IZVJEŠĆE S HODOČAŠĆA NAŠE ŠKOLE U GVOZDANSKO!
[image: image1.jpg]PHESWDL
U Iys KsBODA

. gut m ~eor 7o praduadtin sade TTELS WikGSS
g e e L e P R

’ Al pf wosaws ot

DEES RS
..unun.w{.nn u%![.,.mum.m

wAEl R oy A

el pobagt e bof T e i T B e

Hocove neiast
SN asanis tmertl 1 o poldits dica o Meskie iy

gt ol St Do o6 Fpeie
R e e e e
e el GO ot et

e ARN A SR e S

ah e p—
,rﬂ.,ig,::?::aﬂi}_;?__ e =S
R EER S R
e -*:z*m.{:um: PG ,ﬂ.:;.as"::g.,?‘ 5
e ﬁ%"“ T
S s

el s ey "‘t.“‘%“?”m‘-aﬁw

S ERE

uara 1945,
Freipecais aun e,

Slika br. 1.: Ostaci tvrđave Gvozdansko.
„Poput Sigeta 1566., Zrina 1577., Odžaka 1945., i Vukovara 1991. za Hrvatsku i kršćansku Europu odolievaše turskomu zlu do 13. siečnja 1578. Zrinsko Gvozdansko, do smrti ranjenih, izgladnjelih i zaleđenih branitelja hrvatskih. Godine; 1941., 1943. i 1991. četnici opet ubiše Gvozdansko i Zrin. U znak viečne počasti gvozdanskim junacima i mučenicima, što umrieše, da Dom obstane i jednom uzkrsne u cjelovitoj slobodi“, osnovna škola „Vladimir Nazor“ iz Duge Rese hodočastila je u Gvozdansko sa šesdeset i osam (68) učenika predvođeno njihovim učiteljima: gđom Šteficom Šavor, prof. zemljopisa, gdčnom Nikolinom Broz, prof. povijesti, gdčnom Ivom Stipančić, prof. engleskog jezika i vjeroučiteljem Šimunom Pavlovićem. Ovim smo hodočašćem izrazili duboki pijetet, ljubav i zahvalnost hrabrim braniteljima Gvozdanskog i svim hrvatskim braniteljima kroz povijest, a prema programu Školskog kurikuluma za šk. 2012/2013. godinu. Gvozdansko je naselje u Hrvatskoj koje se nalazi na pola puta između Gline i Dvora, podno Zrinske gore. U naselju postoji starohrvatska utvrda koju su podigli hrvatski plemenitaši Zrinski. U njemu je Nikola III. Zrinski imao topionicu, ljevaonicu i kovnicu novca. Ova utvrda se u 16. stoljeću postavila kao brana pred turske osvajače i njihove vlaške sluge s istoka. Osmanlijska vojska je od 1571. do 1577. godine poduzela četiri neuspješna pohoda na tu čvrstu utvrdu. Tek 1578. godine, nakon petog pohoda i nakon tromjesečne opsade pod vodstvom Ferhat-paše, ušli su u utvrdu, ali bitku koju su vodili nisu dobili. Prema dostupnim podacima, zapisima i kronikama iz tog vremena, utvrdu Gvozdansko branilo je 300 branitelja sastavljenih od malobrojne posade: pedesetak Zrinskih vojnika i oko 250 seljaka i rudara sa ženama i djecom okupljenih oko župnika i trojice zapovjednika; kapetana Doktorovića, Nikole Ožegovića i Andrije Stepšića. Na drugoj strani našla se vojska od 10.000 turskih napadača potpomognuta vlaškim četama. U zapisima stoji: "Kad je pristigla glavnina osmanske vojske Ferhat-paša je poslao izaslanika do gradskih zidina s ponudom braniteljima Gvozdanskog da za tri sata napuste utvrdu i slobodno otiđu sa svom pokretnom imovinom na slobodni teritorij Hrvatske“. Kako branitelji već mjesecima, radi turske opsade, nisu imali komunikaciju sa slobodnim dijelom Hrvatske i kako do njih nije pristizala pomoć, ni hrana, ni oružje, to su zalihe u gradu potpuno nestale, pa se paša sa svojim zapovjednicima nadao da će se u takvim okolnostima Grad predati. U noći na treći dan opsade iz grada nije bilo predaje, hrabri vitezovi nisu pokleknuli. Te noći 12. na 13. siječnja ljeta Gospodnjega 1578., Ferhat-paša je zapovjedio osobnoj straži da „nalože još nekoliko vatri i donesu još bundi“ jer nije mogao zaspati od hladnoće. Temperatura zraka je toliko bila pala da su i konji, koji su bili na otvorenom, počeli ugibati od hladnoće. Cijelu noć čulo se jezivo pucanje drveća od hladnoće, a u gradu, u kojemu je sve utihnulo, ugasile su i zadnje vatre što je strašno uznemirilo turske izvidnice koje su o tome izvjestile pašu. Paša je zbog bojazni da bi mogao uslijediti napad iz utvrde podigao uzbunu i pripremio svoju vojsku za obranu. Cijelu su noć, čas se grijući a čas motreći, turski i vlaški vojnici bili u strahu. U osvit zore 13. siječnja 1578. godine Ferhat-paša je zapovjedio svoj svojoj vojsci da krene na juriš prema utvrdi zametenoj snijegom. Kad su Turci prišli gradu ni puška nije planula, a na bedemima su stajali nepomični stražari s oružjem u rukama. Kad su Turci provalili gradska vrata, u gradu su našli samo nepomična tijela hrabrih hrvatskih branitelja i s njima muškaraca, žena i djece, koji su se odbili predati premda su ostali bez hrane, vode i drva za ogrjev. Taj prizor ganuo je mnoge turske zapovjednike, a osobito Ferhat-pašu, pa je odredio da se u čast svih branitelja Gvozdanskog, koje nije pobijedio, pronađe katolički svećenik te da se mrtvi branitelji pokopaju na kršćanski način i uz vojne počasti. Osim toga, preostalu šačicu malobrojnih stanovnika cijelog tog kraja oslobodio je od teških poreza i nameta kakve su imali drugi zauzeti krajevi. Jedina obaveza koja je ostala bila je izdvajanje 400 dukata godišnjeg danka za obranu.
U Drugom svjetskom ratu Gvozdansko je bilo mjestom masovnog zločina počinjenog nad Hrvatima 1941. godine. Na ovogodišnju, 365. godišnjicu spomena i proslave, koja je bila u nedjelju 13. siječnja ove, 2013., godine, predsjednik Republike je prvi put poslao svoju počasnu stražu da oda dužni pijetet hrabrim gvozdanskim vitezovima. Nadamo se da će se uskoro najhrabrijim hrvatskim braniteljima, za najveće zasluge, podnesene žrtve i iskazanu hrabrost u obrani Domovine dodijeljivati velered pod imenom „GVOZDANSKO“, o čemu je već pokrenut prijedlog.
Bitka za Gvozdansko je bez uzora u ljudskoj povijesti, a samo su joj dvije ratne bitke slične:
Prva je bitka za hebrejsku Masadu, koja je najpoznatija po događaju tijekom Prvog judejsko-rimskog rata, 73. god. poslije Krista, kada su se, zbog opsade Rimljana, pobunjenici Sikari odbili predati neprijatelju i kada su počinili masovno samoubojstvo. Masada ili Mecuda znači utvrda, a radi se arheološkom lokalitetu antičke palače i utvrde na vrhu stijene u južnom Izraelu na rubu Judejske pustinje, iznad Mrtvoga mora, oko 20 km istočno od Arada. Upisana je na UNESCO-v popis mjesta svjetske baštine u Aziji i Oceaniji kao „simbol drevnog Judejskog kraljevstva i njegovog nasilnog kraja“. Izgrađena je na prirodnoj utvrdi-stijeni, veličanstvene ljepote svjedoče oni koji su je vidjeli, s liticama visine oko 400 metara na istoku, i 90 metara na zapadu, s potpuno ravnim vrhom u obliku romboida izmjere 550 x 275 m. Zidine duge 1,3 km i debele oko 3,7 m su okruživale njezine litice. Izgrađena je kao raskošni kraljevski kompleks s palačom u klasičnom rimskom stilu na tri terase, tzv. "viseći vrtovi", u vrijeme kralja Heroda I. Velikog, koji je vladao od 37. prije Krista do 4. godine poslije Krista, koji je najpoznatiji po čuvenom zločinu nad nevinim židovskim prvorođencima, do dvije godine starosti, nadajući se da će među njima pogubiti i Isusa, novorođenoga židovskoga kralja. Tvrđava je bila izgrađena sa razrađenim sustavom navodnjavanja kišnicom s kanalima i cisternama, te utvrdbenim skladištima, barakama i oružarnicom. Rimski kamp, utvrde i opsadne rampe koje okružuju Masadu su najcjelovitija sačuvana rimska opsadna graditeljska djela. Masada je 1966. godine, zajedno sa svojom okolicom, postala nacionalni park, a od 1998. godine zabranjena su arheološka iskapanja, "u vremenu sadašnje generacije", kako se navodi u objašnjenju, kako se ne bi oštetio lokalitet. Novi centar za posjetitelje žičarom koja vodi do vrha je otvoren u njezinom podnožju 2000. godine. Masadu svake godine posjeti više od milijun i pol hodočasnika, turista i znatiželjnika.
Druga je bitka za teksaški gradić Alamo, kojega su branili Teksašani u jednoj od najslavnijih bitaka iz američke povijesti pred osvajačima iz Meksika. U to se doba Teksas borio za svoju nezavisnost od Meksika i nije pripadao SAD. Teksašani su željeli osnovati neovisnu državu na svom području, a Meksikanci, predvođeni svojim predsjednikom i generalom Santa Annom, su ih u tome htjeli spriječiti. S vojskom od 1.500 vojnika opsjedali su Alamo. Borbe su započele 06. 03. 1836. godine i trajale su 13 dana. Alamo je branilo 200-tinjak Teksašana, među njima i slavni Davy Crockett. Jedan od zapovjednika obrane bio je pukovnik James Bowie, po kojem se do danas zove poznati "bowie-nož". Izginuli su svi branitelji. Neka legenda kaže da su dvojica preživjela. Premda je Alamo pao, njegova junačka obrana i podnesene žrtve inspirirale su Teksašane na nastavak borbe. Nakon dva mjeseca stalnih borbi slijedila je odlučna bitka kod San Jacinta, u kojoj su Teksašani pod Samom Houstonom pobijedili Meksikance i izborili nezavisnost. Alamo je danas najpopularnije turističko odredište u Teksasu.
2. Prošli smo kroz Glinu, koja se, prema povijesnim izvorima, prvi put spominje 01. lipnja 1284. godine. Nalazi se na desnoj obali istoimene rijeke, na sjecištu putova za Sisak, Karlovac, Pokupsko i Dvor, pa dakle i na Rimskom putu koji je vodio od stare Salone preko Svetog Petra Mrežničkog, pokraj današnje Duge Rese, do Siska. Povijest današnjeg grada započinje u 18. stoljeću, gradnjom utvrde za obranu od Turaka, a sam grad se razvija kao obrtničko trgovačko i sajmišno mjesto. Godine 1769. izgrađena je drvena kapelica sv. Ivana Nepomuka, koja je 1827. godine izgrađena u istoimenu župnu crkvu koja je po ljepoti i skladu unutrašnjosti spadala među najljepše na Banovini. Od svih pukovnika koji su zapovijedali u Glini, svakako je najpoznatiji Josip Jelačić. Boravio je u Glini od 1841. do početka 1848. godine. U tom razdoblju Glina je doživjela kulturni i nacionalni procvat. Jelačić je prihvatio ideje hrvatskog narodnog preporoda i zajedno sa Ivanom Trnskim, Petrom Preradovićem i Josipom Runjaninom, sudjelovao u buđenju hrvatske nacionalne svijesti, a Glinu odredio kao jedno od važnih središta u Hrvatskoj. Godine 1846., kadet Josip Runjanin uglazbio je pjesmu „Horvatska domovina“ Antuna Mihanovića, napisanu 1835. godine. Uglazbljena pjesma proglašena je 1891. godine hrvatskom himnom pod imenom „Lijepa naša domovino“. U ožujku 1848. godine, Josip Jelačić je imenovan hrvatskim banom i generalom. Kao ban ujedinio je Hrvatsku i postao simbolom obrane hrvatske državnosti. Za zasluge je nagrađen naslovom plemstva i postao barun od Bužima. Najznačajnija građevina tog doba je Generalija, današnji Općinski sud, koja je bila sjedištem vrhovnog vojnog zapovjedništva Banske brigade kojoj su pripadale I. banska pukovnija sa sjedištem u Glini i II. banska pukovnija sa sjedištem u Petrinji. To je omogućilo Glini da postane prepoznatljiva kao grad s mnoštvom ekonomskih aktivnosti, posebno trgovinom poljoprivrednim proizvodima, obrtništvom, a imala je zavidan kulturni i sportski život. Krajem 20. stoljeća, od 1991. do 1995. godine, Glini se dogodila srpska agresija u kojoj je njezin teritorij bio u potpunosti okupiran. U tom vremenu zabilježene su mnoge ljudske žrtve, a uništena su ili oštećena mnoga dobra, poput gospodarskih, stambenih, sakralnih i kulturno-povijesnih objekata. Domovinski rat i postrojbe Hrvatske vojske i Policije u veličanstvenoj Vojno-redarstvenoj akciji “Oluja” oslobodile su Glinu 06. 08. 1995. godine, pa se taj datum slavi i obilježava kao dan Grada Gline.
3. Pohodili smo Gvozd i odali dužni pijetet kralju Petru Svačiću.
[image: image5.jpg]

 2. slika: Smrt kralja Petra Svačića na Gvozdu 1097. godine.

