poštovanje Žalosne
Gospe kao kolektivnog vjerskog ideala. Odlazak
u crkvu je religijski čin, ali i društveni događaj.

U romanu „Sjene na mjesečini“ također motiv
zvonika čini okvir glavnom pripovjednom tijeku.
Raznim oblicima pobožnosti Majci Božjoj Drago-
tinskoj autor razotkriva emotivna stanja i proživ-
ljavanja likova. Tako se likovi koji su dugo izbivali
iz sela po povratku odlaze prvo pomoliti pred
slikom Žalosne Gospe i Gospi otkrivaju svoju in-
timu. Pobožnost Majci Božjoj je u ovome, kao i u
drugim romanima mjesto centriranja subjekata,
koji shvaćaju ili tek slute da tek u metafizičkom
mogu ignorirati tempralne egzistencijalne zada-
tosti i anksioznost. S jedne je strane povijesnost
i intimistički, psihološko-emotivni splet motiva,

kao manifestacija egzistencijalne temporalnosti,
a s druge žudnja bitka za metafizičkim. Stoga je
u romanu „Sjene na mjesečini“ naglašeno obnav-
ljanje dragotinskih sakralnih objekata i vrijedno-
sti, a kao vrijedan čin obnavljanja u simboličnoj
sferi utemeljenje u metafizičkom. Motiv zvonika
u ovome romanu refleksija je i o vremenu. Zvo-
nik je moderniziran, dobio je električno zvono,
a do svetišta se dolazi automobilima. Zvonik je
opstao, ali ljudi koji su svoju profanu egzistenciju
vezivali uz njega su nestali.

Iako su romani „Zvonik Eve Šimunove“ i „Sjene
na mjesečini“ koncipirani kao romani lika, koji su
žanrovska simbioza ljubavnog, neopovijesnog i
socijalnog romana, donekle ih se može smatra-
ti i romanima s religijskom tematikom jer uloga
dragotinske crkva Uznesenja Blažene Djevice
Marije“, slika Žalosne Gospe Dragotinske, mari-
janskog kulta, hodočašća i općenito uloga reli-
gioznosti u životu zajednice i pojedinca imaju u
njima istaknuto mjesto.

Posljednji sloj Rajzlovih romana koji valja ista-
knuti je univerzalnost njihovih poruka. Posebno
mjesto u njima zauzima ideal ljubavi. Ljubav se
iz njih iščitava kao svevremenski modus vivendi.
Bez ljubavi likovi postaju isprazne kreature koje
bezvoljno proživljavaju dan za danom, pa čak i
čudaci na granici ludila. Ljubav je sila koja osmi-
šljava egzistenciju. Bez ljubavi postojanje ostaje
isprazno, a likovi gube elan vital, nemaju unutar-
nju satisfakciju.

Romani Adama Rajzla svojom višeslojnošću
pomažu stvoriti plastičnu sliku slavonskoga zavi-
čaja s nizom zanimljivih osobnosti i aktualiziraju
socijalne, ekonomske i političke probleme rodne
mu Slavonije.

152

Nakon neuspješne službe i bijega od boga-
tog zemljoposjednika Maksa Webera otac
Martin našao se na dravskoj obali. Toj se

priči često vraćao. Osobito ju je ponavljao za du-
gih zima i visokih snjegova kada su susjedi sva-
kodnevno dolazili u njegovu stolarsku radionicu.
U njoj se više pričalo nego radilo. Otac je katkad
povukao strug po drvetu, pilom rezao debele
suhe hrastove daske ili čekićem vještim pokreti-
ma rastavljao pokidane stolice da ih ponovo sa-
stavi ljepilom sačinjenim od kosti.

„Nikada ih ne bih moro lijepiti da nisu stajale
na kiši. Voda im je najveći neprijatelj, a moje mu-
šterije ne slušaju. Ostave ih na kiši da se kisele, a
onda ih rastavljene donose i ogovaraju me kako
ih nisam dobro sastavio.“

Pričao je s prekidima. Ako bi susjedi razvezali
svoje priče ostavljao je strug ili pilu i sjeo na klu-
pu pored peći bubnjare , zapalio cigaretu što ju je
sam smotao od domaćeg duhana i tako iz dana
u dan, osim nedjeljom i blagdanom, sve dok se
Miško Zvonar nije javio zvonom i označio podne.
Susjedi su se razilazili gazeći novi, vjetrom na-
neseni snijeg. Posao je rijetko nastavljao poslije
podne jer se mrak brzo zavlačio, a svjetlost lam-
pe petrolejke ili električne sijalice bila je preslaba

pa bi se mjere označene olovkom izgubile među
sjenama i očeve ih oči, i uz najbolje naočale, nisu
mogle iščitati.

Priča kako se proširivanjem i kopanjem kana-
la u blizini dravske obale može dobro zaraditi,
u selo , a tako i do djeda Jakova , stigla je kra-
jem listopada. Donio ju je i širio Luka Blažev koji
je cijelo ljeto i jesen tamo boravio i sa svojom
vrijednom ekipom iskopao i na nasipe nabacao
dosta zemlje. Među njegovim prijateljima širokih
ramena i snažnih ruku bilo je najviše momaka i
ljudi iz susjednog sela koji su u iskopu zemlje bili
nenadmašni.

Graditelji novih kuća često su ih stoga zvali da
im iskopaju temelje, a i zidari su ih rado uzima-
li za pomoćne radnike. Bijahu vješti u baratanju
krampom, ašovom i motikom i nitko se s njima
nije mogao natjecati.

„Dobacivali su jedan drugom: „Samo kopaj!“ i,
uznojeni, nastavljali bacati zemlju.

Bili su pomalo neobični. Pričalo se da su vrlo
vrijedni i da nikada ne piju vodu.

„Voda ispire crijeva. U vodi žabe plivaju.“ - go-
vorili su smijući se. Snagu su vraćali repovačom i
rakijom ispečenom od kukuruza te slaninom zva-
nom sapunjara širokom poput dlana , šunkom i
grahom što su ga obvezno kuhali tri puta tjedno.

„Ako pogodiš izabrati dio zemljišta gdje je ze-
mlja rahla i da nije tvrda ilovača u koju ni najoš-
triji kramp ni ašov ne moće ući, moći ćeš dobro
zaraditi. Radi se po učinku. Kolko napraviš tolko ti
plate. Ako imaš malo sreće možeš dobro zaraditi.
Nećeš požaliti. Isplata je svakog tjedna. Spavaš u
zemunicama. To ti je nastamba iskopana u zemlji,
ljeti je u njoj hladno, a zimi, ako griješ toplo, ko
da si u sobi s tučenom peći. Jedino se u nju, kat-
kad u proljeće, zna zavući nepozvani gost, zmija
zvana drvolaš, crna ili zelena, debela i duga po-
put držalice lopate ili motike. No, one su bezopa-
sne i prva vatra i dim brzo će ih potjerati. Sve u

VRBE NA OBALI
DRUGA PRIČA (odlomak iz romana „DRVO ŽIVOTA“)

Adam Rajzl

Revija 2015.

153

svemu nije komfor ko u hotelu, no, izdrži se. Nisi
se došo izležavati nego zaraditi!“ - smijao se Luka
i nastavljao dalje još zanesenije: „Imaš obvezno
kuhanu večeru , a za doručak i večeru se snađi.
Kuharica je Anuška Lajoš, šira je nego što je viso-
ka, pričljiva i vesela. Izvrsno priprema sva jela, čak
i „čoravi paprikaš s noklicama.“ Šta god pripremi
sve je ukusno, moraš lizat prste.“ - prepričavao je.

„Probat ću sreću na iskopu kanala. Povest ću
i sina.“ - u listopadsko predvečerje na travnatom
dvorištu baki je rekao djed Jakov.

„Ova nas godina nije mazila. Žito je slabo ro-
dilo, pojeo ga kukolj i graor. Vidila si i sama. Ja
zamahnem kosom, graor se u žitu tolko upetljao
da se klasje drma i sedam osam koraka od mene.
Tu nema sreće i prinosa, jer klasje je prazno. Ne-
ćemo imati brašna ni do Božića, a druga je žetva
još daleko. Žito smo tek posijali. A i kukuruz nije
dobio kišu kad se metličao. I ti sad živi!“- namr-
štio se.

Proćelav, visok i vitak , gladio je svoje svinute
prosijede brkove i zašutio. Iza toga u novinski je
papir prstima polako motao cigaretu od doma-
ćeg duhana. Godinama ga sadio potajice među
kukuruzima samo da ga ne otkriju financi. Svake
godine, ljeti, iznenada, uđu u selo i kao lovački
terijeri pokušavaju otkriti one koji krše zakone i
sade duhan. Zaviruju u vrtove, šljivike, penju se
na štagljeve ili na tavane gdje očekuju da bi mo-
gli otkriti strukove duhana.

Kad je cigaretu debljine prsta zapalio i kada
se oko njega raširio plavičasti dim djed je rekao
ozbiljno: „Iskušat ću, Veronika, sreću. Doduše, ni-
sam je baš imo. Kad mi se učini da sam je uhvatio
ona se poput tek ulovljene ribe iz ruke izmigolji i
opet sam tamo di sam i bio.

Znao sam odmah da ću tako proći. Nakon
očeve smrti moja su braća dobila najbolju, a ja,
ko najmlađi ,dobio sam najgoru zemlju i to ilo-
vaču što se nakon kiša lijepi za plug ili motiku,
a ljeti tako otvrdne da ne možeš brazdu zaorati.
I druga nam je zemlja, i sama znaš, loša, pored
vode, puna site i trske. Čim padne jača kiša voda
sve odnese ili proguta i od žita ili kukuruza ne
bude ništa.“

Očevi stričevi Hans, Alojzije i Josip, zvan Pepa,
potajice, a posebice njihove žene brata Jakova su
ogovarali: „Da malo manje ljubi flašice rakije ili
čaše vina, i da svake godine zemlju dobro nagno-
ji, sigurno bi bila bolja i ne bi se žalio i pričo da
je prevaren.“

Susjedi su ga pak branili govoreći: „Jakov je
bolešljiv i nema snage. Osim toga pored sebe
imo je prepredene snahe koje bi i samog vraga
prevarile. I njemu bi prodale rog u vreći!“

„Idemo ja i Martin na iskop kanala na Dravi
odmah iza Svih svetih.“ - nastavio je djed ozbilj-
no.

„Imamo tolko novaca da odemo tamo, a za
natrag valjda ćemo nešta zaraditi.“ - dodao je
melankolično. Baka se složila: „Dobro, idite ! Ja
ću voditi brigu o marvi.“

Tako su početkom četvrtog tjedna mjeseca
studenog putničkim vlakom otac i djed Jakov sti-
gli do grada na Dravi, a onda pješice preko mosta
do rukavaca velike rijeke. Tu su trebali ručno radi-
ti na iskopu i proširenju kanala uz dravsku obalu
što su se za jakih kiša i topljenja snijega razlijevali
i sve pred sobom pretvarali u veliko jezero.

„Miriše na snig“ - rekao je djed zabrinuto.
„Nismo valjda takve sreće“ - odgovorio je otac

dok su se smještali u nastambu iskopanu u zemlji
prekrivenu trskom u kojoj bi, kao i radnici prije
njih, trebali boraviti i spavati. Zemlja je bila oblo-
žena daskama. Drveni stol s dvije klupice bio je u
sredini. Unutra bila su i dva kreveta, a na drugoj
strani zemljanog zida peć ukopana u zemlju, sa
željeznim platama, za kuhanje i grijanje, s dim-
njakom u obliku cijevi koja je prkoseći vjetru dim
usmjeravala van.

Sjeverac se pak nije predavao pa je povreme-
no dim vraćao u nastambu i radnike što su bo-
ravili u njoj štipao za oči. Na stolu je bila i svijeća
što će noću davati svjetlost. Zapalit će je i danju
kad budu ulaz nastambe morali zatvoriti debelim
platnom i snopovima požnjevene trske .

Tako će barem malo zaustaviti hladnoću što se
provlačila sa svih strana. Svježi zrak ipak je dola-
zio kroz nekoliko otvora izbušenih na zemljanom
zidu. Više puta, kako se prepričavalo među radni-
cima koji su radili na iskopu kanala u blizini oba-
la Drave, dogodilo da ljude što u njima borave
uspava ugljični monoksid tako da se više nikada
nisu ni probudili.

Već iza podneva, od poslovođe u drvenoj ba-
raci, preuzeli su alat za kopanje i dobili označenu
trasu, zapravo dio zemljišta i kanala koji su trebali
iskopati. Tada se podigao sjeverni vjetar. Odnosio
je toplinu s lica. Počeo je nositi prve pahulje i raz-
bacivati ih preko vrba i osušene trave. U predve-
čerje snijeg je bio sve gušći, a vjetar sve hladniji. I
voda u rukavcima počela je mrznuti.

154

„Noćas će zeko tražiti svoju majku.“ - rekao
je djed zabrinuto i nastavio: „ Imamo drva, ložit
ćemo da se ne smrznemo, a onda kad svane jutro
vidit ćemo šta ćemo i kako dalje.“

Čulo se gakanje divljih gusaka koje su u jatima
odlazile prema jugu. Uvijek je to starim ljudima
bio znak da stiže jaka zima.

Otac je ubacivao vrbove cjepanice, no, one
su slabo grijale. Nije pomoglo ni debelo stablo
vrbe što ga je rascijepao. Vlažno drvo na vatri je
cvrčalo i ispuštalo vodu. Topline nije bilo. Djed
je nekoliko puta izlazio van nadajući se da će se
vjetar umiriti, a snijeg prestati.

No, brinulo ga što je vidio. Trska kojom je ze-
munica bila pokrivena već je bila pod debelim
slojem snijega.

I dalje je otac ubacivao komade drveta na va-
tru i tako cijelu noć. Malo je drijemao, ali zbog
zime i nije mogao zaspati. Čim je svanulo rekao
je: „Dada, ovo ja ne mogu izdržati.

Stiglo je ludo vrime. Niko ionako neće raditi.
Zemlja je smrznuta, tvrda ko kost, a i snig ludo
pada. Kad se razvedri zima će biti još gora. Ništa
nismo zaradili, a što smo imali sve smo potrošili
za put ovamo.“- rekao je ozbiljno.

„Nema nam druge nego pješice natrag pa kad
stignemo.“ - promrsio je djed nevoljko.

Krenuli su čim se mrak potpuno izgubio. Sni-
jeg se polako smirivao, a vjetar slabio. Nakon tri
sata hoda bili su u željezničkoj postaji na drav-
skom kolodvoru. Grijali su se pored visoke peći u
koju su željezničarski radnici povremeno ubaci-
vali suhu bukovinu i ugljen.

„Nema nam, sinko, druge nego i dalje pješice.
Do navečer ćemo stići pa šta nam dragi Bog da.“
- rekao je djed Jakov.

„Pričekaj, dada, pokušat ću nešta smisliti.“ -
predložio je otac.

Sjedio je na klupi u čekaonici i kroz veliki pro-
zor promatrao ljude koji su prolazili snijegom po-
krivenim trgom. Konačno se ohrabrio. Ugledao je
stariju sijedu gospođu u crnom kaputu.

Imala je šešir na glavi i torbicu crne boje koju
je držala u ruci. Na nogama isticale su se crne
kožne čizmice. Koračala je polako i zamišljeno,
udubljena u neke svoje misli.

Polako je izašao, pričekao, a kad mu je gos-
pođa prišla pogledao ju je u oči. Pozdravio je s
„Dobro jutro“ i poljubio joj ruku: „Majko, otac i
ja došli smo na Dravu raditi. Mami smo trebali
kupiti skupi lijek, no, snig nas je omeo. Ništa ni-

smo zaradili. Ako možete, pomognite nam da joj
donesemo lik koji će joj, siguran sam, pomoći“.

Gospođa toplog staračkog pogleda nasmije-
šila se. Malo se zamislila, a onda rekla: „Dat ću
ti, sinko, neka ti samo majci bude bolje. Neka joj
dragi Bog pomogne!“

Skinula je rukavicu s ruke. Vidjeli su se sme-
žurani starački prsti s dva široka prstena s kame-
nom. Iz novčanika izvadila je papirnatu novčani-
cu i pružila je ocu: „Evo, ti, sinko, pa kupite lijek.
Ljekarna nije daleko, tamo je kod one visoke ze-
lene zgrade.“

Otac je uzeo novac, ponovo poljubio gospo-
đinu ruku i dodao: „Neka vam dragi Bog dade
puno zdravlja i hvala Vam.“

„I tebi, sinko. Tvojoj majci i ocu sve najbolje i
neka Vas dragi Bog čuva!“ - odgovorila je i po-
lako ušla u tramvaj što je upravo stigao na trg
prekriven snijegom.

„Dada, nećemo morati pješice. Dobio sam no-
vac od jedne dobre gospođe.“ - vedro je progo-
vorio. Djedu je potom pružio novčanicu i sve mu
pomno ispričao. On je odmah kupio dvije karte
za vlak. Zatim je otišao do pekarnice, kupio dva
kilograma kruha, kifle, a u obližnjoj trgovini ne-
koliko kutija cigareta i salamu.

„Uvik ima dobrih ljudi.“ - rekao je u kolodvor-
skom restoranu pijući kuhano vino.

Do večeri , najprije vlakom, a onda nekoliko
kilometara pješice po visokom snijegu, stigli su
u selo.

„Dobro si se, sine, snašo. Da nisi bio tako sna-
lažljiv do noći ne bismo stigli. A i ne znam kako
bi to izdržo, jer me noge bole. Reuma je, sinko,
vrag. Kad te ščepa onda te tjednima ne pušta.
Trebo bih otić u banju samo da mi je novaca.
Ovako moram trpit i šutit!“

Snijeg je ponovo počeo padati, vjetar ga još
luđe nosio s krovova i prekrivao seoske putove,
kanale, bare, pašnjake i polja.

„Dobro da smo se, Veronika, vratili. Ko zna
kako bismo još prošli po toj zimi?“ - baki je rekao
djed, a otac je gledao u ledene pahulje što ih je s
krošanja razbacivao vjetar.

„Nema ti, sinko, druge. Idi na zanat za tišlje-
ra. Znam da obožavaš drvo!“ - odlučno je rekao
djed Jakov.

Tako je otac stigao na naukovanje kod na da-
leko poznatog stolara Ferka Gomboša.

155

Kovač je svoje zvanje dobio po načinu kako
se obrađuje kovina, a užar po konačnom
obliku rada svojih ruku. Nažalost, oba zani-

manja pomalo padaju u zaborav tako da u Đa-
kovštini više ne postoji niti jedan užar.

Posjetio sam stoga umirovljenog majstora
užara Stjepana Cvitkovića u ulici Ante Starčevića
75 Kuševac. Ne spominjem adresu da bi tamo
mogli kupiti ili naručiti nešto što je on izrađivao
od svoje trinaeste godine, jer je svoje posljednje
uže usukao prije desetak ljeta. Doduše još uvijek
posjeduje sav potreban alat i uređa-
je, ali u dijelovima. Tu je obavezni
užarski točak odavno preuređen na
elektromotorni pogon, pa šir sa četi-
ri kuke za sistem, ler - tuljak s uzorci-
ma i ostalo potrebno vrsnom užaru,
a sve s njemačkim nazivljem.

Svojevrsni muzejski primjerak je
pomalo crvotočan tronožac u obliku
kapice od kugle s gornjim, ravnim
dijelom promjera 40 do 50 centime-
tara, a vrijednost mu je u činjenici da
je izrađen još 1945. godine. Ne treba
niti naglašavati da se na njemu još i
dan-danas može udobno i sigurno sjediti.

U nekoliko dvorišnih prostorija ovlaš je izv-
ješen barem jedan ili više starijih i novijih užar-
skih proizvoda u obliku uradaka za prodaju. To je
pomalo tužno sjećanje na dobre dane užarstva...

A sve je počelo 1945. godine kada je mama
Lenka (Magdalena rođ. Lutrig vrijedna Sremica
iz okolice Šida) dovela u Đakovo svog Stipicu iz
Dragotina gdje je rođen 9. kolovoza 1933. go-
dine, te tamo završio osnovno školovanje. Bio
je «zreo» za zanat kod užara Josipa Pavoševića
i nastavak školovanja u tadašnjoj Školi učenika u
privredi. Porodica Cvitković je imala petero djece,
te je otac Marko, inače zamljoradnik sa svega 9
jutara zemlje redom skrbio o njima tražeći im kru-
ha izvan roditeljskog doma. Kako je najstariji An-
drija 1943. godine mobiliziran u partizane, poslije
rata je dobio švapsku kuću i posjed u Kešincima,
te ostao tamo do kraja svog vijeka. Sestra Mara

se dobro udala za vojno lice i najmlađoj seki Ani
pomogla u školovanju, tako da se ona kao vrs-
na ekonomistica zaposlila i dospjela u sam vrh
osječke Šećerane gdje je umirovljena. Sada se
preziva Bačin i kao udovica živi u Osijeku. Stje-
pan kao predzadnje dijete uskoro navršava 82.
godine još je žilav i živahan samo se od umirovl-
jenja 1988. godine ne bavi svojim zanatom.

A prije gotovo 7o godina mladi šegrt je
započeo kao i svi ostali naučnici onog vremena;
obavljajući gotovo sve poslove, za svog majsto-

ra i njegovo domaćinstvo u kojem
je i stanovao. S vremenom mladić
je od metle napredovao do po-
magača u predenju špage, te Čak
zasjeo na spomenuti tronožac i ne
baš lako vrtio točak za predenje
špage debljine i do 5 milimetara.
Majstor je na drugom kraju umetao
niti konopljinog vlakna dugog ne-
koliko decimetara pa do 1,5 metar.
Manje je poznato da je vlakno sas-
tavljeno od vrlo tankih vlakanaca
promjera 18 do 25 mikrona. Kako
je jedan mikron milijunti dio me-

tra, dakle tanji i od paučine, jasno da se ljudskim
okom ne može vidjeti. A baš ta slojevitost daje
čvrstoću užarskim proizvodima.

Sigurno već stoljećima prele su kudelju naše
majke i bake dugo u noć, u zimsku bijele noć uz
svjetlo sa ognjišta, uz svijeću ili petrolejku, dok
su muškarci krunili kukuruz ili kartali za stolom i
pijuckali. Žene su u sjeni iz preslice izvlačile kud-
jeljno ili laneno vlakno (ponekad i vunu) i vrteći
vreteno drugom rukom sukale konce. Kasnije su
se «mehanizirale» te umjesto ručno niti su uvr-
tale pokrećući nogom kolovrat koji je mogao biti
okomit (bolji za leđa) ili niski vodoravni. Konac se
pritom sam namatao na mosur i bio spreman za
tkanje. Priučene majstorice prema tome nisu bili
konkurencija užarima. Njihov konačni proizvod
bilo je platno za vreće, slamarice, kuhinjske krpe
i prtene torbe (đacima za knjige i pločicu, kos-
cima za čekić i babicu, pastirima za užinu i slič-

Zaboravljena - nestala zanimanja

OD KONOPLJINOG VLAKNA DO UŽADI
 Ivan Grizak

Revija 2015.

156

no). Od najfinijeg platna, uglavnom lanenog, iz-
rađivani su čak i odjevni predmeti. Kučina je bila
smršeni otpad (otud izreka «zapetljao se kao pile
u kučine») iz kojeg se izvlačila gruba pređa za
takozvane fitiljaće - povelike plahte za stavljanje
ispod šljiva i dudova da se lakše skupe plodovi za
rakiju, te kao prostirka u kolima pri berbi grožđa
i za druge namjene.

