
PFUUB objavlo uz saglasnost Beogradskog centra za ljudska prava

in memoriam | Vojin Dimitrijević 1932-2012

Beogradski centar za ljudska prava, 2012.

Fotogra! ja: Goranka Mati!

in memoriam | Vojin Dimitrijević 1932-2012

Uređivački odbor: Branka Dimitrijevi!, Branislava Anđelkovi! Dimitrijevi!,
Branislav Dimitrijevi!, Vladimir Đeri!, Marko Milanovi!,
Tatjana Papi!, Vesna Petrovi!, Jelena Radojkovi!, Borut Vild.

Izdavač
Beogradski centar za ljudska prava
Beogradska 54, Beograd
Tel/fax. (011) 308 5328, 344 7121
elektronska pošta: bgcentar@bgcentar.org.rs
www.bgcentar.org.rs

Za izdavača
dr Vesna Petrovi!

Korektura
Jasmina Alibegovi!

Gra! čko oblikovanje
Borut Vild

Štampa
Dosije studio, Beograd

Tiraž
1000 primeraka

ISBN 978-86-7202-139-4

Ilustracija na koricama: Dušan Petriči!, Politika, br. 35531, 7. oktobar 2012.

Uvod
Saopštenje Beogradskog
centra za ljudska prava

I
Vesna Peši!
Ivan Jankovi!

II
Jugoslav &osi!
Vesna Raki!-Vodineli!
Dragor Hiber
Saša Jankovi!
Milica Delevi!
Dragan Đilas

III
Goran Svilanovi!
Milutin Mitrovi!
Miloš Vasi!
Borka Pavi!evi!
Olivija Rusovac
Bojan Đuri!

7 |
11 |

13 |
17 |

21 |
22 |
26 |
30 |
32 |
35 |

37 |
40 |
42 |
46 |
48 |
50 |

53 |
56 |
58 |

63 |
64 |
67 |
69 |

73 |
75 |
76 |
77 |
78 |
79 |
80 |
81 |
82 |

85 |

Sadržaj

Tatjana Tagirov
Miljenko Dereta
Ivan (olovi!

IV
Mihal Ramač 1
Teo) l Panči!
Mihal Ramač 2
Miljenko Jergovi!

V
Zoran Paji!
Božo Bakoti!
Bojko Bučar
Danilo Türk
Ivo Josipovi!
Michael Davenport
Laurent Stokvis
Gianni Buquicchio
Glenn Bowman

VI
Zahvalnica

6 | 7

Vojin Dimitrijevi!, profesor međunarodnog prava i direktor
Beogradskog centra za ljudska prava, umro je 5. oktobra 2012.
Simbolika tog datuma ve! je u prvim reakcijama na njegovu
iznenadnu smrt postala oznaka za svu tragičnost odlaska jednog
od ljudi koji nikada nisu odustali od vizije srpskog društva kao
otvorenog, tolerantnog, pravičnog i progresivnog. Vojin Dimitrijevi!
nije bio samo jedan od vode!ih stručnjaka u oblasti međunarodnog
prava, ljudskih prava i međunarodnih odnosa ve! i odgovorna i
aktivna javna ličnost koja se nije ustezala da uloži lični autoritet
i nepokolebljivi angažman za ciljeve za koje mnogi smatraju da
su u Srbiji nedostižni. Vojin Dimitrijevi! bio je jedan od onih
intelektualaca kakvih je sve manje, intelektualaca koji su držali da je
društveni pa i politički angažman njihova suštinska obaveza.