Pohodili smo Petrovu Goru, na kojoj je 1097. godine poginuo zadnji hrvatski kralj Petar Svačić boreći se protiv Ugara koji su, nakon smrti kralja Zvonimira „po ženskoj lozi“ htjeli naslijediti hrvatsko kraljevstvo, čemu su se oštro usprotivili hrvatski velikaši iz južne Hrvatske. Rat, koji je trajao četrnaest godina, nije donio ni pobjedu ni poraz, ali je nakon njega izgubljena država i došlo je do podjele suvereniteta u zajedničkoj državi Hrvata i Mađara iz 1102. godine potpisom dokumenta pod nazivom „Pacta conventa“. I tada je Hrvatima veliko zlo nanijela njihova nesloga oko nacionalnih interesa koja nas je kasnije pratila kroz sva stoljeća i svu mučnu i tešku povijest do Domovinskog rata.
Pomolili smo se za poginulog hrvatskog kralja i sve hrvatske branitelje boja na Gvozdu, također i za sve druge koji su život položili za Domovinu i zapalili smo svijeće njima na spomen. Naselje Gvozd nastalo je u 17. stoljeću pod nazivom Vrginmost, kada su bile seobe radi stvaranja Vojne krajine, te je novijeg postanka od 1688. godine i dalje. Naziv Vrginmost je dobio po obitelji Vrga i mostu preko rječice Trepče, koji se nalazio ispred kuće iste obitelji i otuda Vrginmost. Dugo se u Austro-Ugarskoj pisalo rastavljeno Vrgin Most, od dvije riječi, kako je ostalo napisano i u vrijeme Kraljevine Srba, Hrvata i Slovenaca. Kasnije je utvrđeno da je pravopisno pravilno naziv mjesta pisati jednom riječju, Vrginmost. Godine 1850. mjesto je imalo 30 kuća i 341. stanovnika, a 1921. godine 622 domaćinstva sa bližom okolinom. Zahvaljujući svom povoljnom geografskom položaju, Gvozd je postao značajno administrativno središte i centar za lokalnu razmjenu dobara. Polovinom 18. stoljeća, nakon formiranja Glinske regimente od 1749. godine, Gvozd postaje vojnim središtem sa Krajiškom školom. U vrijeme velike reforme Vojne krajine, koja se provodila od 1872. do 1881. godine, i kada je ukinuto vojno uređenje krajine, Gvozd postaje središte kotara s manjim prihodima. Vremenom se Gvozd razvio u važno prometno središte jer se nalazio na raskrsnici puteva Sisak-Karlovac-Zagreb i u blizini jačih industrijskih centara. Do Karlovca 40 km, do Siska 52, a do Zagreba 66. Veliko značenje za gospodarski, politički i kulturni život imala je i željeznička pruga Karlovac-Sisak, koja je sagrađena između 1901., od Siska do Gvozda, a 1905. godine od Gvozda do Karlovca. Za vrijeme drugog svjetskog rata talijanska vojska je u Gvozdu uspostavila svoj garnizon pa je Gvozd postao jako vojno uporište. U mjestu je ostalo malo stanovnika, i to uglavnom nekoliko obitelji u kojima su ostale žene i djeca. Većina stanovništva je izbjegla, pobijena ili pohapšena. Nakon rata mjesto je iznova izgrađeno i imalo je općinski sud, zdravstvenu i veterinarsku stanicu, osnovnu školu, narodno sveučilište, poštu, poljoprivrednu zadrugu, šumariju, trgovine, samostalne obrtnike, drvnu i tekstilnu industriju. Po popisu stanovnika iz 1991. u mjestu je živjelo 1570 stanovnika. Nakon završetka Domovinskog rata mjestu je 1996. g. vraćeno ime Gvozd. Danas je Gvozd u dosta teškoj ekonomskoj situaciji pa se njegovo stanovništvo bavi poljoprivredom i stočarstvom. U gospodarstvu, osim trgovina i kafića, rade ciglana u obližnjem selu Blatuši, par malih pilana i dvije talijanske firme: „Euroamb“, za sastavljanje ambulantnih vozila i „Morganti“ za izradu namještaja. Ove je godine, današnja odnarođena hrvatska vlast, ponovo vratila Gvozdu ime Vrginmost i tako udovoljila srpskim agresorskim zahtjevima iz II. Memoranduma protiv hrvatskoga naroda i protiv onih koji su taj grad branili, oslobodili i ostali tamo živjeti. Samo se sisački biskup msgr. Vlado Košić tomu usprotivio i pohodio Hrvate u Gvozdu.
4. Prošli smo kroz Dvor na Uni i Matijeviće do granice s BiH na rijeci Uni.
Put nas je dalje vodio prema Dvoru na Uni, gradiću koji se nalazi u južnom dijelu Banovine nedaleko od ušća rječice Žirovac u Unu. Okolica Dvora obiluje pretpovijesnim nalazištima u selima Javornik, Matijevići, Norde i Gorička, a antički ostatci pronađeni su i u Hrtiću. U ovom unskom dijelu zna se za rudarstvo već od 1463. kada su Šubići Zrinski dobili kraljevu povlasticu za vađenje srebra u Gvozdanskom i Majdanu. Turski prodori rezultirali su gradnjom utvrda u 15. i prvoj polovini 16. stoljeća poput Gvozdanskog i Pedlja koji su pripadali grofovima Zrinskim. Godine 1556. dvorsko područje zauzimaju Turci i drže ga do 1718. godine. Tek nakon povlačenja Turaka početkom 18. stoljeća i utvrđivanja granice prema Turskoj na obali rijeke Une izgrađena je drvena zgrada za zapovjednika koja je utvrđena opkopom i palisadom. Potom je izgrađeno još nekoliko kuća. Bio je to začetak naselja koje se nalazilo na terasi (podovi) iznad rijeke pa stoga i dobiva naziv Podovi koje opisuje Ivan Draškovic 1732. godine. Kako su Podovi bili dio Vojne krajine razvijali su se kao tipično naselje, što je značilo da se oko središnjeg kvadratnog parka smještaju zgrade vojne uprave. Nakon što je car Josip II. godine 1775. posjetio granicu i prespavao u Podovima, mjesto je promijenilo ime u Dvor. Ipak su se usporedo javljala oba imena još preko stotinu godina. Godine 1780. osnovana je škola, ali je školska zgrada sagrađena tek 1859. godine. Početkom 19. stoljeća uz park se gradi kapela Svetog Petra i Pavla, a kasnije i parohijska crkva. Dvor postaje sjedište satnije što utječe i na gradnju građanskog dijela naselja koje je smješteno uz prilazne ceste. Zgrade su najvećim dijelom prizemnice te nekoliko jednokatnica. Do kraja 19. stoljeća Dvor, razvojačenjem Vojne krajine 1881., postaje dio Zagrebačke županije. U to vrijeme upravni kotar Dvor zauzima površinu od 504,88 km2 i ima 19.518 stanovnika. Početkom 20. stoljeća Dvor je ostao nepromijenjene malogradske strukture naselja. Uz poljoprivredu i stočarstvo javlja se obrtništvo, a razvija se i društveni život osnivanjem pjevačkog i tamburaškog društva, čitaonice i športskih udruga. U vrijeme Kraljevine Jugoslavije mjesto dobiva ime Dvor na Uni. Dvor je i zbog svog prometnog položaja postao mjesno središte s općinom, školom, poštom, zdravstvenom ustanovom, prodavaonicama, ugostiteljskim objektima i obrtničkim radionicama. Teritorijalnim ustrojem Dvor je mijenjao status tako da je 1929. bio kotar u sastavu Vrbaske banovine. Prvu srednju školu Dvor je dobio 1974. godine. Danas u gospodarstvu prevladavaju poljoprivreda, stočarstvo i drvna proizvodnja. Razvoj srednjeg i malog poduzetništva te osuvremenjivanje poljoprivredne proizvodnje potaknulo je demografsku obnovu. Problemi s kojima se ovaj kraj susreće su zajednički svim područjima Hrvatske koja su bila pod okupacijom. Danas su u mjestu: općina, općinski sud, dom zdravlja, veterinarska stanica, pošta, škola, knjižnica, ispostave Hrvatskih šuma i Hrvatske elektroprivrede. Obnavlja se rad kulturnih i športskih udruga kao i vatrogasaca. Dvor ima dobre uvjete za razvoj lovnog i ribolovnog turizma. Početkom Domovinskog rata na području Dvora stradao je veliki broj građana/civila hrvatske nacionalnosti koje su četnici mučili i pobili, a njihovu imovinu opljačkali i potom zapalili.
5. Zrin – sat povijesti

[image: image6.jpg]

U gradiću Zrin na Banovini, u srednjem vijeku stolnom gradu hrvatske plemićke obitelji Zrinski, počinjen je u novijoj hrvatskoj povijesti jedan od najstravičnijih zločina nad civilnim hrvatskim stanovništvom. Zločin u Zrinu ističe se i po tome što niti danas, u samostalnoj Hrvatskoj, u tom naselju ne živi niti jedan Hrvat, a žrtve genocida nisu obeštećene za pretrpljenu patnju i bol te opljačkanu i uništenu imovinu. Počinitelji genocida, partizanske postrojbe i poslijeratne vlasti, od 1943. do 1946. godine izbrisali su s lica zemlje čitav jedan gradić i promijenili etničku sliku toga dijela Hrvatske. Komunistički zločini mučno odjekuju i danas, nakon sedam desetljeća. Zrin je danas gotovo pusto mjesto s tek nekoliko stanovnika, koji nemaju nikakve veze sa žiteljima prognanim iz Zrina prije 70-tak godina. Nekoć livade i voćnjaci uokolo Zrina danas su obrasli šumom, grmljem i korovom iz kojih se tek ponegdje naziru temeljni ostaci uništenih hrvatskih kuća.
Na 3. slici: Dio jugoistočnog obrambenog zida ispod kvadratne kule do današnjeg ulaza u utvrdu Zrin.
Desetak kuća od cigle i betona ne pripadaju žrtvama geno-cida, već su ih sagradili novi doseljenici nakon II. svjetskog rata. Danas je većina i tih kuća napuštena. Na staru slavu Zrina podsje-ćaju još samo tvrdi zidovi srednjovjekovne utvrde Zrin i ruševni ostaci crkve Svete Margarete. Progoneći Hrvate i sami su sebe istjerali jer ono što se zločinima osvaja gubi se u nemirima i progonima vlastite savjesti.
Uzlet pod upravom Zrinskih

Zrin je naselje na Banovini, u općini Dvor, na jugoistočnim obroncima središnjeg dijela Zrinske gore. Od 1347. godine istoimena utvrda iznad naselja bila je sjedište hrvatskih plemića i banova Šubića, po kojoj su dobili novo prez/ime Zrinski. Prvi pisani dokument o gradu je iz 1295. godine. I okolna imanja bila su u posjedu hrvatskih plemića Babonića. Pod upravom Zrinskih, a posebice od polovice 15. stoljeća, kraj gospodarski jača. Zrinski tada počinju s iskorištavanjem rudnika srebra i olova u obližnjem naselju Gvozdansko, gdje su i kovali svoj srebrni novac. U podnožju utvrde Zrin razvijalo se podgrađe, u kojem su živjeli kmetovi i slobodnjaci, plemići, obrtnici i trgovci. Nikola III. Zrinski osnovao je i izgradio, 1504. godine, u blizini utvrde Zrin, franjevački samostan Svete Margarete, kojeg su Osmanlije, po osvajanju Zrina, potpuno srušile. Poštedjeli su samo samostansku crkvu posvećenu Sv. Margareti. Ruševni ostaci ove crkve djelomično su konzervirani posljednjih godina zalaganjem crkvenih struktura i djelatnošću Ministarstva kulture RH, koje je započelo i s konzerviranjem jugoistočne branič-kule i dijela zida utvrde Zrin.
[image: image7.jpg]

Na 4. slici: Srebreni novac obitelji Zrinski, koji se kovao u kovnici novca koja se nalazila naselju Gvozdansko u 15. i 16. stoljeću.

