

Poziv vlastodršcima da izuju svoje cipele za žrtve genocida u Srebrenici

"Srebrenica je jedna od najtamnijih mrlja modernog svijeta. Ne ponovilo se nikad!", riječi su **Denisa Latina** • **"Neka Stub srama posrami sve one koji su činili zlo"**, kazao je **reis-ul-Ulema dr. Mustafa Cerić**

Veličina slova: - +

[Redakcija](#)

04/06/2010 11:31:00

"Ujedinjene nacije su osnovane kao reakcija na užase koji su se desili tokom Drugog svjetskog rata. I pored toga, međunarodna zajednica je često podbacila protiv masovnih ubijanja." Kofi Anan

Hadžifejzović: Uradi i ti nešto

Centar za političku ljepotu i Društvo za ugrožene narode obavještavaju medije i javnost da je u toku prve faze projekta, tokom prikupljanja cipela za izgradnju Stuba srama, dobio veliku podršku uglednih umjetnika, vjerskih predstavnika, sportista, novinara, i mnogih drugih u zemlji i regionu, od kojih je napravio

kampanju koja će pratiti cijeli projekat pod sloganom „Ujedinjeni protiv zaborava“.

Zaista sam ohrabren činjenicom da se ugledni i uspješni ljudi širom svijeta javljaju da podrže projekat Stub srama, i to će nam zaista pomoći da uložimo još više truda u njegovoj realizaciji“, rekao je Philipp Ruch, direktor Centra za političku ljepotu.

Želimo s vama da podijelimo poruke mira i poruke sjećanja, koje će nadamo se poslati svijetu poruku da Bosna i Hercegovina ne zaboravlja svoju prošlost, niti nepravdu koja joj je nanesena, ali da u isto vrijeme BiH ni njene žrtve nisu same, niti su zaboravljene, riječi su organizatora projekta.

„Ja sam sportista, njegujem disciplinu i moral na putu ka uspjehu. U tom smislu ne mogu da shvatim da su ljudi u Srebrenici ubijani na najgori način. Njih više nema, ali mi smo još uvijek tu i možemo ih sačuvati od zaborava i opominjati naše mlade generacije da uspijeti znači raditi naporno, ulagati mnogo truda i uvažavati druge ljudе, a ne nanositi im zlo“, poruka je kapitena fudbalske reprezentacije BiH, Emira Spahića.

„Novinar sam već trideset godina. Na žalost najveći dio karijere višom silom morao sam posvetiti izvještavanju o ratu, postizanju dogovora o miru, i sada se posvetiti procesu pomirenja. Da nisam bio u sve

dobro upućen nikada ne bi bio toliko protivnik rata kao rješenja bilo kojeg problema među narodima. Na žalost, u pojedinim trenucima naše povijesti dopustili smo da zlo pobijedi dobro, mržnja ljubav, tama svjetlo. Srebrenica je jedna od najtamnijih mrlja modernog svijeta. Nužno je stalno opominjati svjetsku javnost na greške koje je počinila. Iskreno se nadam da je Hrvatska, predsjednik Josipović, i ja moja malenkost dala značajan doprinos da se zločini ne zaborave i da u budućnost koračamo svjesni da jedino mir i suradnja mogu svim narodima svijeta osigurati napredak i život dostojan čovjeka. Ne ponovilo se nikad!“, riječi su Denisa Latina.

„Pridružujem se ovoj akciji na svaki mogući način, jer smatram da treba koristiti svaku priliku da se podsjeti na zločin koji se u BiH desio. Vrlo je važno da se svi okupimo oko ove ideje, i da Centar za političku ljepotu dobije prostor da objasni šta je to Stub srama, kako bi i naj taj način mobilizirali što veći broj ljudi, posebno mlade, i one koji žive u Evropi i koji sutra trebaju da kreiraju jedno novo evropsko ozračje u odnosima među kulturama, narodima i vjerama koje nastanjuju to područje. Ne smijemo zaboraviti univerzalno načelo, da borba za drugoga znači borbu za samoga sebe. Moja poruka je da bi svi mi kroz ovaj projekat trebali da vidimo zajedničku bolju budućnost, nego što nam je to bila prošlost. Neka Stub srama posrami sve one koji su činili zlo, i neka bude opomena da se to zlo nikada više nigdje ne ponovi, rekao je reis-ul-Ulema dr. Mustafa Cerić.

„Ne znam šta više da kažem o Srebrenici...Petanest godina iz mene izlaze iskrene emocije i rečenice o toj tragediji ne samo bošnjačkog, već i svih evropskih naroda. Da, to je tragedija i sramota svih nas. Za Srebrenicu treba nešto uraditi a ne samo o njoj pričati. Ja sam sa prijateljima i onima koji razumiju kako se zlo pobjeđuje, osnovao fondaciju Djeca Srebrenice, i evo šest godina školujemo djecu koja su u ratu ostala bez oba roditelja, bez babe i majke, bez amidža, daidža, djedova..Ja o Srebrenici govorim tako što za nju nešto radim. Uradи i ti nešto.“, kazao je Senad Hadžifejzović.

Koristimo ovu priliku da pozovemo naše predstavnike vlasti da izuju svoje cipele za žrtve genocida u Srebrenici, jer je to najmanje što za njih mogu uraditi.

Više informacija o ovom projektu možete naći na web stranici www.stubsrama.ba ili www.pillarofshame.eu

Ususret 15. godišnjici genocida u Srebrenici

Podrška sa Ist Rivera

Naša je trajna obaveza da se žrtve genocida u Srebrenici nikada ne zaborave, kazao bh. ambasador Ivan Barbalić donirajući cipele za „Stub srama“

Barbalić i Čolaković: Solidarnost sa Srebreničanima

Halilović: Uspio izbjegi sigurnu smrt

Na Ist Riveru (East Riveru), ispred zgrade Ujedinjenih naroda u Njujorku, prošlog petka u 11 sati članovi Misije BiH pri UN-u na čelu s ambasadorom Ivanom Barbalićem i njegovom zamjenicom Mirsatom Čolaković iskazali su solidarnost prema žrtvama genocida u Srebrenici. Doniranjem cipela podržali su projekt „Stub srama“ koji je pokrenuo Centar za političku ljepotu („Das Zentrum für Politische Schönheit“).

Tom prilikom ambasador Barbalić je za Bošnjaci.net izjavio:

- Naša je trajna obaveza da se žrtve genocida u Srebrenici nikada ne zaborave. To isto mora da važi i za međunarodnu zajednicu!

Podrška diplomata

Ova podrška bosanskih diplomatama sa Ist Rivera mjesec dana pred obilježavanje

petnaestogodišnjice genocida u Srebrenici puno će znaciti preživjelim žrtvama genocida, majkama i ženama Srebrenice

Suojevrsne poruke

Do 25. juna treba prikupiti 16.744 cipela koje će označavati 8.372 žrtve genocida u Srebrenici. Kako pojašnjava inicijator projekta, obuća će u drugoj fazi projekta

i Žepe, ali i projektu „Stub srama“.

