


Hrvatsko informacijsko i dokumentacijsko društvo
Croatian Information and Documentation Society

HID - Drobilica

Godina VIII, prosinac 2011, br. 6

UDK 0+061

ISSN 1845-4569

Izdvajamo

*Svim čitateljima i članovima HID-a želimo
Sretan Božić i Novu 2012. godinu!*

Knjižnice, knjižničari i
kalendari


str. 6

Uskoro na
izbore!

str. 2

Sjećanje svijeta

str. 3


Četvrta žitelja EU nikad nije koristila
Internet – kako je u Hrvatskoj?

Pravo na pristup informacijama

str. 4

Neozbiljno o ozbilnjom ...
ili obrnuto!

str. 8


Kompetitivna
analiza 1 i 2

str. 10


SAD želi cenzurirati
Science i Nature

str. 6

Sadržaj

Sjećanje na Tibora	Str. 2
Uskoro na izbore!	2
Otvoren Centar za dokumentiranje nezavisne kulture	2
Četvrta žitelja Europske unije nikada nije koristila Internet – kako je u Hrvatskoj?	3
Sjećanje svijeta	3
Pravo na pristup informacijama	4
Arhivska praksa 2011	4
21.Arhivski dan	5
Kako izgleda svijet kompetitivne inteligencije	5
SAD želi cenzurirati Science i Nature	6
Knjižnice, knjižničari i kalendari	6
Neozbiljno o ozbilnjom ... ili obrnuto!	8
Kompetitivna analiza 1 i 2	10
Hrvatski jezični portal	10
Prigodno: Koliko puta ti se za me rodio (Vladimir Nazor, Ivan Lacković Croata)	11

HID-Drobilica

Izlazi dvomjesečno

Kontakt e-mail: ivo.tokic@ina.hr

HID

Hrvatske bratske zajednice 4, 10000 Zagreb, Hrvatska

Sjećanje


Nedostaješ nam Tibore!

Hrvatsko informacijsko i dokumentacijsko društvo

Tibor Tóth

1947 – 2009

Vijesti

Uskoro na izbore!

Ne, tekst nije pisan uoči 4.prosinca. Radi se o našim izborima u HID-u. Prilikom savjetovanja koje smo proveli s više članova uprave HID-a kako iznova pokrenuti aktivniji rad naše udruge, pokazalo se da je izbor članova za upravna tijela, a prvenstveno predsjednika HID-a, ključni preuvjet bilo kakvog daljeg rada.

Budući da raniji pokušaj održavanja naših izbora nije donio ploda jer smo tada htjeli birati sve članove svih tijela što se u to vrijeme pokazalo prezahтevnim zadatkom, iskristalizirala se ideja da se ne biraju svi članovi svih upravnih tijela društva jer ranije izabrаниma članovima zapravo i dalje traje mandat. Nužno je izabrati predsjednika društva te eventualno one članove koji više ne mogu obnašati svoje dužnosti u upravnim tijelima. Na taj bi se način pojednostavnila cijela procedura izbora i olakšalo javljanje kandidata. Stoga će se u siječnju kontaktirati sa članovima sadašnjeg saziva upravnih tijela i nakon toga će se znati za koja ćemo sve mesta trebati izabrati nove članove.

Ono što je već sada jasno je da će nova uprava društva na čelu s novim predsjednikom trebati žurno pripremiti izvješće o radu kao i finansijsko izvješće te ih uputiti u nadležna državna tijela, prijaviti izvješća godišnje skupštine društva i u banci te na taj način ispraviti situaciju u kojoj se HID trenutno nalazi. Naime, u prekršaju.

Od ostalih aktivnosti treba predložiti novi program rada koji će trebati uključivati i redovno izdavanje glasila Društva, inicijative za pomlađivanje članstva, redizajn Internet stranica Društva i ostalo.