Stoljeća zatiranja Zrina i Zrinjana

Od prve polovice 16. stoljeća Osmanlije su sve jače ugrožavali kraj oko Zrina, a do kraja stoljeća spalili su brojna okolna sela. Utvrda je bila u lošem stanju i branila ju je malobrojna vojna posada; u turske ruke Zrin je pao 1577. godine. Vraćen je u sastav Vojne krajine i Habsburške monarhije 1687. godine, ali više nije bio značajnije obnavljan. Uz to je u 19. stoljeću djelomično izgorio u požaru, a po ukidanju Krajine 1883. godine, prema zapisu povjesničara Ivana Kukuljevića, Zrin "leži gotovo sav u ruševini". Južna branič-kula kvadratnog tlocrta, koja je i danas najbolje očuvana, još uoči II. svjetskog rata bila je pod krovom, spaljena je prigodom partizanskog osvajanja utvrde i sela 1943. godine. Do danas su još sačuvani i kameni bedemi/zidovi u čitavom opsegu. U utvrdu se, u različitim vremenima, ulazilo kroz troja vrata; danas je glavni ulaz s jugoistoka, a nekoć je bio na sjeverozapadu. Tragova građevina unutar zidina, među kojima i crkvice, više nema. Srednjovjekovna katolička župa Zrin prvi puta se spominje u popisu župa Ivana Arhiđakona 1334. godine. Romanička crkva posvećena Blaženoj djevici Mariji, za koju se ne zna gdje se nalazila, stradala je u ratovima s Osmanlijama u 16. stoljeću. U južnom dijelu naselja ponad potoka Zrinčica sagrađena je krajem 15. ili početkom 16. stoljeća nova crkva Našašća Svetog Križa u gotičkom stilu, koja je obnavljena 1711. godine, kada je i iznova uspostavljena župa Zrin. Crkva je spaljena u sukobu s Turcima 1737. godine te opet obnovljena. Partizani su je minirali i spalili po osvajanju Zrina 1943. godine. Unatoč nastojanju Konzervatorskog zavoda iz Zagreba da se sačuva makar i ruševna, vlasti općine Dvor, poratnih 1950.-ih godina, ruševine crkve posve su uklonile. U prošloj je godini pokrenuta inicijativa ponovne izgradnje župne crkve Našašća Svetoga Križa, a ove je godine formiran odbor koji je započeo s gradnjom.
Na 5. slici: Zrin, južna kula i zapadni zid u tijeku konzerviranja.
[image: image8.jpg]

Junaštvo Nikole Šubića Zrinskog

[image: image9.jpg]

U Zrinu je najvjerojatnije rođen Nikola Šubić Zrinski - Sigetski (oko 1508. - 1566.), najveći hrvatski vojni junak. Od rane mladosti ratovao je protiv Turaka. U 21. godini istakao se u obrani Beča, a proslavio se 1542. godine, kada je s vojnom posadom od 400 Hrvata obranio Peštu. Iste godine postao je banom Hrvatske i tu je dužnost obnašao 14 godina. Poginuo je kao zapovjednik obrane Zrinskog grada Sigeta u Mađarskoj, kojeg je turski sultan Sulejman I., tijekom 6. vojnog pohoda turske vojske na Beč, napao silom od 100 tisuća vojnika i 300 topova. Nikola Zrinski zatražio je od svojih 2.500 ratnika, uglavnom Hrvata, obećanje o poslušnosti i vjernosti do smrti. Prije velike i sudbonosne bitke kod Sigeta 7. rujna 1566. prisegnuo je riječima: "Ja, Nikola knez Zrinski, obećavam najprije Bogu velikomu, zatim njegovu veličanstvu, našemu sjajnomu vladaru i našoj ubogoj Domovini i vama vitezovima da vas nikada neću ostaviti, nego da ću s vama živjeti i umrijeti, dobro i zlo podnijeti. Tako mi Bog pomogao!". Svojom hrabrošću i vjernošću Nikola Zrinski i njegovi vojnici zadivili su cijeli tadašnji kršćanski svijet. Nikola se slavi kao nacionalni junak u Hrvatskoj i Mađarskoj, a zbog svoje časne smrti posebno je cijenjen u Japanu. Njemu u čast spjevana je opera "Nikola Šubić Zrinski", imenovan je trg Zrinjevac u Zagrebu, podignut spomenik u Čakovcu

Na 6. slici: Sjeverozapadni ulaz u utvrdu Zrin.

U članku "Zrin - od junaštva do genocida", objavljenom 28. rujna 2008., Damir Borovčak naglašava: "Svakog rujna povijesna sjećanja na vojskovođu Nikolu Šubića Zrinskog trebala bi biti u središtu pozornosti hrvatske javnosti. Njegova obrana Hrvatske od turskih osvajača, pod cijenu junačke smrti, nezaboravno je povijesno djelo. Ove godine navršila se 500. obljetnica rođenja tog vrlog hrvatskog junaka, bana i vojskovođe." Njima uz bok su ban i general Josip Jelačić i pojedini generali Domovinskog rata.
Zločin u Zrinu 9. i 10. rujna 1943.
Premda je u više navrata pustošeno tijekom turskih osvajanja, naselje Zrin doslovce je zbrisano s lica zemlje tek u novijoj povijesti, 9. i 10. rujna 1943. godine. Tada je, ali i u desetljećima koja su uslijedila, izvršen genocid nad žiteljima Zrina. Riječ je o jednom od najgorih i najzloglasnijih zločina počinjenih tijekom Drugog svjetskog rata i poraća nad hrvatskim stanovništvom u bivšoj Jugoslaviji. Uoči 2. svjetskog rata Zrin je bio veliko i bogato naselje, gotovo gradić, čiji su se stanovnici isticali kao vrijedni i vješti obrtnici, trgovci i poljodjelci. Tu su, u miru sa susjedima, živjele 143 hrvatske obitelji s ukupno oko 850 duša. S uspostavom Nezavisne države Hrvatske 1941. godine, nestalo je spokoja i napretka, a započeli su sukobi s okolnim Vlasima, kako preživjeli Zrinjani i danas zovu žitelje pravoslavne vjere. Zaredale su optužbe, osvete, zločini. Mržnja, koju su pratile otimačina, palež, silovanja i ubijanja, nikada i nikomu nije donijela dobro, pa tako niti stanovnicima Banovine. Tijekom 1941. godine četničke su snage, već početkom travnja, započele sa zločinima protiv Hrvata, protiveći se tako uspostavljenoj Nezavisnoj državi Hrvatskoj. Zločine su činile i partizanske snage koje su nastajale po „šumama“, osobito tamo gdje su bile pomiješane s četnicima. Tako su, primjerice, "partizani" na sam katolički Božić 1941. godine, usred mise upali u naselje Gvozdansko i okrutno ubili 55 mještana, silovali žene i djevojke, opljačkali i spalili kuće i mjesnu crkvu. Zločin u Gvozdanskom, međutim, bio je samo uvod u dugo pripreman genocid nad obližnjim hrvatskim gradom Zrinom. Nakon tri neuspjela partizanska pokušaja zauzimanja Zrina tijekom 1941. i 1942. godine, Glavni štab Narodnooslobodilačke vojske i Partizanskih odreda Hrvatske donio je 1943. godine odluku da se napokon uništi to "zloglasno ustaško gnijezdo". Naposljetku su Zrin osvojile „partizanske“ snage, koje su dobrim dijelom činili Srbi – četnici iz okolnih sela s Banovine. Po stoljetnoj tradiciji najprije su opljačkali sve obiteljske kuće, crkve, škole i gospodarske objekte, a potom su ih razrušili i spalili kako bi sakrili znakove svojih zlodjela. Potom su poubijali sve svjedoke pri čemu su ubili trećinu stanovnika Zrina, većinom civila koji su bili zatečeni i zarobljeni. Činili su i razna druga zlodjela; silovanja, odsjecanja udova, nabijanja na kolac, vađenja očiju, sve surovosti vrlo poznate i njima svojstvene. U borbama za Zrin poginulo je 213 Zrinjana koje su pobili partizani i komunističke vlasti nove države, Jugoslavije. Preživjelo je svega 16 muškaraca starijih od 18 godina. Iz jednog citata, iz govora Moše Pijade na Prvom zasjedanju AVNOJ-a u Bihaću 1942. godine očito je kako su i zašto to partizani radili. Ovo su njegove riječi izrečene na tom skupu: „Potrebno je za to stvoriti toliko mnogo beskućnika, da ovi beskućnici budu većina u državi. Stoga mi moramo da palimo. Pripucaćemo pa ćemo se povući. Nemci nas neće naći, ali će iz osvete da pale sela. Onda će nam seljaci, koji tamo ostanu bez krova, sami doći i mi ćemo imati narod uza se pa ćemo na taj način postati gospodari situacije. Oni koji nemaju ni kuće ni zemlje ni stoke, brzo će se i sami priključiti nama, jer ćemo im obećati veliku pljačku. Teže će biti s onima koji imaju neki posed. Njih ćemo povezati uza se predavanjima, pozorišnim predstavama i drugom propagandom. Tako ćemo postepeno proći kroz sve pokrajine. Seljak koji poseduje kuću, zemlju i stoku, radnik koji prima platu i ima hleba, za nas ništa ne vredi. Mi od njih moramo učiniti beskućnike, proletere. Samo nesrećnici postaju komunisti, zato mi moramo nesreću stvoriti, mase u očajanje baciti, mi smo smrtni neprijatelji svakog blagostanja, reda i mira.“ (Citat uzet iz dokumenta koji se nalazi u Arhivu vojnoistorijskog instituta u Beogradu u fajlu Štaba vrhovne komande /JVUO/ - Četnička arhiva, pod znakom K-12, 30/12.)
Do danas je nepoznato koliko je Hrvata stradalo u vremenu II. svjetskog rata i poraća. Nažalost, i današnje komunističke vlasti ne dozvoljavaju otvaranje odgovarajućih povijesnih i vojnih/ratnih arhiva kako bi povjesničari mogli utvrđivati stvarne činjenice i utvrditi potpunu istinu o stradalima, a osobito nakon završetka II. svjetskog rata pa sve do pada komunizma 1989. godine. U jednom izlaganju Aleksandra Rankovića, poratnog ministra unutarnjih poslova i jednoga od najzloglasnijih Titovih suradnika, u siječnju 1951. godine možemo saznati i previše što se tiče broja stradalih, ali i premalo što se tiče pojedinačnih i poimeničnih sudbina. U svom izlaganju pred Saveznom skupštinom bivše Jugoslavije spomenuti Ranković je iznio i ove podatke: „Do danas smo likvidirali 568.000 narodnih neprijatelja, a kroz naše logore od 1945. do 1951. godine prošlo je 3.777.776 zatvorenika.“ (Citat uzet iz beogradskog dnevnog lista Politika, od 01. II. 1951. godine) Koliko je od ovih stradalih „narodnih neprijatelja“ bilo Hrvata? Imamo razloga vjerovati da je najveći broj i „likvidiranih“ i „zarobljenika“ bilo upravo Hrvata. Što ako je Tito i njegova Jugoslavija naplatila ratnu štetu od Njemačke i za sve ovdje citirane Rankovićeve žrtve!? I što ako je i to jedan od razloga da tako teško dolazimo do stvarne istine o stradanjima poslije II. svjetskog rata?! I što ako su svi ovi stradali „narodni neprijatelji“ upisani kao žrtve logora u Jasenovcu još za trajanja II. svjetskog rata!?. Dakle, i prije nego su zaista stradali?! I što ako su mnogi od njih stradali ili prošli kroz logor Jasenovac koji je bio i partizansko-komunistički logor sve do 1951. godine?! Što i koga kriju sinovi i unuci partizana i komunista u današnjoj vlasti, ali i vlastima prije ove, pa ne daju opstati nijednoj komisiji za istraživanje poratnih žrtava i zločina nego ih mijenjaju, ukidaju, zabranjuju i priječe im rad i odgovarajuća sredstva za rad!? Puno je pitanja trajno otvorenih i mnogima je još uvijek stalo da se na njih odgovori ne saznaju! Do kada?! Ali nijedna se istina nije dala zakopati pa neće ni ova!
Presudom ozakonjen genocid