Pored ambasadora Barbalića i njegove zamjenice Čolaković, cipele su donirali članovi

Misije BiH pri UN-u: prvi sekretari Adi Durmić i Šejla Đurđević, te asistenti Azra Rudanović, Vlado Sesar, Maja Vukmirović i Emir Čengić...

Nakon članova stalne Misije BiH pri UN-u ispred zgrade UN-a, projekt su podržale

preživjele žrtve genocida, predstavnici bh. i bošnjačkih organizacija.

Solidarizirajući se sa žrtvama Srebrenice, osuđujući UN koji je izdao zaštićene zone Žepu i Srebrenicu, a posebno što ne ukazuje nikakav respekt prema porodicama

biti na izložbi u Hagu i Berlinu, zato organizatori predlažu građanima da obuću iskoriste kao sredstvo komunikacije i u nju stave poruku koju žele da Evropa čuje.

su vodili računa koje dobi pripada bošnjačka muška glava. Sve su redom ubijali.

Nažalost, njegov otac Šemso i brat Šemsudin nisu bili te sreće da se izvuku iz ruku krvoloka. Stradali su u genocidu, njihova imena se nalaze među 8.372 žrtve!

Srebreničanin Senahid Halilović je isto tako jedan u nizu koji je podržao projekt „Stub srama“. Nakon izdaje od UN-a i hajdanskog bataljona, te srpske okupacije Srebrenice u julu 1995. godine, Halilovića je između života i smrti dijelio neutabani džehe-nemski planinski puteljak koji je s pravom nazvan „Marš smrti - put slobode“.

Nakon višenedjeljnog

Članovi misije UN-a: Znak poštovanja žrtava

Predstavnici bh. i bošnjačkih organizacija ispred zgrade UN-a:
Da se ne zaboravi

Inicijativa web-magazina

Web magazin Bošnjaci.net iz Njujorka je pokretač inicijative doniranja cipela za projekt „Stub srama“ ispred zgrade Ujedinjenih naroda, tačno mjesec prije

obilježavanja godišnjice genocida u Srebrenici. Sa 11. junom u bh. i bošnjačkoj zajednici u Njujorku počinju memorijalni Dani genocida u Srebrenici i BiH.

Rekosmo mu da nije trebao baš nove donijeti.

Neka, neka ih, moj otac i braća ionako ih više nikada neće obutи - reče Senahid tih spuštajući glavu kao da pomilova tužnim pogledom četiri nova para cipela, i ponovo progovori:

- I one koje su u masovnim grobnicama pronađene uništili su ih čelnici Haškog tribunala. Zar to nije opet zločin prema žrtvama genocida, ali ovog puta od međunarodnog sudstva, koje uništavajući ličnu dokumentaciju i pronađene stvari i predmete u masovnim grobnicama ustvarizate tragove žrtvama genocida - zastade Senahid pa nastavi: - A Ujedinjeni narodi i nakon svega se ponašaju kao 11. jula 1995.

Zločinci šeću na slobodi, a oni i dalje skrštenih ruku sve to mirno posmatraju!

Inicijator projekta Philip Ruch zamislio je da „Stub srama“ bude metafora ogromne prevare Ujedinjenih naroda u Bosni i Hercegovini, te ujedno opomena svima koji očekuju bilo kakvu humanu pomoć od organizacije koja je dozvolila genocid i istrebljenje pod njenom zastavom. Sama skulptura „Stub srama“ služit će ujedno i kao direktni odgovor na nedostatak poštovanja Zapada prema preživjelim žrtvama genocida.

Autor priloga je Esad Krcić, glavni urednik web-magazina Bošnjaci.net

Rubrika za čitaoce „Ino ljeto“

Kao i prethodnih godina, i ovog ljeta želimo da se družimo s našim čitaocima. Reporteri

„Avaza“ nalazit će se tamo gdje će svoj odmor provoditi i naši građani koji trenutno žive i rade u inozemstvu.

Objavljivat će reportaže iz brojnih ljetnih destinacija.

Ali, „Ino ljeto“ je i vaša rubrika. Zato pozivamo vas čitaoce da nam se javite bilo gdje da provodite odmor. Dovoljno je da nam pošaljete fotos s ljetnog druženja, nekoliko rečenica s imenima ljudi koji su s vama i mi

ćemo to objaviti.

Ako imate dovoljno materijala, možete nam poslati i fotoreportažu. Tako će druženje na odmoru ostati zabilježeno i na novinskim stupcima.

Naša e-mail adresa je: avaz.ino@avaz.ba.

Ako vam kompjuter nije pri ruci, možete nam priloge uputiti i pismom na adresu: „Dnevni avaz“ - Izdanje za inozemstvo, Tešanjska 24a, Sarajevo 71.000.

„Ino ljeto“ je otvoreno za vas i čekamo vaše priloge

VIJESTI

Tihić kod Josipovića

Na sastanku hrvatskog predsjednika Ive Josipovića i predsjednika SDA Sulejmana Tihića jučer u Zagrebu visoki dužnosnici dviju zemalja potvrdili su mirovnu politiku, potrebu intenziviranja odnosa između Hrvatske i BiH i nužnost jednakopravnosti triju naroda u BiH.

"Potvrdili smo mirovnu politiku i potrebu intenziviranja odnosa i suglasili se da jednakopravnost triju naroda u BiH nema alternativu, i da BiH mora funkcionirati kao država, rekao je Josipović.

Tijekom sastanka, Tihić je Josipoviću kazao kako SDA podupire sva rješenja koja vode decentralizaciji države i jednakopravnosti triju konstitutivnih naroda.

"Jednakopravnost hrvatskog naroda vezana je za sva tri naroda u BiH", rekao je Tihić, dodajući kako on uvijek kaže da je "tronožac jači od dvonošca". **J. D.**

Identifikovane četiri žrtve

U Komemorativnom centru u Tuzli jučer su u prisustvu članova porodica, a pod rukovodstvom Vede Tuce, vještaka sudske medicine, identifikovane četiri žrtve za područja Zvornika. Identifikovani su: Senad (Hasan) Sirovina, Muhamed (Mustafa) Krnjić i braća Hajrudin i Vahidin Čerkic, sinovi Alije. Tri žrtve su pronađene u masovnoj grobnici Crni vrh, a jedna u zvorničkom naselju Glumina.

Prema riječima Hakije Smajlovića, sekretara Udruženja koje okuplja preživjele Zvorničane, sa jučerašnjom identifikacijom do sada je spremno 13 tijela koja će biti ukopana na kolektivnoj dženazi na šehidskom mezarju u Gornjoj Kalesiji. Dženaza će se klanjati 1. juna. **S. K.**

Čović očekuje 130.000 glasova

HDZBiH će na predstojećim izborima osvojiti 130 tisuća glasova, rekao je jučer u Mostaru predsjednik HDZ-a BiH Dragan Čović.