Ivo Tokić

Otvoren Centar za dokumentiranje nezavisne kulture

Katalozi, knjige, časopisi, novine, fanzini, plakati, naljepnice, CD-i, DVD-i... dio su materijala koji se od petka 16. prosinca mogu pronaći u Centru za dokumentiranje nezavisne kulture u klubu Booksa. Centar je zajednička inicijativa udruga Kurziv i Kulturtreger poduzeta s namjerom da se javnosti na jednom mjestu omogući pristup mnogobrojnim i raznovrsnim materijalima koji su nastajali na nezavisnoj kulturnoj sceni u Hrvatskoj od 1990-ih do danas. Centar će funkcionirati kao javna knjižnica, audio i videoteka u kojoj će biti moguće pristupiti svim prikupljenim materijalima. U njemu se nalazi više od stotinu različitih jedinica, a s vremenom će njihov broj rasti.

Proces prikupljanja započet je u 2011. godini i zamišljen je kao višegodišnji proces kontinuiranog nadopunjavanja Centra, a dio je projekta "U fokusu" koji je portal Kulturpunkt.hr inicirao 2009. godine s ciljem da kroz intervjuje, otvorene razgovore i Centar za dokumentiranje nezavisne kulture zabilježi djelovanje samosnovanih neprofitnih i nevladinih organizacija te neformalnih inicijativa hrvatske nezavisne kulture od 1990-e do danas.

Ivo Tokić, izvor Večernji list

Četvrtina žitelja Europske unije nikada nije koristila Internet – kako je u Hrvatskoj?

U Europskoj uniji, koja broji oko 500 milijuna stanovnika, čak jedna četvrtina ljudi nije se nikada koristila internetom, podaci su to statističkog ureda EU-a Eurostata, koji je u sklopu ovog istraživanja obuhvatio i Hrvatsku, kao i Island, Norvešku, Makedoniju i Tursku.

Velike su razlike u uporabi interneta između sjevera i juga Europe. Udio osoba koje se nikada nisu koristile svjetskom online mrežom oscilira između 5 % žitelja u Švedskoj, 7 % u Danskoj i Nizozemskoj, 8 % u Luksemburgu i 9 % u Finskoj, do 54 % u Rumunjskoj, 46 % u Bugarskoj, 45 % u Grčkoj i 41 % na Cipru te u Portugalu.

Prema podacima Eurostata, u Hrvatskoj je u 2011. zabilježeno 39 % osoba koje nikada nisu koristile internet.

To se može potvrditi kao pouzdan podatak jer se, prema istraživanju koje je u Hrvatskoj proveo GfK, gotovo dvije trećine hrvatskih građana starijih od 15 godina koristi internetom. Računalo posjeduje 70 % građana. U oba je slučaja zabilježen velik rast u odnosu na 2000. godinu, kada je samo 24 % populacije imalo računalo, a samo 12 % građana starijih od 15 godina koristilo se internetom.

U 2011. godini internetom se koristilo 63 %. Pritom se internetom najviše koriste građani u dobroj skupini od 15 do 24 godine, to jest 96 %, dok ih je najmanje, samo 9 %, među građanima starijima od 65 godina. Internetom se više koriste muškarci, njih 65 %, u odnosu na 62 % žena, te građani Zagreba i okolice, njih 68 %.

Putem stolnog računala internetu pristupa 78 % građana, što je pad od 5 % u odnosu na prošlu godinu. Porast je zabilježen među prijenosnim računalima, sa 37 na 45 %, te među mobilnim telefonima, sa 10 na 21 %. Građani stariji od 35 godina više se koriste stolnim računalom, dok su mlađi skloniji prijenosnim računalima i mobitelima.

Ispitanici se internetom većinom služe radi informiranja o dnevnim događajima (74 %), traženja informacija o proizvodima i uslugama (69 %) i slanja i primanja elektroničke pošte (68 %), dok se 58 % građana internetom služi radi pristupa društvenim mrežama. Najviše građana, njih 35 % internetom se koristi do tri sata na tjedan, a 15 % ih se internetom koristi više od 10 sati. U posljednjoj je skupini najviše Zagrepčana i mlađih u dobi između 15 i 24 godine. Ovisnicima o internetu smatra se 16 % ispitanika.