Nakon stradanja 1943. godine, nove su partizanske vlasti 20. kolovoza 1944. naredile rušenje i spaljivanje svih preostalih kuća u Zrinu kako bi nakon rata konfiscirali svu pokretnu i nepokretnu imovinu Zrinjana, a svim stanovnicima, to jest udovicama i djeci, zabranili povratak u Zrin. Žene i djeca su, vagonima za prijevoz stoke, odvezeni u Slavoniju i smješteni u napuštene i oštećene kuće hrvatskih Nijemaca, koje su također poubijale partizanske vlasti. Svi su naseljeni u četiri sela pokraj Đakova: Drenje, Slatinik, Gašince i Lapovce.
Damir Borovčak u članku „Zločini u Zrinu i bezobrazna šutnja“ 20. siječnja 2010. godine navodi više dokumenata s kraja II. svjetskog rata, koji potječu od tadašnjih parizanskih i sudskih vlasti, iz kojih je nedvojbeno da je u Zrinu počinjen genocid, čiji su brojni izvršitelji i nalogodavci poznati, ali ni nakon uspostave Republike Hrvatske nisu, za svoja zlodjela, niti izvedeni pred sud pravde, a kamoli kažnjeni. Iz spomenutih se dokumenata mogu iščitati i "opravdanja" zločinaca za počinjene zločine. Zrin je uništen, a Zrinjani protjerani "pošto unatoč svih napora dve i pol godine rata nije se moglo naći ni jednog čoveka ni žene koji bi držali vezu s partizanima". Stanovnicima Zrina koji su preživjeli stradanja u naselju 1943. godine "privremeno" je onemogućen daljnji život u Zrinu "radi toga što bi njihov povratak uznemirio okolni srpski živalj". Preživjelim Zrinjanima "narodnim neprijateljima" oduzeta je sva pokretna i nepokretna imovina jer su iz naselja Zrin, koji je tijekom rata "u cijelosti i skupno davao otpor i borio se protiv Narodno oslobodilačke vojske pobjegli svi stanovnici, ukoliko nisu strijeljani ili ubijeni". Velika većina Zrinjana, mahom civila, kažnjena je premda nije bila kriva i premda nije počinila nikakve zločine, već su bili "krivi" što su bili Hrvati i što su uopće živjeli u Zrinu, u hrvatskom naselju okruženom srpskim selima. Svi su Zrinjani obilježeni i kažnjeni kao zločinci, bez obzira na stvarnu krivnju ili nevinost, i s tim su znamenom živjeli u progonstvu sve do uspostave Republike Hrvatske. Ono što su započeli pripadnici partizanskih postrojbi topovima, minobacačima, mitraljezima, puškama, noževima i vatrom, dovršili su i ozakonili sluge novih jugoslavenskih vlasti presudom "u ime naroda", na temelju koje je uslijedio progon Zrinjana, pljačka njihove imovine i proglašavanje žrtava zločina u Zrinu 1943. zločincima. Za pobjednike u ratu svi su Zrinjani, pa i starci, žene i djeca bili - ustaše, poraženi neprijatelji koji moraju ispaštati za tuđe zločine. Niti sve to nije bilo dovoljno, pa je iskrivljavana i prešućivana prava istina o razlozima i razmjerima stravičnog zločina u Zrinu, preživjeli svjedoci su zastrašivani i ponižavani. Zrinskoj gori je promijenjen naziv u Šamaricu, a naselja poput Zrinske Drage i Zrinskih Brđana postala su Drage Šamaričke i Brđani Šamarički. Šamarica, zvuči kao završni šamar ili pljuska nakon učinjenog genocida. U srcu nekoć bogatog kraja pod upravom obitelji Zrinski i Banske Hrvatske, koji je nakon pustošenja Osmanlija i progona brojnih Hrvata, u svoje gostoljubivo krilo udomio Vlahe, također protjerane sa stoljetnih ognjišta turskim osvajanjima.

[image: image22.jpg]

Preslik Presude Narodnog suda iz Dvora na Uni iz 1946. godine kojom je ozakonjen - genocid nad Zrinjanima.
Istinski domoljubi nisu zločinci

[image: image10.jpg]St Mok oy v g o

P mp———
oy o i Gt

Svaki razuman čovjek osudit će sve zločine, pa i sve one koji su počinjeni u Hrvatskoj tijekom II. svjetskog rata bez razlike tko ih je počinio. Osudili su ih i pobjednici u tom ratu, koji do danas još nisu osudili svoje zločine. Brojni su krivci s pravom kažnjeni za zlodjela, ali do danas nisu kažnjeni zločini i zločinci pobjednika. Najveću su cijenu platili poraženi! I ne samo oni koji su uistinu činili zlodjela, već i nevini muževi, žene, djeca, starci i civili koji se ničim nisu ogriješili o [image: image11.jpg]

bilo kakve osobe, njihove živote i njihova materijalna dobra. Neporeciva je činjenica da su Hrvati postali najveći gubitnici u tom ratu. U odnosu na predratni broj sta-novnika podnijeli su nesrazmjerno najviše žrtava. Poratna pokoljenja Hrvata odrastala su pod stalnim, javno prisutnim i kroz obrazovni sustav i sredstva priopćavanja stalno ponavljanim, teretom ustaštva. Hrvatski narod je ideološki rascijepljen na dva tabora među kojima sukobi i danas tinjaju. Za najveći broj ratnih zločina i genocida počinjenih prema Hrvatima nitko nije sudski odgovarao i bio kažnjen jer su partizani, i s njima prerušeni četnici a kasnije i svi komunisti, svoje zločine skrivali, zabranjivali, poricali i nisu ih priznavali nego su ih zakopavali po raznim jamama, prikrivenim stratištima i grobištima, kojih je do danas otkriveno tisuću petstotina i sedamnaest (1.517) na području Hrvatske, Bosne i Hercegovine i Slovenije. I sve su do jedne četničke partizanske i komunističke.
Na slikama 7. i 8.: Ruševni ostaci crkve Sveta Margareta u Zrinu koju je Ministarstvo kulture RH počelo obnavljati.
Poznato je kako hrvatske oružane snage nisu skrivale svoje zločine i nisu ostavile niti jednu zločinačku jamu. Ona, svake godine spominjana Šaranova jama u Jadovnom nije jama zločinačka jer u njoj nema, niti je bilo, nijednoga ljudskog kostura što su utvrdili hrvatski i međunarodni speleolozi još prije 1990. godine, a i kasnije, i koji su objavili mnoge znanstvene radove, od kojih su neki i danas živi; speleolog Pavao Vranjicani, speleolog, geolog i hidrogeolog dr. Srećko Božičević, i drugi, ali se njihova riječ ne čuje premda su komunistička vremena daleko iza nas. Danas smo ponovo svjedoci kako su se ta crna vremena opet vratila u hrvatski, osobito politički, pravosudni i medijski društveni život. Desetcima hrvatskih naselja u Hrvatskoj i Bosni i Hercegovini potpuno je zatrt svaki trag kako bi na njihovim temeljima, baš oni koji su počinili genocid, gradili svoja nova vojnička zdanja. Po onoj narodnoj: „Tuku nas i tući će nas sve više, dokle god pristajemo to podnositi i plaćati.“ Tako se, vođeni Drugim srpskim Memorandumom, svjesno i sustavno ruše i razgrađuju hrvatski državni, nacionalni i socijalni interesi u što se upreže i današnja hrvatska politička elita obilazeći nepostojeća grobišta i jame i koja ne vidi nikakve opasnosti jer joj do Hrvatske i nije stalo. Sva ta tuga i jad opstanka Hrvata u svojoj domovini nakon II. svjetskog rata snažno je prisutna u Zrinu. Nažalost, i danas, sedamdeset (70) godina nakon zločina i osamnaest (18) godina od završetka Domovinskog rata u samostalnoj Hrvatskoj, prognanim Zrinjanima i njihovim potomcima povratak je nemoguć. Niti jedan Zrinjanin nije se vratio na djedovinu iako ne traže tuđe nego svoje i ne žele nikakvu osvetu. Pravi Zrinjani su domoljubi koji žele živjeti pošteno i spokojno od svoga rada i na svojoj djedovini. Vlasti Republike Hrvatske nisu se udostojile vratiti im konfiscirana imanja, niti ičim drugim potaknuti nekadašnje, i moguće nove žitelje, da nasele prirodnim blagom i povijesnom baštinom bogat zrinski kraj. U tijeku je tek, razmjerno skromna i spora, konzervacija zidina utvrde Zrin i crkve Svete Margarete, kojom se nastoji zaustaviti daljne rastakanje njihovih ruševina. Vlasti, udžbenici povijesti i mediji i nadalje negiraju, prešućuju ili umanjuju, uglavnom samo zlim namjerama, stradanja Zrina i Zrinjana. U hrvatskom naselju Španovici u Slavoniji, koje je u II. svjetskom ratu doživjelu sudbinu sličnu Zrinu, natpis s jedne, od novo podignutih ploča nad masovnim grobnicama, snažno progovara svakom iskrenom i dobronamjernom hrvatskom domoljubu: ’’Poruka hrvatskim sinovima i kćerima: Ako vam je težak stijeg čestitosti, utaknite ga u zemlju, gdje počivaju naše kosti. Mi ćemo ga držati. Vaši pradjedovi.’’ "Nakon "Oluje" 1995. godine preživjeli Zrinjani, njihovi potomci i prijatelji, svake se godine okupe u Zrinu u nedjelju koja je najbliža blagdanu Male Gospe. Na Malu Gospu 1943. zvona su zadnji puta zvonila i zadnji put je održana procesija kod crkve Svete Marije, a sutradan je Zrin izbrisan s lica zemlje", podsjeća Damir Borovčak, čiji su članci o stradanjima Hrvata na Banovini, objavljeni na Portalu Hrvatskog kulturnog vijeća, nadahnuće za tragatelje za istinom o povijesnoj sudbini i poticaj za izgradnju bolje i pravednije sadašnjosti hrvatskog naroda i svih građana toga kraja. Za širenje istine i čuvanje uspomene na Zrin, kao i poticanje za ispravljanjem povijesne nepravde i povratka Zrinjana na stoljetna ognjišta, posebice se zalaže Društvo prijatelja Zrina, osnovano 1990. godine sa sjedištem u Hrvatskoj Kostajnici. Zagrebačka nadbiskupija nije dokinula župu Zrin, makar u njoj danas nema ni jednog živućeg katolika, danas ta župa pripada obnovljenoj Sisačkoj biskupiji, a zanimanje za dolazak u Zrin iskazao je posljednjih godina crkveni red pavlina. Nemoguće je ostvariti miran i dostojanstven suživot hrvatskih građana niječući, umanjujući i prešućujući bilo koji zločin u Hrvatskoj i susjedstvu tijekom rata 1941-1945. godine ili pak Domovinskog rata 1991-1995. Uzroke i povode te tijek i razmjere tih zločina teško je i bolno istraživati, predstavljati i razumjeti... jer zadiru duboko u ljudska srca, pameti i duše. No, posljedice svih tih zločina, neovisno o narodnosnoj, vjerskoj i bilo kojoj drugoj pripadnosti žrtava porazne su. Nakon zadnja dva rata gotovo čitava Banovina, kao i brojni drugi krajevi Hrvatske, je domovina bez ljudi. Obzirom na stanje svijesti, morala, ljudskih prava i stanja gospodarstva pitanje je koliko će još dugo ostati i zemlja bez budućnosti. Tijekom II. svjetskog rata i poraća sličan su genocid izvršile partizanske snage nad još nekim gradićima i selima u Hrvatskoj s većinskim hrvatskim življem (Udbina, Boričevac, Rudopolje Bruvansko, Hrvatska Palanka, Bunić u Lici, Španovica u Slavoniji ...), ali i u Bosni i Hercegovini. Podaci su to koje je 2008. iznio fra Ivica Petanjak, provincijal hrvatskih kapucina, i sam potomak stradalih Zrinjana, u pismu upućeno župniku Crkve hrvatskih mučenika u izgradnji na Udbini, naselju u Lici koje je 1943. godine doživjelo sudbinu sličnu Zrinu. Prema službenim popisima stanovništva od 1857. do 2001. godine Zrin je 1857. imao 620 stanovnika, 1869./661, 1880./541, 1890./633, 1900./710, 1910./781 (777 Hrvata, 3 Srbina i 1 Mađara), 1921./684, 1931./697, 1948./44, 1953./59, 1961./72, 1971./65, 1981./60, 1991./64 i 2001., 12 stanovnika.
[image: image12.jpg]