Ova knjiga „in memoriam“ Vojinu Dimitrijevi!u objavljuje se
dva meseca nakon njegove smrti, i u povodu 10. decembra,
međunarodnog Dana ljudskih prava. Knjiga je nastala iz naše
zajedničke potrebe da se na jednom mestu sakupi izbor iz velikog
broja javnih reakcija, se!anja, izjava saučeš!a i iskaza nemirenja sa
smr!u „jednog velikog čoveka u jednoj maloj zemlji“, kako je u svom
govoru na komemoraciji rekla Vesna Raki!-Vodineli!. Tekstovi u ovoj
knjizi napisani su tokom oktobra 2012. i neposredno pokazuju koliki
je bio društveni značaj i uticaj delovanja Vojina Dimitrijevi!a ne samo
u okviru svoje profesije ve! u okviru civilnog društva, a posebno
među onima koji su činili i još uvek čine najdosledniji i najaktivniji
front otpora onom putu kojim je srpska politika krenula krajem
osamdese tih. Ne govore o tome samo ovde objavljeni tekstovi ve! i
mnogobrojne reakcije i komentari građana, njegovih bivših studenata
i drugih poštovalaca, i mnogobrojne poruke saučeš!a upu!ene
porodici.

Knjiga je podeljena u pet delova. U prvom se pored saopštenja
Beogradskog centra za ljudska prava kao prve vesti o smrti, nalaze
i dva govora njemu veoma bliskih saradnika, saboraca i prijatelja –
govor Vesne Peši! na kremaciji održanoj na Novom groblju

9. oktobra, i govor Ivana Jankovi!a na polaganju urne u porodičnu
grobnicu Dimitrijevi!a 1. novembra. U drugom delu knjige nalaze
se i svi govori sa komemorativne sednice, održane u Skupštini grada
Beograda 8. oktobra.

U tre!em delu knjige nalaze se autorski tekstovi objavljeni povodom
smrti Vojina Dimitrijevi!a u štampi tokom oktobra. Ono što je
zajedničko ovim nadahnutim iskazima jeste toplina se!anja na visoko
cenjenog profesora, intelektualca i neumornog borca za ljudska prava,
ali i na Vojina kao čoveka koji je plenio druželjubivoš!u, duhovitoš!u i
iskričavom inteligencijom.

Vojin je za života često ulazio u otvorene polemike i insistirao na
sukobima mišljenja koji bi otvarali polje za jedno zrelo i kritičko
promišljanje društva. Otuda nije iznenađuju!e da je i njegova smrt,
odnosno nedostatak reakcije na nju od strane vode!ih državnih
institucija u Srbiji, postala povod za polemiku između „takore!i
istomišljenika“, u ovom slučaju između poznatih novinskih
kolumnista Mihala Ramača i Teo) la Panči!a. Bez namere da se
kao uređivački odbor stavimo na jednu od strana u ovoj polemici,
predložili smo autorima da se i ova oštra ali i duhovita razmena nađe
u našoj knjizi. Uz ove tekstove nadovezuje se i jedan „žanrovski“
povezan polemički tekst koji je u hrvatskoj štampi povodom Vojinove
smrti objavio književnik Miljenko Jergovi!.

Konačno, knjigu zaključuje izbor pisama koje su porodica
Dimitrijevi! i Beogradski centar za ljudska prava primili kao izraze
saučeš!a nekih značajnih ličnosti i kolega iz zemalja bivše Jugoslavije,
predstavnika diplomatskog kora i međunarodnih organizacija. Ovaj
izbor je pre svega rukovođen kriterijumom da u knjigu uđu samo
ona pisma za koje smo zaključili da poseduju i javni a ne samo
privatni značaj i koja po svom sadržaju predstavljaju i više od uljudne
konvencije u izrazima saose!anja sa porodicom. Mnoga druga pisma
i telegrami saučeš!a koji se nisu našli u ovoj knjizi izrazi su dubokog
prijateljstva i poštovanja. Na kraju knjige porodica zahvaljuje svima

8 | 9

koji su ih uputili, uz bojazan i izvinjenje da je sigurno neko ime
propušteno.