Za pristupanje internetu u posljednjih 6 mjeseci daleko se najviše koristi DSL/ADSL/VDSL sa 64 %, a 10 % građana još uvijek koristi dial-up vezu.

Pripremio Ivo Tokić, izvor: Večernji list, GfK

Sjećanje svijeta


Rukopis Naxi Dongba

UNESCO je 1995. godine pokrenuo program Sjećanje svijeta (Memory of the World) sa ciljem očuvanja i upoznavanja s rijetkim i ugroženim djelima pisane kulturne baštine od univerzalnog značaja, zaštite vrijednih knjiga u bibliotekama i arhivima kako bi se očuvala povijesna kulturna baština, kao na primjer dokumenti na papiru, mikrofilmovi, tonske snimke i filmovi, a posebno ugrožene i jedinstvene zbirke.

UNESCO je utemeljio Međunarodni registar Sjećanja svijeta, i poziva prijedloge za nove upise. Idealno bi bilo nominacije dostaviti putem Nacionalnog komiteta Sjećanja svijeta, u zemljama u kojima je komitet osnovan. Krajnji rok za predaju nominacija je 31. ožujka 2012. g. Trenutno je u registru upisano 245 zbirki iz 98 zemalja, 3 međunarodne organizacije i jedne privatne fundacije.

Više na: <http://www.unesco.org/new/en/communication-and-information/resources/news-and-in-focus-articles/all-news/news/calls-for-new-nominations-for-memory-of-the-world-international-register-6/back/18618/>

Živana Heđbeli

Pravo na pristup informacijama

Radna grupa za ljudska prava Međunarodnog arhivskog vijeća objavila je u svom Biltenu od studenoga 2011. g. kraći osvrt na implementaciju zakona o pravu na pristup informacijama. 105 zemalja svijeta, barem na papiru, zakonom daje svojim građanima (više od 5,3 milijarde ljudi) pravo na pristup informacijama koje nastaju radom uprave, pravo da saznanju što njihova birokracija radi iza zatvorenih vrata. Relevantni su zakoni, uvelike doneseni tijekom prošlog desetljeća, kada ih se poštije, snažno oruđe borbe protiv korupcije te sudjelovanja građana u upravljanju. Pravo na pristup informacijama odraz je shvaćanja kako je znanje moć koja pripada javnosti.

Američki Associated Press testirao je ovo pravo, poslavši upit o hapšenju i osuđivanju terorista u 105 zemalja i Europskoj Uniji. Associated Press je intervjuirao preko 100 eksperata diljem svijeta i pregledao stotine studija. Samo je 14 zemalja u potpunosti odgovorilo u zadanim zakonskim roku. 38 zemalja je odgovorilo na većinu pitanja. 54 zemalja još uvijek nije odgovorilo, 35 zemalja nije ni potvrdilo zaprimanje upita, šest ih je odbilo dati informacije pozivajući se na nacionalnu sigurnost. Jedna je zemlja zanijekala zaprimanje osobno dostavljenog upita.

Mlade demokracije su u načelu bile kooperativnije. Mlade demokracije mogu usvojiti ono što se drugdje pokazalo uspješnim. „Gore je imati zakon kojeg se ne provodi, nego uopće nemati zakon.“, rječi su Daniela Metcalfa, vodećeg američkog autoriteta na području prava na pristup informacijama. Diskrepancija između slova zakona i realnosti je velika. Viši pravni savjetnik Article 19, David Banisar, kaže kako se, i po donošenju zakona, 150 godina loše administrativne prakse ne može promijeniti preko noći.

Associated Press poziva sve građane da na <http://apne.ws/vgMTQ6> pošalju svoje sugestije vezano uz buduće pravo na pristup informacijama u bilo kojoj državi.