Dakle, vrednija seoska gospodarstva su mno-
go toga proizvodili za svoje potrebe. Da se dođe
do opisanog trebalo je sproljeća zasijati komadić
zemlje konopljom ili lanom, koji su kod nas jedi-
ne vlaknaste biljke. Iako ima kvalitetnije vlakno
lanene niti su kraće, te se uzgaja uglavnom zbog
izuzetno finog ulja iz sjemenki, a treba spomenuti
i izvanredno lijepe cvjetove posebne nebo-plave
boje...

Još u srednjem vijeku vlastelini i plemeni-
taši imali su velika prostranstva zemlje, pa su za
konoplju i lan mogli izdvojiti i po nekoliko jutara
kvalitetnih oranica. Tako su stvarali sirovinu za
zimsko zapošljavanje svoje služinčadi. Ponekad je
to prerastalo u male kudeljare gdje se ručni rad
s vremenom zamijenio strojevima. Potražnja za
užarskim proizvodima umnožavala je tu sirovin-
sku bazu, pa je skoro svako selo imalo veću ili
manju kudeljaru. Nakon II. svjetskog rata u Đa-
kovštini ih je bilo čak sedam, da bi se jedna po
jedna gasile. Predzadnja, ona u Tomašancima
pripojena je većoj u Viškovcima, koja je potom
ušla u sastav PIK-a Đakovo i do kraja prošlog
stoljeća životarila kao planski gubitaš radi oču-
vanja radnih mjesta. Početkom novog tisućljeća
definitivno je prestala s radom otprilike istovre-
meno kada i kudeljara u Črnkovcima. Bio je to
kraj kudeljarstva u Hrvatskoj, a bivša Jugoslavija
je 1964. godine bila treći proizvođač konoplje u
svijetu - odmah iza Rusije i Indije. Novijih poda-
taka, a ni tih država - više nema.

Dugačak je i mukotrpan put od konoplje do
kudjelje i zaslužuje posebnu priču.

Ishodište svega je konoplja; jednogodišnja
zeljasta biljka porijeklom i zapadne i južne Azi-
je. Naraste i do 2 metra, a stabljike se dijele na
muške i ženske. Muške su tanje i daju kvalitet-
nije vlakno, a granatije ženske imaju na vršcima
smolu (naročito indijska sorta) od koje se može
dobiti opojno sredstvo - narkotik zvan hašiš. Os-
tale poznatije vrste su ruska, talijanska i obič-
na, a uzgaja se od davnina zbog vlakna, koje je
mnogo bolje kada je konoplja močena. Tada se
i lakše odvaja od drvenastog dijela stabljike. To-
kom lomljenja taj « nosač» se usitnjava i pod na-
zivom pozder prešan u ploče služi u proizvodnji

namještaja i u građevinstvu, te za ogrjev, ali i kao
stelja u peradarstvu. Smršena kučina se koristi za
brtvljenje i kao sirovina za najfiniji cigaret-papir.

No, vratimo se mi našem domaćinu umirovl-
jenom užaru Stjepanu (Stipi, Stevi) Cvitkoviću koji
nam priča o svom životnom pozivu:

«Nekada se za raskalašene momke govorilo,
da se ponašaju kao stoka nevezana. Razlozi su
mogli biti različiti; ili od malena nisu naučili reda,
ili su preduboko zavirili u čašicu ili se jednostavno
prave važni pred djevojkama. Prva dva razloga
kod marve ne dolaze u obzir, jer i ždrijebe i tele
skoro odmah nakon dolaska na svijet dobivaju
štrik oko vrata, da majci ne vise stalno na sisi.
Kod stoke sitnog zuba to se ne primjenjuje, pa
umiljato janje i dvije majke sisa, koza dosadno
jare rogovima potjera, a krmača jednostavno
legne potrbuške pa praščići mogu do mlijeka
samo kada se okrene na bok.

Starija ždrebad, omad pogotovo kao i odrasli
konji dobivaju ulare za vezivanje, a to je nešto
kompliciraniji užarski proizvod jer ular mora čvr-
sto obuhvaćati cijelu konjsku glavu. Kod goveda
je to jednostavnije - štranga (nekoliko upredenih
štrikova) pomoću drvenog štapića pričvrsti im se
oko rogova. Isto se radi s kozama i jarcima ukoliko
nisu u slobodnom uzgoju. Čak i na prostranim
pašnjacima pojedine životinje mogu dobiti užar-
ski ukras. Nemirnim konjima se štrikom sputava
prednje noge, a krava koja traži nešto bolje od
trave i cunjava krmača dobivaju oko vrata štrik ili
štrangu na čiji se drugi kraj pričvrsti odgovarajući
komad drveta koji se djelomično vuče po zemlji i
udara ih po nogama. Dakle sve domaće životinje
trebaju užara, osim peradi kojima se srežu krila
ako su suviše avanturističkog duha» - smije se
majstor.

Sve je t naučio mladi šegrt, kao i izradu kom-
pletne konjske orme (naravno, bez remenarskog

157

dijela), pravljenje užadi, pletenje mreža pljevara,
te druge užarske majstorije. Dopodne u radioni-
ci, a svako, popodne s ostalim šegrtima raznih
struka išao je na četverosatnu nastavu u Ško-
li učenika u privredi. Tu se učilo materinji jezik,
fiziku, kemiju, crtanje i povijest. Najkompleksniji
predmet bila je tehnologija, jer su u kombinira-
nom razredu svi morali učiti i o tekstilu, kovina-
ma, drvetu, koži, kamenu, staklu, struji i tko se
više sjeća o čemu još!? Stjepan se sječa i pojedi-
nih nastavnika...

Nakon trećeg razreda polagao se iz svega za-
vršni ispit ipak s naglaskom na struku. Praktični
rad se sastojao od izrade dva - tri predmeta svoje
struke, ali ne kod majstora kod kojeg se nauko-
valo. Tako se stjecao naziv pomoćnik, a položivši
stručni ispit postaje se majstor svog zanata.

Bio sam dobar radnik i prilično stručan u užar-
stvu, pa me moj majstor odmah zaposlio .Slijedi-
lo je sedam godina dragocjenog stjecanja novih
iskustva, vještine i brzine. Potom sam morao u
vojsku, a kao inžinjerac 18 mjeseci nisam imao
veze sa svojim zanatom. Ali temeljito naučeno
ne zaboravlja se lako. Dobio sam posao i stan
u Kudeljari Viškovci zajedno s povjerenjem da
samostalno predem štrikove za vezivanje bala
konoplje i kučine. Naime, tadašnji direktor (sada
pokojni) Šime Jurišić imao je ambicija da Kude-
ljara od sirovinca postane proizvođač užadi za
brodove. Rođeni Dalmatinac, s otočića Vrgada
kod Zadra, imao je određene veze u nekim bro-
dogradilištima, a računao je i na ribare kao kup-
ce. Kad posao krene mislio je zaposliti još užara,
ali posao nikako nije krenuo. Naime, pojavila se
plastična užad, jeftinija i činilo se trajnija. Tada se
nije vodilo računa o zagađenosti mora i ekologi-
ji općenito. Pokazalo se da je umjetni materijal
neotporniji na morski zrak, i kratkovječniji od ku-
djelje, dok je vrijeme potpune razgradnje odba-
čenog - poprilično dugo. Ipak, projekt je propao.

Ja sam istovremeno bio daleko uspješniji
upoznao sam u Kudeljari jednu šarmantnu dje-
vojku, radnicu na vijačem točku, moju sadašnju
suprugu, Dragicu Topolovec. Ona je s roditeljima
doselila iz sela Laz nedaleko Marije Bistrice kada
je imala četiri godine, a ja sam ju 1956. godine
usidrio u bračnu luku Kuševac. Krenulo nam je
daleko bolje nego Šimina užarija. U slozi i ljubavi
izgradili smo sadašnju obiteljsku kuću, a gradili-
šte nam je kupio i poklonio moj punac - Dragičin
otac. Uzvratili smo mu tako da je dobio unuku
- našu Brankicu sada udanu u Đakovo za Krešu
Pavličića.

Nekako u to vrijeme mene je počela privlačiti
glazba. Iz susjedstva, preko ceste, kod Jože Mati-
na sviralo se gotovo svaku večer. Spočetka sam ih
slušao iz daleka, ali me smetala buka prometa, pa
sam se priključio. Bili su to samouki svrci, koji su
svirali za svoju dušu uz tek poneki javni nastup.
Ja sam ih pažljivo slušao, udarao takt i potiho
pjevušio. Kad su primijetili da imam dobar sluh,
pozvaše me da im se pridružim. Nitko sretniji od
mene!

Počeo sam naveliko - uzevši bas i glazbenu
karijeru završio s istim. Iako teška srca danas bi
ga prodao. Svirao sam s mnogima, a uvijek više
za zadovoljstvo nego za novce. Povremeno sam
samo sa svojim instrumentom priskako u pomoć
krnjim sastavima naročito pri kulturno-umjetni-
čkim društvima. Ipak najčešći i najduži (a time i
najdraži) bili su mi pajdaši dva harmonikaša iz Pi-
ska Pero Stiblo i njegov nažalost pokojni šogor, te
moj Kuševčanin Josip Kušević koji je svirao buga-
riju. Svirali smo svatove i razne priredbe, a često i
na godišnjim skupštinama sindikalnih podružni-
ca. Bili su to lijepi dani mladosti, a potom i ne baš
ozbiljne zrelosti. Taki su vam svirači...

Godine 1963. umro je moj majstor Josip Pa-
vošević, a dobro uhodanu užariju naslijedila je
njegova supruga. Kako ona nije imala majstorski
ispit zaposlila me kao radnika i ujedno poslovo-
đu. Nakon njene smrti samostalno sam nastavio
raditi u tadašnjoj Demonjinoj, a sada Frankopan-
skoj ulici. Tu sam radio do mirovine 1988. godine
izradivši kilometre užarskih proizvoda, užad za
crkvena zvona u gotovo cijeloj Đakovštini, a i šire.
Moj rekordni uradak je uže promjera 35 milime-
tara i dužine preko 30 metara za našu katedralu«.

Stjepan i Dragica sada žive sami u kući s ve-
likom okućnicom gdje nema šta nema: od ra-
znovrsnog voća i povrća, do kokoši i pura. Vrtni
dio su morali manjiti, jer godine čine svoje. Ipak
Stjepan gdjegod nađe zgodno mjesto tu voćku
zasadi.

Najsretniji su kad im dođu gosti iz Đakova, uz
djedovu pomoć baka se pobrine za ručak da svi-
ma udovolji. Oni su imali jedinicu Brankicu, a ona
dvije djevojčice sada udan i sretne majke. Starija
Martina je baki i djedu podarila dvije unučice, a
mlađa Marlena sinčića.

Dakle, ova grana loze Cvitkovića se gasi, a do-
godine će Dragica i Stjepan obilježiti 60 godišnji-
cu braka. Sretno im i veselo bilo, a neka se netko
sjeti i zapjeva:

“Na konjima popucale štrange po selima vo-
zajuć bitange.«

158

Tko još nije čuo i slušao zvona katedrale
naše? Gotovo sa sigurnošću mogu ustvrdi-
ti da nema nikoga kroz desetke naraštaja iz

„srca Slavonije“, a da nije uživao slušajući otkuca-
je sata i skladnu zvonjavu s tornjeva Strossmaye-
rove ljepotice i naše dike. I ne samo to: ugodne
tonove ovih zvona, zahvaljujući našim vezovima,
čuli su pripadnici mnogih naroda od Istoka do
Zapada, hladnog Sjevera do dalekog Novog Ze-
landa na jugu. Impozantno, zar ne? Da, ali i istini-
to. Spadam u skupinu ljudi koja ima sreću i zado-
voljstvo tu prekrasnu harmoniju tonova i zvukova
slušati više od pola stoljeća i uvijek i iznova istin-
ski uživati. Kad god sam u prilici s ponosom isti-
čem da sam iz Strossmayerova kraja pa mi mnogi
zajedljivci nabacuju kako se „furam“ na velikog
Štrocu. Meni to ne samo da ne smeta, već mi i
imponira. Duboko sam svjestan svoje malenkosti
i spoznaje da nisam niti do gležnjeva ovom ve-
likanu, ali opet ne propuštam prigodu primijetiti
da imamo barem dvije zajedničke crte: jedno od
njegovih imena je i moje ime, a ono što je bitnije,
obojica, čini mi se, jednako volimo dva najljepša i
najdraža mi grada: Đakovo i Zagreb. Strossmayer
je to nebrojeno puta pokazao i dokazao djelom,
a meni tek preostaju riječi...

Malo sam se zanio u snatrenju, neka mi bude
oprošteno, ne odstupam od teme. Uz istinsko
uživanje u veličanstvenoj glazbi zvona, mene kao
„profesionalnog znatiželjnika“ već dugi niz godi-
na „muči“ znatiželja tko li to izrađuje te instru-
mente. Godinama sam doista tragao za tim, ali
bez vidnijeg napretka. Kada sam gotovo odustao
od daljnje potrage i pomišljao da je već sve reče-
no o starim zanatima, da su mnogi od njih jed-
nostavno izumrli, dogodio se obrat. I to kakav. Iz
medija doznah, pred nekih mjesec dana, da se
za Papin posjet Sarajevu lijeva zvono u Zagrebu.
Prva informacija bila je štura, tek toliko da se radi
o gospodinu Šafranu, nekadašnjem predsjedniku
Obrtničke komore. Radeći tada u Obrtničkoj školi

imao sam čast i osobno upoznati dotičnog gos-
podina i poslovno ga posjetiti u njegovoj obrtnič-
koj radionici. Iako je od tada prošlo više od deset
godina, pamćenje me nije baš posve napustilo pa
mi nekako nije bilo jasno kako je to moguće jer
prigodom mojega posjeta nisam primijetio ni-
šta što bi me moglo podsjetiti na ljevaonicu (a
u svojem radnom vijeku pet sam godina proveo
u OLT-u, osječkoj ljevaonici pa mi takvo što nije
moglo promaknuti), no pomislio sam vremena se
mijenjaju pa su i prekvalifikacije sasvim prirodne
i prihvatio sam to zdravo za gotovo. Tek nakon
Papinog odlaska u jednom od izvješća u mediji-
ma, saznao sam da je zvono lijevano u radionici
gospodina Josipa Tržeca. Bilo je to doista zlatno
zrno za „ćoravu koku“. Napokon dođoh na svo-
je. Znači, zvona se lijevaju, hvala Bogu, još uvi-

ZVONOLJEVAČ

Đuro Bošnjak

Revija 2015.

Vlasnik Zvonoljevaonice

159

jek i to u Zagrebu, mjestu mojeg alternativnog
doma. Činilo se da je problem napokon riješen
i trebalo je samo posjetiti dotičnog gospodina,
obaviti razgovor i napisati priču. Kao i uvijek,
lakše je donijeti neku odluku nego li je provesti,
pa se malo iskompliciralo. U milijunskom gradu
naći radionicu zvona nije baš jednostavno. Ipak
uz pomoć sina i kćeri koji mi putem svemoćnog
interneta dođoše do adrese, ja se dadoh u potra-
gu. Koliko god sam si umišljao da dobro pozna-
jem grad, ispostavilo se da nije baš tako. Nakon
višesatnog napornog pješačenja po zagrebačkim
predgrađima konačno u Trnju pronađoh radio-
nicu u „starom dijelu“ grada, „s ove strane Save“
kojih tri-četiri kilometra od središta metropole.
Stotinu i više puta sam se autom na kojih pola
kilometra provezao pored toga, a da nisam ništa
primjietio. No, tako je to. Dođoh do ulaznih vrata,
na njima natpis tvrtke, ali i naznaka da se tvrtka
bavi lijevanjem zvona. Vrata otvorena i ja opre-
zno uđoh u dvorište, ali kako je već bio kraj rad-
nog vremena nikoga ne zatekoh, a čudno mi da
je sve otvoreno. Odmah primijetih poveće starije
zvono u dvorištu ispred radionice, kalupe, peći i
inu opremu. Malo procunjah po dvorištu i radio-
nici u nadi da će se ipak netko pojaviti kad je još
sve otvoreno. Nisam dugo čekao, naiđe postariji
gospodin za kojeg pomislih da je gazda pa ga
zamolih za koju minutu vremena i razgovor. Gos-

podin mi uz smiješak odgovori da on nije gazda,
ali da malo pričekam da će izaći poslovođa koji
se upravo tušira nakon smjene. I doista pojavio
se gospodin Željko Sever, upoznasmo se, a on mi
ljubazno objasni da nije ovlašten davati izjave, da
je gazda danas na službenom putu u Zadru, a da
će sutra biti u Grazu, ali ako želim da će mi dati
broj njegova mobitela pa da ga nazovem i, ako
gazda odobri, bez problema će mi objasniti sve
što me zanima. Naravno, sa zadovoljstvom pri-
hvatih ponudu i onako, kao uz put, priupitah je li
tu lijevano zvono za papu. Uz smiješak, gospodin
mi odgovori, naravno, bili su tu i novinari i televi-
zija sve su to poslikali itd. Uzvratih osmjehom uz
napomenu da nisam ni jedno ni drugo već znati-
željni penzić i tako se srdačno rastadosmo.

U predvečerje dana kad procijenih da bi mo-
gao biti kraj radnog dijela službenog puta (jer
u mlađim danima i ja puno puta bijah na služ-
benim putevima) nazvah gospodina Josipa Trže-
ca, predstavih se i zamolih ga za kratak susret i
možda polsatni razgovor. Gospodin vrlo ljubazno
prihvati moju molbu uz obećanje da da će mi se
javiti čim stigne u Zagreb. Zlorabeći njegovu do-
brohotnost zamolih ga da mi dopusti koju „fot-
ku“ iz pogona dok se on ne vrati. I toj zamolbi
gospodin više negoli ljubazno udovolji. Oboru-
žan amaterskom kamerom uputih se sljedećeg
prijepodneva, ponovno u Trnjansku 111, potražih
gospodina Severa, a on mi najljubaznije odobri
snimanje svega što me zanima (zaključih da su
gazda i poslovođa u savršenoj komunikaciji). Dio

160

snimljenog materijala predstavljam na stranica-
ma Revije.

Kako je i obećao, gospodin Tržec javio mi se
čim je stigao u Zagreb i dogovorismo sastanak,
a dogovorenih pola sata se učetverostručilo iako
se meni činilo da je prošlo tek desetak minuta.
Ugodnijeg sugovornika nisam imao od kako se
ovime bavim, a slušao sam tako reći otvorenih
usta tako da dosta toga nisam uspio ni notirati
pa mu se stoga ispričavam ako sam nešto pro-
pustio ili pogrešno shvatio i napisao. Od obilja
informacija koje sam dobio pokušat ću sažeti na
ono što smatram bitnim i zanimljivim.

Dakle, zanimanje ili zanat zvonoljevač jedno
je od najstarijih zanimanja i u našim je krajevi-
ma poznato još od petnaestog stoljeća kada su
benediktinci počeli lijevati zvona za potrebe cr-
kava koje su gradili. S obzirom na težinu ili bo-
lje rečeno masu odljevaka i teškoće transporta
jednostavnije je bilo ljevaonice instalirati na gra-
dilištima crkava i na licu mjesta lijevati zvona. S
vremenom se tehnika usavršavala, a transport
pogotovo pa se danas radi obrnuto: zvona se
lijevaju u stacionarnim ljevaonicama i transpor-
tiraju na odredište. Ovo zanimanje ima još jed-
nu zanimljivost: jedno je od rijetkih zanimanja u
kojem se tehnologija i materijal ne mijenja već
više od šest stoljeća. Promijenila se samo oprema
alati i energetika. U početku su se za današnje
pojmove koristili primitivni alati i oprema, a kao
glavni energent služio je koks. Danas se koriste
sofisticirani aparati i oprema, a energenti su plin i
lož ulje. Zajedničko je i prije i sada: puno ljudskog
rada i majstorske umješnosti. Kako mi reče gos-
podin Tržec, tek kada uspije izraditi zvono, ljevač
može reći da je majstor, to je kako kaže vrhunac
ljevačke struke.

Koliko sam shvatio, gospodin Tržec samostal-
no lijeva zvona od 1990. godine i njegova su zvo-
na u svim krajevima Lijepe naše. Prije ovog me-
dijski najpoznatijeg zvona za Papu, njegova zvo-
na su instalirana i u nacionalnom svetištu Sveta
Mati slobode na zagrebačkom Jarunu (ispred
kojega sam ga sa posebnim zadovoljstvom sni-
mio, stjecajem okolnosti i moj alternativni dom je
u neposrednoj blizini spomenutog svetišta). Još
jedan kuriozitet: ovaj vrsni majstor i poduzetnik
ustvari je diplomirani veterinar, ali ljubav prema
zvonima bila je jača od ljubavi prema životinjama
pa se prekvalificirao. Zanat je ispekao kod pozna-
tog i priznatog zvonoljevača Viktora Šikića, a ovaj
je svoje majstorsko umijeće ispekao još između
dva svjetska rata. Majstorski je ispit po propi-
sanoj proceduri gospodin Tržec položio pri Hr-
vatskoj obrtničkoj komori. Danas više ne postoji
škola za zvonoljevače, zadnja je ugašena 1980.
pa se kadrovi za ljevače „novače“ prekvalifikaci-
jom metalskih struka. Iako sam do sada za svoje
pričice intervjuirao više od sedamdeset majstora
većeg zaljubljenika u predmete svojega majstor-
stva i boljeg poznavatelja struke nisam upoznao,
i evo što sam još doznao:
 - zvono je vrhunsko dostignuće svakoga maj-

stora ljevača
 - zvono je savršen glazbeni instrument sa svim

mogućim tonovima i tonalitetima (savršeno
zvono sadrži tisuću šesto alikvotnih tonova)

 - zvono je i liturgijski premet nazočan svakod-
nevno u obredima i raznim obavijestim funk-
cijama, i na kraju, nas katolike prati na po-
sljednjem putu.
Iako zvono po svom izgledu ne predstavlja

neki komplicirani uradak, po svojoj funkciji je vrlo
zahtjevan proizvod. Temeljna svojstva zvona su
težina, promjer i ton. Da bi se sve to uskladilo
potrebno je izvršiti proračun koji je ujedno najte-
ži dio posla kod izrade zvona jer se kod proraču-
na koristi desetak konstanti. Danas je on uvelike
olakšan informatičkim metodama i sustavima.
Tonalitet zvona određuje se na način da se prvo
kod velikog zvona odredi osnovni ton C, a prema
njemu se usklađuju tonaliteti manjih zvona.