- Žalost mi da oni koji su bili jedva dotjerani u Kreševo da potpišu deklaraciju, danas to na neki način pokušavaju baštiniti kao svoju vrijednost. S kolegama kreševske šestorke imam korektan odnos, a imat ću ga i ubuduće. Kroz naredni vremenski period održat ću i niz sastanaka sa svim strankama u BiH, kao i sastanak s predsjednikom Republike Hrvatske Ivom Josipovićem, izjavio je Čović. **J. G.**

**NIJE ŠIJA,
NEGO VRAT:
Nacrt zakona
o pravima
demobilisanih
boraca**

Fondacija preimenovana u komisiju

Novina je da kantonalne zdravstvene ustanove treba da formiraju posebnu službu za praćenje, prevenciju i liječenje oboljelih od posttraumatskog stresnog sindroma

Novi nacrt zakona o pravima demobilisanih boraca ne predviđa osnivanje fondacije za zapošljavanje demobilisanih boraca, ali predviđa da će se novci koje Vlada FBiH osigura za zapošljavanje boraca realizovati preko komisije koju će imenovati federalni ministar za boračka pitanja. Komisija bi, piše u nacrtu, bila sastavljena od uposlenika ministarstva i predstavnika boračke populacije.

Usprkos MMF-u

Dakle, radna grupa Vlade FBiH koja je radila nacrt zakona, komisijom je odgovorila na primjedbu Međunarodnog monetarnog fonda (MMF) kojemu je zasmetala fondacija za zapošljavanje boraca. Podsjetimo, već postoji odluka Vlade FBiH o osnivanju spomenute fondacije čiji bi početni kapital bio 1.000.000 KM. Ona, fondacija, bila bi pravno lice, imala bi administrativnu, tehničku i finansijsku samostalnost. U principu, komisija u nacrtu zakona o demobilisanim, isto je što i fondacija. Nije, dakle, šija, nego vrat.

"JOB Unija veterana, čiji sam

Novi zakon bez velikih novina: S jednog od protesta

predstavnik u radnoj grupi, neće odustati od osnivanja fondacije. Ona je predviđena i akcionim planom za zbrinjavanje boračke populacije na kojem se radi već dvije godine. Planirano je da fondacija daje povoljne kredite za samozapošljavanje boraca, da se osnivaju boračke zadruge", kaže Saud Kušosman, predsjednik JOB-a.

MMF-u se, osim osnivanja fondacije, nije dopao način na koji je predloženo rješavanje stambenih pitanja nezaposlenih boraca, subvencioniranje na-

knade za dodijeljeno građevinsko zemljište površine do 400 kvadratnih metara, povoljniji uslovi odlaska u starosnu mirovinu demobilisanih. No, radna grupa je ostala pri svome.

Dakle, i novim je nacrtom zakona o demobilisanim predviđeno da borac koji nema stan, kuću, ima pravo na odgovarajući stan ili bi dobio novce za kupovinu stana, izgradnju kuće i to tamo gdje je stanovanje prije rata. Na nivou kantona, predviđeno je, formirali bi se posebni fondovi za rješavanje

stambenih pitanja demobilisanih boraca. Demobilisani boraci, u skladu sa kantonalnim propisima, imao pravo i na subvencioniranje naknade na građevinsko zemljište površine do 400 kvadratnih.

Nema čekanja u redu

Predviđeno je i da demobilisani borac kojem je priznato učeće u ratu od najmanje dvije godine stiče pravo na starosnu penziju sa navršenih 35 godina penzijskog staža (za muškarce), a 30 godina istog staža za žene bez obzira na godine života. Odnosno, stiče pravo na starosnu penziju kada navrši 60 godina života i najmanje 20 godina staža osiguranika.

Jedino što je novo u nacrtu zakona o pravima demobilisanih jeste da, pola godine nakon usvajanja zakona, nadležne kantonalne zdravstvene ustanove treba da formiraju posebnu službu za praćenje, prevenciju i liječenje oboljelih od posttraumatskog stresnog sindroma. I osigura demobilisanom borcu prednost bez čekanja u redu.

A. BEĆIROVIĆ

Centar za političku ljepotu realizuje projekt Srebrenički stub srama

Skulptura je metafora ogromne prevare Ujedinjenih nacija u BiH, kao i opomena svim osobama koje namjeravaju raditi u ovoj organizaciji, kaže Philipp Ruch, inicijator projekta

Centar za političku ljepotu pokrenuo je projekt Stub srama, kojeg će činiti skulptura visoka 8,372 metara i koja će podsjećati na krivicu zapadnih političara i generala koji će biti posramljeni stubom. U tu svrhu osnovaće Društvo za ugrožene narode Bosne i Hercegovine

"Skulptura je metafora ogromne prevare Ujedinjenih nacija u Bosni i Hercegovini, kao i opomena svim osobama koje namjeravaju raditi u ovoj organizaciji. Djela UN-a u BiH, a posebno u Srebrenici, do danas nisu bila tema diskusija u svijetu. Pronašli smo slike čije bi umnožavanje putem masovnih medija prouzrokovale ozbiljne glavobolje UN-u, jer se u njima održava sva krivica ove organizacije za vrijeme genocida", rekao je Philipp Ruch, inicijator projekta i direktor Cen-

tra za političku ljepotu.

Mjesto izložbe odlučuju majke Srebrenice, kao i listu imena zapadnih političara i generala koji će biti posramljeni stubom. U tu svrhu osnovaće Društvo za ugrožene narode Bosne i Hercegovine

"Bosanski građani ne smiju biti ostavljeni sami sa svojom patnjom kao što im se ne smije i dalje nanositi bol. Od prestanka rata ovoj se zemlji zabranjuje pristup slobodi i razvoju. Razlog tome su pogrešne odluke Ujedinjenih nacija i Evropske unije koje se još donose", rekao je Tilman Zülch, predsjednik Društva za ugrožene narode.

Plan projekta je da se napravi konstrukcija dva gigantska svjetleća bijela slova u višini od preko osam metara,

Ovako će izgledati pejzaž Potocara

sačinjena od 16.744 cipele (za 8.372 žrtve). Slova (jedno slovo "U" i slovo "N") narušena su sa tri monumentalne rupe od metaka fiksno potpunjenih autentičnom obućom pronađenom u maso-

vnim grobnicama.

Priprema projekta je trajala godinu i održavala se u Njemačkoj. Projekt je oficijelno podržan od udruženja preživjelih žrtava rata.

S. K.

Pripreme za podizanje Stuba srama u Srebrenici

Cipele dali Spahić, Latin, reis Cerić, Hadžifejzović...

Projekt prikupljanja cipela za izgradnju Stuba srama u Potočari-ma, koji vode Centar za političku ljepotu iz Njemačke i Društvo za ugrožene narode, dobio je veliku podršku uglednih umjetnika, vjerskih predstavnika, sportista, novinara...

- Ne mogu shvatiti zašto su ljudi

Zagrebački novinar Denis Latin podsjetio je da je Srebrenica jedna od najtamnijih mrlja modernog svijeta.

- Nužno je stalno opominjati svijet na greške koje je počinio. Iskreno se nadam da smo Hrvatska, njen predsjednik Ivo Josipović i moja

Spahić: Pouka mladima

Latin: Opomena svijetu

Predviđena i ugradnja autentične obuće

Projektom je predviđeno da se napravi konstrukcija dva gigantska svijetleća bijela slova (U i N) visoka više od osam metara,

sačinjena od 16.744 cipele (za 8.372 žrtve). U njih će biti ugrađena i autentična obuća pronađena u masovnim grobnicama.

u Srebrenici ubijani na najgori način. Njih više nema, ali mi smo još tu i možemo ih sačuvati od zaborava i opominjati naše mlade generacije da treba uvažavati druge ljudе, a ne nanositi im zlo - poručio je kapiten fudbalske reprezentacije BiH Emir Spahić dok je davao svoje cipele za Stub srama.

malenkost dali značajan doprinos da se zločini ne zaborave. Ne ponovilo se nikad! - kazao je Latin.