 Na 9. slici: Spomen na mjestu porušene crkve Svetoga Križa i na stravični zločin počinjen u Zrinu 9. rujna 1943. godine. Domovina bez ljudi, zemlja je bez budućnosti! Ovaj je natpis posvećen uspomeni na žrtvu Zrinjana.
Za uništenje Zrina bile su osigurane znatne partizanske snage, više stotina boraca, pojačane teškom artiljerijom. Prema partizanskim izvorima branitelja Zrina je bilo 180, od toga je 30 pristiglo kao pojačanje iz Dvora na Uni koje je bilo slabo naoružano. Uz pomoć topova i minobacača, nakon 4 sata borbe, partizanske snage su zauzele utvrdu i dio sela. Dio branitelja i civila uspio se probiti iz obruča u smjeru sela Rogulje i pobjeći prema Divuši i Hrvatskoj Kostajnici. Partizani su nakon bitke priznali 14 poginulih i 40 ranjenih boraca, te naveli da je „poginulo 85 ustaša“. Prema svjedočanstvima svjedoka; "stariji stanovnici koji su ostali u svojim kućama većinom su nastradali, bili su strijeljani, zaklani, a neki i živi bacani u vatru. Kuće su najprije opljačkane, pa zapaljene. Mrtvi su ležali na sve strane. Nitko ih nije pokapao, partizanski "osloboditelji" nisu imali milosti niti prema majkama s djecom. Žrtvom je pao čak i retardirani mladić ... Idućeg jutra poubijani su preostali muškarci koji nisu imali sreću izbjeći patnje prethodnog dana i noći i pobjeći." Dio branitelja i žitelja Zrina u nekoliko je manjih skupina uspjelo izbjeći pod okriljem noći u najbliže hrvatsko selo Divuša u Pounju, udaljeno 12 kilometara. Podaci su to koje je 2008. godine u svom pismu iznio fra Ivica Petanjak. Mr. Darko Sagrak objavio je 2003. nešto drugačije, ali jednako porazne, brojke: "Od 650 stanovnika Zrina, koliko je taj gradić brojio prije početka Drugoga svjetskog rata, ubijeno je pedesetak osoba od 1941. do rujna 1943. godine. Ako tome pribrojimo stradale 9. i 10. rujna 1943., taj se broj penje na oko tristo stanovnika. Dodajmo još i poubijane na Križnom putu, a tih, prema iskazima preživjelih, ima 67 - doći ćemo do stravičnog broja od gotovo polovice broja stanovnika.". Na obilježavanju stradavanja Zrina 1998. rečeno je da je među ubijenima bilo i "23 djece i staraca, 19 žena i 37 težaka u polju". O stradanju Zrina i konfiskaciji cjelokupne imovine, o zabrani povratka, uz svjedočenja preživjelih, postoje i izvorni dokumenti objavljeni u knjizi "Partizanska i komunistička represija i zločini u Hrvatskoj 1944.-1946.", koju je 2008. objavio Hrvatski institut za povijest. Izvještaj OZN-e Glavnom štabu NOV-a Hrvatske od 20. prosinca 1944.; Izvještaj o radu javnih tužitelja karlovačkog i banijskog okruga od 11. srpnja 1945.; Presuda Kotarskog suda u Dvoru na Uni, prvostupanjska i odmah izvršna presuda!, od 7. veljače 1946. i drugi dokumenti. Nerijetko prognani Zrinjani nisu gostoljubivo prihvaćani u svojim novim životnim sredinama. Dapače, u novoj državi "narodni neprijatelji" nisu bili dobrodošli te su mnogi zazirali od njih jer su nosili pečat ustaštva. Odbojnost i mržnju pojedinaca, pa i od strane susjeda Hrvata, osjećala su i djeca podrijetlom iz Zrina. Njihovim roditeljima je bilo teško naći posao, školovati ih i podnositi razna poniženja, a katkada i zlostavljanja. Sve su to morala podnositi i njihova djeca čiji su se pobijeni očevi i djedovi nazivali imenom „NESTO“. Stoga je dio Zrinjana i po drugi puta odselio, ovoga puta izbjegao iz Hrvatske u strane zemlje. Oni koji žmire nad nepravdom i ne zauzimaju se za njezino ispravljanje, i sami postaju suodgovorni za zlodjela koja su dovela do te nepravde! Da postoji osjećaj pravednosti i dobra volja hrvatskih vlasti, povrat imovine Zrinjanima i njihovim potomcima lako bi se mogao provesti. Sačuvan je, naime, popis prezimena obitelji i kućanstava te kućnih brojeva u Zrinu iz 1943. godine, kao i katastarske izmjere i vlasničke knjige Zrina. Uz to veliku većina imanja, nakon njihovog progonstva, nitko nije posjedovao niti uživao. Nekolicina današnjih stanovnika Zrina također nisu zapreka povratku Zrinjana na svoja ognjišta jer u društvu pravednosti i poštovanja nije teško stvoriti pretpostavke za dobrosusjedski suživot. O stradanju Zrina 9. i 10. rujna 1943. godine te sudbini naselja i preživjelih stanovnika nakon II. svjetskog rata iscrpan članak, pod nazivom „Tužna obljetnica uništenja Zrina: grad koji živi u sjećanjima svojih stanovnika i njihovih potomaka“, objavio je publicist Darko Sagrak, magistar pravnih znanosti i nakladnik, u povodu 60. obljetnice genocida u Zrinu, u "Vjesniku" 9. rujna 2003. godine.
6. Kostajnica, otok i Zrinska tvrđava
Kroz povijest su se nazivi za Kostajnicu mijenjali, a u raznim ispravama su sačuvani ovi: KOZTAINICHA 1240. godine, KOZSTANICHA 1258. godine, KAZTANICHA 1272. godine, COZTANYCHA 1351. godine, COSTGNANICE 1362. godine.
[image: image13.jpg]

Svi nazivi upućuju da je ime Kostajnice izvedeno iz riječi Kostanj (kesten). Brda su s obje strane Une obrasla kestenovim šumama. Pounje i kostajnički kraj imaju svoju bogatu prošlost.
Na 10. slici: Pogled na tvrđavu Zrinskih i na župnu crkvu u Kostajnici.
Nemamo arheoloških tragova iz kamenog doba, ali imamo ostatke iz bakarnog i brončanog doba. Nađene su keramičke posude i kamene sjekire od prije 2500. do 2200. godina prije Krista. Na ovom području živjela su ilirska plemena Japodi, koje su Rimljani pokorili početkom I. st. prije Krista. Rimljani su osnovali provinciju Ilirik, a kasnije i provincije Panoniju i Dalmaciju. Rimljani su koristili rudna bogatstva, željezo, olovo i srebro, Zrinske i Trgovske gore. U osvojenim zemljama Rimljani su gradili ceste. U unutrašnjosti Ilirika sagrađene su dvije glavne ceste, od Salonae (Solin) do Sisciae (Sisak) i od Salonae do Sirmium-a (Srijemske Mitrovice), povezivale su Dalmaciju sa unutrašnjošću. Dvije rimske ceste prolazile su blizu današnje Kostajnice sa zapadne strane od Dvora na Uni do Sunje, a sa sjeverne strane, cesta od Siska do Dubice, uz Savu do Slavnoskog Broda i dalje. Postojanje te ceste potvrđuju pet nađenih miljokaza - kameni stupovi koji pokazuju udaljenost od nekog mjesta u miljama. Jedan stup je nađen iza brda Djed, potječe iz III. st. za cara Maksimijana (286. - 305. g), a nalazi se danas pred Srednjom školom. Nakon podjele Rimskog carstva (IV. st) ovo je područje pripadalo Istočnom Rimskom Carstvu - BIZANTU. U VII. st naselili su ga Hrvati, pripadalo je Posavskoj Hrvatskoj, a u X. st. državi kralja Tomislava. Nakon propasti Hrvatske države 1102. godine nastaje Ugarsko-hrvatska država, kojom vladaju ugarsko-hrvatski kraljevi. U srednjem vijeku kostajničko područje pripadalo je Dubičkoj župi. U jednom ispravi 1240. godine prvi put se u povijesti spominje Kostajnica. To je kupoprodajni Ugovor sastavljen u Dubici, navode se granice posjeda: "Dolazi do puta koji iz Kostajnice vodi u Dubicu". Kostajnica je vrijedan posjed, na unskom otoku je Kaštel, a uz obalu je naselje s trgom. Vlastelinstvo ima 27 seljačkih naselja i dobre prihode.
Početkom XVI. st. Kostajnica je u posjedu Vranskog priorata ili crkvenog posjeda, koji je od kralja dobio biskup i ban Petar Berislavić, za nagradu, nakon što je 1513. godine kod Dubice pobjedio tursku vojsku. Godine 1530. upravitelj vranskog priorata, upravitelj samostana ili prior, Ivan Tahi daje u zalog za 13000 zlatnika grad Kostajnicu i još neke druge gradove Nikoli III. Zrinskom. Nakon njegove smrti posjedi su pripali braći Ivanu I. i Nikoli IV. Zrinskom – Sigetskom. Nakon pada Bosne „šaptom“ 1463. godine pod tursku vlast Hrvatska je izložena stalnim turskim napadima i pljačkama. Krajem XV. st. (1469., 1471. i 1478.) pojavili su se pljačkaški turski odredi kraj Kostajnice koji su stavnovicima nanosili veliku štetu. Godine 1483. Turci su napali Kostajnicu, ali su bili poraženi. Godine 1513. poraženi su kod Dubice, a 1540. godine Turci žele osvojiti Zrin, ali nisu uspjeli. 1542. Nikola IV. Zrinski postao je ban i vodio je žestoke borbe s Turcima braneći Pounje, Kostajnicu i Zrin (1544. i 1545.). Godine 1553. Zrinski utvrđuje Kostajnicu i Novi na Uni, a 1554. godine na molbu Nikole Zrinskog kralj je prihvatio vojskom braniti Kostajnicu i Novi, jer su izloženi stalnim turskim napadima. Obrana je povjerena kapetanu Petru Erdȍdy, a Nikola brani svoje posjede u Međimurju i Ugarskoj. U Kostajnici su Turci držali jaku vojnu posadu, 400 konjanika i 250 pješaka. Nekoliko puta hrvatska vojska je pokušala osvojiti Kostajnicu, ali nije uspjela, posebno u vrijeme rata za granicu Hrvatske na Kupi (1593. - 1606.) Turska vojska doživjela je težak poraz kod Siska 22. lipnja 1593. godine i time započinje opadanje njihove moći. Ovaj događaj u današnjim hrvatskim udžbenicima iz povijesti nitko i ne spominje, a ta je pobjeda tada spasila cijelu Hrvatsku, Zagreb i kršćansku Europu. Godine 1593. general Juraj Lenković oteo je Turcima petrinjsku utvrdu, 1594. godine krenuo je u Kostajnicu, istjerao Turke, ali grad nije mogao zadržati pa se povukao. Godine 1596. Kostajnicu su pokušali osvojiti general Sigismund Herberstein i ban Ivan Drašković, dovukli su topove iz Petrinje i dva dana sa Djeda tukli tvrđavu na otoku, prešli su Unu pa je pod tvrđavom došlo do žestoke bitke. Turska vojska je poražena, ali tvrđava nije osvojena. Obustavljena je opsada, vojska se povukla u Petrinju. 1642. godine na kratko Kostajnicu je osvojio Đuro Zrinski, ali je 1630. godine opet pod turskom vlašću, a po legendi izdajom Ane Lovićeve. Kostajnica ostaje u turskoj vlasti sve do velikog rata za oslobođenje 1683. - 1699. godine. 1685. godine ban Nikola Erdȍdy dobio je naredbu da zadrži tursku vojsku na rijeci Uni. Uspio je zauzeti kostajnički grad i tvrđavu. Turci su pokušali vratiti tvrđavu, ali su 16. kolovoza 1688. godine doživjeli teški poraz na bojnom polju. Hrvatskom vojskom zapovjedao ban Nikola Erdȍdy, a carskom graničarskom vojskom general Ludovik Badenski. To je konačno oslobođenje Kostajnice od turske vlasti, koje je trajalo punih 132. godine. 1699. godine konačno je završen veliki turski rat, mirovni ugovor utvrđen je u Srijemskim Karlovcima, granica između Turskog i Austrijskog carstva je bila na rijeci Uni, Glini i Korani, a u Slavoniji na Savi. 1703. godine car Leopold donio je odluku, cijelo područje između Kupe i Une, potpada pod vlast Hrvatskog sabora, a vojnu vlast ima hrvatski ban (Banovina). U XVIII. st. vodila su se dva rata s Turcima, 1716. - 1718. i 1737. - 1739. godine. U prvom ratu austrijska vojska je osvojila sjevernu Bosnu i Srbiju, ali je to u drugom ratu izgubila. Turska vlast počela je proganjati katoličko stanovništvo u Bosni, zato narod bježi pod vodstvom franjevaca na Banovinu u Slavoniju i Srijem. Kostajnička utvrda se popravljala, naselje postaje pogranični grad i središte trgovine s turskim područjem preko Une. U "varoši" 1713. godine bile su dvije crkve i jedna kapela sv. Ane. Franjevački samostan i crkva gradili su se od 1729. - 1756. godine. Crkva sv. Nikole proglašena je župnom crkvom. Naselje se razvilo između Une i brda Djed i imalo je 50–tak kuća, a u naselju na otoku preko 30 kuća. Početkom XVIII. st. u Kostajnici je djelovala vrlo važna prometna i pogranična ustanova Kontuma, a to je bila carinarnica koja je nadzirala promet i trgovinu. Tu je roba iz Turske morala odležati 20 dana u karanteni, tek nakon toga mogla se dalje otpremati. Tako se čuvalo zdravlje ljudi od širenja zaraznih bolesti s Istoka, osobito iz Turske. Krajem XVIII. st. Austrija je vodila rat s Turskom (1788. - 1791.). Bitka se vodila između Dubice i Kostajnice, Turci su se morali povući zbog jače austrijske vojske. Kostajnica je bila pod upravom vojne vlasti od 1718. - 1871. godine do ukinuća Vojne granice. To se područje Vojne granice nekoliko puta preuređivalo. Banovina je podjeljena na pukovnije, na Glinsku i Kostajničku, a 1776. godine Kostajnica je postala varoš. Poveljom cara Josipa II. (1780. - 1790.) Kostajnica je 1788. proglašena slobodnim gradom. I danas Hrvatska Kostajnica ima otvoreno pitanje granice što je posljedica nemilosrdne agresije na Hrvatsku sa svih strana i svojatanja njezinih teritorija.
[image: image14.jpg]