161

Tehnologija izrade zvona sastoji se od pripre-
me kalupa, lijevanja, graviranja i završne obrade.
Kalupi se izrađuju od zbijenog pijeska u kalu-
pnicima posebnim noževima metodom tkozva-
nog „šestarenja“ (naziv dolazi od toga što se vrši
obrezivanje poput rada sa šestarom). Za pripre-
mu kalupa koriste se vanjski i unutarnji kalupnici
između kojih šestarenjem nastaje šupljina u koju
se ulijeva slitina. Prije ulijevanja slitine u vanjskom
kalupniku se vrši graviranje (slova, grbovi, reljefi
i ukrasi). Kad se sve dobro proračuna i priredi, u
kalupe se ulijeva slitina koja se sastoji od 78%
bakra i 22% kositra. Bakar se tali pri temperaturi
od 1100ºC, a kositru je talište na 250ºC. Budući
da se kositar dodaje u bakar treba biti posebno
pažljiv i spretan da ne bi došlo do pregaranja.
(Zaključih da je to upravo prava majstorska vje-
ština i umješnost). Nastala slitina naziva se bron-
ca ili zvonovina, a s obzirom na sastav nije teško
zaključiti da je vrlo skupocjena. Taljenje se vrši u
ljevačkim pećima. Kao alat i pribor koriste se još
noževi i šablone te već spomenuti limeni kalu-
pnici. Nakon završenog lijevanja slijedi hlađenje
poslije čega se pristupa se finalnoj obradi, a za
izradu srednje velikog zvona potrebno je dva do
tri tjedna.

Na pitanje ima li kod mladih interesa za ovo
zanimanje, gospodin Tržec niječno je odgovorio,
a na posljednje pitanje kako se od toga može ži-
vjeti samo se nasmiješio te nakon kraće stanke
pripomenuo da mu je glavnina biznisa u indu-
strijskim odljevcima i inim djelatnostima o koji-
ma ova priča nije tema. Zvona i njihovo lijevanje
posao je koji se radi prvenstveno iz ljubavi. Kad
je tome već tako, poželimo našem sredovječnom
vrsnom majstoru i uspješnom poduzetniku još
puno sreće u ljubavi... pa i nasljednika u tom di-
jelu posla.

162

Draga mamo,
vo pišem ja, tvoja Stana, treća po redu rodita,

a u svojoj četrnajstoj godini napunitoj za spomen
prije nego ojdem. Jel otilazak moj je blizu. Tilo
mi već štrepi i u vatri gori, a na prsa koda se te-
ret cilog svita privalio... Dveri su se nebeske već
rastvorile da uniđem, a braća moja i sestre – Ivo,
Stevo, Ceca, Franca, Liza i Oliva raširili ruke da me
dočekaju. Pišem da ti srce pripuknito utjehom
zagrlim jel ćeš sedmu škrinju od poroda utrobe
svoje, a drugu u godin dana, još ove nedilje iz
avlije ispratit i na grobljanskom brdu red Lukića
djece završit. Pišem i da ti dušu opomenom okri-
pim. Draga mamo, Božjoj se volji uteć ne može.
Napunilo se moje vrime ko braće moje i sestara
moji ranije. Tako je pisato, tako ti je i Sveta Jula
kad si joj no još s prvim ditetom pod srcem na
čitanje išla, u kamičkima u vodu bacitim, vidila
pa ti kazala: Vo što pripovidam dolazi od Božje
strane... jedanajst, sedam i četr...sedam, jedanajst
i četr...četr, sedam i jedanajst... Sinko moj, to su
tvoje radosti i tuge... To je zlo i dobro u obadvi
ruke...to je red i nered – nevjera i svakojako zlo;
to su suze radosnice i suze žalosnice...To je, sinko
moj, život i smrt... To je, mamo moja, Jula Sveta
vidla jedanajst plodova što je od srca tvoga ot-
palo, u krilu tvome zaplakalo i iz prsa tvoji prvo
mliko posisalo – sedmero u smrt, a četvero u ži-
vot rodito. Od sve moje braće i sestara koji već s
Bogom i svetima pribivaju meni je naminito da ti
rastumačim zašto ko djeca il mlade mladine s ve
zemlje i iz voga života otilazimo, zašto te zavazda
mladu ko staru ženu u crninu zamatamo. Isukrst
Bog naš smilovo se tvome sedam puta probode-
nom srcu na spomen Matere Svete svoje, jel život
tvoj na voj zemlji još dugo svršit neće. Napunit
će se devet puta devet okolo sunca zemljini obi-
lazaka dok ne otpočineš i svoje tilo crnoj zemlji,
kukavice sinja, ne pridadeš.

Sjećaš se, mamo, kako smo lane o Gospojini
na Vodicu Gojspinu u Ilaču pod barjakom Sve-
te Barbare i križom poljskim cvićem okititim ro-
marili, kad smo lika od frasta maloj Ceci tražili.
Još onda mi je i Cecin i moj otilazak bio navistit!
Putom od Vinkovci k Tovarniku nesvistica me je
malo-malo zavaćala, neka me vrućina cilu obuva-
tila... Tila ko da nisam ni imala, ko da po drumu
bosi noga nisam tapala... ko da su me, mamo,
svi anđeli i arkanđeli nosili, tako sam se ćutila
nabrajajuć otajstva radosnog, žalosnog i slav-
nog ružarija, nabrajajuć zazive Gojspini litanija...
Sveta Marijo, moli za nas!, Sveta Bogorodice, moli
za nas!, Sveta Djevo djevica, moli za nas!, Majko
Kristova, moli za nas!, Majko Crkve, moli za nas!,
Majko Božje milosti, moli za nas!, Majko prebistra,
moli za nas!, Majko prečista, moli za nas!, Majko
neoskvrnjena, moli za nas!, Majko nepovrijeđena,
moli za nas!, Majko ljubezna, moli za nas!, Majko
divna, moli za nas!, Majko dobroga savjeta, moli
za nas!, Majko Stvoriteljeva, moli za nas!, Majko
Spasiteljeva, moli za nas!, Djevice premudra, moli
za nas!, Djevice časna, moli za nas!, Djevice hvale
dostojna, moli za nas!, Djevice moguća, moli za
nas!, Djevice milostiva, moli za nas!, Djevice vjer-
na, moli za nas! Ogledalo pravde, Prijestolje mu-
drosti, Uzrok naše radosti, Posudo duhovna, Po-
sudo poštovana, Posudo uzorna pobožnosti, Ružo
otajstvena, Tornju Davidov, Tornju bjelokosni,
Kućo zlatna, Škrinjo zavjetna, Vrata nebeska, Zvi-
jezdo jutarnja, Zdravlje bolesnih, Utočište greš-
nika, Utjeho žalosnih, Pomoćnice kršćana – moli
za nas! Gorila je u meni, mamo, neka sveta vatra
dok se molitva širokom sremskom ravnicom, u
davnina krvlju mučenika natopitom, razlivala i s
mirišljavom zemljom od skoro zreli kukuruza i
suncokreta bremenitoj mišala. Odala sam, a da
zemlju nisam dirala. A kako sam koji zaziv Gojspi
zaustila, tako se prida mnom stali redat i Sveta

OD ZAVJETA NA SVETOJ VODICI
GOJSPINOJ PRIMITOG

dr. sc. Milica Lukić

Revija 2015.

163

Anastazija u čiji si me zavjet krstila, i Ozana, pa-
stirica blažena šta je sa mnom vazda divanila dok
sam ovce pod Durgutovicom šumom napasala, i
Braća Sveta od čijeg sam života u gradu Solunu
i njiovi sveti slova u knjigama čitala, a molitvi-
cu s klupe ne velike crkve, kad sam no u Đakovu
prvi put s dadom bila, pokupila i odonda svaku
veče molila... Nisam se njiovom društvu ćudila jel
sam se od maloće sigri s anđelima i divanu sa
svecima priviknila. Napravili oni, mamo, ko svetu
stražu okolo mene: dva Sveta Brata – redovnik i
biskup što je u davnini sremskim krajem revnovo
i u njem stolovo – prida mnom, a dvi Svete Se-
stre – mučenica i pastirica – za mnom. Svako mi
je od nji po jedno Zlatno Slovo pružijo. Svako mi
je pružito Slovo progovorilo. Prvo mi je Slovo ka-
zalo: Ja Sam Bog Otac, Svemogući Svita Stvoritelj.
Ja Sam Koji Jesam. U Meni Sve Je I Ništa Šta Ja
Nisam Nije. Drugo mi je Slovo kazalo: Ja sa Rič Iz
Boga Oca Svemogućeg Svita Stvoritelja Porodita
– Ja sam Isukrst, Bog I Čovik I Ciloga Svita Spa-
sitelj. Treće mi je Slovo kazalo: Ja Gorući Plamen
Mudrosti – Ja Sam Duv Sveti Koji Sa Svemogućim
Svita Stvoriteljem I Riči Iz Njega Poroditom Jednog
Pravog I Istinog Boga Činim. A Četvrto mi je Slovo
kazalo: Bez Mene, Četvrtog, Nema Cilog Boga Koji
Se Sam U Sebe Vraća I Vazda Ko Početak I Kraj
Svemu Potvrđuje. Mi Smo Jedan I Dva I Tri I Četi-
ri. Mi Smo Deset Koji Je Jedan. U Nama Svoj Ćeš
Život S Braćom Svojom I Sestrama Za Vike Viko-
va Živiti. Kad je Četvrto Slovo svoj govor svršilo,
dotrčale odnekale sve sestre moje i braća – i ona
živa, i ona mrtva, i ona još ne rodita, od miline i
radosti pocikujuć ko mladi tići kad se zorom ras-
cvrkuću, svi u bilim košuljicama i svetlom što nije
od ovoga svita ogrniti: i Ivo što ga je sušica od-
nela; i Franca i Liza – dvi iz jednog poroda što im
se duša s tilom nije ni sastavila, a već se je Bogu
vratila; i Oliva koja se u bunaru utušila; i po ocu
Stjepan – od milja Stevo imenom nadjenit koji ni
u petovnicu ni krenio kad se samo jedno jutro ni
probudio; i mala Ceca koja još ni od sise ni bila
odbita i rad čijeg smo frasta u Ilaču romarili, i ona
je trčkarala i veselo cvrkutala, a ni dvi nedilje proć
neće da će joj plač zanavik zamuknit. Med nama
je bila i Apolonija, od milja Pola zvata, što će u
šesnajstoj godini u Martinovića kuću u Mikanov-
ce za snaju otić; i Barica po Svetoj Barbari krstita
i kod Jemrića u Šiškovci skrasita; i drugi Ivo, naj
što će se s Križnoga puta jedva živ kući vratit, i
mali, još ne roditi Adam. Svi oni žive! – kazala je
Sveta Anastazija, a Ozana Sveta dometnila: Sve
što je svorito – za vike je stvorito. Ništa što živi ne
umire, nego se u Bogu nanovo porađa! Kad su to

izrekle, dva su Sveta Brata po zraku krug narisa-
la i u njega dva križa upisala – i tako no kazato
zapečatila. Nisam ja, mamo, ništa od toga puno
pameću razumila, al sam srcem svete riči osjetila.

U taj je čas s tornja Sv. Jakoba u selu Svetog
Ilije – Ilači zvanom – zazvonilo, a ja sam se iz vi-
đenja sveti trgnila i s drugim romarima na kolje-
na kleknila. Zajedno smo svi iz procesiona, pa i ti
mamo s nama s malom Cecom na prsa, u zvonik
očiju uprti Očenaš i Anđeo Gospodnji za prvi po-
zdrav Gojspinom svetištu uputili i od Ilačke Goj-
spe se molitvom pomolili:

Na koljena padam prid Tobom, Djevice Marijo
– kraljice nebeska i diko zemaljska. Tebe je dra-
gi Bog odabro odvika Majkom Sina Svoga i uz-
neo Te je na nebo čašću velikom: okrunio Te je da
budeš Kraljica svetaca i anđela nebeski, a i ovu
Ti je veliku milost obećo, da će uslišit noga koga
Ti budeš zagovarala. Ti si, Marijo, na nebu naj-
ljepši zemaljski cviet i najvridnija je molba Tvoja
prid Presvetim Trojstvom. Zato ti se klanjaju svi
stvorovi nebeski, zato Te zazivaju narodi kršćanski.
Tebi u slavu dižu se crkve i oltari, Tebe blagosiva
pjesma i molitva čovečja. I ova sveta crkva Tebi je,
draga Gojspo, na čast sazidana. Odavle je iljade
hodočasnika Tebe u pomoć zazivalo, ovdi si moru
svita milost svoju pokazala. Na vo sveto mjesto ja
sam došo da se poklonim Tebi, Djevice moguća,
i da prida Te iznesem svoje potrebe. Za jedno Te,
sveta Bogorodice, najviše molim: isprosi mi milost
od Boga da po nauki svete vjere katoličke mogu
živit i umrt, a potlje smrti svoju dušu spasit. Ti vi-
diš, Majko ljubezniva, još puno želja i molbi u srcu
mojem - sve ji zagovori kod Sinka svoga, ako su na
korist za spasenje duše moje.

Kajem se od srca za sve grije života svoga i da-
nas odabirem Tebe, Gojspo Ilačka, svojom zaštit-
nicom. Primi me, Majko, u svoju zaštitu i pripo-
ruči molitve moje Sinu svome, da ji on blagoslovi
svetom milošću svojom. Pomozi me, draga Gojspo
Ilačka, u svima potrebama mojima, i na meni po-
kaži da si uvik na pomoći nima koji štuju i ljube
Tebe i Isusa Sina Tvoga. Amen.

Nije više bilo ni dvojice Braće Svete, nit Bla-
žene Ozane, nit od imena moga zaštitnice Stoši-
je-Stane. Ostalo je samo neko do onda neoćuti-
to ćuvstvo, neka slast u cilom štripećem mi tilu i
duši; ostalo je u ušima sve braće moje i sestara
glasova cvrkutanje dok su jedno po jedno u naj
krug s dvostrukim križom unilazila i u njegovi se
osam trokuta gubila. Znala sam, mamo, od toga
časa da će za nas, kolkogod da nam se križeva na
putu u vom životu prikrsti, sve uvik dobro biti jel

164

će sve u Bogu svršiti... I zato sam volju Gojspinu
bez ikaka straja, kad sam je čula, jedva ispuni-
ti čekala... A to je bilo na Svetom Izvoru samom
što je u davnina na nedilju Glušnicu, istom dok
se travanj začeo, iz suve zemlje provrio. Najprvo
sam s tobom i malom Cecom ti na prsa, mamo,
na koljena triput oko Gojspinog oltara obišla, pa
se na izvor čudotvorni umit i napit otišla. Tog je
časa iz nebrojiti grla pjesma zaorila: Primi, primi
mila Majko, naša srdašca, to je sve što mogu dati
tvoja dječica, a meni u ušiju opet, ko prid koji sat
dok sam još s morem svita drumom Ilači odala,
jasan glas koji ni od ovoga svita zazvonio: Možeš
ti, sinko moja, po Mučenici Velikoj Anastaziji na-
djenita i vrlinama njezinim uresita dat i više od
srca svoga! Možeš ko i braća tvoja i sestre tvo-
je koji sa mnom već pribivaju, ko mala Ceca koja
će mi za dvi nedilje kroz sanak u zagrljaj poletit,
cilu sebe, kad četrnajstu navršiš, dati. I tako – sed-
ma, sa dvaput sedam navršiti godina, sa svima se
njima za sedam koljena Lukića kuće prikazat. Za

ne što su davno prid vama ošli i za ne koji tek će
doći, koji će se u kuću Lukića nakalemiti i u njoj se
poroditi. Materi ćeš svojoj Ani u srce sedmi mač
zariniti, al ćeš i nje dušu tako spasiti. Mater ćeš
svoju na zemlji izgubiti, al ćeš u meni Mater za
sve vike imati. Istom kad sam te zadnje riči čula,
prid sobom sam spazila ženu svitlećim zrakama
okružitu, ljepote koja se ispripovidat ne može, s
ditetom na rukama, u crvenoj aljini i plavim pla-
štom zaogrnitu. Na glavi nje i diteta njezina sjajila
je kruna od zlata. Bila je to, mamo, sama Gojspa
Ilačka! Eto, vidi, ta mi se slika i u srce i u pamet
utisnila:

Meni je ta Gojspa jasnim glasom divanila!
Tako sam se, mamo, već lanjske Gospojine s ne-
bom združila, s Mudrosti Pristoljem zavjet zape-
čatila i snagom se Anastazije Svete u čije sam ime
krstita, pastirice Ozane i dvojice Braće Solunske
naranila. A vaj sam čas, kad će se napunit dva-
put po sedam moji zemaljski godina, ko pokorna
službenica Božja čekala. Zato sad zavjetu svom

165

radosti puna ususret žurim, tilom štrepim i u vatri
gorim. Iz ruka moji snaga polako otilazi. Osta-
lo je još tolko da ti molbu zadnju svoju na srce
metnem: Kad mi budeš zorom tilo bez života
našla, a ti mi lice vodicom sa svetog izvora Goj-
spinog umij – jel kad sam se te vode napila, sud-
binu sam svoju i od Boga nalog vidila. Glavu mi
smiljem okiti – jer po smilju, mamo, miriši duša
djevojačka. Na tilo mi samo bilu rubinu i oplećak
od pamuka i lana tkane navuci, a noge mi bose
ostavi da koraka lakša put svoj zadnji priđem. I
neka, mamo, da me plačom i suzama ti i dada
natrag vraćate i na dušu mi sidro mećete. I neka
da me svit ispraća. Ja od svita nikad nisam bila,
mamo. Svete Barbare zvona nek su moja pratnja
– jer zvona i nebo i zemlju otvaraju, zemlju sa ne-
bom spajaju. Dok zvonila budu i ja ću u naj krug
dvostrukim križem prikrstit unići i sa braćom se
svojom i sestrama u zalogu nam svetom sjediniti.
Sedam života naši za sedam Lukića koljena, se-
dam mladica za sedam zdravi plodova... S mojim
će se grobom, mamo, ukopi djece iz kuće tvoje
završiti. Pripuknito srce tvoje nikad neće zacili-
ti, al veselje će te majčino jednog Badnjaka ko
mlado sunce obasjati. Iz utrobe svoje zadnji ćeš
porod u život sprovesti. Biće to onda, mamo, kad
ti Prvo Slovo kaže: Ja Sam Bog Otac, Svemogu-
ći Svita Stvoritelj. Ja Sam Koji Jesam. U Meni Sve
Je I Ništa Šta Ja Nisam Nije. Biće to onda kad ti
Drugo Slovo kaže: Ja sa Rič Iz Boga Oca Svemo-
gućeg Svita Stvoritelja Porodita – Ja sam Isukrst,
Bog I Čovik I Ciloga Svita Spasitelj. Biće to onda,
mamo, kad ti Treće Slovo kaže: Ja Gorući Plamen
Mudrosti – Ja Sam Duv Sveti Koji Sa Svemogućim
Svita Stvoriteljem I Riči Iz Njega Poroditom Jed-
nog Pravog I Istinog Boga Činim. I kad Četvrto na

kazano pečat metne: Bez Mene, Četvrtog, Nema
Cilog Boga Koji Se Sam U Sebe Vraća I Vazda Ko
Početak I Kraj Svemu Potvrđuje. Mi Smo Jedan I
Dva I Tri I Četiri. Mi Smo Deset Koji Je Jedan. U
Nama Svoj Ćeš Život Sa Djecom Svojom Za Vike
Vikova Živiti.

Riči će, baš kako pisato jest, i za tebe Tilom
postati.

I zato, mamo, kad sviće na grobovima našim
budeš palila, neka to radit ni za mene ni za dje-
cu svoju drugu priminitu. Za sebe ji mamo pali i
Gojspi Ilačkoj prikaži. Zapali ji da ti put prosvitle
kojim ti je dalje kroz vu dolinu suza prolazit. Jel
uz breme ćeš svoje i ono oca našega, a čoveka
tvoga Steve, i četvero djece svoje za život zemalj-
ski rodite nosit. I zato ti, mamo treba Put pro-
svitlit! I na koncu vog, od u tilu života kratkog
oproštaja, zanavik znaj, mamo: ne žive čeda tvoja
mila samo u bilokosnim koricama molitvenika u
kojem prvo cviće s naši grobova otrgnito čuvaš,
a koji si od matere svoje matere naslidila kad si
se iz staromikanovačke kuće Martinovića sa še-
snajst pod vrat uvezani dukata u mrzovićku kuću
Lukića udala. Svi mi živimo baš nako kako mi je
na ilačkom putu Sveta Anastazija kazala, a Oza-
na Sveta potvrdila: Sve što je svorito – za vike je
stvorito. Ništa što živi ne umire, nego se u Bogu
nanovo porađa!

Oproštaj tvoj, mamo, još išćem ako sam te
kadgod ne znajuć uvridila.

U zvom zadnjem času života zemaljskoga, če-
kajuć da se Nebo rastvori i da me u Rajske Dvore
uvedu anđeli i Velika Mučenica Anastazija, pisala
Stana Lukića.

Zbogom

166

NA PREDSTAVLJANJU KNJIGE
U PUNITOVCIMA VIŠE OD 200
OSOBA

Važno pitanje odnosa zemlje i čovjeka
obrađeno je u novoj knjizi u izdanju Gla-
sa Koncila “Zemlja: dar, kušnja i zadaća” s

podnaslovom “Biblijska teologija zemlje u Knji-
zi Postanka 1 - 11”, autora svećenika Đakovač-
ko-osječke nadbiskupije Đurice Pardona privuklo
je pozornost ne samo stručne, teološke i znan-
stvene javnosti već i svakog čitatelja koji je knjigu
čitao. Knjiga je prvotno predstavljena 22. travnja
prošle godine u povodu Dana planeta Zemlje
u Multimedijalnoj dvorani GK-a u Zagrebu. O
knjizi, nastaloj kao magistarski rad koji je svo-
jom kvalitetom zaslužio objavljivanje, govorili su
urednik i mentor dr. Božo Lujić, recenzent dr. Ni-
kola Hohnjec, v.d. direktora i glavni urednik GK-a
mons. Ivan Miklenić, te sam autor. Svi govornici
o knjizi kao vrijednom djelu koje obrađuje važno
pitanje odnosa zemlje i čovjeka govorili su sve
najbolje. Knjiga je predstavljena i u Nijemcima,
rodnom mjestu autora te u Vinkovcima i Županji.

Autor mr. Đurica Pardon knjigu je posebno je
želio predstaviti u Punitovcima, župi u kojoj živi
sa ljudima koji su svojim radom vezani za zemlju
i u kojoj naviješta i širi Božju riječ kao župnik od
2002. godine.

Predstavljanje knjige: „Zemlja: dar, kušnja i za-
daća“ s podnaslovom „Biblijska teologija zemlje
u Knjizi postanka 1 – 11“, okupilo je u popodnev-
nim satima radnog dana, 5. svibnja prošle godine
u zelenilu ambijenta župne kuće u Punitovcima
više od 200 gostiju iz svih dijelova Slavonije i žu-
pljana punitovačke župe.

O knjizi su govorili doc.dr. Ivica Ćatić, profe-
sor Svetog pisma na KBF-u u Đakovu, prof. mr.

Luka Marijanović, profesor u miru u Đakovu, mr.
sc. Miroslav Kovač, dipl. ing. agr. inicijator udruge
OPG-ova „Živo selo“ i tajnik udruge OPG-ova „Ži-
vot“ te sam autor.