Između ostalih, cipele za Stub srama dali su i reisu-l-ulema Mustafa ef. Cerić, novinar Senad Hadžifejzović i mnogi drugi, saopćili su organizatori projekta i pozvali sve ostale da se pridruže ovoj akciji.

Počelo prikupljanje obuće u BiH i Njemačkoj

'Stub srama' obilježit će stradanje srebreničkih žrtava

Projektom „Stub srama - 16.744 cipele“ bit će obilježeno stradanje 8.372 žrtve ubijene u Srebrenici.

Za potrebe ovog projekta

Budući izgled „Stuba srama“

počelo je prikupljanje obuće u BiH i Njemačkoj, a akcija će trati do 25. juna ove godine. Organizatori u saopštenju za javnost apeliraju na građane da doniraju obuću koja im više nije potrebna.

Napominju da u obuću mogu staviti poruke o ratu ili nepravednom viznom režimu, a koje će biti prezentirane u cijeloj Evropi u okviru izložbi cipela. Nakon što bude prikupljen potreban broj cipela od njih će u maju iduće godine biti izgrađen stub sr-

ama u obliku riječi UN.

U Sarajevu cipele građani mogu predati svaki dan od 10 do 20 sati u prostorijama Društva za ugrožene narode za BiH u Trampinoj ulici broj 4.

U Srebrenici se obuća prikuplja u „Kući povjerenja“ u ulici Srebreničkog odreda bb svakim danom od 12 do 18 sati. U Tuzli se obuća može predati u prostorijama Udruženja „Žene Srebrenice“ u ulici Kicelj 54 u periodu od 12 do 17 sati, dok Zeničani cipele mogu donirati od 12 do 20 sati u kafeu „Tina“, Masarikova ulica broj 22.

Podrška projektu „Stub srama“

Reis Cerić poklonio svoje cipele

Reisu-l-ulema dr. Mustafa Cerić primio je jučer Merimu Spahić, koordinatoricu projekta „Stub srama“, i predao joj svoje cipele, čime je i praktično podržao ovaj projekt. Tokom susreta Spahić je upoznala reisa s tim da je u toku prikupljanje 16.744 cipele koje će označavati 8.372 žrtve genocida u Srebrenici. Od prikupljenih cipela bit će sagrađen veliki stub srama na brdu iznad Potočara, u obliku slova UN, a izgradnja će početi u maju 2011. godine.

Merima Spahić u razgovoru s reisom

Reis je pohvalio i podržao ovu inicijativu koja je potekla od Centra za političku ljepotu iz Njemačke, saopćila je Mina.

Podrška projektu „Stub srama“

Cipele donirali i članovi Misije BiH pri UN-u

Članovi Misije BiH pri UN-u na čelu s ambasadorom Ivanom Barbalićem i njegovom zamjenicom Mirsadom Čolaković, iskazali su solidarnost prema žrtvama genocida u Srebrenici. Ispred zgrade UN-a u Njujorku doniranjem cipela podržali su projekt „Stub srama“.

Ambasador Barbalić za portal Bošnjači.net kazao je kako je „naša trajna obaveza da se žrtve genocida u Srebrenici nikada ne zaborave, te da to isto mora važiti i za međunarodnu zajednicu“.

Barbalić i Čolaković s cipelama

Njujork: Projekt „Stub srama“

Halilović: U genocidu izgubio oca i tri brata

**Cipele donirale i
preživjele žrtve genocida**

The rest is silence...

Ovih dana završava se sakupljanje cipele – 16.744 komada – za projekt "Stub srama". Centar za političku ljestvitu i Društvo za ugrožene narode, koji su 2009. godine u Njemačkoj organizirali jednu od najvećih komemoracijskih manifestacija o Srebrenici, inicijatori su projekta čiji je plan izgraditi preko osam metara visoka dva slova UN sačinjena od 16.744 cipele za 8.372 žrtve. Početak izgradnje zakazan je za maj 2011., a skulptura će biti postavljena u Potočarima. "Ne smijemo nikada dozvoliti da se zaboravi činjenica da je UN podbacio u sprječavanju masovnih ubijanja u BiH, prekršio vlastitu konvenciju i da tu grešku nikada nije priznao", kaže Merima Spahić, koordinatorica za BiH, dodajući da će Stub srama ostati kao opomena budućim generacijama kako bi pamtili i bili svjesni posljedica koje mračne politike nose sa sobom. Projekat je dobio podršku mnogih javnih ličnosti, da nabrojimo samo neke: Hanka Paldum, Zvonko Marić, Aida Begić, Ira Luka Markešić, Ismeta Derivoz, Vedrana i Aleksandar Seksan, Al'Dino, Nermin Tušić, Nela Đenišević, Samir Plasto, Mario Drmač, Dino Konaković, Bahro Topalbećirević, Jovan Divjak, Almira Husseinić, Mladen Jelić Troko, Tanja Fajon, Senad Hadžilejzović, Moamer Kasumović, Almir Kurt, reisu-l-ulema Mustafa Čerić, Gradimir Gojer, Denis Latin... Većinu fotografija snimila je sarajevska fotografkinja Vanja Lisac. (Elma Zečo)

GRADIMIR GOJER, direktor Karlovačkog pozorišta Sarajevo:
"Ovo je obilježja akcija za ljudskost, a ljudskost je obilježja
stvar koju čovjek može dosegnuti u svijetu."

TANJA FAJON, slovenska političarka i članica Evropskog parlamenta: "... Vrijeme je za ponirenje i gledanje unaprijed, u zajedničku evropsku budućnost. Pozivam sve odgovorne političare, svjetske i evropske vlaste, ljudje cijelog svijeta, a posebno mlado generacije, da pokusamo sve što možemo da ispravimo počinjenu nepravdu, da se zaузнемo za zajedničku odgovornost i tako sagradimo bolje setra. (...)"

Cipele za stub srama

Aktivisti Centra za političku ljepotu iz Njemačke tokom druge faze realizacije projekta Stub srama, instalacije dva početna slova Ujedinjenih nacija koja će biti postavljena iznad mezarja u Potočarima, jučer su obilazili osnovne škole po Sarajevu, gdje su skupljali cipele koje će biti ubaćene u staklena slova U i N.

Aktiviste organizacija uključenih u projekt zatekli smo u Osnovnoj školi "Džemaludin Čaušević" u Sarajevu. Rečeno nam je da su se mnogi školarci odazvali.

What Stands in the Way of Reconciliation

When will those involved in Srebrenica - including the UN - admit their responsibility and atone for the 1995 genocide?