7. Sisak, rimski grad, katedrala, biskupski dvor, starine...

Sisak je jedan od rijetkih europskih gradova kod kojega uz kontinuitet trajanja naselja možemo pratiti i kontinuitet njegovog naziva: Segesta, Segestica iz predrimskog razdoblja, Siscia u vrijeme Rimskog Carstva, Siscium u ranom srednjem vijeku, Sissek, Sziszek, Sciteck, Zysek, Sziscium, Scytzyc, Zitech, Scyteck, Sziszak, pa sve do hrvatskog naziva Sisak. U svom povijesnom razvoju Sisak je nekoliko navrata preuzimao značajno mjesto u životu regije i države.
Na 11. slici: Sisačka katedrala
U 4. st. prije Krista, na područje današnjeg Siska, gdje već obitavaju starosjedilačka ilirska plemena, provaljuju Kelti. Ilirsko-keltsko naselje Segestiku rimska je vojska pokušavala zauzeti u više navrata. To je konačno uspjelo Oktavijanu, 35. godine prije Krista. Iz prvobitno sagrađenog vojnog logora, rimska Siscija ubrzo se uzdiže u status grada s iznimno jakim vojnim, prometnim i upravnim funkcijama, razvijenom trgovinom i obrtom, a kasnije i poznatom kovnicom novca. Novac iskovan u njoj koristio se širom Rimskog carstva i upravo zahvaljujući tomu ime Siscia postalo je poznato i ostalo takvim tijekom dugih stoljeća, sve do danas. Širenjem kršćanstva, u Siscii se osniva ranokršćanska zajednica te biskupija u 3. stoljeću. Od svih sisačkih biskupa najpoznatiji je biskup Kvirin koji je stolovao od 284. do 303. godine, kada je u vrijeme posljednjih velikih rimskih progona kršćana uhićen i umoren. Siščani su ovog biskupa prihvatili kao svoga zaštitnika. Od raspada i propasti antičke civilizacije, tijekom dugih stoljeća srednjeg vijeka, o Sisku ne postoji puno poznatih podataka. Nakratko će privući pažnju u razdoblju od 819-822. godine, kada knez Panonske Hrvatske, Ljudevit Posavski, Sisak odabire kao središte iz kojega pokreće vojni otpor Francima. Sisačka je biskupija prestala postojati vjerojatno tijekom 10. stoljeća osnivanjem Zagrebačke biskupije 1094. godine, Sisak i njegova okolica postaju vlasništvo zagrebačkih biskupa. U njegovom vlasništvu ostaju do 1215. godine kada ih biskup poklanja Zagrebačkom kaptolu. U doba vladavine kralja Bele IV., kada se počinju osnivati gradske općine, i sisačko je vlastelinstvo dobilo gradsku upravu i općinskog suca te se otad počinje razvijati kao trgovište. Zajedno s nekoliko okolnih sela Sisak je činio Sisačku županiju. Svake godine na Lovrenčevo, Kaptol, kao vlasnik sisačkih posjeda, birao je sisačkog župana ili špana. Iz srednjovjekovne anonimnosti, Sisak se proslavio u ratovima i borbama s Turcima, posebice nakon izgradnje [image: image15.jpg]

znamenite sisačke tvrđe 1544. Godine koju su izgradili kanonici Kaptola Zagrebačkog.
Na 12. slici: Tabula Peutengeriana s
 prikazom Rima i Sisciae
Slava Siska svoju će kulminaciju doživjeti nakon sjajne pobjede kršćanske vojske nad Turcima, nakon treće opsade 1593. godine. Glas o prvom velikom turskom porazu nakon višestoljetnih uspješnih vojnih pohoda brzo se širio i Sisak se nakratko našao u središtu pozornosti čitave Evrope. Konačno povlačenje Turaka iz naših krajeva na početku 18. stoljeća, oslobođenjem tradicionalnih trgovačkih putova, omogućio je razvoj trgovine, što je prekinulo dugogodišnju stagnaciju razvoja grada. Postupno postaje sve značajnija luka, a vodeni transport njegovim simbolom. Sisak je razdvojen rijekom Kupom, te u 18. i početkom 19. stoljeća živi životom dva odvojena naselja, međusobno slabo povezana, što negativno utječe na njihov razvitak. Na lijevoj obali Kupe smješten je Civilni Sisak, koji je i dalje pod upravom Kaptola, dok se na desnoj obali prostire Vojni Sisak, pod upravom Banske krajine. Oba naselja okrenuta su jedno prema drugom i istovremeno prema rijeci koja za njih znači život, ali koja ih istovremeno razdvaja. Sisak tog vremena imao je izgled malog naselja čije je stanovništvo naseljeno pretežito u drvenim kućama, specifičnog i danas gotovo izumrlog posavsko-pokupskog tipa gradnje. Stambeni su objekti koncentrirani uz rijeku, koja za stanovništvo predstavlja osnovni izvor zarade. Prve zidane građevine u gradu su objekti namijenjeni duhovnom i javnom životu, a tek kasnije započinje i gradnja zidanih stambenih objekata. Središte javnog okupljanja je crkva Sv. Križa, prva zidana građevina nakon gradnje sisačke srednjovjekovne utvrde. Prekretnicu u razvoju Siska predstavljalo je 19. stoljeće početkom kojega Kaptol počinje razmišljati o dodjeli gradu statusa slobodnog trgovišta. Do realizacije ove ideje došlo je 29. listopada 1838. godine, donošenjem povelje Zagrebačkog kaptola. Trgovište Sisak dobilo je statut, grb i pečat. Urbanistička sistematizacija grada određena je regulatornom osnovom koju je izradio mjernik Ivan Fistrović, a koja je zaživjela 1829. godine. Kao i većina gradova izraslih iznad antičkih naselja i Sisak je u svom središtu zadržao četverokutni sustav parcelacije, poštujući raster antičkog naselja. Novi je grad rastao na ostacima antičke Sisciae, ostavljajući tako u svojim [image: image16.jpg]

temeljima zarobljene ruševine antičke civilizacije. Ostaci antičkog, duboko ispod današnjeg naselja, postaju vidljivi tek povremeno. Arheološkim iskapanjima na površinu izlaze tragovi davno nestalog grada i uvijek potaknu svijest o njegovom postojanju, koje je nenametljivo tijekom stoljeća gradilo i određivalo izgled današnjeg Siska.
Na 13. slici: Arheološki park Siscia in situ ispred katedrale
[image: image17.jpg]

Rijeka Kupa nije za Sisak imala značenje samo u smislu jačanja trgovine i prometa, već je snažno utjecala i na prostorno određenje grada, koje se u prvoj fazi svog razvoja koncentriralo isključivo uz njezine obale. Jedan za drugim, uz kupske obale, ubrzano počinju nicati žitni magacini, jednostavnog oblika gradnje, diktiranog njihovom namjenom, postaju jedan od najprepoznatljivijih obilježja trgovačkog Siska. Nakon gradnje skladišta, prioritet dobiva gradnja svratišta, koja su bila od iznimne važnosti u procesu trgovinske razmjene koja se razvija ubrzanim intenzitetom. Svratišta istovremeno postaju i centar društvenih događanja u gradu. Raznolik i bogat kulturni društveni život nije popraćen gradnjom zgrada namijenjenih isključivo u tu svrhu, svratišta, kao omiljena okupljališta, postaju centar kulturnih zbivanja. Ljubitelji kazališne umjetnosti i drugih kulturnih događanja, u njima se organiziraju kazališne predstave, koncerte, balove. U zgradi svratišta «Veliki Kaptol» 1839. godine odigrana je prva drama napisana štokavštinom, autora Ivana Kukuljevića Sakcinskog, «Juran i Sofija» ili «Turci pod Siskom». Od tog vremena, društveni život u gradu počinje dobivati prve oblike organiziranosti te jedno za drugim počinju nicati razna društva, od kulturnih, sportskih, dobrotvornih, pa do onih čija je namjera bila unaprijediti gospodarstvene odnose i uvjete gospodarskog razvoja.
Na 14. slici: Ulomak pluteja ukrašen
pleterom iz IX. stoljeća pronađen u Sisku.

Gradnja žitnih skladišta u Sisku uzela je maha, prateći tako snažan razvoj riječne trgovine. Trgovci su se međusobno nadmetali u tom tko će imati veći, prozračniji magacin. Magacini postaju stanoviti simboli ugleda i statusa u društvu, gotovo pitanje prestiža. Tek kasnije veća se pozornost posvećivala gradnji stambenih objekata.Prednjačili su imućni trgovci, koji su preuzeli vodeću ulogu u svim sferama društvenog, gospodarskog i političkog života. Unatoč svom ubrzanom razvoju, Sisak još uvijek nije uspio premostiti rijeku Kupu mostovima. Prvi, drveni most preko Kupe, izgrađen je 1862. godine. Kada zbog dotrajalosti više nije mogao podnijeti sve veći promet koji se preko njega odvijao, sagrađen je novi, zidani most 1934. godine. Građen u doba kada se za gradnju mostova već pretežito upotrebljavao beton, on je izgrađen od materijala tradicionalno upotrebljavanih stoljećima u Sisku a to su kamen i opeka. Svojom ljepotom i skladnošću kojom se nadvija nad kupskim obalama, zaustavlja pogled svakog prolaznika i postaje i ostaje jedan od najprepoznatljivijih simbola Siska. Značajni trenutak u razvoju Siska predstavlja 1874. godina, kada je nakon dugogodišnjih neuspjelih pokušaja došlo do ujedinjavanja Civilnog i Vojnog Siska u jedinstveno gradsko središte koje dobiva status slobodnog kraljevskog grada. Izabrano je gradsko zastupstvo i prvi gradonačelnik, ugledni trgovac Franjo Lovrić, koji je ovu dužnost uspješno obnašao punih dvadeset i pet godina, postavši, zahvaljujući svom entuzijazmu i neumornom zalaganju za napredak grada, zasigurno jedan od najomiljenijih ljudi među Siščanima. U vrijeme njegovog obnašanja gradonačelničke funkcije, grad je prerastao iz trgovačko-obrtničkog središta u urbanu cjelinu suvremenog izgleda. Konture koje je tada zadobio, zadržao je u svom središtu sve do danas. Gradnjom željeznice i puštanjem u promet pruge između Siska i Zidanog Mosta 1862. i kombinacijom vodenog i željezničkog transporta, trgovina u Sisku dobila je novi zamašnjak, sve do trenutka kada se počinju graditi prva najprije manja, a zatim sve veća industrijska postrojenja. Na prijelazu iz 19. u 20. stoljeće, kada se u gradu počinju za prevlast boriti trgovina i industrija, Sisak je dobio obličje grada kakvoga danas prepoznajemo.
[image: image18.jpg]