Moderator predstavljanja knjige, suradnik
i prijatelj župnika Pardona dr. sc. Dražen Kušen
u ime domaćina pročitao je pismo nadbiskupa
mons. Đakovačko- osječke nadbiskupije Đure
Hranića kojoj upućuje čestitke župniku Pardonu
na izuzetno kvalitetnom i vrijednom ostvarenju.
Pozdravio je ugledne goste, mons. mr. Ivana
Ćatića, generalnog vikara nadbiskupije, Draga-
na Vulina, zamjenika župana OBŽ i Ivana Kara-
lića, tajnika župana, Antuna Lasla, predsjednika
Udruge OPG-a Hrvatske „Život“, brojne svećeni-
ke, časne sestre, župnikove prijatelje i rodbinu,
predstavnike udruga, organizacijja i ustanova
punitovačke Općine, kao i članove Općinskog vi-
jeća, Župnog ekonomskog i pastoralnog vijeća,
članove slovačkog i šokačkog KUD-a punitovač-
ke Općine u narodnim nošnjama koji su župniku
uručili poklon, zlatovez, tamburaški sastav Zlatne
žice iz Osijeka. Čestitke župniku Pardonu uputili
su zamjenik Župana Dragan Vulin i predsjednik
Općinskog vijeća Zdenko Perić.

Govoreći o teološkom značenju knjige i teme
zemlje u teologiji i vjeri, dr. Čatić je rekao kako
je ova knjiga veliki doprinos biblijskoj literaturi.

„ZEMLJA: DAR, KUŠNJA, ZADAĆA“ -
KNJIGA SVEĆENIKA ĐURICE PARDONA
Mirko Knežević

Revija 2015.

167

„Knjiga donosi novi pogled na zemlju kakav do
sada nije bio obrađen i prisutan. To je knjiga na-
šeg prostora i vremena. Hvala župniku Pardonu
za ovu knjigu, za ovaj doprinos biblijskoj znanosti
na hrvatskom jeziku“, rekao je dr. Ćatić.

„Knjiga nam govori o vrijednosti zemlje, ze-
mlji kao kušnji zaborava, ograničenja, zajedniš-
tva, ali i zemlji kao zadaći: mjestu suradnje Boga
i čovjeka, mjestu sigurnosti i blagostanja i ne na
kraju, mjestu slavlja. Knjiga je posvećena zemlji,
ali zemlji kao materiji, već zemlji koja diše, koja
živi i traži uzajamno poštovanje sa čovjekom te je
pravo otkrivenje na kojemu treba graditi buduć-
nost“, rekao je prof. Marijanović

Mr. sc. Miroslav Kovač je rekao kako je knjiga
izuzetno koncentrirana znanjem, savjetima i či-
njenicama, njemu do tada nerazjašnjenim. “Ono
što sam osjećao prema zemlji nisam znao defini-
rati. Dio koji pročitam uvijek me ponovno vraća
na čitanje i razmišljanje. Loš odnos prema zem-
lji, ne skrbiti o zemlji, veći je grijeh, kako navodi
autor, nego je to grijeh Adama i Eve, ili ubojstvo
Abela od strane Kaina. Zemlja kao takva posta-
je ne samo materijalno već i duhovno predmet
moga ponašanja i odnosa prema zemlji”, rekao
je mr. Kovač, dodajući kako knjiga govori o par-
tnerstvu između zemlje i čovjeka, Boga i čovjeka.
„Treba nam ovakva knjiga, treba našoj zemlji kao
državi, da razmišljamo o zemlji kao živom stvore-
nju, zemlji koju našim ponašanjem uništavamo”,
istaknuo je mr. Kovač.

Na kraju se obratio i sam autor, mr. Đurica
Pardon, rekavši kako je Profesorsko vijeće KBF-a
u Zagrebu predložilo da svoj magistarski rad pre-
toči u knjigu koju je izdao Glas Koncila. „Knjiga je

novitet i sadržajem rijetkost i jedina koja govori
o zemlji. Na pisanje me potaknula ljubav prema
domovini i prema ljudima koji obrađuju tu hrvat-
sku zemlju. Veza između ljudi i zemlje je neraski-
diva, to je ono što seljaci i zemljoradnici žive, a
teško izražavaju riječima. Kao pisac i teolog želio
sam napisati ono što ljudi s kojima živim osje-
ćaju svaki dan. Moj brat je poginuo braneći ovu
našu zemlju pa je i to bio jedan od motiva koji
me je potakao da spoznam što je to ljubav prema
domovini, ljubav prema zemlji koju ljudi obrađu-
ju, koji je čuvaju, brane. Ljubav prema zemlji je i
ljubav prema Bogu koji je stvorio i zemlju i sve
na njoj, stvorio ljude koji ju obrađuju. Te su veze
neraskidive”, zaključio je župnik, izražavajući što
je knjigu predstavio u svojoj župi, među svojim
župljanima.

Nakon predstavljanja knjige župnik se mno-
gima koji su uzeli knjigu i potpisao, a potom je
uslijedilo druženje uz domjenak i glazbu.

Đurica Pardon rođen je 1966. u Nijemcima,
gdje je završio i osnovnu školu. Školovanje na-
stavlja na Interdijecezanskoj srednjoj školi u Za-
grebu, gdje je maturirao šk. god. 1984./1985.
Upisuje studij na Teologiji u Đakovu, gdje ak. god.
1993./1994. diplomira. Za svećenika je zaređen
29. siječnja 1995. u Vinkovcima. Službu župnog
vikara preuzima najprije u župi sv. Nikole biskupa
u Sikirevcima, a zatim u župi Preslavnog imena
Marijina u Osijeku. Župnikom župe sv. Valentina
u Batini imenovan je 1997., a od 2002. godine
župnik je župe sv. Ladislava kralja u Punitovcima.
U crkvenim glasilima objavljuje više članaka. Ak.
god. 1999./2000. upisuje poslijediplomski stu-
dij u dogmatskoj specijalizaciji na Katoličkome
bogoslovnom fakultetu u Zagrebu. Akademski
stupanj magistra znanosti postigao je 13. srpnja
2012., obranivši magistarski rad pod naslovom
“Zemlja: dar, kušnja i zadaća. Teologija zemlje u
Knjizi Postanka 1 - 11”.

168

Svaki čovjek kao biće, kao dio društvene za-
jednice trebao bi se na svoj način, prema
svojim željama, težnjama i mogućnostima

uključiti u zbivanja te zajednice, u mjestu,opći-
ni, župi pa i šire, uključiti se u kulturna, športska,
vjerska ili druga zbivanja.

U župnoj zajednici živi mnogo vjernika. Sva-
ki od njih, kao udovi jednog tijela – kako govori
sv. Pavao, trebao imati neku zadaću koju čini na
korist zajednice i time je obogaćuje (1 Kor 12,1-
31). Jedna od važnih službi u zajednici je služba
župnog dopisnika. Izgleda da bi svatko tko ima
fotoaparat i obilazi po župi i slika mogao biti žu-
pni dopisnik. Međutim to je vrlo površno gleda-
nje ove službe. Služba župnog dopisnika je puno
više od toga. Župni dopisnik prati događanja u
svojoj župnoj zajednici, dokumentira ih i pred-
stavlja široj javnosti – na biskupijskoj, državnoj, a
i međunarodnoj razini.

Već niz godina službu župnog dopisnika župe
sv. Ladislava, kralja, Punitovci vrši gosp. Mirko
Knežević. On je akreditiran kod nadbiskupijskog
tiskovnog ureda pa vijesti koje on napiše taj ured
prezentira i distribuira u nadbiskupijskim glasili-
ma, na Internet stranici Nadbiskupije te ih prosli-
jeđuje drugim medijskim kućama i obavijesnim
organizacijama, novinama i internetskim portali-
ma. Gosp. Mirko Knežević, vrlo pomno fotogra-
fira i - što je još važnije - svojim tekstom prati
svaku fotografiju. Tekstovi koji nastaju iz njego-
va pera pokazuju njegovu vještinu primjećivanja
onoga što je važno u životu naše župne zajedni-
ce. Osnovni element vijesti je tekst i izvještaj, a
fotografija potkrepljuje ono što je napisano. Pa-
žljivo biranim riječima, župni dopisnik mora vrlo
kratko i s malo riječi izreći i opisati mnogo toga
što neki župski događaj sadrži. Sve je potrebno
vrlo brzo proslijediti urednicima kako bi svježa
vijest bila pripravljena za objavljivanje.

Koliko je važna služba župnog dopisnika za
župnu zajednicu možemo postati svjesni kad se
radujemo objavljenim vijestima iz naše župe,
kad svoje lice vidimo na objavljenim fotografija-
ma, kad se za našu župu čuje, kad drugi čitaju o
nečemu što smo mi postigli. Odgovorna je to za-
daća koju gosp. Mirko Knežević, unatoč tome što
je umirovljenik i broji nezavidan broj godina, s
radošću još uvijek obavlja. No, nasljednika u svo-
joj službi za sada još nema. Iako se poneki hvale
da bi mogli ‘oteti posao čika Mirku’ ipak nitko se
ne usuđuje uz gosp. Mirka ozbiljno prionuti toj
zadaći i naučiti raditi ovu hvale vrijednu službu.
Posvetiti se ovom poslu i ozbiljno ga raditi traži
puno truda, puno vremena i puno ljubavi za lju-
de, za svoje župljane i to sve volonterski.

Članci gosp. Mirka, osim na internet stranici
Nadbiskupije Đakovačko-osječke (www.djos.hr)

ŽUPNI DOPISNIK - VAŽNA SLUŽBA
U ŽUPNOJ ZAJEDNICI

Đurica Pardon

Revija 2015.

169

izlaze u Vjesniku Nadbiskupije, a u posljednje vri-
jeme zbog kvalitete vijesti koje piše, njegove vije-
sti preuzima i katolički tjednik Glas Koncila koji ih
objavljuje na svom portalu (www.glas-koncila.hr),
ali i u tiskanom izdanju. Koliko mi je poznato, nit-
ko do sada, a nitko osim gosp. Mirka Kneževića,
nije toliko pisao i toliko vijesti donio iz naše župe.
Hvalevrijedan je njegov posao, iako ga mnogi če-
sto olako shvaćaju. Stoga, sve čestitke gosp. Mir-
ku na trudu i upornosti kako bi događaji iz naše
župe stigli i do onih koji nisu mogli biti s nama.
Njegove vijesti su svjedočanstvo života župne
zajednice Punitovci, često puta čitane i na dru-
gim krajevima Domovine, ali i svijeta.

Nekoliko riječi o gosp. Mirku Kneževiću: Ro-
đen je 12. veljače 1943. u Babinoj Gredi. Nakon
završene učiteljske škole radio je u Vranovcima, a
potom u Slavonskom Šamcu. Od 1. veljače 1968.

dolazi u Josipovac Punitovački za ravnatelja ško-
le, tada direktora škole. Na tom radnom mjestu
je u 2 navrata proveo 20 godina, a nakon demo-
kratskih promjena od 1993. do 2000. bio je i prvi
načelnik Općine Punitovci. Radni vijek završava
u svom pozivu učitellja i odlazi 2008. u mirovinu.
U svom radnom vijeku isticao se kulturnim ak-
tivnostima, posebno u Josipovcu Punitovačkom,
Đakovu i Općini Punitovci.

Više godina je bio predsjednik Folklornog
odjela Đakovačkih vezova, kao i sudionik orga-
nizacije Đakovačkih bušara. Kao istaknuti novinar
u lokalnom glasilu Đakovački glasnik i Novine
đakovačke u istim objavljuje članke 16 godi-
na, a od 2007. piše tekstove i uređuje i novine
Općine Punitovci „Đeram“. Član je uredništva
Revije Đakovačkih vezova, a bio je i predsjednik
Skupštine Radio Đakova. Od 2008. član je đako-
vačke pjesničke Udruge Riječ ravnice a pjesme su
mu objavljene u nekoliko zbornika te ih je javno
interpretirao na različitim skupovima i proslava-
ma. Za svoj rad primio je više zahvalnica, prizna-
nja, diploma i nagrada, a nositelj je i Spomenice
Domovinskog rata.

Od početka 2010. dopisnik je i Nadbiskupskog
tiskovnog ureda Đakovačko- osječke nadbiskupije
i jedan je od najstarijih, ako ne i najstariji dopisnik
Nadbiskupije, dopisnik koji redovito izvještava i
među najaktivnijim je župnim dopisnicima.

Iako je zašao u 73. godinu života gosp. Mirko
je neumoran i uvijek je u središtu događanja svih
zbivanja punitovačke općinske i župne zajednice
o koje foto aparatom bilježi i o kojima izvještava i
piše. Sretno i dalje u zdravlju i aktivnostima gosp.
Mirko!

170

Gradio je ovu Katedralu u Đakovu po svo-
jem planu i to 16 godina daje temelje po
želji koja će ostat za na vijeke dok bude i

Slavonije. Taj njezin podrum sastoji se od zida-
nih stupova koje nisam uspio pobrojati a među
njima leže pokojni svećenici u svojim drvenim
lijesovima poneki iz doba Marije Terezije koja je
rado dolazila u Slavoniju taj Hrvatski Srijem u Ze-
mun gdje je na ušću Save u Dunav noge prala. U
toj nekad bogatoj Slavonskoj višestoljetnoj hra-
stovini koja je u to vrijeme rušena i vozita za Au-
striju i dalje i to na konjskim kolima trupce pro-

mjera sve do metra pa i deblje (kubikaše). Dok se
danas ta plemenitost da nestaje; pa zaboravlja i
zapostavlja, a još stoji zapisana kao bogatstvo iz
dijela lijepe naše Domovine Hrvatske. Pa i toga
Slavonsko-srijemskog bogatstva žitarica, a koje
su Hrvati za vijeke izgubili, a što se samo u pjesmi
spominje: “OJ HRVATSKA MATI” nemoj tugovati i
Zovi, samo zovi. “Svi će Sokolovi za te život dati,
I zovi samo zovi, svi će Sokolovi za te život dati.
Srijem Banat i Bačka, tri srca Hrvacka. I zovi ,samo
zovi: svi će Sokolovi, za te život dati.

BISKUP JOSIP JURAJ STROSSMAYER
Vadimir Rešković Panonski

Biskup
Strossmayer je
sagradio ovu
Katedralu prije
133 godine

Revija 2015.

171

Upravo pod ovim naslovom, možete bolje
upoznati naše kinološko blago Hrvatskog
ovčara, o čemu u knjizi pod gore navede-

nim naslovom piše Nikola Klemen, uzgajivač i ki-
nološki sudac ove pasmine, čovjek koji je preko
trideset godina svoga života i rada posvetio pa-
smini.

Kao sudionik “Đakovačkih vezova” od 1993.
godine, sa članovima Matičnoga kluba “Hrvatski
ovčar” Đakovo, nastojali smo prvenstveno ovoj
pasmini osigurati dostojnu prezentaciju, kako bi
je što veći broj ljudi mogao vidjeti, a osobno sam
objavio više napisa u “Reviji - Đakovačkih vezo-
va”, pišući o ovim našim crnim biserima, od po-
vijesti, priznanja i razlozima učešća u svečanom
mimohodu.

Smatrajući da to još nije sve što ova pasmi-
na zaslužuje, a koristeći se svojim saznanjima i
višegodišnjim iskustvom uspio sam uz potporu
ljudi dobre volje, grada Đakova, županije Osječ-
ko-baranjske i zaklade “Hrvatski ovčar - Canis pa-
storalis croaticus” objaviti knjigu o ovome našem
kinološkom blagu.

Smatramo da će ova tiskovina pomoći svim
zaljubljenicima u ovu pasminu, kao i uzgajivači-
ma kako bi je bolje upoznali, a sadrži podatke
o: zapisi o porijeklu pasmine, standardizacija,
kinološko odvajanje od bivše države, komentari
standarda, greške kod suđenja i uzgoja, odra-
đivanje starosti prema zubalu, krzneni pokrov,
osjetila, uzgoj i metode uzgoja, najčešće bolesti,
nabavka mladog psa, higijena i ishrana šteneta,
školovanje mladog psa, rad s Hrvatskim ovčarom
i Pravilnik o natjecanju, kao i priprema mladog
psa za izložbu uz socijalizaciju te 20-godišnji rad
Matičnog kluba “Hrvatski ovčar” Đakovo.

Vjerujemo da uz ovu promidžbu i sve ono što
dobiva ova udruga poduzima i radi za dobro-
bit ovih naših crnih bisera više nema bojazni od

njihova nestanka, s vjerom da će i ubuduće biti
više zastupljeni u našim seoskim dvorištima, kao
i gradskim okućnicama, kao psi čuvari, kao psi za
sport, kao kućni ljubimci, koji su sve više rašireni
diljem lijepe naše, ali i diljem Europe i drugih di-
jelova svijeta.

Kao i ranijih godina i ove godine Hrvatski ov-
čari su predstavljali Hrvatsku na svjetskoj izložbi
pasa u Milanu, kao reprezentacija sa našim čla-
novima, kao vodičima koje ćete moći vidjeti u
svećenom mimohodu “49. Đakovačkih vezova”.
Koristeći ovih nekoliko redaka, želim se i ovim
putem zahvaliti svim ljudima dobre volje koji nas
podupiru, razumiju i pomažu.

HRVATSKI OVČAR -
HRVATSKO KINOLOŠKO BLAGO
Nikola Klemen

Revija 2015.

172

„S koje god strane prilazili Đakovu, prvo što
ćete ugledati je žar opeke dvaju tornjeva i kupo-
la najljepše katedrale na prostoru od Venecije do
Istanbula. S te najviše đakovačke točke koja plamti
nebeskim ognjem, vidi se cijeli grad kako od drev-
nog središta teče i razlijeva se u svim pravcima, u
polja koja dodiruju nebo. Ali spustimo se niže, do
zagrljaja trgova, parkova, ulica i sokaka, do srca
ljudi i zakoračimo u novi život na davnim trago-
vima…“

Riječ je o najpoznatijim recima Zdravke Dean
o gradu Đakovu – uz Matoševe možda i najpo-
znatijima o Đakovu - koje danas koji su danas
postali toliko poznati i prihvaćeni da zapravo
mnogi, nažalost, i ne znaju ime nadahnute au-

torice koja je posthumno, 8. svibnja 2015. dobila
Povelju zahvalnosti Grada Đakova. Njen trag u
Đakovačkim vezovima i kulturnom životu Grada
Đakova izniman je i njena smrt je veliki gubitak.
Umrla je u ponedjeljak, 26. siječnja 2015, u Za-
grebu je u 64. godini, nakon kratke i teške bo-
lesti. Zdravka Dean, zaslužna Đakovčanka svojim
je djelovanjem na različitim područjima ostavila
veliki trag u društvenom, napose kulturnom ži-
votu Grada Đakova. Dugogodišnja je suradnica
Đakovačkih vezova u kojima je ostavila neizbrisiv
trag, ne samo u metaforičkom smislu već i kroz
tiskana izdanja, napose monografiju Đakovo i
Đakovački vezovi iz 1986. Također, ona je auto-
rica prvog scenarija svečanog otvaranja ispred

In memoriam – ZDRAVKA DEAN
Mirko Ćurić

Revija 2015.

173

đakovačke katedrale – bilo je to 1999., izvrstan
scenarij se zvao Mila si nam ti jedina – a tim je
događajem okrenuta nova, važna stranica u ve-
zovskoj povijesti.

Đakovčani Zdravku Dean također pamte kao
vrsnu novinarku, spikericu, spisateljicu i scenari-
sticu, sjajnu voditelju i organizatoricu kulturnih
događanja, ženu punu volje, energije, entuzi-
jazma za brojne kulturne, humanitarne i druge
projekte koje je pokrenula ili u njima sudjelovala.
Osim u Glasu Slavonije, radila je i kao novinar,
voditelj i spiker na Radiju Đakovo, u Đakovačkom
listu te u nekadašnjem PIK-u Đakovo i njegovu li-
stu Naš kombinat te devedesetih u Đakovačkom
glasniku. U svojim novinarskim recima, na tere-
nu, za mikrofonom u studiju i na pozornici bila je
vođena novinarskom istinom i znatiželjom, lijepo
napisanom i izgovorenom riječju, profesionalno-
šću i velikom voljom za radom. Imala je bogom-
dani glas i sjajnu dikciju.

Ljubav prema pisanju, ali i voljenome gradu
pretočila je i u četiri izdanja fotomonografije o
Đakovu (1990. 1995., 2000. i 2003.), na mono-
grafiju o Đakovo i Đakovački vezovi (1986.), a za
sobom je ostavila i monografiju o PIK-u Đakovo.
Bila je glavna urednica i autorica dijela teksta ka-
pitalne knjige Đakovština u Domovinskom ratu
(1993.). Za vrijeme Domovinskog rata njen je an-
gažman kao novinarke, organizatorice priredbi,
voditeljice i aktivistice izniman. Malo je priredbi,
posebno humanitarnih, u kojima nije sudjelovala
Zdravka, koja je najčešće sama pisala i osmišlja-
vala konferansu. Surađuje s mnogim institucija-
ma napose sa Spomen-muzejom biskupa Stro-

ssmayera. Nesebično iskazuje iznimnu humanost
u najtežim trenutcima za Republiku Hrvatsku.

Krajem devedesetih godina XX. stoljeća osni-
va i vodi malu likovnu galeriju, u kojoj je priredila
nekoliko vrijednih izložaba. Pokrenula je u Đako-
vu i Slavonski narodni kalendar koji je izašao u
dva godišta 1992. i 1993.

Veliki trag Zdravka je ostavila u Đakovačkim
vezovima gdje je bila dugogodišnja članica Or-
ganizacijskog odbora, voditeljica priredbi, au-
torica tekstova u Reviji Đakovačkih vezova te
scenaristica dva programa svečanog otvaranja
Đakovačkih vezova 1999. i 2000. Njeno otvara-
nje pod naslovom Mila si nam ti jedina, prvo je u
povijesti Đakovačkih vezova održano ispred Đa-
kovačke katedrale, a ta je tradicija preživjela do
današnjeg dana.

Jedna je od osnivačica Udruge žena protiv
raka Roseta, i jedna od začetnica “Nebeskog
hvalospjeva”, humanitarno-operne večeri, što se
pred katedralom već 13 godina održava u lipnju,
a prihod s nje namijenjen je liječenju žena obo-
ljelih od raka dojke. Tijekom prvih “Hvalospjeva”
našla se i za mikrofonom, kao njihova voditeljica.
te drugim programima.

Voljela je i umjetnost, pisanu riječ, poeziju...,
uvijek vođena stvaranjem i novim izazovima koji
su je prije osam godina odveli u Zagreb, gdje je
pokopana 30. siječnja 2015. U Zagrebu se tako-
đer bavila kulturnim radom, neprestano je pro-
micala svoje Đakovo i Slavoniju. Nažalost, teška
bolest onemogućila je Zdravku da ostvari sve
svoje planove.

174

VREMENSKE PRILIKE U VRIJEME
ODRŽAVANJA ĐAKOVAČKIH VEZOVA
Bartol Bačić

Revija 2015.