The admissions of the Saville report, and the government's apology for Bloody Sunday, remind us of the imperative to acknowledge responsibility for state crimes against civilians, however too little or too late. But in Bosnia, there's a palpable sense that justice for the brutalities of the 1990s is still lacking. The international criminal tribunal for former Yugoslavia has already begun to discuss what to do if key figures like Ratko Mladic cannot be tried before the ICTY closes. Almost 20 years after the start of the wars of the former Yugoslavia, accountability for war crimes still hasn't been delivered - not by the ICTY, whose narrow focus has always been limited to the top figures; not in the region's domestic courts, which should have been key to societal-level reconciliation yet still lack both capacity and transparency; and not against those who many feel were complicit in the Srebrenica genocide, the "international community", and the UN. The conviction of the Bosnian Serb officers for genocide at the ICTY last week was, as Slavenka Drakulic has written, a step in the direction of justice. But the same week, news came that Mladic's family are pushing to declare the wartime commander dead, and Mladic's continued evasion of justice is a reminder that the ICTY has failed even in its narrow aim of prosecuting those most responsible for war crimes such as Srebrenica. The absence of transitional justice mechanisms such as a South Africa-style truth commission "on the ground" means even the ICTY's modest successes are detached from the need for societal consensus on what happened, who did what. On top of this, the absence of accountability for the UN's own role in Srebrenica undermines the credibility of international justice as a whole.

Pillar of Shame

An initiative by a German NGO is currently under way to construct a "pillar of shame" intended to draw attention to the UN's failure to fully own up to its share of responsibility for the Srebrenica genocide 15 years after 8,000 unarmed Bosnian Muslim men and boys were murdered by Bosnian

By Heather McRobie
Guardian

Serb forces in the UN "safe area". The pillar will spell out the letters UN using 16,744 shoes, representing the numbers of the victims of Srebrenica, and intends to "serve as a metaphor for the immense betrayal of the UN in Bosnia and Herzegovina". The pillar will be presented at The Hague on 1 July, and in Berlin on 11 July, the day Srebrenica fell to the Bosnian Serb army in 1995. The pillar of shame project is supported by the Mothers of Srebrenica, the group representing survivors and relatives of those who were killed in Srebrenica, who filed a law suit against the UN at the Hague, accusing the peacekeepers of failing to take necessary steps to prevent the genocide.

The case was rejected earlier this year on the grounds of the UN's immunity from prosecution, yet the UN itself has admitted its failure in Srebrenica - it just refuses to do so legally. Kofi Annan himself acknowledged that force should have been used to stop the killings, and that peacekeepers "must never again be deployed into an environment in which there is no ceasefire or peace agreement".

But on any attempts to bring legal redress for the UN's own admission of failure, the international organization is unwilling to waive its own immunity from prosecution. The UN's desire to restore its credibility on the genocide was also undermined by its own admission that evidence from Srebrenica had been destroyed at the ICTY. The UN's reluctance to acknowledge its share of responsibility is compounded by the failures of domestic and regional transitional justice, which means the

nature of the crime of Srebrenica is still not adequately acknowledged. In 2004, the ICTY ruled that the Srebrenica massacre was a genocide according to the definition of the 1948 genocide convention, and the International Court of Justice concurred with this verdict in 2007. But it has taken 15 years for neighboring Serbia to pass a resolution condemning what happened in Srebrenica - and even in 2010, the word "genocide" was notably absent from Serbia's statement. The failure of transitional justice on the ground means that the basic facts of the war are still openly contested, from endemic "whataboutery" to politicians in the Republika Srpska entity of Bosnia demanding Srebrenica figures be "recounted", which the OHR's Valentin Inzko has condemned as a "despicable attempt to question that genocide took place".

Cases Continues to Pile up

In Bosnia, the lack of consensus on the war crimes committed by all sides is reinforced, among other things, by strictly segregated education, teaching children three different versions of their parents' war. And while EU conditionality has focused overwhelmingly on ICTY co-operation, rather than justice delivered through domestic courts, the vast backlog of domestic cases continues to pile up, and incomplete vetting of postwar judiciaries has understandably failed to foster faith in the rule of law. After many failed attempts, there has still not been a successful truth commission to establish a consensus of narrative that could allow the region to come to terms with its past; instead, divides are entrenched along the lines of contested recent history.

It took the British government 38 years to acknowledge responsibility for Bloody Sunday. In the Balkans, where the conflict is more recent and the death toll far higher, there's little hope of moving forward until there is accountability for all involved - including the UN, and through both the ICTY and regional truth commissions - and a clear acknowledgement of who, exactly, is responsible for what.

SARAJEVO Akcija učenika OŠ „Džemaludin Čaušević“

Prikupili 200 pari cipela za „Stub srama“

Projektom „Stub srama - 16.744 cipele“ bit će obilježeno stradanje 8.372 žrtve ubijene u Srebrenici

Učenici Osnovne škole „Džemaludin Čaušević“ iz Sarajeva prikupili su jučer 200 pari cipela s porukama mira za izgradnju „Stub-a srama“ u Potočarima.

Učenici ove škole, kako je rekla Haša Albinović, direktorica OŠ „Džemaludin Čaušević“, izrazili su želju da učestvuju u ovom projektu koji je pokrenuo Centar za političku ljepotu u BiH.

- Drago nam je da smo izabrani za sudjelovanje u ovako velikom projektu. Svake godine naši daci idu na terensku nastavu u Potočare i Srebrenicu, tako da mi s njima imamo dobru saradnju - rekla je Aisa Šero, učenica osmog razreda OŠ „Džemaludin Čaušević“.

Projektom „Stub srama - 16.744 cipele“ bit će obilježeno stradanje 8.372 žrtve ubijene u Srebrenici. Akcija će trajati do 25. juna, a od njih će u maju iduće godine biti izgrađen „Stub srama“ u obliku slova UN.

L. J.

Šero: Dobra saradnja

Ruh: Protiv zaborava

Ličnost dana

Filip Ruh

Podsjećanje na sramotu UN-a u Srebrenici

Autor projekta „Stub srama“ najavio tužbu protiv Ban Ki-muna i UN-a

Naši vajni aktuelni političari i zvaničnici nisu se ni udostojili da prokomentiraju jučerašnje presude takožvanoj srebreničkoj sedmorki za genocid nad nedužnim Bošnjacima Srebrenice. Jednostavno su te presude ispratili misterioznom šutnjom, koja odaje njihovu nezainteresiranost.

No, Filip Ruh (Philipp Ruch), inicijator projekta „Stub srama“, jučer nije ostao ravnodutan. „Radi ukazivanja na prevare UN-a u BiH i podsticanja na preuzimanje odgovornosti za genocid u Srebrenici“, Ruh je pisao generalnom sekretaru UN-a Ban Ki-munu (Ki-moon) optužujući njega i organi-

zaciju na čijem je čelu za ignoriranje suđenja za genocid i najavljujući tužbu protiv UN-a.

Ruhu nije bilo dovoljno što će skulptura po njegovoj ideji vjetno podjećati na krivicu zapadnih političara i UN-a za genocid u Srebrenici, nego ih je na to, u međuvremenu, želio ponovo podsjetiti, spoštovavajući Ki-munu i UN-u arroganciju i nedostatak i najmanjeg respeksa prema porodicama više od 8.000 žrtava.