Živana Heđbeli

prema biltenu Radne grupe za ljudska prava Međunarodnog arhivskog vijeća, studeni 2011. i <http://www.seattlepi.com/news/article/AP-Impact-Right-to-know-laws-often-ignored-2273612.php>

Skupovi

Arhivska praksa 2011

Tuzla, 6. i 7. listopada 2011.

U Tuzli u Bosni i Hercegovini održano je 6. i 7. listopada 2011. tradicionalno 24. međunarodno savjetovanje "Arhivska praksa 2011".

Skupu, kojeg organiziraju Arhiv Tuzlanskog kantona i Društvo arhivskih zaposlenika Tuzlanskog kantona nazočilo je oko 250 izlagača i sudionika iz Bosne i Hercegovine, Hrvatske, Mađarske, Makedonije, Slovenije i Srbije.

Savjetovanje je otvorila ministrica obrazovanja, nauke, kulture i sporta Tuzlanskog kantona, gđa Nađa Avdibašić - Vukadinović. Na početku rada skupa promovirani su časopisi *Arhivska praksa* broj 14, jubilarni 40. broj *Glasnika arhiva i Arhivističkog udruženja Bosne i Hercegovine* i knjiga *Arhivistika u teoriji i praksi* br. 3 dr. Azema Kožara. Sudionici su posjetili RMU Banovići i vozili se starim vlakom, popularnim "Čirom".

Radovi održani na skupu grupirani su u tri veće teme: Zaštita arhivske građe u nastajanju, Zaštita arhivske građe ratne provenijencije, Aktualna pitanja arhivske teorije i prakse. Izlaganja (33 rada) su objavljena u Arhivskoj praksi br. 14., ISSN 1512-5491, 573 str. Izlagači iz Hrvatske bili su: doc. dr. sc. Živana Heđbeli, Katarina Horvat, Josipa Maras – Kraljević, Nikola Mokrović i Ljerka Šimunić.

Više na <http://www.arhivtk.com.ba>

Živana Heđbeli


21. Arhivski dan
Trst, 7. i 8. studenoga 2011.


U Trstu je 7. i 8. studenoga 2011. održan 21. međunarodni arhivski dan, tradicionalno savjetovanje Međunarodnog instituta za arhivske znanosti Maribor / Trst, ove godine posvećeno europskim arhivskim projektima i arhivima u današnjem društvu. Oko 200 sudionika iz cijelog svijeta: Australije, Austrije, Bjelorusije, Bosne i Hercegovine, Burundija, Crne Gore, Češke, Estonije, Francuske, Grčke, Hrvatske, Italije, Izraela, Malezije, Njemačke, Poljske, Portugala, Rumunjske, Rusije, SAD-a, Slovačke, Slovenije, Srbije, Španjolske i Švicarske, dva se dana bavilo modernom arhivistikom te razmjenjivalo iskustva. Izlaganja, 38 referata, sa skupa objavljena su u časopisu *Atlanti* reviji za suvremenu arhivsku teoriju i praksu, vol. 21(2011), ISSN 1318-0134, 429 str. Od izlagača iz Hrvatske bila je doc. dr. sc. Živana Heđbeli s radom „Arhivi u zemlji u tranziciji“.

Više na: <http://www.iias-trieste-maribor.eu>

Živana Heđbeli

Kako izgleda svijet kompetitivne inteligencije, teorije igara i napredne analitike
Zagreb, 10.11.2011.

Business intelligence je danas važniji no ikad i bez njega ni male ni velike tvrtke ne mogu očekivati bitniji pomak na tržištu. Zaključak je to druge međunarodne konferencije o primjeni Business Intelligence procesa održane 10. studenog 2011. u Zagrebu u organizaciji Comminusa i Lidera.

Više od stotinu sudionika, u zagrebačkom hotelu Westin, imalo je priliku slušati zanimljiva predavanja. Danko Sučević iz tvrtke Infokorp govorio je o alatima i tehnologiji za rano upozorenje nastupajućih problema s čime se menadžment sve više suočava, a Andrew Blatherwick iz indijske tvrtke Manthan systems pokazao je kako povećati tržišni udio i kako se pozicionirati na tržištu.