Zastoj razvoja trgovine, uvjetovan prometnom pragmatikom mađarskih željeznica, kojom je grad postepeno ostajao van glavnih linija prometovanja, donijela je prednost industriji, pa je tako Sisak u 20. st. Pokrenuo industrijsku proizvodnju. Gradnja industrijskih postrojenja, intenzivirana posebice u razdoblju između dva svjetska rata, locirana je izvan središta grada, dovela je do stvaranja industrijskih predgrađa i novih stambenih naselja, koja se svojim izgledom bitno razlikuju od stare gradske jezgre.
Na 15. slici: Rimski privjesak pronađen u Sisku.
U II. svjetskom ratu stradala su najviše predratna industrijska postrojenja, ali nisu bili pošteđeni niti sisačka utvrda, čija je jedna kula srušena gotovo do temelja, ali niti sama sisačka stara jezgra, njezini mostovi i ulice. Nakon rata, grad je ubrzano obnavljan, zahvaljujući preduvjetima stvorenim prije njegovog početka, kao što su metalurška, kemijska, drvna i prehrambena industrija, ali još uvijek i kao snažna riječna luka. Sisačka povijest promatrana kroz stoljeća, primjer je ponavljanja povijesnih iskustava. Dva su osnovna čimbenika diktirala razvoj Siska: vojni i gospodarstveni. Izmjenjujući se, oni su ga u pojedinim povijesnim razdobljima dovodili u središte pozornosti, da bi onda opet ostajao zaboravljen i prepušten sebi. Dokaz tomu su i događaji s kraja 20. stoljeća, kada se Sisak, po tko zna koji puta našao suočen s ratnim strahotama. Neizazvana agresija bez ikakvog moralnog opravdanja, obrušila se na grad i njegove stanovnike, ne vjerujući ono što je Sisak toliko puta u svojoj povijesti dokazao: on je ovdje, postoji i traje. Opstat će kao svjedok prošlosti i opstanka onih koji ovdje obitavaju stoljećima. Sisačka biskupija je osnovana u prvim stoljećima kršćanstva i jedna je od najstarijih na području današnje Hrvatske. Iako nije poznato kada je osnovana, niti kakva je bila prva kršćanska zajednica u rimskoj Siscii, kako se Sisak zvao u to vrijeme, brojni ostaci materijalne kulture svjedoče o živoj kršćanskoj zajednici; muzeji u Sisku, Zagrebu, Budimpešti i Beču čuvaju natpise, sarkofage, lampice, nakit, novac i druge predmete s kršćanskim simbolima. Iz tih najranijih vremena poznato je sedam (7) biskupa, koji su stolovali u ovom gradu i nosili naziv „episcopus Siscianae“. Njihova prisutnost zabilježena je na crkvenim saborima ili u papinskim odlukama, a to su: Kasto 249., Sveti Kvirin 303., Marko 347., Konstancije 381., Ivan 530., Konstantin 531. i Vindemij 579. godine. Vjerojatno je negdje oko 600. godine Siscija bila razrušena, no rijetki i slučajni arheološki nalazi iz 7. i 8. stoljeća potvrđuju kako se život u gradu nastavio. Ono što se posebno ističe, je kontinuitet imena koje traje i kroz nekoliko slijedećih stoljeća. U 9. stoljeću ovdje stoluje knez Panonske Hrvatske Ljudevit Posavski, a franački kroničar Einhard, koji bilježi borbe Franaka i Ljudevita, Sisciju naziva „Civitas“. Civitas znači grad i u pravilu označava grad sjedište biskupije, za razliku od riječi castrum, koja znači utvrđeno mjesto. Einhard, koji je napisao i životopis cara Karla Velikog, ističe kako su franačkim kraljevima bile „najvažnije svete zgrade – crkve“ i kako su naređivali biskupima popravak starih i izgradnju novih crkvi.
[image: image19.png]

Poznato je i kako metropolit Fortunat iz Grada, mjesta koje je bilo sjedište nadbiskupije, a nalazi se pokraj današnje Venecije - Akvileja, šalje pomoć Ljudevitu, jer je toj metropoliji tada pripadala Sisačka biskupija. Iz tog vremena potječu i kameni ulomci crkvenog namještaja ukrašeni pleterom. U 10. stoljeću Sisačka biskupija se spominje na Splitskim crkvenim saborima 925. i 928. godine.
Na 16. slici: Rimski privjesak pronađen u Sisku.

Na Saboru 928. godine bile su ponuđene ninskom biskupu Grguru, u zamjenu za ukinutu biskupiju, čak tri biskupske stolice, među kojima i sisačka. Sve tri su tada bile upražnjene, ali premu istom zapisniku „dobro napučene i proviđene brojnim svećenstvom“. Nema sumnje kako je Sisak kroz čitavo antičko i rano-srednjovjekovno razdoblje bio glavno središte šire regije i istovremeno sjedište biskupije. Tek novi politički odnosi i širenje mađarske dinastije Arpadovića, doprinose stvaranju Zagreba kao novog sjedišta političke i crkvene vlasti; a tada nestaje drevna Sisačka biskupija. Sisačka biskupija ponovno se spominje kao naslovna biskupija 22. svibnja 1999. kad je mons. dr. sc. Nikola Eterović imenovan naslovnim nadbiskupom Siska. Taj je naslov nosio deset godina, do 30. studenoga 2009., a 5. prosinca 2009. godine, papa Benedikt XVI je bulom "Antiquam fidem" ponovno uspostavio Sisačku biskupiju, a mons. dr. sc. Vladu Košića imenovao je njezinim novim biskupom.

7. Petrinja, povijest, župa sv. Lovre i tvornica Gavrilović
Petrinja se prvi put spominje 1240. godine i kasnije je stoljećima bila važno gospodarsko, prosvjetno i kulturno središte Banovine, a danas i cijele Sisačko-moslavačke županije. Prema nekim povjesničarima postojalo je već u zadnjim stoljećima opstanka Rimskog Carstva, u 3. i 4. st. poslije Krista, a njezin naziv svoj korijen najvjerojatnije vuče ili od latinizirane grčke riječi petrus (kamen) ili pak po crkvi sv. Petra što se na tim prostorima nalazila još od vremena Sisačke biskupije. Posebne razvojne okolnosti svrstale su Petrinju među rijetka europska naselja koja služe kao svojevrstan primjer prestanka postojanja već jednom aktivne urbane strukture na izvornoj lokaciji i njezina preseljenja sa starog na novi prostor. Stoga se u geografskom smislu prostorni hod Petrinje u prošlosti razlikuje od povijesno-prostornih iskustava obližnjeg Siska ili primjerice Karlovca, gdje je zadržan kontinuitet povijesnih pravaca kretanja, gdje aktivna urbana masa nije varirala pa je takvo stanje obilježilo njihovu trajnost i stalnost opstojanja u određenom već zadanom lokacijskom prostoru. Na izvornoj i prvoj lokaciji u neposrednoj blizini današnjeg naselja Jabukovca, Stara srednjovjekovna Petrinja već je 1240. godine bila poznato i dobro naseljeno mjesto, koje je slavonski herceg Koloman iste godine udijelio povlastice slične onima što ih tada dobivaju i ostali slobodni kraljevski gradovi. Međutim, nakon pada Bosne 1463. godine uslijed osmanlijskih prodora i pustošenja, ponajprije u rubnim dijelovima Habsburške Monarhije, mnoge utvrde i stari gradovi, među kojima je bila i Stara Petrinja, bili su razoreni i napušteni. Nasilnim prestankom prostornih i urbanih funkcija srednjovjekovne Petrinje, turski vojskovođa Hasan-paša Predojević na ušću Petrinjčice u Kupu, mjestu otprilike udaljenom 10 km od prvobitne lokacije srednjovjekovne Petrinje, u proljeće 1592. godine gradi Novu Petrinju. Novovjekovna Petrinja postaje značajno ishodište za pustošenje hrvatskih krajeva. Odavde Osmanlije pokušavaju osvojiti Sisak i izvode pljačkaške pohode u selima Posavine, Turopolja, pa sve do Zagreba. Kršćanska vojska prvi put u razorenu tursku petrinjsku utvrdu ulazi 10. kolovoza 1594. godine na dan sv. Lovre zbog čega je ovaj svetac kasnije i proglašen zaštitnikom Grada i svake godine svečano obilježavan kao Dan Grada Petrinje. Međutim, konačno je Osmanlijama Petrinja oteta u nedjelju 24. rujna 1595. godine u poslijepodnevnim satima i otada ostaje trajno u kršćanskim rukama. Petrinjska tvrđa i naselje Petrinja nedugo potom, pa sve do 1871./81. sastavni je dio Vojne krajine, specifičnog obrambenog sustava u Europi, utemeljenog zbog zaustavljanja osvajačkih pohoda Osmanlija. Od 1595. godine petrinjska tvrđava je organizirana kao središte petrinjske kapetanije, koja se nalazi pod hrvatskom vlašću i postaje ključnom točkom obrane petrinjsko-sisačkog Pokuplja. Zbog nesloge hrvatskih staleža i nemogućnosti namicanja potrebnih novčanih sredstava za izdražavanje petrinjske vojne postrojbe, Petrinja je poslije 1600. godine pripala Slavonskoj krajini kao zasebna teritorijalna jedinica Varaždinskog generalata. Prošla je kroz više razvojnih faza, a često je nazivana petrinjskom krajinom, grofovijom, vojvodstvom i sl. Unatoč tome što hrvatski ban na ovom području nije mogao uspostaviti punu vlast, ipak se za taj dio Hrvatsko-slavonske vojne krajine ustalio naziv Banska krajina, odnosno Banovina. U razdoblju preuređenja Vojne krajine i osnivanja pukovnija (1746.-1753.) kada je Banska krajina diplomom vladarice Marije Terezije podijeljena na dvije pukovnije, Kostajničku i Glinsku, sve naglašenije postavljano je pitanje konačnog statusa Petrinje, njezina izlaska iz Varaždinskog generalata i ponovnog pridruživanja Kraljevini Hrvatskoj, a potom Banskoj krajini. [image: image2.png]

 INCLUDEPICTURE "https://www.facebook.com/images/spacer.gif" * MERGEFORMATINET [image: image3.png]

 INCLUDEPICTURE "https://www.facebook.com/images/spacer.gif" * MERGEFORMATINET [image: image4.png]

To dugo raspravljano i riješavano pitanje okončano je 1753. godine, Petrinja umjesto Kostajnice postaje sjedište Druge banske pukovnije, a krajem 18. st. uz vojno, postupno prerasta u gospodarsko, prosvjetno-kulturno središte Banovine. Diplomom Marije Terezije 1773. godine dobiva cehovske privilegije kao središnje mjesto cehovskog obrtništva u Banovini, početkom 1777. godine dobiva sajamske privilegije, odnosno pravo na održavanje 4 sajma godišnje (13. svibnja, dan prije Tijelova, treći na dan zaštitnika sv. Lovre i četvrti 2. studenog svake godine), a iste 1777. godine dobiva i položaj povlaštenog krajiškog grada tzv. vojnog komuniteta što će ga uživati sve do 1871. godine, slično kao Bjelovar, Ivanić-grad, Karlobag, Senj i drugi povlašteni gradovi Hrvatsko-slavonske vojne krajine. Prva katolička župna crkva u Petrinji izgrađena je 1603. godine, a zbog njene trošnosti zauzimanjem petrinjskog građanstva i carice Marije Terezije 1780. započeta je gradnja nove, koja je svečano otvorena 1781. godine. Crkva je građena je u kasnobaroknom i klasicističkom stilu. Tijekom 1785. godine iako malobrojni, žitelji pravoslavne vjere u gradu podižu svoju parohijalnu crkvu posvećenu sv. Spiridonu. Potkraj 18. i na početku 19. stoljeća uređivanjem središnjeg prostranog trga te izgradnjom vojnih i crkvenih objekata, kao i građanskih kuća s prepoznatljivim značajkama kasnog baroka Petrinja je prerasla u prosperitetno gradsko naselje vojnokrajiškog tipa. U razdoblju cehovskog obrtništva u Petrinji osobito su bili cijenjeni lončarski i košarački majstori, potom stolari, bravari i posebice mesari, što uostalom najbolje potvrđuje slučaj petrinjske obitelji Gavrilović čije prve obrtničke tragove u gradu nalazimo već krajem 17. stoljeća. Trgovina se u Petrinji intenzivnije razvila nakon mira sklopljenog 1718. godine u Požarevcu, kada se povećao uvoz iz Osmanlijskog Carstva, a izvozilo i trgovalo bakrom, željezom, tkaninama, mesnim prerađevinama i lončarskim proizvodima. Kao vojno i trgovačko obrtničko središte Krajine Petrinja od kraja 1809. do 1813. poput mnogih drugih hrvatskih mjesta ulazi u sastav „Napoleonove Ilirije“. Postaje značajna točka za trgovački promet između Indije i Francuske. Kraj Kupe se podižu velika skladišta za pretovar robe, dovršava se već ranije započeta izgradnja cesta od Kostajnice do Petrinje, sade se lipe po vojnom vježbalištu, Grad ima vlastito kazalište i domaću gradsku glazbu. Petrinja je bila prepoznatljiva i po prosvjetno-kulturnom životu svojih stanovnika. Organizacija školstva ustalila se u gradu od 1774. godine kada je ovdje osnovana tzv. normalna (glavna) škola. Pohađati i završiti petrinjsku glavnu školu, do 1816. godine, jedinu [image: image20.jpg]

na području Banske krajine i poznatu po vrsnim učiteljima, bila je želja ne samo djece petrinjskih stanovnika nego i žitelja cijele Banovine. O važnosti Petrinje moguće je suditi i na osnovi drugih oblika kulturnog života, osobito u doba hrvatskoga narodnog preporoda (1790.-1848.) kada, unatoč krutom krajiškom okruženju na ove prostore iz Civilne Hrvatske prodiru i hrvatska domoljubna nastojanja. To je osobito vrijedilo za Gradsku glazbu utemeljenju 1808. godine, Glazbeno društvo utemeljeno 1841., Čitaonicu-kasino (1842.), kao i podružnicu Hrvatsko-slavonskog gospodarskog društva iz Zagreba osnovanu 1843. godine. Osim u kulturnim društvima, kao što su čitaonice i glazbena društva, petrinjski žitelji organizirali su društveni život i u nekim drugim specifičnim institucijama i udrugama, primjerice u Bratovštini za kršćanski nauk sv. Lovre mučenika, osnovanoj 1720. godine, u Građanskoj policiji od 1808. godine, Streljačkom društvu od 1816. godine, itd.
Druga Banska pukovnija sa sjedištem u Petrinji konačno je ukinuta 8. rujna 1873. godine, a pukovnijski barjak predan je na čuvanje u župnu crkvu sv. Lovre.