On je Ki-muna podsjetio na riječi njegovog prethodnika Kofiјa Anana (Annan) da je „Srebrenica najveća sramota za UN“. Tek da se ne zaboravi! R.A.

Stub srama od 16.744 cipele za 8.732 žrtve srebreničkog masakra

Aktiviraj savjest i daruj cipele

BRAČ - Konstrukcija dva gigantska svjetlačila bijela slova „U“ i „N“ je plan projekta „Stub srama“, koji predstavlja metaforu ogromne prevare Ujedinjenih Nacija u Bosni i Hercegovini. Naime, „Stub srama“ će biti sažinjen od 16.744 cipele (za 8.372 žrtve) u visini od preko 8 metara, koji bi vječno podsjećao na krivcu zapadnih političara i vojske za genocid u Srebrenici.

Akoja se provodi pod motom „Aktiviraj savjest“, i putem iste upušten je apel građanima Bosne i Hercegovine da izraze svoje mišljenje protiv nepravde u BiH, tako što će darovati svoje stare ili rabljene cipele u svrhu projekta „Stub

srama“. Prilikom sakupljanja obuće predviđene su lokacije i u BiH, a samim tim i na području Unsko-sanskog kantona, tačnije općine Bihać.

Glavne koordinatorice projekta „Stub srama“ za područje USK-a su Aldijana Mustafić iz Buzima i Selma Mahmić iz Bosanske Krupe, kojima su se priključili i drugi mlađi aktivisti, a uz saglasnost i upute inicijatora projekta i direktora Centra za političku ljepotu Philippa Rucha i ostalih.

Svi građani Unsko-sanskog kantona, koji žele da danju svoju obuću u koju mogu staviti ponku, da istu čuje Evropa, bilo da su to slike rata, protest

viznom režimu, ili nešto drugo, mogu to učiniti na adresu: Kulturni centar (Kafic kod Ajke) svakim radnim danom, subotom i nedjeljom u vremenskom intervalu od 08:00 do 23:00 sata. Sakupljanje cipela traje do 25. juna, a sve dodatne informacije mogu se dobiti na broj 061/405-571.

Projekat „Stub srama“ podržan je od strane Udruženja „Majke Srebrenice“, Memorijalnog centra Potocići/Srebrenica, Društva za ugrožene narode, Genocide Watch-a, Instituta za borbu protiv genocida iz Kanade, Srebrenica Genocide Bloga i niza bosanskohercegovačkih medja.

Rusmir K.

Članice posmatraju "Aktiviraj savjest"

Protestni skup preživjelih žrtava genocida u Srebrenici Podrška projektu „Stub srama“

Skulptura će biti opomena onima koji su mogli sprječiti agresiju i genocid, a to su Ujedinjeni narodi

Članice udruženja „Žene Srebrenice“ i „Srebreničke majke“ i jučer su, kao što to čine svakog 11. u mjesecu, organizirale mirne proteste u centru Tuzle, pod motom „Pravda nama - kazna zločincima“. Žrtve genocida u Srebrenici još jednom su ponovile da su samo djelimično zadovoljne presudom Vujadinu Popoviću, Ljubiši Beari i ostalima.

Na protestu su, u znak podrške projektu „Stub srama“, članice udruženja skinule svoje cipele i držale ih u rukama, potencirajući i krivicu UN-a zbog nesprecavanja genocida u Srebrenici. Skulptura u obliku slova U i N bit će napravljena od 8.372 para cipela, koliki je i broj žrtava ubijenih u genocidu.

- To će biti opomena onima koji su mogli sprječiti da se ne

Zene Srebrenice podržala i organizacija „Kuća andela Danijela“ (Foto: A. Bašić/Blits)

Italijani donirali kuću za sjedište Udruženja

Protestima Srebreničanici jučer su se pridružili i članovi italijanske humanitarne organizacije „Kuća andela Danijela“. Ova asocijacija donirala je „Ženama Srebrenice“ sredstva za kuću u Tuzli, koja će ubuduće biti sjedište tog udruženja.

- Mi smo prije tri godine ustavili međunarodnu nagradu koja se dodjeljuje osobama koje su se

posebno angažirale na odbrani ljudskih prava. Tu nagradu dodjelili smo Udruženju „Žene Srebrenice“, koje se već 15 godina bori za istinu, za traženje odgovornih za zločin nad njihovim načelima. Kuća bi trebala postati centar za dokumentaciju i čuvanje sjećanja na zločin u Srebrenici - kazala je predsjednica asocijacije Nedra Alberdini (Alberghini).

počinili agresija i genocid, a to su Ujedinjeni narodi. Neka ih bude sram. Na tom stubu bit će jedno veliko UN i ispod tog UN-a dolazit će svi oni visoki zvaničnici koji su bili nijem kada su se dešavali veliki pokolji u cijeloj BiH i Srebrenici. Oni su mogli sprječiti genocid, a nisu. Zbog toga mi, majke, danas svoju djecu tražimo po masovnim grobnicama i kopamo ih bez dijelova tijela. A nismo ih takve radale - kazala je Hatidža Mehmedović. E. H.

Produžena akcija prikupljanja cipela

Akcija prikupljanja cipela za skulpturu Stub srama u Potočarima bit će produžena do 2. jula, saopćeno je iz Društva za ugrožene narode i Centra za političku ljepotu, realizatora ovog projekta. U sklopu ovog projekta prikupljaju se 8.372 para cipela od kojih će naredne godine u Potočarima biti izgrađen Stub srama u obliku slova U i N i na kojem će biti ispisana imena svih odgovornih koji su mogli, a nisu htjeli sprječiti genocid u Srebrenici.

Cipele će prije izgradnje ovog spomenika biti izložene u Berlinu ispred Brandenburške kapije, čime će se od 9. do 11. jula obilježiti 15. godišnjica genocida u Srebrenici. Za septembar je predviđena instalacija

brda cipela u Den Haagu ispred zgrade Tribunala sa simboličnom porukom Radovanu Karadžiću, bivšem predsjedniku RS-a, kojem se trenutno sudi za počinjeni genocid i ratne zločine u BiH: "Gospodine Karadžiću, gdje ste sakrili vlasnike ovih cipela?"

Lokacije

Sarajevo: Društvo za ugrožene narode za BiH, Trampina 4 (10 - 18 sati)

Srebrenica: Kuća povjerenja, Srebreničkog odreda bb (12 - 18 sati)

Tuzla: Udruženje Žene Srebrenice, Kicelj 54 (12 - 17 sati)

Zenica: Caffe TINA, Masařykova 22 (12 - 22 sati)

Bihać: Ajmina ulica Repušine 2 (15 - 19 sati)

Srebrenik: JU RSC Srebrenik, Ulica varoških polja bb

Projekat **Stub srama** **nastavljen** **u Zenici**

U akciju sakupljanja cipele na Stub srama, skulpturu koja će povodom 15. godišnjice genocida u Srebrenici biti postavljena kod mezarja u Potočarima, uključila se i Kantonalna bolnica u Zenici.

Direktor dr. Alija Strika i načelnici službi zeničke bolnice simbolično su predali cipele suorganizatorici akcije Fadili Memišević, predsjednici Sekcije Društva za ugrožene narode BiH. U narednim danima, u ovoj zdravstvenoj ustanovi bi trebala biti provedena

Zenički doktori uključili se u akciju

akcija sakupljanja cipela.