Veliko zanimanje prisutnih svojim vrlo dinamičnim i temperamentnim predavanjem izazvao je Davor Pavuna sa švicarskog Federalnog instituta za tehnologiju održavši pomalo nekonvencionalno predavanje rekavši da je ljubav ono što nas može spasiti. Robert Kopal s Visoke škole za financije i pravo Effectus objasnio je integralni pristup u kompetitivnoj analizi, dok je Leo Mršić iz Lantea Grupe održao predavanje o planiranju u retailu.

Zanimljiv je sa svojim primjerima bio i Luka Stepinac iz tvrtke CROZ koji je pokazao kako kvalitetni i nekvalitetni podaci mogu utjecati na uspjeh. Kako upravljati churn telekomom, odnosno predvidjeti gubitak korisnika, objasnio je Marko Ferišak iz Ferisak Consultinga, a o upravljanju profitabilnošću u retailu govorio je Goran Klepac iz RBA. Svaki je masovni sustav obračuna, naplate i plaćanja potencijalna meta prijevare. O Fuzzy ekspertnom sustavu za Fraud Detection u osiguravateljnoj industriji govorili su Damir Sever iz Triglav Osiguranja i Martina Matovina iz Comminusa. Igor Kaluđer iz Zagrebačke banke završio je današnji skup temom Vizualizacija i animacija u analizi poslovnih podataka.

Sudionici su mogli uvidjeti svu složenost primjene poslovne inteligencije u praksi i saznati više o prikupljanju, sortiranju i analiziranju javno dostupnih informacija te o aktivnostima konkurenčije na temelju kojih se mogu predviđati poslovni trendovi da bi se održala i učvrstila vlastita kompetentnost na tržištu. Upoznali su se s metodama i tehnikama za svladavanje vlastitih ograničenja u donošenju odluka i vidjeli su kako maksimirati učinke procesa BI-ja slijedeći primjere iz poslovne prakse renomiranih tvrtki. Drugim riječima, upoznali su svijet kompetitivne inteligencije, teorije igara i napredne analitike.

Preneseno: Lider, autor Edis Felić

Kutak za urednike časopisa ... i ostale

SAD želi cenzurirati Science i Nature

SAD zahtjeva od magazina Science i Nature da "cenzuriraju" ključne detalje svojih studija o ptičjoj gripi (H5N1) nakon što je vladin savjetodavni odbor kazao da bi podatke mogli iskoristiti teroristi. U člancima je trebao stajati "receipt" za soj ptičje gripe proizведен u laboratoriju koji je sposoban lako se prenositi među tvorovima, što znači da bi se lako širio i među ljudima. Urednici magazina Science i Nature su kazali da se ne slažu sa cenzuiranjem članaka sve dok se ne osigura da će svi podaci biti dostupni znanstvenicima.

Glasnogovornik američkih medicinskih vlasti Alber Osterhaus je istaknuo da pripremaju sistem koji bi trebao omogućiti dijeljenje informacija sa znanstvenicima. On je kazao magazinu Science da se njegov tim potpuno protivi zahtjevu američkog Nacionalnog znanstvenog savjetodavnog odbora za biosigurnost (NSABB).


NSABB je predložio da se objave "osnovni zaključci" studija, no ne i detalji "koji bi omogućili ponavljanje pokusa kod onih koji žele napraviti štetu". Urednici Naturea i Sciencea su od američke vlade tražili jasnije očitovanje kako bi te skraćene verzije mogli koristiti "svi oni odgovorni znanstvenici koji ih trebaju".