175

176

YEVSHAN UKRAINIAN FOLK BALLET ENSEM-
BLE INC.
MJESTO: SASKATOON / SASKATCHEWAN
DRŽAVA: KANADA

Ukrajinski baletni folklorni ansambl ‘’Yevshan’’ se sastoji
od skupine ukrajinskih plesača koji su rođeni i odgajani u
Kanadi, od kojih neki imaju ukrajinsko podrijetlo unatrag
četiri generacije dok neki i nemaju ukrajinske korijene.
Već 55 godina Yevshan oduševljava publiku diljem Saskat-
chewan-a, Kanade te diljem svijeta.
U proteklih nekoliko godina Yevshan se istaknuo ne samo
kao ambasador Saskatoon-a već i kanadske provincije Sa-
skatchewan te cijele Kanade.
Njihova putovanja u inozemstvo su ih odvela u gradove
kao što su Kijev (Ukrajina), Havana (Kuba), New York, San
Diego i Las Vegas (SAD). Yevshan je također imao prili-
ku oduševiti publiku svojim nastupima u Velikoj Britaniji
i Švedskoj.
Bili su dva puta na turneji diljem Kanade te su tri puta ple-
sali u čast britanske kraljice Elizabete II.
VODITELJI DRUŠTVA: EVELYN WOJCICHOWSKY, ČLANICA
UPRAVE
VITALI SOROKOTIAGUINE, UMJETNIČKI VODITELJ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 36

HKUD ‘’JARE’’

MJESTO: JARE / ŠIROKI BRIJEG
DRŽAVA: BOSNA I HERCEGOVINA

HKUD ‘’Jare’’ iz Jara, Široki Brijeg, osnovano je davne 1952.
godine i djelovalo do početka rata.
Društvo ponovno obnavlja rad 2004. godine i od tada na-
stupa na svim značajnijim smotrama folklora u Republici
Hrvatskoj i Bosni i Hercegovini.
Društvo isključivo igra izvorne plesove i izvodi pjesme iz
zapadne Hercegovine.
Cilj ovog Društva je očuvanje, njegovanje i promicanje
hrvatskog kulturnog stvaralaštva i običaja hercegovačkog
kraja.
Društvo je nastupalo na Vinkovačkim jesenima (Vinkovci),
Đakovačkim vezovima (Đakovo), Brodsko kolo (Slavonski

Brod), Stara škrinja je otvorena (Muć), Biklijada (Vrgorac),
Uskopaljske jeseni (Uskoplje), Dani Miholjskog ljeta (Žep-
če), te na svim lokalnim smotrama folklora.
VODITELJ DRUŠTVA: DANKO BUHAČ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

KUD ‘’VESELI ŠOKCI’’
MJESTO: PUNITOVCI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Veseli šokci’’ iz Punitovaca 1967. godine kreće s ra-
dom i održava se sve do ratnih godina kada se u nekoliko
navrata ponovno osnivao. Nakon dugogodišnje stanke je,
na inicijativu gđe. Jasne Matković, osnovan u listopadu
2012. godine.
U svibnju 2013. KUD se dijeli na dvije dječje skupine: „Du-
kati“, za djecu od 6. do 12. godina, koja njeguje tradicijske
igre te „Biseri“, za djecu i odrasle od 12. do -. godina, koja
njeguje tradicijske plasove i pjesme samih Punitovaca, ali i
ostatka Đakovštine. Obje dječje skupine vodi gđica. Ivana
Škegro, dugogodišnja članica KUD-a „Tena“ iz Đakova.
Vrlo brzo se osnovala i skromna sekcija tamburaša, koji su
i prijašnjih godina sudjelovali u radu KUD-a, koja broji pet
stalnih članova.
Ove godine je osnovana tamburaška škola koju vodi g.
Pavić Adam.
Kroz dosadašnje djelovanje KUD ‘’Veseli šokci’’ sudjelova-
lo je na Đakovačkim bušarima, Smotri folklora u Đakovu,
Dječjoj smotri folklora u Josipovcu Punitovačkom, Đako-
vačkim vezovima, Vinkovačkim jesenima, Smotri folklora
u Gabeli (BiH), Donjem Miholjcu te na nekoliko nastupa u
Punitovcima.
Ove godine su nastupali u Semeljcima, Kuševcu, Kešinci-
ma, Gorjanima, Bogdanovcima, Osojniku kod Dubrovnika
te sada već tradicionalno idu u Gabelu (BiH) te na manife-
stacije u Josipovcu i Jurjevcu Punitovačkom.
VODITELJ DRUŠTVA: IVANA ŠKEGRO

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 50

49. ĐAKOVAČKI VEZOVI

Osobne karte KUD-ova - sudionici
Marija Burek

Revija 2015.

177

PRVA KANDŽIJAŠKA UDRUGA KRUŠEVICA
2010.
MJESTO: KRUŠEVICA
ŽUPANIJA: BRODSKO-POSAVSKA

‘’Kandžijaši na vezove stigli,sve su ljude na noge podigli’’
Članovi ove prve i jedine udruge ovakog tipa u Republici
Hrvatskoj, koja djeluje od 2010.godine vrsni su kandžijaši
i zaljubljenici u svinjarsku kandžiju, folklor, konje, hrvat-
ske ovčare i svega što je vezano uz Slavoniju i slavonske
običaje.
Udruga aktivno sudjeluje u kulturnom životu Kruševice i
Slavonskog Šamaca,a u pet godina djelovanja kandžijaši
su sudjelovali na svim značajnim manifestacijama u Sla-
voniji i promovirali svinjarsku kandžiju.
Danas je svinjarska kandžija,zahvaljujući mladim članovi-
ma ove udruge otrgnuta od zaborava te je postala orgi-
nalan i sve traženiji slavonski suvenir,što je i bio osnovni
cilj ove udruge.
VODITELJ DRUŠTVA: MIJO KOCIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 25

MATIČNI KLUB ‘’HRVATSKI OVČAR’’
MJESTO: ĐAKOVO
ŽUPANIJA: OSJEČKO-BARANJSKA

Klub je osnovan 1992. godine i od osnivanja, sve prošle
godine, uspješno radi brinući se za ovu najstariju pasmi-
nu - Hrvatski ovčar.
U svom članstvu klub ima trideset članova od kojih su
većina uzgajivači i zaljubljenici u pasminu, koji se brinu o
ovom nacionalnom blagu.
Kod uzgoja se mogu pohvaliti da uzgajaju više od 50%
ove pasmine u Hrvatskoj, a njihov uzgoj je poznat kao
đakovački uzgoj.
U proteklih dvadesetak godina u Klubu je uzgojeno pre-
ko tisuću štenaca, koje su uspješno uspjeli udomiti, ne
samo u Hrvatskoj već i izvan njenih granica.
Danas su psi iz njihovog uzgoja u svim Europskim ze-
mljama te su prepoznati kao izvrsni radnici, a posebno
su zanimljivi u sportu (agilitiy –u). Nalaze se u dalekoj
Kanadi, SAD-u i u Japanu.
Posljednjih godina su članovi Kluba, kao reprezentacija
Republike Hrvatske, sudjelovali na svjetskim i europskim
izložbama gdje su osvajali brojna odličja (Salzburg, Bu-
dimpešta, Bratislava, Brno).
I ove godine je sedam članova Kluba sa svojim ljubim-
cima nastupilo na svjetskoj izložbi u Milanu, od kojih je
većina u svečanom mimohodu 49. Đakovačkih vezova.
Na Đakovačkim vezovima Klub nastupa od 1993. godine.
Ovim putem Klub koristi priliku da izrazi zahvalu svima
koji pomažu i podupiru rad Kluba. Za sve zaljubljenike,
posebno uzgajivače ovih crnih bisera, Klub je izdao knji-
gu ‘’Hrvatski ovčar – Hrvatsko kinološko blago’’. Nami-
jenjena je svima koji žele bolje upoznati ovu pasminu,

baviti se njenim uzgojem te pomaže u promidžbi i pro-
micanju svijesti o posjedovanju ovog kinološkog blaga.
VODITELJ DRUŠTVA: NIKOLA KLEMEN

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 14

HKUD ‘’RADIŠIĆI’’
MJESTO: RADIŠIĆI / LJUBUŠKI
DRŽAVA: BOSNA I HERCEGOVINA

HKUD ‘’Radišići’’ iz Radišića u općini Ljubuški (BiH) dje-
luje od 15.10.2003. godine počevši kao Folklorna sekcija
Osnovne škole Marka Marulića P.O. Radišići. Od 4.3.2006.
godine odlukom Osnivačke skupštine sekcija prerasta u
Hrvatsko kulturno umjetničko društvo ‘’Radišići’’ iz Ra-
dišića.
Društvo okuplja veliki broj mladih polaznika (oko 70), a
njegov značaj je neprocjenjiv jer njeguje narodnu bašti-
nu, igre i plesove njihovih starih.
Kroz pjesmu i ples učesnici, polaznici ovog Društva ra-
zvijaju smisao za lijepo, za umjetnost i ljepotu pokreta.
Cilj rada ovog društva je očuvanje starih hercegovačkih
običaja. Želja im je da očuvaju svoje običaje od zaborava.
Na svakom nastupu žele što slikovitije i osjećajnije prika-
zati ono što su njihovi preci nekada radili i kako su živjeli.
Nastupili su na dosta mjesta gdje su bili vrlo zapaženi, a
posebno izdvajaju gostovanja na Đakovačkim vezovima,
Na Neretvu misečina pala u Metkoviću, Dani Europskog
naslijeđa u Sarajevu, Lorettu u Italiji, Kninu, Primorskom
Dolcu, Zagrebu, Miljevcima, Stonu, Lipiku, Beču, Ohridu i
mnogim drugim mjestima.
VODITELJ DRUŠTVA: ZDRAVKA PRIMORAC

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 36

KUD ‘’LEDINA’’
MJESTO: GAŠINCI
ŽUPANIJA: OSJEČKO-BARANJSKA

Društvo je osnovano 1997. godine. U svom radu njeguju
tradicijske običaje Đakovštine.
U društvu djeluje 80-ak aktivnih članova podjeljenih u
pet skupina: mala, srednja i odrasla folklorna skupina te
mlađa i starija tamburaška sekcija.
Nastupali su na mnogim smotrama diljem Lijepe naše,
a mogu se pohvaliti i inozemnim nastupima (Republika
Češka, dva puta Republika Makedonija, te više od deset
nastupa širom BiH).
Osim nastupa organiziraju i mnoga događanja u selu:
pinklbal, božićni koncert, a posebno su ponosni na orga-
nizaciju Kulturne manifestacije „Kolo na Ledini” koja se
ove godine održala po deveti puta.
VODITELJ DRUŠTVA: IVANA DORUŠAK

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

178

KUD ‘’TRNOVITICA’’
MJESTO: VELIKA TRNOVITICA
ŽUPANIJA: BJELOVARSKO-BILOGORSKA

Kulturno-umjetničko društvo “Trnovitica’’ u Velikoj Tr-
novitici djeluje od 1960. godine te okuplja zaljubljeni-
ke i štovatelje kulturne baštine i tradicije trnovitičkog i
moslavačkog kraja. Nakon kraće stanke u radu, od 1999.
godine aktivno i vrlo zapaženo djeluje kroz dvije osnov-
ne sekcije: folklornu i tamburašku, a od 2012. godine
i dječju folklornu sekciju. Društvo broji oko 60 članova
aktivno uključenih u rad sekcija te njeguje izvorni, mosla-
vački folklor, pjesme, plesove i običaje Trnovitice i trno-
vitičkog kraja.
Aktivni su sudionici županijskih smotri izvornog folklora
i nositelji kulturnog i društvenog života svoje Općine a
dugogodišnje prijateljstvo i suradnja s kulturno-umjet-
ničkim društvima i udrugama iz svih krajeva Lijepe naše
rezultira svake godine brojnim susretima i nastupima.
Svoju Trnoviticu, Moslavinu i Bjelovarsko-bilogorsku žu-
paniju uspješno su predstavljali u više navrata na Vin-
kovačkim jesenima, Brodskom kolu, Ivanjskim kresovima,
Đakovačkim vezovima, Otočkom proljeću, Ličko- mosla-
vačkom ljetu, gostovali su u Republici Njemačkoj, susjed-
noj Bosni i Hercegovini.
Društvo je organizator kulturne manifestacije Trnovitič-
ko prelo, koju tradicionalno održavaju krajem mjeseca
studenoga i kojom nastoje od zaborava sačuvati boga-
tu kulturnu, povijesnu i društvenu tradiciju svog sela i
moslavačkog kraja ali se isto tako i upoznati s kulturnim
naslijeđem svih krajeva naše domovine kroz nastupe go-
stujućih društava.
VODITELJI DRUŠTVA: IVANKA OPALIČKI I DRAGO ORAČ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 38

HKUD ‘’PERUŠIĆ’’
MJESTO: PERUŠIĆ
ŽUPANIJA: LIČKO-SENJSKA

HKUD je osnovan 1948. godine i od tada djeluje na po-
dručju općine Perušić.
Sudjelovali su na svim većim smotrama folklora u Repu-
blici Hrvatskoj te bilježe i nekoliko međunarodnih nastu-
pa u Njemačkoj i Slovačkoj.
Rade u dvije sekcije, pomladak i seniori uz tamburaški
sastav.
Do sada su snimili jedan nosač zvuka sa narodnim pje-
smama i izdali brošuru o povijesti HKUD-a.
VODITELJ DRUŠTVA: EMIL PARAL

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 25

ĐAKOVAČKE MAŽORETKINJE KUD-a
‹›SKLAD››
MJESTO: ĐAKOVO
ŽUPANIJA: OSJEČKO-BARANJSKA

Đakovačke mažoretkinje KUD-a «Sklad» su sekcija
društva starog 152 godine. Već 21 godinu neprekidno
djeluju kao sekcija «Sklada». Članice su Hrvatskog
mažoret saveza i jedan su od najstarijih mažoret timova
u Hrvatskoj.
Mažoretkinje nastupaju na svim važnijim priredbama
u Đakovu i okolici (Đakovački bušari, Dan Grada Đako-
va, Dobro je činiti dobro, Svome gradu za blagdane, Mi
smo djeca vesela, prigodni program za Sv. Nikolu, smo-
tra dječjih folklornih skupina, dječja olimpijada, vrtićka
olimpijada, Trka ulicama grada). Kruna je svih nastupa
predvođenje povorke malih Vezova i Đakovačkih vezova.
Čest su gost i na manifestacijama vezanima uz DVD
Đakovo, različitim humanitarnim priredbama (za Društvo
Naša djeca, za Lions club, Udrugu mladih Grada Đakova…),
različitim smotrama folklora (odraslog i dječjeg) te su
sudjelovale i na nekim karnevalima u drugim gradovima.
Osim kulturnih događanja, mažoretkinje uveličavaju i
različita sportska događanja i utakmice.
Đakovačke mažoretkinje sudjeluju i na regionalnim i dr-
žavnim prvenstvima predstavljajući svoj grad i KUD. Tre-
nutno okupljaju više od 70 članica podijeljenih u nekoli-
ko skupina: početnice, dječji sastav, kadetkinje i seniorke.
Voditeljice su Matea Kmet i Ana Stuhli.
Sudjelovale su i u dočeku Domagoja Duvnjaka koji je or-
ganiziran u Đakovu, na utakmici NK Dinamo Zagreb- NK
Croatia, autoshowu, rođendanu Ville Magic, na Večeri
salse, turniru u standardnim i latino plesovima, slikarskoj
koloniji, na priredbi u povodu 25 godina svećeništva žu-
pnika Tomislava Ćorluke pa čak i na svadbenim sveča-
nostima.
VODITELJI DRUŠTVA: ANA STUHLI I MATEA KMET

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 37

KUD ‘’LIPA’’
MJESTO: SEMELJCI
ŽUPANIJA: OSJEČKO-BARANJSKA

Bogatstvo folklorne tradicije, pjesme, plesa i mnoštvo
različitih nošnji pretočeno je u KUD ‘’Lipa’’ iz Semelja-
ca, čija bogata povijest seže još u 1917. godinu kada su
bili početci folklornog amaterskog djelovanja u sklopu
pjevačkog društva, iako je društvo službeno osnovano
18.5.1966. godine.
Na brojnim gostovanjima u zemlji i inozemstvu ‘’Lipa’’
je privukla pozornost gledatelja izvornim folklorom,
običajima i ‘’lipim ruvom’’ svojih baka brižno čuvanim u
starim hrastovim škrinjama, otrgnutim od zuba vreme-
na. Bitno je naglasiti da društvo i danas, poslije toliko
vremena kontinuiranog rada posebnu pažnju pridodaje
tradicionalnom spremanju, jer je u Semeljcima neizrecivo

179

bogatstvo narodnog ruha, pa ne čudi da se Semeljčanke
predstavljaju na različitim smotrama tradicionalnog odi-
jevanja i postižu zavidne rezultate.
Društvo organizira nekoliko manifestacija tijekom godi-
ne:
Pokladno jahanje – u mjesecu siječnju, kada se okupi sto-
tinjak jahača iz Slavonije i održavaju pokladno jahanje
ulicama sela.
‘’Kolo na Vrbaku’’ smotra folkora koja se održava u lipnju,
oko blagdana sv. Antuna, gdje okupljaju kulturno-umjet-
nička društva.
Semeljčani svake godine okite svoje kuće, prozore i ka-
pije različitim rukotvorinama: ponjavcima, otarcima, ru-
binama i maramama, i tako makar jedanput godišnje
iznesu na svijetlo dana sve bogatstvo koje su naslijedili
od svojih baka i mama.
‘’Večer jabuka’’ u mjesecu listopadu, kada se održava cje-
lovečernji koncert društva.
Društvo broji stotinjak aktivnih članova podijeljenih u ne-
koliko sekcija: folklorna, muška pjevačka skupina, ženska
pjevačka skupina i dječja folklorna sekcija.
Osim tradicionalnih pjesama i igara semeljačkog kraja,
društvo se predstavlja sa Bunjevačkim, Baranjskim, Slo-
vačkim i Posavskim plesovima, na taj način njeguje veliki
spektar tradicijskog života sa različitih područja Hrvatske.
Velika volja, visoki ciljevi a nadasve ljubav prema tradiciji
i kulturi čvrsti su temelji ovog društva koji će se njegovati
onoliko dugo koliko ih budemo znali cijeniti.
VODITELJ DRUŠTVA: MIRKO MIHALJEVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUU ‘’VOĆIN’’
MJESTO: VOĆIN
ŽUPANIJA: VIROVITIČKO-PODRAVSKA

Kulturno umijetnička udruga ‘’Voćin’’ osnovana je 2000.
godine s ciljem očuvanja i predstavljanja kulturne bašti-
ne brdskog dijela zapadne Slavonije.
Zbog velikih ratnih stradanja u prvom, drugom i domo-
vinskom ratu ostali su bez starinskog narodnog ruha i
zapisa, od čega se je sastojalo i kako se nosilo. Velikom
upornošću nekolicine entuzijasta i njihove velike želje da
se pronađe izvorno narodno ruho ovoga brđanskog kra-
ja koji je slabo istraživan i zapisivan od strane etnologa,
s vremenom smo uspijeli uz pomoć struke pronaći nešto
starih fotografija i komada starog narodnog ruha koji su
rekonstruirali.
Prvo rekonstruirano ruho bilo je narodno ruho iz raz-
doblja poslije I. svjetskog rata. Daljnjim istraživanjem
došli su do podataka o starijem narodnom ruhu s kraja
19.stoljeća. Rekonstruirali su jedan primjerak takve žen-
ske narodne nošnje, s kojim su učestvovali na 47. Đako-
vačkim vezovima na „ Izboru za najbolje nošeno narodno
ruho“ (djevojke) i osvojili drugo mjesto.
Uspjeli su rekonstruirati i drugu generaciju narodnog
ruha (ženskog) tzv. Stoječicu i s njom učestvovali na „
Reviji rekonstruiranih narodnih nošnji“ u Trnjanima 2013.

godine i osvojili posebnu nagradu žirija za najbolje no-
šeno narodno ruho.
Kako stalno istražuju svoju baštinu, došli su do zapisa o
izvornom pjevanju i plesovima ovoga kraja, na kojima od
početka ove godine intenzivno rade.
Ovo je mlado društvo koje puno radi, s velikom željom i
voljom za istraživanjem i očuvanjem tradicije ovoga brd-
skog dijela Slavonije.
Udruga danas broji četrdesetak članova različitih dobnih
skupina, raspoređenih u tamburašaku te plesno-pjevač-
ku sekciju. Kroz prošlo desetljeće aktivno su sudjelva-
li na mnogim kulturnim događanjima: ‘’Posavsko kolo’’
Odžak, BiH; ‘’Ižimača’’ Beravci; ‘’Kupinečki drmež’’ Kupi-
nec; ‘’Velebite ne daj magli nase’’ Jasenice; i dr. Od 2009.
godine i sami organiziraju smotru folkora pod nazivom
‘’Voćinska kestenijada’’.
VODITELJ DRUŠTVA: MIROSLAV ŠARIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KUD ‘’PONOS’’
MJESTO: BREKOVICA / BIHAĆ
DRŽAVA: BOSNA I HERCEGOVINA

KUD ‘’Ponos’’ Brekovica osnovano je 2012. godine i dje-
luje u sastavu Udruženja žena Brekovica.
Broji oko 140 članova uzrasta od 7-70 godina.
Pored KUD-a djeluje dramska, vokalna i muzička sekcija.
Do sada broje 56 nastupa na smotrama folklora od toga
šest internacionalnih festivala u Bosni i Hercegovini, Hr-
vatskoj i Austriji.
Koreograf društva je gosp. Seid Jašarević.
VODITELJ DRUŠTVA: NEVZETA BAJRIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’KLARUŠ’’
MJESTO: MARUŠEVEC
ŽUPANIJA: VARAŽDINSKA

Kulturno-umjetničko društvo - KUD ‘’Klaruš’’ Maruševec,
osnovano je 16. lipnja 1998. godine. Djeluje na području
Općine Maruševec, no u 17 godina svojega djelovanja,
sve do danas, sudjelovalo je na preko 300-tinjak nastu-
pa na području Varaždinske županije, cijele Hrvatske, od
najzapadnije Pule, do najsjevernijeg Vratišinca, najistoč-
nijih Ilače i Lovasa do najjužnijeg Metkovića, ali i izvan
granica države. Godišnje u Varaždinskoj županiji sudjelu-
ju na više od 15 nastupa, a izvan županije na njih 10-ak.
Posebno treba istaknuti sudjelovanje KUD-a na Vinko-
vačkim jesenima 2013. godine, a u protekloj godini su-
djelovanje na 6. susretima folklornih društava u gradu
Vukovaru povodom međunarodnog Dana Dunava. Druš-
tvo broji 117 članova, od kojih je većina članova školske
dobi i to je jedan od prioriteta u radu KUD-a, edukaci-