Ova knjiga pre svega izražava prvu i neposrednu reakciju na smrt
Vojina Dimitrijevi!a, od onih koji su mu bili najbliži. Na stručnoj
javnosti i kolegama ostaje da dalje istražuju njegovo nasleđe, a na
nama je da ga se se!amo s ponosom i radoš!u što smo ga poznavali,
živeli i radili s njim, i delili teško vreme koje !emo bez njegovih ideja
i saveta mnogo teže sebi da predočimo i da ga prebrodimo . Ostala je
ona praznina koju nijedna reč ne može toliko da objasni koliko slika
Dušana Petriči!a koja se, uz našu veliku zahvalnost autoru, našla na
naslovnoj strani ove knjige. Petriči! je nešto neizrecivo „rekao“ u ime
svih nas, iako se on i Vojin nikada u životu nisu upoznali. Veliko hvala
svim autorima tekstova koji se nalaze u knjizi, ali i svim građanima
koji su podelili s nama tugu i bol povodom ovog nenadoknadivog
gubitka.

Uređivački odbor

10 | 11

Smr!u Vojina Dimitrijevi!a, koga su u Srbiji mnogi voleli a poštovali
svi, pa i protivnici, borba za ljudska prava i izgradnju demokratije
u našoj zemlji pretrpela je ozbiljan gubitak. Velika elokvencija,
jaka argumentacija, smirenost u raspravi, upornost u insistiranju
na sprovođenju prava i pravde, kao i veliko poštovanje za čoveka,
doprineli su velikom uvažavanju profesora Dimitrijevi!a u svetu i
u Srbiji. Od trenutka kada je kroz emisiju TV Beograd Kino oko
pokrenuo ozbiljne kritičke rasprave u društvu u kome je živeo, Vojin
nije odustajao od borbe za bolje društvo, za uvažavanje čoveka i
njegovih prava i napora da demokratija u Srbiji postane poput one u
razvijenim zemljama Evrope.

Svi kojima je Vojin bio profesor, mentor ili kolega pamti!e ga kao
čoveka sa puno takta i uvažavanja za druge, spremnog da pomogne,
naročito mladim ljudima ali i kao oštroumnog i pasioniranog
posmatrača i analitičara društva u kome je živeo.

Njegovom smr!u izgubila je proevropska Srbija, kritička misao u
našoj sredini, borci za ljudska prava, ali najviše njegova porodica i
veliki broj prijatelja, učenika i poštovalaca koji nisu bili ravnodušni
na njegovu toplinu, brigu za druge, vrcavu misao i elegantni humor.
Nama, koji smo sa njim radili, bio je podstrek, snaga, inspiracija, a pre
svega prijatelj. Bez njega više nikada ništa ne!e biti kao pre.

Beogradski centar za ljudska prava
5. oktobar 2012.

I

12 | 13

Jedna epoha je otišla u nepovrat

Dragi prijatelji, drage prijateljice,

Meni je pripala velika čast da uputim poslednje reči porodici,
prijateljima i poštovaocima Vojina Dimitrijevi!a. Od kako Vojina
nema, a tome je ve! punih četiri dana, izrečeno je mnogo lepih i
toplih reči o njemu i njegovom životnom delu. Sve što je izgovoreno,
rečeno je sa mnogo ljubavi, takta i poštovanja. Nije izgovorena
nijedna preterana reč. Sve što ste ovih dana čuli – tačno je. I ja !u
ponoviti te činjenice. Vojina su krasili izuzetni lični kvaliteti, velika
stručna dostignu!a, široka komunikativnost, retka erudicija, značajna
svetska priznanja i hrabrost nepokolebljivog borca za ljudska prava i
demokratiju. Vest o njegovoj smrti iskreno je potresla sve nas, njegove
prijatelje. Ali i nekako mnogo više od toga: osetili smo nenadoknadiv
gubitak i prazninu, kao da je s Vojinom čitava jedna epoha otišla u
nepovrat. Otkinuo se i deo našeg života. Zato se o Vojinu ne govori
formalno, stereotipno i dosadno. I kada nas on više ne sluša, mi
govorimo kao da nas sluša, pa moramo meriti svaku reč, prevrnuti je
po nekoliko puta, pre nego što je spustimo na papir. Od same pomisli
da !e nas uhvatiti kako falširamo, cepidlačimo ili gnjavimo obuzima
nas strah, koliko zbog toga da ispit pred njim ne!emo položiti, toliko
i zbog nelagode od gluposti koju je Vojin najviše prezirao. Jedne
večeri dok smo sedeli, „vrše!i druženje“, Vojin je rekao: svašta sam o
sebi čuo, mnogo uvreda i etiketa, ali nikada mi niko nije rekao da sam
glup. Pa zašto da ne ponovim ono što je i sam o sebi znao: Vojin je
bio čovek retke pameti, obrazovanja i kulture. Ako bi postojala neka
rubrika u koju bi on mogao da se smesti i dobro ose!a, to ne bi bila ni
nauka, ni profesura, ni politika. Mislim da bi to bila kultura. Vojin je
veliko ime naše kulture.