"Mnogi liječnici koji se bore protiv gripe moraju znati detalje tih istraživanja kako bi zaštitili javnost, posebno ako sada rade sa sličnim sojevima virusa", napisao je urednik magazina Science, Bruce Alberts. Oni će odlučiti što će sa člancima kada im američka vlada pokaže "napisani i transparentan plan" koji će omogućiti znanstvenicima da koriste informacije kada ih zatraže. "Ključno je za javno zdravstvo da svi detalji bilo koje znanstvene analize virusa gripe budu dostupni istraživačima", napisao je urednik magazina Nature, dr. Philip Campbell.

Pripremio Ivo Tokić, izvor Indeks.hr

Zanimljivosti

Knjižnice, knjižničari i kalendari


Knjižnice su zahvalna tema za kalendare. Jesu li to njihove zanimljive i atraktivne zgrade, police s knjigama, atmosfera koju čuvaju ili sami, prosudite sami. Donosimo za ilustraciju dva kalendara s temom knjižnica i knjižničara.

Oni s jedne strane pokazuju kako se može uspješno i atraktivno spajati staro i novo u slučaju kalendara američkog izdavača Berkshire Publishing...


Ili, kako hrabro prezentirati vlastiti stav i pri tome uspješno prikupljati sredstva kao što je to slučaj sa kalendarom kojeg su preklani načinili američki studenti knjižničarstva i prodavali putem interneta...


Pripremio Ivo Tokić

Neozbiljno o ozbilnjom ... ili obrnuto!


Knjižnice, knjižničari i korisnici u američkim karikaturama.


Nemate nikakvih knjiga, zar ne?


[Tabla: Megabajtni centar za obradu informacija]


[Knjiga: Rat i mir]
Ja sam pacifist, pa čitam samo dijelove o miru.

A ja imam još manju bežičnu stvar koja mi daje pristup do tisuća knjiga i filmova... to je iskaznica knjižnice.


Mi u ovoj knjižnici kašnjenje shvaćamo vrlo ozbiljno, g. Wilson!


[Potpisivanje autora]
[Knjiga: Uspomene jedne knjižničarke]


"That book is not available at this branch, this library system or this solar system, but we can order it for you."

Ta knjiga nije dostupna u našoj knjižnici, ni u knjižničnom sustavu niti u ovom sunčevom sustavu, ali vam je možemo naručiti.


"Where do you keep the books on paranoia?"

"Who wants to know?"

Gde držite knjige o paranoji?

Tko želi znati?

Pripremio Ivo Tokić

Publikacije

Kompetitivna analiza 1 i 2

dr.sc. Robert Kopal i Darija Korkut

Autori Robert Kopal i Darija Korkut, zajedno sa svojim suradnicima G. Klepcem, I. Kaluderom i S. Knjašićem, pripremili su dvije nove knjige na temu kompetitivne analize. Knjige govore o strukturiranim analitičkim tehnikama koje pomažu identificirati i razbiti restriktivne mentalne sklopove koji onemogućuju otvaranje prema novim spoznajama i prihvatanje alternativnih rješenja. Strukturiranje nije nadomjestak za razmišljanje nego sredstvo kojim se razmišljanje (i ekspernto znanje) olakšava i osnažuje, tvrde autori.

Knjige *Kompetitivna analiza 1: poslovne i ekspertrne kvantitativne analitičke tehnike* i *Kompetitivna analiza 2: strukturirane i kreativne analitičke tehnike* nastale su kao rezultat integralnog pristupa kompetitivnoj analizi. Omogućuju integraciju izvora (podatkovnu) i metoda (metodološku) te time i veliki sinergijski učinak. Nijedna tehnika nije ni bolja ni lošija. Nijedna tehnika nije preferirana.

Knjige omogućuju samostalno svladavanje analitičkih tehnika kompetitivne analize, ali i predstavljaju temelj za svladavanje složenijih primjera i tehnika na poslovnim radionicama.


Knjige je izdao Lider Press.


Ivo Tokić

Internet sadržaji

Hrvatski jezični portal


Na adresi <http://hjp.srce.hr/> nalazi se internetski savjetnik za jezična pitanja Hrvatski jezični portal (HJP).