180

ja mladih u smislu očuvanja kulturne baštine, ne samo
maruševečkog kraja, nego i cijele Hrvatske. U KUD-u
“Klaruš”, čiji naziv simbolizira jednostavnu ogrlicu koja
je sastavni i nezaobilazni dio maruševečke nošnje, dok
oblik klaruša simbolizira 16 naselja maruševečke općine,
djeluje pet sekcija, folklorna, dramsko-recitatorska, tam-
buraška, pjevačka i etnografska sekcija. KUD s posebnim
ponosom predstavlja običaje, tradiciju i kulturnu baštinu
Varaždinske županije na događanjima u zemlji, ali i izvan
nje te na taj način razmjenjuje kulturno bogatstvo i ra-
zličitost naše zemlje s drugim krajevima, ali i obogaćuje
kulturno-umjetnički život naše, ali i drugih zemalja.
Svakako treba istaknuti da KUD ‘’Klaruš’’ predstavlja
Varaždinsku županiju i Općinu Maruševec na nekoliko
međunarodnih nastupa: od Mađarske, u Budimpešti i
Gyor-u, do brojnih zapaženih nastupa u Sloveniji i Bosni
i Hercegovini. Brojni uzvratni posjeti i nastupi potvrda su
dobre suradnje koje KUD ostvaruje s kulturno-umjetnič-
kim društvima krajeva i zemalja u kojima nastupa. Dugo-
godišnji uspješan rad KUD-a, obilježila su i brojna prizna-
nja i nagrade, od kojih svakako treba istaknuti: 1. mjesto
na prvoj Županijskoj smotri folklora u Varaždinu 2007.
godine, nakon čega KUD predstavlja Županiju na držav-
noj smotri dječjeg folklora u Kutini, 1. nagrada za najsim-
patičniji par u izvornoj narodnoj nošnji RH, 2012. godine
u Novigradu Podravskom, te 2. mjesto na Državnoj smo-
tri tamburaša u Dugom Selu 2014. godine, u kategoriji
tamburaških koncertnih sastava. Dobitnici su Nagrade
Općine Maruševec za doprinos ugledu i promociji Opći-
ne Maruševec u zemlji i svijetu, 2008. godine, a dobitni-
ci su i diplome Hrvatskog sabora kulture za 15-godišnji
uspješan rad na širenju i razvijanju kulturno-umjetničkog
amaterizma i hrvatske kulture.
Od osnivanja, 1998. godine, KUD ‘’Klaruš’’ jedan je od
važnih pokretača kulturno-umjetničkog i društvenog ži-
vota u Općini Maruševec i Varaždinskoj županiji. Organi-
zator je tradicionalnih događanja: od 1998. godine svake
godine organizira Božićni program u crkvi sv.Jurja u Ma-
ruševcu, od 2001. organizira Dane folklora, koji su prera-
sli u dvodnevnu manifestaciju, te tradicionalne nastupe
kao što su Jesen u Maruševcu i Valentinovske iskrice, a
sudjeluje u obilježavanju rođenja književnika Gustava Kr-
kleca i Adventa u Maruševcu. Osim toga, sudjeluju i u
ostalim manifestacijama koje se održavaju na području
općine, a najbolja potvrda kvalitetnog i uspješnog rada
je velika posjećenost i podrška ljudi svim događanjima
KUD-a ‘’Klaruš’’. Organiziranje manifestacija kao što su
Dani folklora, ali i ostalih manifestacija, na najbolji način
predstavljaju Varaždinsku županiju gostujućim društvima
iz cijele Hrvatske i izvan nje koja sudjeluju na događanji-
ma, ali imaju priliku upoznati se i s prirodnim, povijesnim
i kulturnim znamenitostima Varaždinske županije.
Isto tako, KUD, velike napore ulaže u edukaciju, usavrša-
vanje članstva, pisanju i provedbi projekata i privlačenju
sredstava za aktivnosti KUD-a, redovno održavanje pro-
ba te kontinuirano unaprjeđenje svojeg djelovanja što
iziskuje poseban trud, angažman i odricanje. Poseban
doprinos u tome imaju predsjednica KUD-a Klaruš Ana
Rehvald, te tajnik KUD-a Zlatko Peharda koji s jednakim
žarom i entuzijazmom još od prvog dana, od osniva-
nja KUD-a pa sve do danas, rade na njegovom razvoju i

unaprjeđenju, zajedno s voditeljicama i voditeljima svih
sekcija.
Jedna od značajnih zasluga KUD-a, ne samo od lokalne,
već i od nacionalne važnosti, je održavanje običaja Po-
vorke Jure Zelenog - obnovljenog običaja kićenja Jure
Zelenog koji je u postupku uvrštenja, uz ostale jurjevske
običaje iz Hrvatske i zemalja Regije, na reprezentativnu
nematerijalnu listu UNESCO-a. Zatim za očuvanje, pre-
zentiranje i promoviranje maruševečke narodne nošnje,
a sve sekcije KUD-a redovito sudjeluju na Županijskim
smotrama na kojima ostvaruju zapažene rezultate.
VODITELJI DRUŠTVA: PJERINO HRVAĆANIN, FOLRKOR-
NA SEKCIJA
FRANJO PLANTAK, TAMBURAŠKA SEKCIJA
MARJANA GAŠPARIĆ, PJEVAČKA SEKCIJA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

VETERANI KUD-a ‘’SALONA’’
MJESTO: SOLIN
ŽUPANIJA: SPLITSKO-DALMATINSKA

Kulturno-umjetničko društvo ‘’Salona’’ iz Solina može se
pohvaliti tradicijom dugom 72 godine, kroz čije su djelo-
vanje brojni folkloraši čuvali i promicali narodnu baštinu.
Uz prvi folklorni ansambl, dječju pripremnu grupu, man-
dolinsko-tamburaški orkestar i žensku klapu, djeluje i
ova sekcija veterana, zaljubljenika u folkor i druženje.
Društvo se među brojnim gostovanjima po Europi i svi-
jetu može pohvaliti i nastupom na Mediteranskim igra-
ma 1983. u Casablanci (Maroko), turnejama u Brazilu,
skandinavskim zemljama, potom Portugalu, Španjolskoj,
Francuskoj, Italiji, Belgiji, Njemačkoj, Poljskoj, Bugar-
skoj…, kao i brojnim koncertima i izvedbama u Solinu, ali
i širom Hrvatske.
Na svom folklornom repertoaru ‘’Salona’’ ima plesne
koreografije dalmatinskog priobalja i Zagore, Slavonije
te plesne običaje Hrvata Bunjevaca i banatskih Hrvata.
U svom fundusu ima više od stotinu kompleta narodnih
nošnji iz svih krajeva svoje domovine, od kojih su neki
originali stari više od jednog stoljeća.
Zbog očuvanja i promicanja te baštine 2004. godine KUD
je dobitnik i kolektivne nagrade grada Solina.
Veteranska sekcija djeluje šestu godinu, a uz nastupe u
Solinu, Splitu te okolici, među ostalim, rado pamti i su-
djelovanje na Đakovačkim vezovima 2011. Godine, te
smotri folklora u Petrinji iste godine.
VODITELJ DRUŠTVA: MLADEN GRUBIŠIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 24

KUD ‘’HRVATSKA ČITAONICA’’
MJESTO: SELCI ĐAKOVAČKI
ŽUPANIJA: OSJEČKO-BARANJSKA
KUD “ Hrvatska čitaonica” je utemeljen 1969. godine
sa ciljem očuvanja narodne i kulturne baštine sela i šire
okolice (Đakovštine).

181

Hrvatska Čitaonica djeluje u tri sekcije a to su: dječja fol-
klorna skupina, folklorna skupina odraslih i tamburaška
skupina.
KUD je sudjelovao na brojnim nastupima u Slavoniji i
Dalmaciji, Zagrebačkoj smotri folklora te međunarodnoj
smotri u Mađarskoj, Grčkoj, Bosni i Hercegovini.
Članovi Kud-a svojim aktivnim djelovanjem nastoje
očuvati tradiciju svoga kraja, izložiti bogatu narodnu
nošnju svoga sela, pokazati stare narodne običaje, a
pjesmom i plesom uveseliti sve zaljubljenike u narodno
blago.
VODITELJ DRUŠTVA: IVANA DORUŠAK

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KUD ‘’VESELA ŠOKADIJA’’
MJESTO: LAPOVCI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Vesela šokadija’’ osnovano je 1.10.2013. godine sa
ciljem očuvanja tradicije i običaja svoga sela.
KUD djeluje u sklopu udruge ‘’Žene veselog srca’’ i bro-
ji pedesetak članova, među kojima djeluje tamburaška
sekcija, te dječja skupina i odrasli.
Unatoč kratkom postojanju ponosni su na svoja brojna
gostovanja, što u Lijepoj našoj a tako i u inozemstvu.
‘’Jesen u Lapovcima’’ je njihova manifestacija za koju se
nadaju da će postati tradicionalna.
VODITELJ DRUŠTVA: IVAN BOŠNJAK

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

KUD ‘’ŠOKADIJA’’
MJESTO: LIPOVAC
ŽUPANIJA: VUKOVARSKO-SRIJEMSKA

KUD ‘’Šokadija’’ Lipovac pod sadašnjim imenom djeluje
od 1968. godine a prije toga u Lipovcu su djelovala druš-
tva ‘’Seljačka sloga’’ i društvo ‘’Hrvatski sokol’’.
Društvo održava i njeguje pjesme, plesove i običaje mje-
sta Lipovac.
KUD broji 48 aktivnih članova u plesnoj i tamburaškoj
sekciji te ženskoj pjevačkoj skupini.
KUD ‘’Šokadija’’ je sudjelovalo na folklornim manife-
stacijama: ‘’Divan je kićeni Srijem’’, ‘’Vinkovačke jeseni’’,
‘’Đakovački vezovi’’, ‘’Međunarodna smotra folklora’’ u
Zagrebu, te na gostovanjima u drugim dijelovima Repu-
blike Hrvatske.
Aktivno sudjeluje u svim društvenim događanjima u
mjestu i svetkovini crkvenih blagdana: za Božić, pjevanje
Muke, procesiji za Tijelovo – Brašančevo.
VODITELJ DRUŠTVA: TOMISLAV STIPIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 41

KUD ‘’KUPINA’’
MJESTO: KUPINA
ŽUPANIJA: BRODSKO-POSAVSKA

Kulturno umjetničko društvo osnovano je 1999. godine i
od tada neprestano radi.
Cilj društva je obnoviti što više starih običaja, pjesama,
napjeva i kola, očuvati narodnu nošnju i tradiciju svira-
nja tambure i drugih tradicijskih instrumenata, očuvati
crkvene napjeve te sve to prenijeti na najmlađe.
KUD “Kupina” organizira svake godine, na crkveni god
manifestaciju ‘’Kolo na Bartolovo’’ , koja se održava pokraj
male crkve sv. Bartola, na velikoj ledini. Također, organizi-
ra šokačku večeru uz izbor ‘’Najljepše mlade u narodnoj
nošnji’’. Društvo se bavi humanitarnim radom. Kao skupi-
na koja njeguje izvorni folklor, posjetili su većinu smotri
sa sličnom ili istom tematikom (48.Međunarodna smotra
folklora u Zagrebu, Đakovački vezovi, Vinkovačke jeseni,
Brodsko kolo, Polača, putovanje u Švedsku na poziv za-
jednice hrvatskih iseljenika, sve večeri i smotre folklora
u okolici).
Društvo broji 60 stalnih članova raspoređenih u mušku,
žensku i mješovitu pjevačku skupinu, te plesnu, dječju
i tamburašku skupinu. Muška i ženska pjevačka skupi-
na redovito se natječu na smotri pjevačkih skupina, koja
najbolje izvođače šalje na regionalnu smotru Brodskog
kola ‘’Alaj pjevam i pjevati znadem’’. Muška pjevačka sku-
pina je 2012. godine pobijedila na toj smotri te prisu-
stvovala na smotri malih vokalnih sastava u Mariji Bistrici.
Za 15. rođendan, KUD je snimio promotivni audio CD sa
17 pjesama, kola i napjeva iz sela Kupine i uže okolice.
‘’Oj, Kupino, alaj si milina! Mala crkva, okolo ledina!’’
VODITELJ DRUŠTVA: MARIJANA ZAROŽINSKI
BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

‘’HKUD ŽUPA ZOVIK’’
MJESTO: GORNJI ZOVIK / BRČKO
DRŽAVA: BOSNA I HERCEGOVINA

Hrvatsko kulturno-umjetničko društvo ‘’HKUD ŽUPA ZO-
VIK’’ iz Gornjeg Zovika, Brčko Distrikt, BiH, utemeljeno je
1950. godine pod imenom ‘’Budućnost’’ kao omladinska
folklorna skupina iz Gornjeg Zovika.
Nedugo nakon osnutka KUD počinje nastupati na mje-
snim priredbama i festivalima u Ulicama, Rahiću, Zoviku
, a potom i na festivalu ‘’Mladi graditelji’’ koji se održava
od 1962. godine. Finalna večer tog festivala se održavala
uvijek u Brčkom za njegov rođendan 7. travnja. Finalnoj
festivalskoj večeri su prethodile eliminacijske feastivalne
večeri po većim seoskim mjesnim zajednicama gdje su
postojali zadružni domovi i gradskim mjesnim zajedni-
cama gdje su postojale sale. Najbolji su sudjelovali na
festivalu ‘’Mladi graditelji’’ u Brčkom. Ta je manifestacija
nastala u vrijeme gradnje pruge Brčko-Banovići. Na pro-
gramu su bila tradicionalna izvorna kola i pjesme. Sviralo
se uz šargiju, violinu, dvojnice i frulu. Godine 1978. broj
aktivnih članova raste i dostiže brojku 60.

182

Godine 1981. ovaj KUD sudjeluje u TV emisiji ‘’Znanje
imanje’’ koja je snimana u susjednom selu G. Rahiću, a
emitirana 15. ožujka iste godine.
Na općinskom natjecanju festivala ‘’Mladi graditelji’’
1982. godine ovaj je KUD zauzeo prvo mjesto u folklor-
noj točki ‘’Prošnja djevojke’’, te se plasirao na međuop-
ćinsko natjecanje koje je održano u Tesliću. Tu je osvojio
drugo mjesto.
Godine 1987. sudjeluje kao gost u TV emisiji ‘’Znanje
imanje’’ koja je održana u vojvođanskom selu Jarkovac.
Godine 1989. snima se TV emisija ‘’Znanje imanje’’ u
Maoči, općina Brčko u kojoj opet nastupa i ovaj KUD.
Emisija je snimana u svibnju te godine; toga dana padala
je toliko jaka kiša da su naši članovi morali prenoćiti u
Brčkom jer se nije moglo zbog vode doći u Zovik.
Rat je 1992. godine prekinuo djelovanje KUD-a pa on
nastavlja s radom tek po završetku ratnih zbivanja, kad
su se počeli vraćati mnogi žitelji sa zapada kamo su ra-
tom bili odagnani. Godine 1996. obnavlja se rad KUD-a
u tadašnjoj općini Ravne Brčko pod imenom HKUD ‘’Zo-
vik’’. Nastupi KUD-a su prigodnoga karaktera i održavaju
se uglavnom na području općine Ravne Brčko. Tako to
biva sve do formiranja Brčko distrikta 2000. godine, pa
i nekoliko godina kasnije u kojima se aktivnost KUD-a
povećava.
Osnivanjem distrikta Brčko, u novim društvenopolitičkim
okolnostima i multietničkoj sredini, dolazi do ustrojstva
svih institucija pa i kulturnih. U okviru toga 2003. godi-
ne KUD se ponovno preregistrirao, ali ovaj put u ‘’HKUD
ŽUPA ZOVIK’’. To ime nosi i danas. Od tada KUD nastupa
na svim značajnijim kulturnim manifestacijama u distrik-
tu Brčko, gostuje po Hrvatskoj: u Zagrebu na Zemaljskoj
smotri folklora, u Đakovu na Đakovačkim vezovima, u
Vinkovcima na Vinkovačkim jesenima, zatim svake go-
dine u Beču na Susretu župljana župe Zovik, pa i širom
BiH: u Neumu, na Plehanu, u Novom Šeheru, na Husinu,
u Mostaru, u Kraljevoj Sutjeski, u Bijeljini u Gradačcu i u
mnogim drugim mjestima. Svake godine u mjesecu ko-
lovozu u sklopu manifestacije Zovičko ljeto imaju smotru
izvornoga folklora na kojoj sudjeluju KUD-ovi iz Hrvatske
i Bosne i Hercegovine.
VODITELJ DRUŠTVA: MARIJAN MILIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’ĐERAM’’
MJESTO: ČAJKOVCI
ŽUPANIJA: BRODSKO-POSAVSKA

KUD „Đeram“ Čajkovci je mlado društvo osnovano 7.
ožujka 2010. godine s ciljem okupljanja mladih, druženja
i očuvanja kulturne baštine svoga kraja.
Broji oko 30-tak aktivnih članova, većinom mladih.
Društvo je nastupilo na gotovo svim značajnim mani-
festacijama kao što su Brodsko kolo, Đakovački vezovi
te na drugim smotrama folklora svoga kraja, mogu se
pohvaliti i nastupom izvan granica Lijepe naše u Herce-
govini u mjestu Kočerin.

Od osnutka 2010.g. organiziraju smotru folklora pod na-
zivom “Kolo igra, tamburica svira...” koja okupi nekoliko
društava iz Slavonije i okolice.
Nose vinkovački tip nošnje te su vrlo ponosni na bogat-
stvo raznolikosti svoje nošnje prikrajačkog kraja.
Voditelj skupine i umjetnički koreograf je Ivan Meteš, a
predsjednica KUD-a je Biljana Ćorluka.
VODITELJ DRUŠTVA: IVAN METEŠ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 25

KUD ‘’SELJAČKA SLOGA’’
MJESTO: ŠLJIVOŠEVCI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Seljačka sloga’’ Šljivoševci je respektabilno ama-
tersko kulturno-umjetničko društvo, koje je svoj rad ob-
novilo 17.5.2003. godine s ciljem očuvanja pjesme, plesa,
nošnje i običaja svoga mjesta, nakon stanke od 30 go-
dina.
U svom jedanaestogodišnjem radu KUD je bio rado viđen
gost na preko 250 pozornica diljem Republike Hrvatske.
KUD je bio predstavnik Republike Hrvatske na mnogim
međunarodnim festivalima folklora diljem Europe, kao
što su festivali u Mađarskoj, Makedoniji, Bosni i Herce-
govini, Grčkoj, Italiji te na dva festivala u Slovačkoj. Bili su
sudionici Đakovačkih vezova 2004. godine, Vinkovačkih
jeseni 2006. godine, te Međunarodne smotre folklora u
Zagrebu 2007. godine.
Društvo trenutno broji 45 aktivnih članova. Članovi druš-
tva imaju vlastite originalne svečane i radne nošnje, te
pjesmu baziraju na dvoglasnom pjevanju.
Na sceni izvode izvorne plesove svoga kraja, te koreo-
grafirane plesove drugih regija Hrvatske, kao što su ba-
ranjski, posavski, bunjevački, podravski te zagorski ple-
sovi. Za sve navedene koreografije posjeduju i originalne
nošnje.
Svake godine kulturno-umjetničko društvo krajem lje-
ta organizira manifestaciju pod imenom ‘’Suncokret mi
urodio diko…’’ gdje okupljaju društva iz cijele Hrvatske i
susjednih država.
VODITELJ DRUŠTVA: JOSIP VARŽIĆ
BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’ČAČINCI’’
MJESTO: ČAČINCI
ŽUPANIJA: VIROVITIČKO-PODRAVSKA

KUD ‘’Čačinci’’ osnovano je 1970. godine pod imenom
‘’A.G.Matoš’’ Čačinci. Prvi značajniji nastupi društva na
kojima su se predstavili 90-ih godina prošlog stoljeća
su upravo na Đakovačkim vezovima, gradu Orahovici na
manifestaciji Orahovačko proljeće, u Virovitici povodom
obljetnice županije, u Slatini na smotri folklora, Našica-
ma, na Rabu, te u Njemačkoj i Mađarskoj.
Početkom 2006. Godine KUD je preimenovan u KUD
‘’Čačinci’’.

183

Danas KUD okuplja oko 60 članova koji djeluju u folklor-
noj sekciji, zboru i dramskoj sekciji za očuvanje običaja
sela.
KUD ‘’Čačinci’’ je bio domaćin serijala Lijepom našom
2010. godine. Tijekom cijele godine članovi kontinuirano
proširuju svoje znanje o narodnim plesovima i kulturnoj
baštini te se na plesnim probama prisjećaju već naučenih
plesova te isto tako, puni entuzijazma uče nove pjesme
i koreografije za nastupe na nadolazećim manifestacija-
ma.
Kako bi još više usavršili stečeno znanje i vještine plesnih
koraka na plesnim se probama početkom 2014. godine
KUD-u pridružio i koreograf Stevan Tonković iz Subotice.
Područje rada Stevana Tonkovića su narodne igre i kore-
ografije južnoslavenskih narodnih plesova Hrvatske (Ba-
ranjski plesovi, plesovi iz Moslavine i Posavine), Srbije,
Crne Gore, Slovenije, Makedonije i Bosne i Hercegovine.
Uža specijalnost su mu Bunjevački plesovi Bačke, Šokački
plesovi Slavonije i Baranje te Banat.
Početkom 2015. godine KUD ‘’Čačinci’’ započinje surad-
nju sa voditeljem i koreografom Zvonimirom Vukovićem
koji je prošao obuke zona folklora diljem Hrvatske. U
HKUD 1862 u Osijeku djeluje više od 15 godina, dok se
folklorom bavi već 35 godina. Počeci njegove karijere su
u KUD-u ‘’Bizovac’’ gdje je sada voditelj i koreograf. Ra-
dio je i sa 15 folklornih grupa diljem Slavonije i Baranje i
to na postavljanju izvorne koreografije Slavonije i Bara-
nje kao i koreografirani ples cijele Hrvatske.
KUD ‘’Čačinci’’ iz Čačinaca uz pokroviteljstvo općine Ča-
činci organizira Međunarodnu smotru folklora ‘’Tijelovo’’
koja se ove godine održala 5. put te je ponovno okupila
desetak amaterskih KUD-ova iz zemlje i inozemstva koji
održavaju tradiciju i običaje svojih krajeva. Na smotri go-
sti i učesnici mogu upoznati ljepote općine, te pokazati
folklorne osobitosti svoga kraja, kao i svoje plesno i tam-
buraško umijeće.
VODITELJ DRUŠTVA: ZVONIMIR VUKOVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

UDRUGA ‘’DRUŠTVO BREŠČANA’’
MJESTO: BREŠKE / TUZLA
DRŽAVA: BOSNA I HERCEGOVINA

Od 18.12.2008. godine u Tuzlanskom kantonu zvanično
djeluje Udruga ‘’Društvo Breščana’’.
Cilj ‘’Društva Breščana’’ je okupljanje Hrvata koji su ro-
đeni, živjeli, školovali se, radili ili danas žive i rade na po-
dručju brežačkog kraja ili se nalaze i inozemstvu.
‘’Društvo Breščana’’ svoje djelovanje nastoji usmjeriti ka
njegovanju tradicije i kulture hrvatskog naroda brežač-
kog kraja, gospodarski razvoj, promociju vjerskog, kul-
turnog i seoskog turizma, zaštitu okoliša, organiziranje
sportskih, kulturnih, znanstvenih i drugih manifestacija.
Od osnutka do danas ‘’Društvo Breščana’’ realiziralo je
više od 300 različitih projekata i aktivnosti. Najznačajniji
projekti su neprofitni medij ‘’Zavičajni radio Breške’’, čiji
se program emitira na fekvenciji 92,4 MHz, kao i putem

web vlastite stranice, te desetodnevna manifestacija
‘’Dani Velike Gospe’’, koja se održava svake godine od
6. do 15. kolovoza. Značajan napor ‘’Društvo Breščana’’
uložilo je u projekte uređenja Doma kulture Breške, iz-
gradnje dječjeg parka Dvor, uklanjanje deponija u Gor-
njoj Obodnici i Breškama…
Kako bi sačuvali od zaborava tradicionalni tkalački zanat,
Udruga je osposobila vlastitu tkaonicu, za edukaciju, ali i
za izradu nedostajućih dijelova nošnje za mlade članove.
Pored radionica tkanja, održavaju se i druge kreativne ra-
dionice poput radionica izrade nakita, oslikavanja stakla,
decoupage i dr.
‘’Društvo Breščana’’ sudjelovalo je na različitim kulturnim
manifestacijama u BiH, Hrvatskoj i Srbiji.
VODITELJ DRUŠTVA: SVJETLANA NIKOLIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KUD ‘’ŠOKADIJA’’
MJESTO: BUDROVCI
ŽUPANIJA: OSJEČKO-BARANJSKA

Kulturno-umjetničko društvo ‘’Šokadija’’ Budrovci postoji
i djeluje od 1983. godine.
Sudionik je svih važnijih folklornih smotri i manifesta-
cija u Hrvatskoj (Državna smotra folklora u Metkoviću,
Međunarodna smotra u Zagrebu, ‘’Đakovački vezovi’’,
‘’Vinkovačke jeseni’’, ‘’Brodsko kolo’’, ‘’Baranjski bećarac’’
i druge). Sudionik je ‘’Đakovačkih bušara’’ i nastupa na
karnevalskim manifestacijama u Hrvatskoj. Razvija i me-
đunarodnu suradnju s društvima iz Austrije, Mađarske,
Njemačke, Vojvodine, Bosne i Hercegovine i Makedonije.
Društvo je domaćin folklorne manifestacije ‘’U Budrovci,
na Nedilju bilu’’ koja se održava svake godine na Mla-
di Uskrs, a u okviru folklornoga programa održava se i
smotra pučkoga crkvenog pjevanja. Domaćin je i Dječje
smotre folklora ‘’Rubina zlatne jeseni’’. U Društvu djeluje
folklorna, pjevačka i tamburaška skupina, te tamburaš-
ka škola. Rad Društva je prezentiran u sredstvima javnog
priopćivanja, te na web stranici http://web.comhem.se/
budrovci i Šokačkom portalu.
VODITELJ DRUŠTVA: MIRKO DAMJANOVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 42

KUD ‘’IVAN MEŠTROVIĆ’’
MJESTO: VRPOLJE
ŽUPANIJA: BRODSKO-POSAVSKA

KUD ‘’Ivan Meštrović’’ djeluje od 1957. godine. Ime je do-
bio po velikom hrvatskom i svjetskom umjetniku Ivanu
Meštroviću, koji je rođen u Vrpolju.
Njegovi članovi čuvaju tradicijsku kulturu sudjelovanjem
na različitim smotrama, kroz nastupe u Hrvatskoj i ino-
zemstvu te uspješnim predstavljanjima na izborima na-
rodnog ruha.