Memišević je zahvalila brojnim organizacijama i pojedincima koji su podržali projekat Centra za

Gdje je Karadžić sakrio cipele?

ubljenio Srebreničana u ljetu 1995. godine. Osammetarska skulptura u obliku slova U i N običiće, kako veli, evropske metropole odgovorne za genocid u Srebrenici, a cipele će već idućeg mjeseca biti izložene pred Međunarodnim sudom za ratne zločine u Haagu, a potom i Berlinu.

Fadila Memišević je istakla da će organizatori akcije u Haagu "pitati Karadžića gdje je 'sakrio' vlasnike 8.272 para cipela iz Srebrenice".

MI. D.

Ruch poručio Ki-munu: Vi ste saučesnici u genocidu nad bosanskim narodom i za to ćemo vas tužiti!

"Mi ćemo sve dati od sebe da javno pokažemo šta je UN počinio u Srebrenici. Mi ćemo staviti prst u ranu zvanu Srebrenica", kazao je inicijator projekta "Stub srama"

Veličina slova: - +

[redakcija/fena](#)

10/06/2010 17:09:00

Ruch: Uzet ćemo vam vaš ugled

Inicijator projekta „Stup srama“ Philipp Ruch uputio je generalnom sekretaru Ujedinjenih nacija Ban Ki-moonu otvoreno pismo kojim ukazuje na prevaru Ujedinjenih nacija u Bosni i Hercegovini i potiče preuzimanje odgovornosti krivaca za genocid u Srebrenici.

Akciju "Stup srama" pokrenuo je ove godine Centar za političku ljepotu („Das Zentrum für Politische Schönheit“) radi podrške "Majkama Srebrenice". Cilj projekta je izgraditi skulpturu

koja bi vječno podsjećala na krivicu zapadnih političara i vojske za genocid u Srebrenici.

U pismu Ban Ki-moonu Ruch ukazuje i na odluku Centra za političku ljepotu da tuži Ujedinjene nacije.

"Odlučili smo da vas tužimo, i to tako da se ne morate pojaviti odmah pred sudom. Poslužit ćemo se slikom koja predstavlja ono što vaša ramena tereti ili bi trebalo teretiti kroz Srebrenicu i Bosnu. Odlučili smo da vaše nečuvene zloupotrebe ponovno osudimo", navedeno je u pismu Ban Ki-moonu.

Ruch okrivljuje UN što porodicama žrtava genocida ne upućuje nikakav respekt, te u vezi s tim podsjeća na to da svake godine Hasan Nuhanović upućuje molbu da 11. jula UN postavi na pola kopljja zastavu pred svojim glavnim sjedištem u New Yorku, ali se šutnjom odgovara na njegova pisma.

Ruch navodi i to da je UN zakazao u tome što nije dovoljno ukazao na sav užas genocida.

"Ako želimo i dalje živjeti u moralnoj savjesnosti, poučeni najgorim događajima 20. stoljeća, ne možemo i dalje mirno posmatrati vaše mahinacije. Silovatelje i ubice posjeli ste zajedno sa žrtvama i rekli ste da su svi zajedno krivci. Mi ćemo sve dati od sebe da javno pokažemo šta je UN počinio u Srebrenici, mi ćemo staviti prst u ranu zvanu Srebrenica, mi ćemo vam pri tome uzeti ono što vam se davno trebalo oduzeti: vaš ugled", stoji u pismu Phillipa Rucha.

U nastavku teksta prilažemo sadržaj pisma

„Poštovani g. Ki-mun,

Vaš prethodnik je konstatovao 1999: "Srebrenica je najveća sramota za UN." Pitamo se zašto ništa nije uslijedilo nakon ovih riječi. Preko 6.000 familija žrtvi Genocida u Srebrenici, pokušavaju od 2007. optužiti Vas (tzv. Hagedorn proces). Pitamo se zašto niste našli za shodno pojavit se na sudu. Pitamo se da li ste svjesni arogancije prema porodicama žrtava, koja Vam ne dozvoljava pojavit se pred sudom.

Velikom greškom smatramo izostavljanje UN-a pri Vašem sudskom procesu. Moguće da niste računali s tim da će osornost Vaše organizacije upasti u oči. Ali to se desilo. To da niste imali toliko smjelosti, u nizozemskoj sudnici pogledati žrtavama u oči, otkriva ponašanje kakvo UN pokazuje već godinama. Svake godine, Hasan Nuhanović Vas pismeno moli da 11. jula UN zastavu pred UN glavnim sjedištem u New Yorku, postavite na pola kopinja. Šutnjom odgovarate na njegova pisma.

Familijama žrtava Genocida ne upućujete nikakav respekt. To je ogromna greška koja je za nas problem zato što Vi i nas predstavljate. Vi predstavljate i naše pravo na ono što smo naučili iz Holokausta. Vi predstavljate našu ambiciju da zaustavimo Genocid. Mi se protivimo Vašem radu.

A tu se i ne radi o nekom radu. Radi se o mahinacijama. Mi inače imamo veliko poštovanje prema mnogim UN odjelima, počevši od UNCHR do WFP. No, rad DPKO baca na dno cijelu organizaciju. Zlodjela mogu uništiti sva dobra djela.

Glede Genocida, svako sredstvo je dozvoljeno, ako radi na tom da se masovna ubijanja prekinu.

Hitler nikad ne bi prekinuo svoja zlodjela s pregovorima. Vi ste zakazali. Zakazali ste u tom da umorno stanovništvo zapadnog svijeta pokrenete. Zakazali ste jer niste dovoljno ukazali na sav užas Genocida. Vi ste ga samo posmatrali ne učinivši ništa. Mislili ste da će samo prisustvo baciti protivnika na koljena.

Mislili ste da će radi Vaše plemenitosti, agresori prekinuti genocidni rat. Do danas ne postoje nikakvi dokazi da se pri sprječavanju genocida služi isključivanjem protivničke volje. Po pravilu se uglavnom radi o tom da je to volja, koja je već usmjerena ka pokolju hiljada ljudi. To je volja koja se olako ne savladava, nego se mora spriječiti, da se ne bismo ugušili u sramu.

Ako želimo i dalje živjeti u moralnoj savjesnosti, poučeni najgorim događajima 20. stoljeća, ne možemo i dalje mirno posmatrati Vaše mahinacije. Silovatelje i ubice posjeli ste zajedno sa žrtvama i rekli ste da su svi zajedno krivci.

Mi ćemo sve dati od sebe da javno pokažemo šta je UNO počinio u Srebrenici. Mi ćemo staviti prst u ranu zvanu Srebrenica. Mi ćemo Vam pri tom uzeti ono što Vam se davno trebalo oduzeti: vaš ugled.

Želimo da svi oni, koji još ne znaju za Vaša zlodjela u Srebrenici, uskoro za njih saznaju.