Portal je rezultat zajedničkog projekta Novog Libera i Srca. Organiziran je oko rječničke baze Novog Libera. Većini riječi u bazi pridodani su izvedeni oblici, tj. gramatička razrada. Srce je razvilo potrebnu programsku podršku, omogućilo uporabu rječničke baze putem Interneta te privremeno udomljuje Portal.

Za pregledavanje rječnika potrebno je instalirati poseban font.

Ivo Tokić

Prigodno

Koliko puta ti se za me rodio

O malo d'jete Isuse!
Al' zvjez'da k tebi mene nije vodila.
I ja sam tebe tražio
Po vrtovima,štono sam ih sadio
Uz moje r'jeke proljetne,
U zlatnom dvoru štono sam ga gradio
Na vrhu gore jesenje.
A kad vidjeh,da se rađaš samo
Sred tame mrzle ponoći,
U spiljama i stajama,
I ja sam za te takav konak spremio
Na mome polju zimskome.
Al' u noć onu najdužu
Po mojoj stazi šetali se vihori,
Po mojoj njivi valjali se smetovi.
A vukovi su sjedjeli
Na pragu moje pećine.
Koliko puta ti se za me rodio,
O malo d'jete Isuse!
Al' nisam znao,da,sin sunčev,silaziš,
U tamnu jezgru zemljinu.
Da u njoj rasteš,da je griješ,oživiš,
Dok jednog dana iz svih pora njezinih
Ne izbjieš u liku prvih pupaka
Na lozi,prvih listića
Na smokvi,prvih mirisa
Nad svježom vodom proljetnom,
I prvih slatkih kucaja
Mog srca,i svih nemira,
Što nosim ih u žilama
U rosne dane aprilske.
Ja dosad nisam znao,
Da Isus,malo d'jete,
Uvijek se rađ'o i uv'jek će se rađati


Vladimir Nazor
(1876-1949)

Sred moje noći najduže
U t'jesnoj crnoj izbici,
Što na dnu duše nosim je i zatvaram
Pred mjesecčevim tracima,
Pred žamorom ljudskijem,
Pa stoji,tiha,šutljiva,
U biću mom najtajnjem.
Al' noćas ja te osjećam u sebi,
O malo d'jete Isuse!
Na dvoru noć je najcrnja.
I smetovi se valjaju
Po mojoj stazi.Vihori
Po mojoj njivi šetaju se.Vukovi
Pred mojim pragom sjedaju.
Al' na dnu moje duše
U onoj tihoj izbici,
Što zatvorena stoji
Pred mjesecčevim tracima,
Pred žamorom ljudskijem.
Maleno sv'jetlo sja:
I ulaze tri sjene,
Tri staru gorda putnika,
Što čitav sv'jet su obašli:
Gar mojih sanja proljetnih,
Kraj mojih ljetnih zanosa,
Knez mojih tuga jesenjih.
I prostrijevši na tlo
Najljepše svoje darove,
Na koljena se spuštaju,
I ko tri gipka jablana
Pred onim sitnim,što se netom rodilo,
Do zemlje se prigibaju.


Ivan Lacković Croata: Božić

Poštanski sandučić za komentare i prijedloge čitatelja

Poštovani čitatelji,
želimo čuti što mislite o našem glasilu, vaše prijedloge čega bi trebalo biti više, a čega manje, kako bi nam pomogli da budemo korisniji.

Uredništvo ivo.tokic@ina.hr

HID-Drobilica

Glavni urednik : mr.sc. Ivo Tokić, tel. 01/2381-624, e-mail: ivo.tokic@ina.hr

Članovi uredništva: dr.sc. Živana Hedbeli, Marina Mayer, dr.sc.Daniela Sraga, mr.sc. Irena Pilaš

HID

Hrvatske bratske zajednice 4, 10000 Zagreb, Hrvatska

Tel.: +385 1 3722 643; faks: +385 1 3722 630 <http://www.hidd.hr>

Matični broj: 0513814

Žiro račun: 2340009-110007285