Ja !u pokušati da dočaram jednu stranu Vojinove ličnosti za koju
mi se čini da su zafalile reči, ili se meni čini da ih nije bilo dovoljno.
Kao da su ostavljene meni da ih izgovorim, jer meni najviše liče.
Dakle, ovako stoje stvari. Od kada je krenulo silaženje s uma u Srbiji,
Vojin je mogao da napravi drugi izbor od onoga koji je napravio.
Njemu nije palo ni na pamet da se pravi nevešt o tome šta se dogodilo

u Srbiji 1987. godine, kada je vlast preuzeo Slobodan Miloševi!.
Kad se raspadala Jugoslavija u ratovima, njemu je još manje padalo
na pamet da prosto nestane iz Srbije, a mogao je to učiniti. Mnogi
su otišli, ne bi bio jedini, niti bi ga ko zbog toga osuđivao. Vojin je
izabrao poziciju radikalnog protivljenja i odbacivanja srpskog nacionalizma,
ratova i zločina. On se od Miloševi!eve pogrešne politike nije samo
stručno ogradio, a jeste i tako, nego se angažovao politički i na sve
mogu!e načine. Gde god je trebalo da bude on je bio.

Iako profesor, intelektualac i stručnjak, Vojin se u to mračno vreme
nije gadio politike i odmah se angažovao u stranci koja je pokušala
da održi i transformiše Jugoslaviju u modernu demokratsku državu.
Tu smo se nas dvoje sreli. Dok su se brojni naši prijatelji učlanjivali
u Demokratsku stranku, kao u našu doma!u, tobože nacionalno
umerenu stranku, mi smo se našli prvo u stranci reformskih snaga
Ante Markovi!a, s pustom nadom da se Jugoslavija još uvek može
spasti. A kada je ona propala, opet smo se našli u istim redovima, u
Građanskom savezu Srbije, stranci koja je odbacila politiku Velike
Srbije i ratove za nju, ali i u nevladinim antiratnim organizacijama,
kao što je bio Centar za antiratnu akciju. Kasnije je Vojin osnovao
Beogradski centar za ljudska prava, svoje omiljeno životno delo,
mesto gde je najviše voleo da bude, i gde je okupljao mlade i
talentovane pravnike.

Iako je Vojin pripadao radikalnoj kritici srpskog nacionalizma i
ratova za veliku Srbiju, i aktivno se angažovao da ratni zločinci budu
kažnjeni, on se od svih na tom radikalnom krilu razlikovao po tome
što ga nikada nije napuštala njegova duhovitost i smisao za ironiju.
On je ismevao nacionalističke zablude i stereotipe, glupo falsi) kovanje
istorije i neznanje narodnih intelektualaca, ili takozvanih patriota.
Baš ta osobina – da nepomirljivu kritiku srpskog nacionalizma
začini smislom za humor, erudicijom, perfektnim jezikom i ličnom
nadarenoš!u učinila ga je Mocartom građanske Srbije, koji najteže
sonate piše sa lako!om, duhovito i čitljivo. Zato se usuđujem da i
na ovaj najtužniji dan, kada zauvek ispra!amo Vojina, ne propustim

14 | 15

priliku da vam prikažem delove tih sonata, i ohrabrim vas Vojinom
samim.