Nama je jasno da je političke igre, koje su dovele do "Srebrenice", teško sagledati. Zato bismo željeli uvid u Protokol sjednice kriznog štaba UN, u Zagrebu 10. jula 1995., pod vođstvom generala Bernar Janviera (po svim pravilima UN bili su svi uslovi za zračni napad). Rado bismo htjeli znati zbog čega ste nakon tri godine rata u Bosni i Hercegovini – tri godine najgoreg kršenja ljudskih prava, masakra, masovnih silovanja i koncentracionih logora - prepustili 40.000 civila agresorima. Bez zaštite i bez da ih izvedete na sigurno. Bez Crvenog Krsta.

Od 40.000 civila, najmanje 8.372 nisu preživjeli torture. Oni su od pasa tjerani preko minskih polja. Oni su tenkovima, granatama i teškom artiljerijom ubijani. Zatvoreni su bili u lagerima i u kojima su pobijeni bombama. Strijeljani su na poljima.

UN je imao NATO - zračne snage, strahovito i zastrašujuće sredstvo, kojim je mogao osvajače da bombarduje i uništi im trupe.

Znali ste za slike ratnih godina. Znali ste na šta je spremna agresorska vojska. Zar ste 40.000 Bosanaca prepustili takvom neprijatelju, kako biste spasili svojih 400 vojnika? U najbolje mogućoj formaciji, bili ste ipak vojno nesposobni.

S tim ste saučesnik zločina nad narodom.

Zato što ste Vi razoružali bosansku Armiju. Niste se oduprijeli napadu. Spriječili ste NATO zračni napad. Utjecali ste na razdvajanja i deportovanje muškaraca i žena. Obezbijedili ste benzin za autobuse, s kojima su se muškarci odvozili na mjesta za strijeljanje. Vaši vojnici nisu ratne zločine, kojima su bili svjedoci, ni prijavili. UN je jedini instrument kojeg posjedujemo, kako bismo spriječili Genocide. Ljudi poput Raphael Lemkina su historijski heroji. Takvi ljudi su uradili akte od ogromne veličine, širine i ljepote. Ono što je UN u BiH učinio, ruši san da smo u stanju spriječiti gradnju jednog Auschwitza.

Zapad je tehnološki napredan. No, moralno halucinira o sebi samom.

Zato smo odlučili da Vas tužimo i to tako da se ne morate pojaviti odmah pred sudom. Poslužit ćemo se slikom, koja predstavlja ono što vaša ramena tereti ili bi terebalо teretiti, kroz Srebrenicu i Bosnu. Odlučili smo da vaše nečuvene zloupotrebe ponovo osudimo.“

*Philipp Ruch
Inicijator projekta „Stub srama“*

Politika | 11.07.2010

"Stub srama" ispred Brandenburške kapije

Ispred Brandenburške kapije izloženo je 8.372 para cipela kao simbol za do danas ekshumirane ubijene žrtve genocida u Srebrenici. Planirano je da do naredne godine od tih cipela bude podignut spomenik u Potočarima.

Svoje cipele za ovu akciju darovali su ljudi iz BiH i Evrope

Philipp Ruch je jedan od inicijatora akcije

Projektom je predviđeno da budu izgrađene konstrukcije dva gigantska svjetleća bijela slova "U" i "N" u visini od osam metara, sačinjena od 16.744 cipele koji će vječno podsjećati na krivicu zapadnih političara i vojske za genocid u Srebrenici. „Ratko Mladić se i dalje nalazi na slobodi, a Njemačka kao najveća i najmoćnija članica Evropske unije ništa ne poduzima da pomogne njegovo hapšenje“, kaže Filip Ruch iz berlinskog Centra za političku ljepotu, jedan od realizatora projekta "Stub srama", a kojeg su prije nekoliko godina inicirale Majke Srebrenice.

“Do danas nismo izvukli pouku iz Sreberničke tragedije. Mali je broj onih političara koji znaju što se tada u Srebernici desilo, a do danas nisu uvedeni ni kontrolni mehanizmi koji bi garantovali da se tako nešto više nikada neće dogoditi”, kaže Ruch.

“Međunarodna zajednica treba da se stidi zbog neuspjeha Bosne i Hercegovine”

Realizaciju “Stubu srama” podržava i međunarodno Društvo za ugrožene narode. Istovremeno ukazuje i na “Zid srama”, kojeg su nakon rata u Bosni i Hercegovini podigle Evropa i Međunarodna zajednica, kaže saradnica Društva za ugrožene narode, Jasna Čaušević. Projektom žele da skrenu pažnju, kažu, da je Bosna i Hercegovina i 15 godina nakon rata, zemlja u kojoj apsolutno ništa ne funkcioniše.

Prisutne bile i žene iz Srebrenice

“Zemlja je podijeljena na dva dijela, a izbjeglice i prognanici se nisu vratili na svoje ognjište kako je to predviđeno Dejtonskim sporazumom. Bosna i Hercegovina će vrlo sporo ući u Evropsku uniju, a njeni građani se još uvijek ne mogu kretati slobodno po Evropi. Sve su to deficiti za koje je itekako kriva i Međunarodna zajednica”, komentariše Jasna Čaušević.

Ambasador Bosne i Hercegovine u Berlinu, Tomislav Limov, je poručio da su svi oni koji ne prihvataju činjenicu da se u Srebernici dogodio genocid, “nastavljači” politike Radovana Karadžića, Ratka Mladića i ostalih fašista koji su vršili genocid. Ambasador Limov je pri tom izjavio: “Mi ćemo činiti sve da se svakog 11.07. ne samo sjećamo onih koji su nevino izgubili svoje živote, nego i da poručimo svim svjetskim moćnicima da učine sve da se Srebrenica nikada, nigdje i nikome više ne ponovi.”

“Pokrenuta kampanja za formiranje svjetskog parlamenta pri UN-u”

Inicijativu kojom zločini kao što je i ovaj u Srebernici, više nikada i nigdje ne bi trebalo da bude ponovljen, već je pokrenulo 700 poslanika državnih parlamenta, te više od 300 nevladinih organizacija iz preko 60 zemalja. Pokrenuta je

kampanja za formiranje nezavisnog parlamenta pri Ujedinjenim narodima.

Andreas Bummel, jedan od pokretača kampanje, objašnjava: "Od Ujedinjenih Naroda i vlada koje zastupaju Ujedinjene Narode zahtjevamo formiranje "svjetskog parlamenta". U tom parlamentu ne bi sjedile državne diplomatice, već nezavisni poslanici, koji neće ispunjavati naloge i upute svojih država. Bila bi to nezavisna lica, koji bi predstavljali svjetsku javnost."

U akciji prikupljanja cipela za izgradnju "Stuba srama" učestvovao je veliki broj mladih u Bosni i Hercegovini i dijaspori. Meho Travljanin iz Islamskog kulturnog centra Bošnjaka u Berlinu objašnjava dalji proces akcije: "Cipele su danas u Berlinu, a u septembru će biti izložene u Den Hague da ukažemo na sramni proces koji se vodi protiv Radovana Karadžića. Planiramo da cipele na proljeće budu prebačene u Potočare, i da zajedno sa majkama Srebrenice počnemo izgradnju dva monumentalna zdanja u obliku slova "U" i "N", gdje će cipele biti korišćene kao radni materijal.

Autorka: Selma Filipović

Odg. ur.: A. Slanjankić