Na 17. slici: Župna crkva sv. Lovre.
Konačnim razvojačenjem 1881. godine i Petrinja je ponovno priključena Civilnoj Hrvatskoj. Prvi Statut Grada Petrinje potvrđen je od Zemaljske vlade u Zagrebu 19. veljače 1883. godine, a od 1885. godine Petrinja se nalazi u sastavu Zagrebačke županije. Od 1907. do 1914. godine Petrinja je doživjela procvat na gospodarskom području. Godine 1907. dovršeni su radovi na regulaciji Petrinjčice, sagrađena je električna centrala i Petrinja je 8. listopada 1911. dobila električnu rasvjetu. Tijekom 1912. i 1913. godine sagrađen je gradski vodovod, a u to vrijeme počeli su radovi na izvođenju gradske kanalizacije. Gradska ubožnica (starački dom) neprekinuto radi od 1. prosinca 1910. godine, a stalni gradski kinematograf svečano je otvoren 8. listopada 1911. godine. Petrinja je nadaleko bila poznata po učiteljskoj školi, koja sa stalnim radom počinje 1862. godine. Od 1864. u Petrinji je osnovano i počinje djelovati Hrvatsko pjevačko društvo Slavulj, a 1880. ustrojeno je Dobrovoljno vatrogasno društvo. Poslije propasti Austro-Ugarske Monarhije (1918.) i stvaranja nove države Kraljevine Srba, Hrvata i Slovenaca, odnosno Jugoslavije, Petrinja od 1924. godine pripada Karlovačkoj oblasti, a od 1929. Savskoj Banovini. U gradu je djelovalo više dobrotvornih, kulturno-prosvjetnih i vjerskih društava, kao npr. Gospojinsko društvo Dobrotvor od 1904. godine, Ženska udruga za promicanje kućne industrije od 1908. god., Hrvatska žena od 1921. god., Seljačka sloga od 1922. god., Društvo Hrvatica „Katarine grofice Zrinske“ od 1929. god., Klub prijatelja Engleska od 1934. god., Društvo prijatelja Francuske „Cercle Francais“ od 1924. god. i dr. Petrinja je još od 19. stoljeća zapažena po svojim mnogobrojnim sportskim društvima. Osim Streljačkog društva utemeljenog 1816. god. tu djeluje Sklizalačko društvo utemeljeno 1881. god., Biciklističko društvo 1891. god., Hrvatski sokol 1906. god., Srpski sokol 1907. god., Nogometni klub Slaven 1910. god., Hrvatski nogometni klub Jelačić 1913. god., Hrvatsko planinarsko društvo Zrin 1922. god., Kuglaški klub Jelačić 1932. god. i sl. Grad Petrinja 1921. godine ima 879 kuća s 5044 stanovnika od kojih 4535 rimokatolika, 917 pravoslavnih, 2 grkokatolika, 10 protestanata, 58 muslimana, 19 Židova i 3 ostala. Prema popisu stanovništva 1. ožujka 1931. god. Petrinja ima 5536 žitelja i to 4462 Hrvata, 962 Srba i 114 ostalih. Tijekom i neposredno poslije Drugog svjetskog rata i Petrinja proživljava sve strahote koje rat sa sobom donosi. Unatoč tome što se podosta petrinjskih Hrvata priključuje antifašističkom pokretu 1914.-1945., nestankom Nezavisne države Hrvatske (1945.) i obnovom Druge Jugoslavije, veći dio petrinjskih Hrvata od novih vlasti je progonjen i u mnogočemu sveden na narod drugog reda. Počevši negdje iza 1600. god. Petrinja je stoljećima bila naseljena ponajviše hrvatskim pučanstvom. Nedvojbeno smišljenom promjenom etničke strukture stanovništva udio Hrvata u ukupnom broju stanovnika kontinuirano se smanjivao, pa su prema popisu stanovništva iz 1991. godine Hrvati od nekada izrazito većinskog postali manjinski narod. Nakon velikosrpskog preuzimanja Petrinje (21. rujna 1991.) gotovo svi petrinjski Hrvati kao i Srbi koji nisu podupirali zamisao stvaranja Velike Srbije živjeli su kao prognanici u gradovima i selima diljem Hrvatske i svijeta. Nakon završetka vojno-redarstvene akcije Oluja, koja je počela u petak 4. kolovoza 1995. godine, za samo 72 sata oslobođena je cijela Banovina s gradovima Petrinjom, Hrvatskom Kostajnicom, Glinom i Topuskim, i ti su krajevi vraćeni u sastav Republike Hrvatske. Tada su se Hrvati prognani s tog područja stali vraćati u svoja ognjišta, a nedugo potom ustrojena je civilna vlast, pokrenut rad u poduzećima i ustanovama, a kulturna i sportska društva ponovno su počela djelovati u svome gradu. Velikosrpska politika je petrinjsku Učiteljsku školu – Preparandiju – Pedagošku akadamiju u obje propale Jugoslavije pretvorila u „Srpsku učiteljsku akademiju“ i rasadnik svojih srbofilskih učitelja koji su poučavali i hrvatsku djecu za svoje političke ciljeve i interese.
Tvornica „Gavrilović“

* 1690. godine, tvornicu su osnovali braća Ivan i Petar Gavrilović.
* 1775. godine, Marija Trezija određuje Petrinju za središte ceha obrtnika za cijelu „Krajinu“

* 1809. godine, tvornica Gavrilović snabdjeva Napoleonove trupe koje je predvodio maršal Marmont, čije se glavno skladište nalazilo u Petrinji i u tvrđavi u Slunju.

[image: image21.jpg]

* 1822. godine, Ivan Gavrilović osniva prvu manufakturu.

* 1848. godine, Gavrilović preuzima opskrbu hrvatske vojske pod zapovijedanjem bana Josipa Jelačića.

*1883. godine, registrirana je tvrtka pod imenom: „Mate Gavrilović i drugi“ s 50 zaposlenih koji su dnevno prerađivali pedeset (50) svinja.

Na 18. slici: Tvornica Gavrilović u Petrinji.

* 1889. godine, tvornica upisana u registar tvrtki kao „Prva hrvatska tvornica salame, kobasica i sušena mesa Mate Gavrilović i sinovi“. Proizvodnja se povećava i tvornica širi.

* 1891. godine, kvalitetom svojih proizvoda potiskuje stranu konkurenciju.

* 1894. godine, u Beču prima Zlatnu medalju za „1. Zimsku salamu“.

* 1906. godine, tvornica se modernizira i širi izvoz svojih proizvoda na tržišta Ugarske, Njemačke, Švicarske, Bosne i Hercegovine, Palestine, Male Azije i Egipta.

* 1910. godine izgrađena prva električna centrala u Petrinji, zaslugom same tvornice.
* 1921. godine, objavljena prva novinska reklama za sve Gavrilovićeve proizvode.

* 1925. godine, lik Jelice, nećakinje vlasnika tvornice, prvi put objavljen na Gavrilovićevim proizvodima.

* 1938. godine, po oglasu salame postaju specijaliteti tvornice i na tržištu.

* 1945. godine, tvornicu su nacionalizirale komunističke vlasti, a Gavriloviće protjerali u
 emigraciju.

*1952. godine, sada socijalistička tvornica ponovo izvozi na tržište Njemačke, Austrije,

 Italije, Velike Britanije, Češke i Slovačke.

*1965. godine, otvorena je nova moderna tvornica u Petrinji.

*1968. godine, Đuro II. Gavrilović, vraća se iz emigracije kao savjetnik za proizvodnju.

*1991. godine, Đuro III. Gavrilović, sadašnji predsjednik nadzornog odbora tvornice, kupuje

 „svoju“ tvornicu iz stečaja i započinje proizvodnju u Zagrebu u dijelu tvornice mesnih

 proizvoda „Zagrepčanka“.

*1995. godine, nakon vojno-redarstvene akcija „Oluja“ proizvodnja se vraća u Petrinju.

Poruka hodočašća!
Tko od nas „zemljanih“ može reći da se išta vrijedno i trajno može steći bez velikoga rada, napora, truda pa i muka!? Gavrilovići su uzoran primjer predanog rada i stvaranja dobara za svoju obitelj, za opće dobro svojih radnika i njihovih obitelji, i za opće dobro cijele društvene zajednice. Kamo su danas otišli takvi entuzijasti? Ne dajte se prevariti u životu! Svi koji vam govore da se može bez truda i rada do bogatstva lažu vam, varaju vas i otežavaju vam put vašeg životnog nastojanja i uspinjanja. Bog je čovjeku dao dvije neizmjerne vrijednosti i sposobnosti; prva je sposobnost za rad i druga je sposobnost za molitvu. U Boga se uzdajte, vrijedni budite i svom radu Božji blagoslov molite! Mnogi su cijeli život vrijedno radili i na kraju života ništa nisu imali jer nisu Božji blagoslov molili. Mislili su da mogu sve sami, i bez ičije pomoći, i bolno su se prevarili. Možda su i višestoljetni i uspješni Gavrilovići prolazili kroz takve kušnje. Neki su radili i molili i cvjetalo je, a neki su samo radili, zaboravili su moliti, i propadalo je. Sve što se nepravdama stekne, iskustvo je i svjedočenje mnogih sinova, unuka i praunuka, vremenom propadne. Zašto nam Hrvatska ne ide naprijed? To je veliko pitanje povezano i s kriminalom i korupcijom, ali i s neradom i životom bez molitve. Imamo dobrih radnika, ali nemaju pravu priliku jer imamo loše političare, a veliko je pitanje kako i jedni i drugi mole. Jadna je zemlja u kojoj političari najbolje žive i uživaju i u kojoj se oni koji najbolje rade muče i jedva preživljavaju. Pred vama je težak životni zadatak: ispraviti bezbroj pogrešaka nas starijih, vaših očeva, djedova i pradjedova. Naša Hrvatska bez vas ne može naprijed i samo s vama može „na zelenu granu“. To je vaš životni program i zadatak. Jedino vi možete popraviti ono što smo mi kroz cijelo 20. stoljeće rušili i krivo gradili. Vašu su budućnost uništili i nacizam, i fašizam, i komunizam. Donijeli su vam samo asfalt i nebodere, a to se sve jednim jačim potresom sravni sa zemljom. I za čas ništa nemate! I danas nam prijete i život zagorčavaju ostaci komunizma i komunističkog mentalnog naslijeđa. Na vama je da to ispravite i ozdravite. I uz to vas čeka trajna borba opraštanja onima koji su vam toliko zla nanijeli. Opraštati i neprijateljima svojim radi vas samih i radi mira svoje savjesti. Mržnja onih koji mrze škodi samo njima, a nikako onima koje oni mrze jer oni za tu mržnju možda i ne znaju. Onaj koji mrzi u sebi gori izgara, a to je krivo, pogrešno i vrlo štetno svima, a osobito vama mladima. Dužni smo i moliti za njih da se obrate i postanu ljudi. Isus nam kaže: „Ljubite neprijatelje svoje!“ A mi smo njegovi učenici i tako ćemo ga slijediti! Hvala vam i sretan vam povratak svojim domovima!
Šimun Pavlović

Ovaj je dio izrekao voditelj hodočašća, pred tvornicom u Petrinji, sudionicima hodočašća dok je BUS stajao na ulaznim vratima tvornice, nakon čega smo tvornicu pogledali u skladu s pravilima tvornice. Ostatak sadržaja voditelji su izlagali kako su slijedili program.