184

KUD danas broji oko 100-tinjak članova te djeluje u ple-
snoj sekciji za odrasle, muškoj pjevačkoj skupini, umirov-
ljeničkoj pjevačkoj skupini, dječjoj folklornoj i dramskoj
skupini.
VODITELJI DRUŠTVA: ANA ANČIĆ, PREDSJEDNICA
DARIJA ANČIĆ, VODITELJICA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’ZORA’’
MJESTO: PIŠKOREVCI
ŽUPANIJA: OSJEČKO-BARANJSKA

Kulturno-umjetničko društvo ‘’Zora’’ osnovano je davne
1927. godine kao pjevačko društvo da bi se vremenom
proširilo na tamburašku i plesnu sekciju.
Prošli su ratovi, obaveze, krize, pokušaji gašenja opstoj-
nosti, ali društvo je uz nekoliko kraćih prekida nastavilo
živjeti i raditi još više i upornije.
U sklopu ‘’Zore’’ djeluje tamburaška škola te dječja sku-
pina tako da budućnost nije prepuštena slučaju. Društvo
broji oko 100-tinjak članova koji rade u nekoliko sekcija i
to u pjevačkoj, folklornoj, dječjoj i tamburaškoj.
Rijetke su smotre folklora i manifestacije te pozornice
gdje ‘’Zora’’ nije ostavila svoj neizbrisiv trag počevši od
županijskih smotri, Đakovačkih vezova, Vinkovačkih jese-
ni, Brodskog kola, Baranjskog bećarca pa sve do Usko-
paljskih jeseni te mnoštva gostovanja izvan Republike
Hrvatske među kojima se posebno ističe osvojen Grand
prix na festivalu izvornog folklora u Italiji (2000.), osvo-
jeno prvo mjesto na Međunarodnom festivalu folklora u
Parizu (2013.) te brojna druga gostovanja u Češkoj, Ma-
kedoniji, Mađarskoj, Austriji, Švicarskoj, Srbiji te Bosni i
Hercegovini.
KUD ‘’Zora’’ je već dugi niz godina organizator manife-
stacije ‘’Piškorevački sokaci’’ koja se tradicionalno odr-
žava krajem kolovoza u Piškorevcima, a na kojoj ‘’Zora’’
ugosti 10-ak folklornih skupina iz Hrvatske i inozemstva.
Osim Sokaka, ‘’Zora’’ je i organizator dječje kulturne ma-
nifestacije ‘’Sveta Lucija’’ koja se održava uoči blagdana
svete Lucije na kojoj redovito ugoste po nekoliko dječjih
skupina.
Društvo se može pohvaliti rekordnim brojem nastupa
posljednjih nekoliko godina koji godišnje prelaze brojku
od 50 nastupa.
Među nezaobilaznim prioritetima ‘’Zore’’ je očuvanje
tradicije, kulture i običaja sela Piškorevaca, Đakovštine i
Slavonije, a kao čuvari svoje baštine posebno ističu kako
onaj tko nema prošlost ne cijeni sadašnjost te neće imati
ni budućnost.
VODITELJI DRUŠTVA: ZLATKO MEZEJI, PREDSJEDNIK
 ANA-MARIJA SARIĆ, DOPREDSJEDNICA
 MATO RUČEVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’SELJAČKA SLOGA’’
MJESTO: DONJA DUBRAVA
ŽUPANIJA: MEĐIMURSKA

Korijeni KUD-a ,’’Seljačka sloga” Donja Dubrava sežu u
daleku 1927. godinu i počivaju na Prosvjetnom društvu
‘’Dubravka”.
Od osnutka do danas ‘’Sloga” je nanizala mnogo nastu-
pa diljem Hrvatske i inozemstva. Sudjelovali su na svim
važnijim smotrama i manifestacijama u Hrvatskoj te u
Sloveniji, Makedoniji, Bosni i Hercegovini, Italiji, Mađar-
skoj, Njemačkoj, Švicarskoj i Švedskoj.
Najveća kulturna manifestacija koju ‘’Sloga” organizira je
Smotra međimurskog folklora koja se tradicionalno odr-
žava u Donjoj Dubravi od 1974. godine.
Danas okupljaju stotinjak članova koji djeluju u folklor-
noj, tamburaškoj, dramskoj te dječjoj folklornoj sekciji.
Djelatnost ‘’Sloge” se temelji na uvježbavanju izvornih
međimurskih pjesama, plesova i običaja, a cilj joj je pro-
micanje, razvijanje i unapređenje kulturne te očuvanje
tradicionalne narodne baštine.
Posljednjih desetak godina se radi i na uvježbavanju pje-
sama i plesova iz drugih krajeva Lijepe naše.
U ovom društvu je stasala i dan danas djeluje primadona
međimurske izvorne popevke
Elizabeta Toplek - Teta Liza, biser međimurske kulture,
jedan od sinonima i ambasadora Međimurja.
‘’Sloga” je 2009. godine izdala nosač zvuka ‘’Teta Liza
i Tonček” s trinaest rijetko izvođenih međimurskih pje-
smama za koji su primili dvije najprestižnije hrvatske dis-
kografske nagrade ‘’Porin”.
Društvo je za svoj rad primilo i najveću Županijsku nagra-
du u kulturi, nagradu Zrinski, a i dobitnik je i zlatne Pla-
kete Zajednice kulturnoumjetničkih udruga Međimurske
Županije.

VODITELJ DRUŠTVA: NINO KLOBUČARIĆ, VODITELJ
FOLKLORNE SEKCIJE
ANTUN HORVAT, VODITELJ TAMBURAŠKE SEKCIJE

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KŠD ‘’RAKITNO’’
MJESTO: RAKITNO
DRŽAVA: BOSNA I HERCEGOVINA

Kulturno športsko društvo ‘’Rakitno’’ osnovano je 2001.,
a folklorna sekcija Društva 2010. godine. Svih ovih go-
dina Društvo se bavi raznim aktivnostima, a trenutno i
ubuduće, fokus je na radu folklorne sekcije koja broji 130
- i to uglavnom mlađih članova. Rad je organiziran u 3
grupe. Paralelno sa uigravanjem kola rakitskog kraja po-
krenuta je i škola dipli, ženske i muške gange.
Za entuzijazam i ozbiljan rad u Društvu ‘’nagrađeni’’ su
mnogim pozivima za nastupe, a vrhunac priznanja i oso-
bito zadovoljstvo je svakako ovogodišnji doček Uzviše-
nog Pape Franje u Sarajevu 6.lipnja. Imaju čast biti među

185

malobrojnima koji dočekuju i spraćaju Papu Franju sa
Sarajevske zračne luke.
Dolaze iz Zapadne Hercegovine, iz Rakitna, mjesta za-
grljenog vječnim stražarom planinom Čvrsnicom, straža-
rom nad kojim ni nebo nikada ne spava. Iz mjesta gdje se
zemlja znojem natapa, gdje žuljevite ruke prkose korovu.
Rakićani su ljudi koji ne žele gledati umiranje ljepote i
tišinu pustoga polja. Blidinjsko jezero je njihovo nadah-
nuće, izvor i snaga; pogledom ih miluje i vidike nove im
otvara. Oštra bura planinska čest im je gost i ona je izvor
njihove snage i vedrine. Oni nikada nisu zamotani tiši-
nom, životi su im utisnuti u rad, ljubav i u svoju rodnu
grudu.
Vole svoja brda, svoje vode, svoje ognjište… Opijeni su
igrom, pjesmom, osmijehom djetinjim i zrakom rakit-
skim.
Takve ćete ih i Vi upoznati!
VODITELJI DRUŠTVA: ŽARKO ROMIĆ, PREDSJEDNIK
 IVICA JUKIĆ, VODITELJ FOLKLORNE SEKCIJE

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

KUD ‘’IVAN GORAN KOVAČIĆ’’
MJESTO: IVANKOVO
ŽUPANIJA: VUKOVARSKO-SRIJEMSKA

Kulturno umjetničko društvo Ivan Goran Kovačić Ivanko-
vo djeluje bez prekida od 1963., a sljedbenik je Tambu-
raško pjevačkog zbora Ogranka Seljačke sloge iz 1936.
Član je ZAKUD-a Vukovarsko-srijemske županije,
sudionik brojnih smotri izvornoga folklora, čuvar starih
slavonskih ivankovačkih običaja, pjesama i plesova,
tradicijske nošnje i tamburaške glazbe, organizator
Ivankovačkih poklada, a od 1999. i manifestacije ‹›Sve se
čaje okupiše’’ na kojoj se njeguju i čuvaju od zaborava
stari svatovski običaji i okupljaju čaje. Društvo okuplja
70-tak članova, a rad društva odvija se u dječjoj sekciji,
folklornoj i tamburaškoj sekciji, MPS ‚’Ornice’’, ŽPS ‚’Pri-
je’’, Ivankovačkim redušama i Ivankovačkim štokavčićima.
Svojim radom očituje se kao čuvar kulturnih i tradicijskih
dobara sustavno prenoseći povijesno, kulturno i folklor-
no naslijeđe prošlih naraštaja u nasljedstvo naraštajima
koji dolaze.
VODITELJ DRUŠTVA: ROBERT ČULJAK

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KUD ‘’VRBJE’’
MJESTO: VRBJE
ŽUPANIJA: BRODSKO-POSAVSKA

KUD ‘’Vrbje’’ obnovljen je 2010. godine, a nastao je na
temeljima Izvorne družine osnovane 50-tih godina proš-
log stoljeća.

Broji više od 50 članova u tamburaškoj, pjevačkoj, dječjoj
i folklornoj sekciji.
Nastupima diljem Hrvatske bavi se očuvanjem izvorne
baštine,običaja i tradicije sela Vrbje i novogradiškog kra-
ja.
VODITELJ DRUŠTVA: ZVONKO ŠANTIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

KUD ‘’POSAVAC’’
MJESTO: VRBANJA
ŽUPANIJA: VUKOVARSKO SRIJEMSKA

KUD ‘’Posavac’’ osnovan je daleke 1926. godine radi oču-
vanja kulturne baštine sela Vrbanje. Njeguje izvorni fol-
klor cvelferije.
Djeluje u više sekcija: folklorna, pjevačka, tamburaška i
dramska. Aktivno radi oko 50 članova u odrasloj i dječjoj
skupini.
Sudionici su svih važnijih smotri folklora u Republici Hr-
vatskoj od Šokačkog sijela, Vinkovačkih jeseni, Đakovač-
kih vezova i manje poznatih smotri diljem Lijepe naše.
Jedan su od organizatora smotre ‘’Raspjevana cvelferija’’,
korizmenog pjevanja i više manjih događanja kroz samu
godinu.
Svoje običaje, pjesmu i ples pronjeli su u svim njima su-
sjednim državama pa sve do daleke Litve.
VODITELJ DRUŠTVA: KAROLINA ŽAPER

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

PUHAČKI ORKESTAR DVD-a ĐAKOVO
MJESTO: ĐAKOVO
ŽUPANIJA: OSJEČKO-BARANJSKA

Puhački orkestar osnovalo je DVD Đakovo 1882. godine.
Prvi kapelnik bio je Josip Keller, iza njega slijedili su Mijo
Matajs stariji i Josip Faletić, a zatim do 1947. godine Hin-
ko Šroubek.
Poslije Drugog svjetskog rata kapelnik je Antun Šroubek
do 1982. godine, iza njega Miroslav Kirhmajer do 1992.
godine kada je za dirigenta doveden prof. Branko Me-
den, koji je vodio orkestar do 2002. godine kada se vraća
Miroslav Kirhmajer. Dužnost kapelnika – dirigenta od po-
četka 2012. godine preuzima Tomislav Kruljac.
Puhački orkestar od svog osnutka pa sve do danas, kroz
razdoblja dva svjetska rata i Domovinskog rata radi bez
prekida.
Najveći uspjeh postiže od 1924. godine do 1936. godine
kada je bio najbrojniji. Orkestar je tada imao preko 100
glazbenika te nije bio isključivo puhački već simfonijski, a
upošljavao je više profesionalnih glazbenika.
Od važnijih nastupa treba istaknuti:
1925. 1000. obljetnica Hrvatskog kraljevstva; 50. Godiš-
njica Hrvatsko – Slavonske vatrogasne zajednice;

186

1929. – sudjeluje na proslavi zaslužnog radnika na polju
vatrogastva u Hrvatskoj Mirka Kolarića u Zagrebu;
1930. – sudjeluje na Sveslavenskom kongresu vatroga-
stva u Ljubljani, a iste godine gostuje i u Budimpešti;
Od 1950. gostuje u: Varaždinu, Križevcima, Korčuli, Aran-
đelovcu (Srbija), Makarskoj, Šibeniku i mnogim drugim
mjestima;
1994. – orkestar sudjeluje na otvaranju prve Skupštine
Hrvatske Vatrogasne zajednice;
Sudjeluje na svim smotrama puhačkih orkestara Slavoni-
je i Baranje, te na smotrama vatrogasnih orkestara Repu-
blike Hrvatske.
U Domovinskom ratu orkestar je nastupao na svim zna-
čajnim manifestacijama, kao i na sahranama poginulih u
Domovinskom ratu.
Za sudjelovanje u Domovinskom ratu 14 članova orke-
stra nositelji su Spomenica Domovinskog rata.
Za svoj rad orkestar je primio više priznanja i odlikovanja:
1973. godine Orden zasluga za narod sa srebrnim zra-
cima
1986. godine Nagradu oslobođenja grada Đakova
1994. Godine Povelju kulturno-prosvjetnog vijeća Sabora
Republike Hrvatske i nniz drugih priznanja i odlikovanja.
Danas orkestar broji 30 članova, 15 članova podmlatka i
7 članova pričuve.
Sudjeluje na svim gradskim i regionalnim manifestacija-
ma te ostvaruje uspješnu suradnju s drugim ansamblima.
VODITELJ DRUŠTVA: TOMISLAV KRULJAC

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 34

KUD ‘’SINJ’’
MJESTO: SINJ
ŽUPANIJA: SPLITSKO-DAMATINSKA

KUD ‘’Sinj’’ osnovan je i uredno registriran 6.listopada
2007.godine.
KUD ‘’Sinj’’ ima 50 članova mlađeg i starijeg uzrasta koji
se dva puta tjedno sastaju na probama. Društvo vodi
mlada voditeljica Pavica-Ljubica Doljanin-Paladin.
KUD ‘’Sinj’’ od osnutka tj. od 2007.godine nastupao je
na svim smotrama u Splitsko-Dalmatinskoj županiji. Ta-
kođer KUD ‘’Sinj’’ je nastupao na smotrama u Ljepoj na-
šoj: Brodsko kolo (Slavonski Brod), međunarodna smotra
folklora Kruševica, večer folklora Drenovci, večer folklora
Čilipi (Dubrovnik), smotra folklora na Neretvu mjesečina
pala (Metković), međužupanijske smotre folklora Primor-
ski Dolac, Viduševac Glina,Vodice večer folklora, večer vi-
teštva i folklora Sinj i na mnogim drugim značajnim na-
stupima u Splitsko-Dalmatinskoj županiji. Isto tako KUD
‘’Sinj’’ je nastupao 5 puta van Ljepe naše. Dva puta Sho-
proon, Mađarska. Dva puta Oberpullenddorf, Austrija te
jednom u Posušju, Bosna i Hercegovina.
VODITELJI DRUŠTVA: PETAR PLETIKOSIĆ, PREDSJEDNIK
PAVICA LJUBICA PALADIN

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 38

KUD ‘’DRENJANCI’’
MJESTO: DRENJE
ŽUPANIJA: OSJEČKO-BARANJSKA

Društvo je osnovano 1979. godine sa željom da se sa-
čuva tradicija Drenjanštine, da se na mlade generacije
prenese sve ono vrijedno što se godinama stvaralo na
ovom području.
Počeli su skromno, no danas Društvo broji 151 člana svr-
stanih u 3 folklorne grupe, 2 pjevačke grupe (muška i
ženska) te grupe tamburaša.
Društvo je u svom trajanju sudjelovalo na velikom broju
smotri širom Republike Hrvatske, a 5 puta su predstavljali
Republiku Hrvatsku na međunarodnim smotrama te su
2001. osvojili GRAND PRIX u Češkoj.
VODITELJ DRUŠTVA: VIDA BLAŽEVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’PETŐFI SÁNDOR’’
MJESTO: IVANOVCI ĐAKOVAČKI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ove godine slavi 40 godina. Obrađuje izvorne ma-
đarske plesove i dječje igre.
Ima dvije dječje grupe i jednu odraslu grupu. U KUD-u
djeluje 50 plesača.
Odrasla grupa ima četiri vrste nošnje a dječja tri vrste.
Nastupaju na razni smotrama i festivalima u Hrvatskoj i
inozemstvu.
VODITELJ DRUŠTVA: MAGDOLNA ALEKSA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 44

KUU ‘’BEZDAN’’
MJESTO: PIROVAC
ŽUPANIJA: ŠIBENSKO-KNINSKA

Kulturno umjetnička udruga ‘’Bezdan’’ osnovana je još
1975. godine. Od tada do danas Udruga se razvijala, pro-
nalazila zaboravljene i stvarala nove pučke vrijednosti.
Ista se posebno ponosi svojim starijim članicama koje su
nepresušan izvor i koje su sačuvale stil i duh napjeva i
običaja koji ‘’Bezdan’’ danas oživljava.
Članovi ‹›Bezdana›› istinski su zaljubljenici u rodno
stvaralaštvo. Njihova djela, dokaz su da ova Udruga ima
ne samo sadašnjost već i svoju budućnost.
Ova Udruga učinila je ogroman trud da snimi nosač zvu-
ka, koji predstavlja pogled u prošlost, u doba kada su
njihovi predci odgajani u duhu svoga kraja, a oni su se
potrudili da pronađu te stare pjesme i otrgnu ih od za-
borava.
Kroz Udrugu je ‘’prošao’’ veliki broj članova, a danas
Udruga broji 35 članova. Rad se odvija u jednoj sekciji.

187

Kroz ples, pjesmu i običaje Udruga čuva i njeguje kultur-
nu baštinu ne samo pirovca već i Šibensko-kninske žu-
panije. To ogromno kulturno blago prikazano je na mno-
gim pozornicama diljem Hrvatske od Metkovića preko
Zagreba do Vinkovaca.
Sudionici su prvog ‘’Etno festivala Benkovac-Kamenjak’’
na kojem su osvojili prvu nagradu stručnog žirija. Na
festivalu vjenčanja ‘’Oj divojko, diži se iz dvora’’ održa-
nom u Pirovcu osvojili su prvo mjesto za ‘’najoriginalniju
izvedbu svadbenih običaja’’. Mogu se pohvaliti i izuzetno
dobrim nastupom na ovogodišnjoj županijskoj smotri
folklora ‘’Šibeniče ti si stina’’. Za nagradu su izabrani da
kao predstavnici Šibensko-kninske županije istu pred-
stavljaju na ‘’Đakovačkim vezovima’’ u Đakovu.
Uz brojne nastupe na smotrama diljem Lijepe naše, su-
djeluju i na turističkim sajmovima, prezentirajući turizam
svoje županije i općine.
Sudjelujući na turističkim sajmovima, uz promicanje kul-
turne baštine prezentiraju i gastro ponudu svojeg kraja
i sve to pod stručnim vodstvom gospode: koreografa
Marka Jurković i profesora Jordanka Miloš.
VODITELJI DRUŠTVA: MARKO JURKOVIĆ, KOREOGRAF
 JORDANKO MILOŠ, ETNOMUZIKOLOG

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 25

KUD ‘’REPUŠNICA’’
MJESTO: REPUŠNICA
ŽUPANIJA: SISAČKO-MOSLAVAČKA

KUD ‚’Repušnica“ iz Repušnice društvo je koje od 1930.
godine čuva od zaborava vrijednu
baštinu Moslavačkog kraja.
U 35 godina kontinuiranog rada ostvareno je više od 950
nastupa sudjelovanjem na brojnim
međunarodnim susretima i smotrama folklora u Hrvat-
skoj i inozemstvu.
U društvu djeluje 70-ak aktivnih članova u četiri skupine:
dječjoj, tamburaškoj, pjevačkoj i folklornoj.
Društvo je inicijator manifestacija ‚’Repušnički susret’’, te
‚’Dani repušničke kulture’’.
Godine 2013. promovirana je i predstavljena prva knjiga
o radu KUD-a pod nazivom ‚’KUD Repušnica 1930-2012
– Leta letiju – tradicija ostaje’’.
Povodom 85. obljetnice društva, u prosincu ove godine
održati će se promocija knjige‚ ’Narodno ruho Repušni-
ce’’ uz potporu Ministarstva Kulture.
VODITELJI DRUŠTVA: SINIŠA PASTULA, TAMBURAŠKA
SKUPINA
SANJA DURBEK, PJEVAČKA SKUPINA
DIANA JAGODNIK, FOLKLORNA SKUPINA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

SKUD ‘’BRAĆE BANAS’’
MJESTO: JOSIPOVAC PUNITOVAČKI
ŽUPANIJA: OSJEČKO-BARANJSKA

Društvo je osnovano 1967.godine usporedno s utemelje-
njem Đakovačkih vezova i kontinuirano djeluje do danas,
u posljednjih 20 godina pod okriljem Matice Slovačke
Josipovac.
U radu SKUD-a djeluju tri skupine, mlađa i starija dječja
skupina koja je najbrojnija s 50-tak članova, odrasla ple-
sna skupina te pjevačka i tamburaška.
Orjentirani su u njegovanju tradicija koje su razvili u vla-
stitoj, ovdašnjoj sredini ali i tradicija iz Slovačke, naručito
područja Kysuca odakle Josipovčani vuku svoje podrije-
tlo.
VODITELJI DRUŠTVA: MARIJAN BATOREK
ANAMARIJA HULAK I ŠTEFANIJA KANISEK, PLESNA
SKUPINA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 35

KUD ‘’KUŠEVAC’’
MJESTO: KUŠEVAC
ŽUPANIJA: OSJEČKO-BARANJSKA

Na inicijativu mjesnog odbora Kuševac, a uz podršku
grada Đakova dana 29.rujna 2007. godine održana je
osnivačka skupština KUD-a ˝Kuševac˝.
Prvi susret plesača i voditelja održan je 24.listopada
2007.godine. KUD tada nije imao ništa što treba za rad
KUD-a (nošnje , opanci, instrumenti). Prvi nastupi koji su
odrađivani odrađeni u tuđim nošnjama koje su nam po-
sudili dobri i nesebični ljudi.
Danas se mogu pohvaliti dovoljnim brojem nošnji za
srednju i odraslu skupinu koje su kupljene uz podršku
Osječko-baranjske županije i grada Đakova te vlastitih
sredstava.
Ponosni su organizatori manifestacije “Selo moje na br-
dašcu” koja se tradicionalno organizira svake godine radi
druženja, zabave ali i zarade koja olakšava rad KUD-a i
kupovinu opreme.
KUD “Kuševac” broji 60-tak članova a podijeljeni su u če-
tiri skupine: odrasli i mali folklor; muška pjevačka skupi-
na i tamburaška škola .
Sudjelovali su na brojnim manifestacijama diljem Hrvat-
ske; gostovali u BiH i Turskoj.
VODITELJ DRUŠTVA: MATO RUČEVIĆ
BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

KUD ‘’SKLAD’’
MJESTO: ĐAKOVO
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Sklad’’ je jedno od najstarijih društava Republike
Hrvatske, osnovano 1863. godine.

188

Danas Društvo djeluje u više sekcija, te okuplja oko 300
članova mahom dječjeg uzrasta.
U Društvu djeluju mažoretkinje, ritmika, jazz dance,
dramska sekcija, tamburaši te dječji i odrasli folklor.
Kao gradsko društvo njeguju izvorni folklor i običaje cije-
le Đakovštine, a svih ovih godina se vode geslom ‘’Budi-
mo pjesmom rodu svijest!’’.
VODITELJI DRUŠTVA: GORAN PREBEG, PREDSJEDNIK
SANJA TOTIĆ, FOLKLOR
TIHOMIR IVANETIĆ, TAMBURAŠI

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 50

KUD ‘’GORJANAC’’
MJESTO: GORJANI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Gorjanac’’ iz Gorjana osnovan je 1966. godine.
Njeguje pjesme, plesove i običaje sela Gorjani i Đakov-
štine. Nositelj je nematerijalnog kulturnog dobra RH uvr-
štenog na UNESCO-vu listu svjetske nematerijalne bašti-
ne ‘’Proljetni ophod ljelja’’.
Pored folklornih nastupa diljem domovine i inozemstva,
od čega posebno treba spomenuti gostovanja u Japa-
nu i Južnoj Koreji, društvo je tijekom djelovanja izdalo
i nekoliko knjiga te nosača zvuka, sudjeluje na brojnim
promidžbenim manifestacijama te video snimanjima.
Društvo je jedini sudionik svih do sada održanih Đako-
vačkih vezova.
VODITELJI DRUŠTVA: DARKO KELAVA, PREDSJEDNIK
MARIJA ILAKOVAC I TOMICA IVANOVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUBURAŠKA UDRUGA MARUŠEVEC
MJESTO: MARUŠEVEC
ŽUPANIJA: VARAŽDINSKA

Kuburaška udruga Maruševec osnovana je 2006. godine
i nastavlja tradiciju pucanja iz mužara i kubura u svom
kraju, a i šire. Najstariji vjerodostojni podatak o tradiciji
pucanja u Maruševcu datira iz 1862. godine,a nalazi se
u crkvenim knjigama Župe Maruševec gdje je zabilježen
izdatak kupnje baruta za pucanje na dan Svetog Roka,
16. kolovoza kod Kapelice tog sveca u mjestu Druškovec
u općini Maruševec. U daljnjim godinama taj pradavni
običaj najčešće se spominje uz Uskrsno vrijeme, ali i za
druge crkvene svečanosti.
S obzirom na rudarsku tradiciju maruševečkog kraja, pu-
cači su najčešće bili rudari tako da su i današnje odore
Kuburaške udruge prepoznatljive crne boje.
Kuburaška udruga Maruševec danas ima 28 članova sa
23 registrirane kubure i dva topa. ‘’Kumovi’’ se mogu po-
hvaliti s nastupima širom lijepe naše, a bili su sudionici
u programima Šokačkog sijela u Županji, Maratona lađa

u Metkoviću, Križevečkog spravišća, Špancir festa u Va-
raždinu, motorijade na Vinici, Zeljarijade u Vidovcu i tako
dalje. S istorodnim udrugama zagorskog kraja redoviti
su sudionici obilježavanja blagdana Male Gospe u Humu
na Sutli, Svetog Leonarda u Predgradi, Svetog Mihovila u
Sračincu, Presvetog Trojstva u Jurketincu, Svetog Roka u
Druškovcu, Svetog Jurja u Maruševcu i sudionici smotri
kuburaških udruga te svih događanja vezanih na promo-
ciju pucanja iz kubura i nastavak ove lijepe tradicije.
Od 2012. godine obilježavajući Čiselsku nedelu, prošte-
nje sa stoljetnom tradicijom, organizatori su i sajma u
Maruševcu gdje su se predstavile udruge, poljoprivred-
na gospodarstva i pojedinci sa svojim proizvodima te
narodnim blagom i rukotvorinama ovog kraja. Od iste
godine organizatori su i kićenja Božićne jelke uz župnu
crkvu te uz općinu i KUD ‘’Klaruš’’, od 2013. godine, orga-
nizatori programa Advent u Maruševcu.
Prosječno imaju između 25 i 30 nastupa godišnje i jedna
su od najaktivnijih udruga u županiji varaždinskoj.
VODITELJI DRUŠTVA: VLADIMIR PODBOJEC
MARIJAN FATIGA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 9

KUD ‘’EUGEN KUMIČIĆ’’
MJESTO: SLAVONSKI BROD
ŽUPANIJA: BRODSKO-POSAVSKA

KUD ‘’Eugen Kumičić’’ , Slavonski Brod djeluje od 2003.
godine , kad je osnovan na inicijativu građana Mjesnog
odbora Mali Pariz i sindikata umirovljenika.
Kao gradski KUD njeguje folklorni izražaj istočnog i za-
padnog dijela Brodsko posavske županije.
KUD ‘’E.Kumičić ‘’ bilježi nastupe, na domaćim smotrama
(Brodsko kolo, Đakovački vezovi i drugi), kao i na nastu-
pima izvan Hrvatske (BiH, Rumunjska, Francuska),te na
manifestacijama diljem njihove županije (Oriovačke že-
tvene svečanosti, Ižimača u Beravcima, Šuška svila,šlin-
geraj se širi u Podvinju i druge).
U KUD-u djeluje oko 60 članova u više sekcija : folklor-
na sekcija, tamburaška sekcija, ženska pjevačka skupina,
glumačka sekcija, te sekcija za izradu rukotvorina.
Ženska pjevačka skupina ‹›Parižanke›› prisutna je na
smotrama crkvenog i pučkog pjevanja.Godine 2012. na-
stupili su na smotri Malih vokalnih sastava u Petrinji.
Glumačka sekcija do sada je pripremila i izvela pučke
igrokaze ‘’Divani snaš Marije i snaš Eve’’, ‘’Na pijace u
Brodu’’, te kazališnu predstavu ‘’Šokački epovi’’, ‘’Udaje
se Ela’’ i dio su skupine Matini kripoštoli s kojima su izveli
‘’Šokačku safunicu I, II,i III, IV’’.
Svake godine održavaju godišnji koncert, kao retrospek-
tivu rada kroz godinu, te prezentaciju rukotvorina na Ka-
tarinskom sajmu.
Deset godišnjicu KUD-a „Eugen Kumičić“, 2013. godine
obilježili su velikim koncertom u Kazališno koncertnoj
dvorani ‘’Ivana Brlić-Mažuranić’’.
Rad KUD- a ‘’Eugen Kumičić’’ , nastupe, i razna sudjelova-
nja mogu se pratiti na facebook stranici.

189

VODITELJI DRUŠTVA: ŽELJKO BLAŽEVIĆ, PREDSJEDNIK
NIKOLA KRAMAR, UMJETNIČKI VODITELJ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 44

KUD ‘’MARKO MARKOTA’’
MJESTO: ROGOTIN
ŽUPANIJA: DUBROVAČKO-NERETVANSKA

Društvo je osnovano krajem 2001. godine sa željom da
se u mlađem naraštaju probudi osjećaj za kulturnim i tra-
dicijskim vrijednostima te se tako sačuvaju i od zaborava
otrgnu pjesme i plesovi svoga kraja - donjeg toka rijeke
Neretve.
Okupljaju članove svih vrsta i uzrasta.
Redoviti su sudionici dalmatinske smotre u Metkoviću
‘’Na Neretvu miesečina pala’’. Sudjelovali su i na svim
značajnijim smotrama hrvatskog folklora : Vinkovačke
jeseni,
Brodsko kolo, Đakovački vezovi....
VODITELJ DRUŠTVA: MATKO ŽDERIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 38

KUD ‘’BRANIMIR’’
MJESTO: BENKOVAC
ŽUPANIJA: ZADARSKA

KUD ‘’Branimir’’ osnovan je 1996. godine.
U KUD-u djeluje folklorna,dramska i glazbena sekcija.
Rade na čuvanju kulturne baštine Bukovice i Ravnih ko-
tara.
Održavanjem raznih etno radionica nastoje naučiti mla-
de kako su nekad njihove bake vezle, plele, tkale.
Nastupali su na svim važnim smotrama širom Lijepe naše
i šire. Sudjelovali su nekoliko puta u emisiji HRT-a Lije-
pom našom, u HRT-ovoj emisiji Hrvatska kulturna ba-
ština, nastupali su na Đakovačkim vezovima, na dječjim
Vinkovačkim jesenima i na Državnoj smotri Vinkovačke
jeseni, na Etno festivalu 2010 /11 u Neumu, smotri fol-
klora u Grudama i Livnu u BiH. Dosta su angažirani u
svojoj lokalnoj zajednici i županiji.
Dvije njihove članice su nositeljice lenti za prvu i drugu
pratilju na izboru za najuzorniju hrvatsku seosku ženu za
2009 i 2010 godinu.
Organizatori su festivala izvorne pučke pjesme i među-
županijske smotre folklora Benkovac u susret Božiću.
VODITELJ DRUŠTVA: KSENIJA ČIRJAK, PREDSJEDNICA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 32

KUD ‘’TAMBURICA’’
MJESTO: VELIMIROVAC
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD ‘’Tamburica’’ Velimirovac je osnovan 1999. godine i
od tada kontinuirano radi na očuvanju tradicijske kulture
svoga kraja, čitave Slavonije i ostalih dijelova Hrvatske.

Djeluje u 6 sekcija: dječja plesna, tamburaška, odrasla
plesna, ženska pjevačka, muška pjevačka te dramska
sekcija.
Voditeljica pjesme i plesa je Gospođa Maja Šišić. Zajed-
no sa plesnom i pjevačkom sekcijom dramska sekcija je
prošle godine u prosincu mjesecu sudjelovala u Sarajevu
na snimanju koncerta pod nazivom ‘’Kao nekad pred Bo-
žić’’ gdje su imali čast prikazati običaje svojih predaka u
iščekivanju blagdana Božića.
Dramska sekcija također je i ove godine u suradnji sa
OSTV snimila dvije šaljive priče iz svakodnevnog života
koje su se mogle pogledati na OSTV-u.
Godine 2011. su snimili nosač zvuka izvornih pjesama i
kola svoga kraja.
U suradnji sa gospodinom Darijom Plevnik prošle godi-
ne su gostovali na etno festivalu u Neumu sa pjesmom
‘’Zdravo djevo’’ i tu kreće ideja o snimanju nosača zvuka
sakralnih pjesama. Jedan dio je snimljen prošle godine,
a drugi ove godine. Rezultat toga je nosač zvuka sakral-
nih pjesama njihovog kraja. Na nosaču zvuka se nalazi
11 pjesama koje se pjevaju u crkvi kroz čitavu crkvenu
godinu.
Na 49. Đakovačkim vezovima Društvo će se predstaviti
sa pjesmama i plesovima Našičkog kraja (Čija frula ovim
šorom svira, urodila biber gora, širi miri, šokačko kolo,
kabanica i bećarac).
VODITELJ DRUŠTVA: MAJA ŠIŠIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’ŠOKADIJA’’
MJESTO: STRIZIVOJNA
ŽUPANIJA: OSJEČKO-BARANJSKA

Društvo djeluje od 1974. godine. Od tada do danas go-
stovali su na svim većim manifestacijama u Republici Hr-
vatskoj, a prije tjedan dana gostovali su u Metkoviću i
Dubrovniku.
Gostovali su i u brojnim zemljama izvan naših granica:
Italija, Njemačka, Mađarska, Grčka, Turska, Makedonija,
Bosna i Hercegovina, Srbija.
Društvo je snimilo tri nosača zvuka, gostovalo na brojnim
snimanjima HRT-a te lokalnih TV kuća.
Gaji isključivo folklor svoga mjesta i kraja te program
izvodi u originalnim narodnim nošnjama iz bakinih škri-
nja.
U društvu djeluje ŽPS Druge, MPS Strossmayer, folklorna
dječja i odrasla skupina te povremeno dramska.
Unazad 15 godina proglašavani su desetak puta najbo-
ljim društvom Osječko-baranjske županije u pjevanju.
VODITELJ DRUŠTVA: MIRKO DAMJANOVIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 65

190

KUD ‘’PRUGOVAC’’
MJESTO: PRUGOVAC
ŽUPANIJA: KOPRIVNIČKO-KRIŽEVAČKA

KUD ‘’Prugovac’’ je osnovan 1994. godine s ciljem istra-
živanja, čuvanja i prezentacije svoje bogate folklorne ba-
štine.
Nastupali su više puta na Međunarodnoj smotri u Zagre-
bu, Vinkovačkim jesenima i Đakovačkim vezovima.
Snimili su više radio i TV emisija narodnih običaja, kola
i plesova.
Nastoje sačuvati svoju podravsku muziku s cimbuljama i
egedama, čemu obučavaju i brojne mlade članove.
VODITELJ DRUŠTVA: MARTIN GAŠPAROV
BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 28

KUD ‘’VELEŠEVEC’’
MJESTO: VELEŠEVEC
ŽUPANIJA: ZAGREBAČKA

KUD je osnovan 1997.godine, njeguje tradiciju kulturne
baštine svog posavskog kraja.
Broje 40 aktivnih članova kroz pjevačku, plesnu i tambu-
rašku sekciju i to od djece, preko roditelja do baka.
Njeguju isključivo izvorne običaje, pjesme i plesove svog
kraja Posavine, nastupaju u izvornim narodnim nošnja-
ma, vlasništvo svakog člana KUD-a. Svojom starošću i au-
tentičnim izvornim oblikom, nošnje su velika vrijednost i
svjedoče o bogatstvu toga kraja.
Svojim djelovanjem žele mladima prenijeti ljubav pre-
ma običajima i kulturnoj baštini, približiti im bogatstvo
bakinih škrinja, nošnji i predmeta koje posjeduju, a koje
svjedoče o načinu života njihovih predaka.
Nastupali smo diljem Lijepe naše, a od većih ostvare-
nih nastupa mogu izdvojiti: Županijska smotra-Zelina,
‘’Vinkovačke jeseni’’ Vinkovci, ‘’Đakovački vezovi’’ Đako-
vo, Smotra folklora u Metkoviću, nastup u Dubrovniku,
sudjelovanje na Međunarodnoj smotri folklora u Zagre-
bu, danima adventa u Budimpešti – Mađarska, nastup
u Lukovišću – Mađarska, nastup u Končanici kod Češke
Besede, itd..
Domaćini su i organizatori susreta ‘’Pjesmom i plesom
kroz Veleševec’’ koji se održavaju na bl. sv. Petra i Pavla, a
na koje su posebno ponosni.
VODITELJI DRUŠTVA: NEVENKA VUČIN, PREDSJEDNICA
 JAGICA POKAS

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 30

HKD ‘’NAPREDAK’’
MJESTO: ODŽAK
DRŽAVA: BOSNA I HERCEGOVINA

Društvo je registrirano 2003 godine.
Broji 84 člana uglavnom mladih.

Imali su nastupe po BiH, Hrvatskoj, Švicarskoj, Njemač-
koj, i Italiji
Sudjelovali su 2009. godine u emisiji ‘’Lijepom našom’’.
VODITELJ DRUŠTVA: MARICA HRNKAŠ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 34

KUD ‘’SLAVONIJA’’
MJESTO: ĐURĐANCI
ŽUPANIJA: OSJEČKO-BARANJSKA

KUD je osnovan 2008. godine i broji oko 60-ak članova.
KUD djeluje u tri sekcije: plesnoj, pjevačkoj i tamburaškoj.
Cilj KUD-a je obnavljanje, očuvanje i prezentiranje na-
rodnih običaja, pjesama i plesova svoga kraja a tako i
ostalih krajeva Republike Hrvatske.
VODITELJI DRUŠTVA: JOSIP VINKEŠEVIĆ
ADAM PAVIĆ, TAMBURAŠKA SEKCIJA

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

KUD ‘’OPOROVEC’’
MJESTO: ZAGREB
ŽUPANIJA: ZAGREBAČKA

KUD ‘’Oporovec’’ osnovano je 28. 09. 2009. godine u
istoimenom naselju, gradske četvrti Gornja Dubrava.
Cilj društva je očuvanje i promicanje kulturnog nasljeđa,
plesova i pjesama te običaja Oporovca i susjednih nase-
lja, nekad velike, župe Granešina. Naročito su ponosni
na fundus, očuvanih izvornih stoljetnih, narodnih nošnji i
rukotvorina svoga kraja.
U društvu, aktivno, djeluje trideset, svestranih, članova u
pjevačkoj, folklornoj, tamburaškoj i dramskoj sekciji.
Stalni su član ‘’ZAFAZ’’-a te redovno nastupaju na svim
manifestacijama koje organizira ‘’Zajednica folklornog
amaterizma grada Zagreba’’. Nastupali su i nastupaju na
priredbama KUD-ova svoje i susjednih županija.
VODITELJI DRUŠTVA: FRANJO ŠAINČIĆ, PREDSJEDNIK
RATKO POZNIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 24

KUD ‘’TENA’’
MJESTO: ĐAKOVO
ŽUPANIJA: OSJEČKO-BARANJSKA

Kulturno-umjetničko društvo ‘’Tena’’ iz Đakova osnovano
je 21. svibnja 1985.godine i u ovih proteklih 30 godina
svoga rada zabilježila je značajne uspjehe svojim koreo-
grafijama i nošnjama u domovini Hrvatskoj i diljem svi-
jeta.
‘’Tena’’ broji oko 250 aktivnih članova u nekoliko sekcija
(folklornih, tamburaški i MVS Bećarine), potvrđuje i čuva

191

pradjedovsko naslijeđe, te svijetu pokazuje postojanje
bogate kulturne baštine.
Članovi ‹›Tene›› prvenstveno obrađuju pjesme, običaje
i plesove svoga zavičaja Đakovštine, ali i folklorno
naslijeđe cijelog Hrvatskog naroda. ‹›Tena›› njeguje
sve ono što je lijepo, plemenito i skladno u srcu i duši
hrvatskog čovjeka od Slavonije i Baranje preko Posavine,
Međimurja, Like, Trogira, Splita, Mađarske Podravine,
Bunjevaca itd.
Tena je u proteklih 30 godina obišla cijelu Europu na me-
đunarodnim festivalima, posjetila Meksiko, Egipat, Kinu,
a prošle godine i daleku Indoneziju i svojim nastupima
oduševila publiku sa prekrasnim nošnjama i koreografi-
jama, što potvrđuju brojni pozivi na nove festivale.
‘’Tena’’ ove godine proslavlja 30-tu obljetnicu svoga rada
27.06.2015. u Strossmayerovom perivoju na otvorenoj
pozornici u sklopu Đakovačkih vezova.
Nastupa oko 300 bivših i aktivnih članova ‘’Tene’’, sa iz-
vanrednim programom sa: Slavonijom, Baranjom, Poku-
pljem, Mađarskom Podravinom, Bunjevcima, pjesmom
itd.

VODITELJI DRUŠTVA: DR. ENRIH MERDIĆ
STJEPAN JURIŠA
PROF. ANEMARIJA RUČEVIĆ,
PROF. TOMISLAV RADIČEVIĆ
PROF. TOMISLAV SEITER
TOMISLAV KLASAN

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 200

KUD ‘’MATIJA ANTUN RELKOVIĆ’’
MJESTO: DAVOR
ŽUPANIJA: BRODSKO-POSAVSKA

Kulturno- umjetničko društvo ‘’Matija Antun Relković’’
iz Davora osnovano je 1981.godine sa ciljem očuvanja
bogatog kulturno-tradicijskog nasljeđa mjesta Davor,
Slavonije i Republike Hrvatske. Tijekom dugogodišnjeg
djelovanja društvo je ostvarilo niz zapaženih nastupa na
svim važnijim smotrama folklora uz brojna gostovanja
diljem Lijepe naše i u inozemstvu.
U radu društva svoj doprinos je dalo već nekoliko na-
raštaja mještana Davora, a i danas se ponose brojnim
članstvom, tako da u nekoliko sekcija sudjeluje preko
stotinu plesača i pjevača uz neprestani rad sa mlađim
generacijama. Posebnost društva predstavlja ‘’A capella’’
pjevanje, uglavnom muške pjevačke skupine, a veliki do-
prinos kvaliteti programa daju njihovi tamburaši od kojih
je nastalo već nekoliko jako dobrih tamburaških sastava.
KUD je također i pokretač i glavni organizator nadaleko
poznate kulturno-gastronomske manifestacije ‘’Ribarske
večeri’’ koju održavaju svake godine početkom kolovoza
te ovom prilikom pozivaju sve da ih posjete i ove godine
na 14-im po redu večerima dobre pjesme, ukusne hrane
i dobrog raspoloženja.
VODITELJI DRUŠTVA: ZVONKO DEVIĆ, PREDSJEDNIK
 ZVONIMIR TANKOSIĆ

BROJ SUDIONIKA NA 49. ĐAKOVAČKIM VEZOVIMA: 40

*Izvor: Prijavnice za 49. Đakovačke vezove pristigle do 11. lipnja 2015. godine .