„Pored toga što ne vode računa o tom opštem stanju, naši nacionalni
propagandisti ispoljavaju i najobičnije neznanje. Znaju li oni koji
viču da su SAD pod uticajem Vatikana da ova država ne održava
diplomatske odnose sa Svetom stolicom i da Amerikanci od svih
crkava možda najviše zaziru od katoličke: jedini predsednik ove
veroispovesti u istoriji SAD bio je Džon Kenedi. Svojevremeno se
pričalo i pisalo da neki Jugosloveni ne dobijaju Nobelovu nagradu
za mir zbog ‘veta’ Vatikana. Ovu nagradu dodeljuje jedan odbor
norveškog parlamenta, a u Norveškoj verovatno ima više Jevreja
nego katolika; štaviše, sve do šeste decenije ovog veka jednim je
članom norveškog ustava jezuitima bio zabranjen ulaz u zemlju“. Da
vam dodam još i ovo. Kada je ludilo krenulo, Vojina nije mrzelo da
nacionalističke budalaštine prepoznaje i u restoranskim jelovnicima.
„U doba buđenja naroda“, kaže Vojin, „u jednoj novosadskoj piceriji
pojavila se ‘Karađorđeva pica’ na jelovniku štampanom !irilicom,
i to teško čitljivom, sa sasvim neprikladnim ‘crkvenim’ slovima iz
Miroslavljevog jevanđelja“.

*elim da naglasim da, zbog vrcavog duha i vrhunske pismenosti,
nema mesta sumnji da je neko mogao da pomisli da su oni služili
relativizaciji zločina i srpske sramote. Vojin se svojih ubeđenja držao
i u velikim i u onim malim stvarima svakodnevnog života. Sto puta
mi je prebacio što kupujem Politiku, jer kod njega zabrana kupovine
tih novina važi do dana današnjeg. (ak se znalo i gde su se smele
objaviti njegove umrlice. Vojin je od samog početka redovni učesnik u
emisijama Peščanika i pisac tekstova za istoimeni sajt. On je pomagao
i sarađivao sa E-novinama. Redovno je čitao Republiku, a ostao je
veran i listu Vreme, jer je to bio prvi nezavisni i antinacionalistički
nedeljnik u Srbiji. Kaže, ne može da izgubi tu naviku. Vojin nikada
nije propuštao da ode na skup na koji se mora do!i i odati priznanje
saborcima iz najtežih vremena. (esto je bio u medijima. Ja sam volela
da ga slušam kod Sarape zbog opuštenosti, ali najviše u Peščaniku,

zato što je uspevao da složi svoju političku priču sa nečim što
obavezno treba znati i naučiti. Tek !e nam tu nedostajati.

Kopaju!i ovih dana po njegovim knjigama, pronašla sam njegovo
vjeruju. Glasi ovako: „Time dolazim i do nečega što naročito želim da
naglasim. Svi vidovi diskriminacije imaju jedan zajednički imenitelj:
svi se oni svode na to da se prema nekome ophodimo ovako ili onako,
ne zbog onoga što on ili ona jeste, zbog njegovih ili njenih zasluga ili
prestupa, ve! zbog njegove ili njene pripadnosti određenoj grupi za
koju se vezuju određeni stereotipi. Ako se prema pojedincu odnosimo
kao prema individualnoj ličnosti, i to ne samo u individualnim
odnosima, ve! na jednoj opštoj višoj ravni, i ako mediji, predstavnici
svih nivoa vlasti, javne ličnosti i mnogi drugi počnu da se ponašaju
tako, načinili smo prvi korak na putu prema cilju tolerancije i
tolerisanja“.

Za ove reči Vojin zaslužuje još jedan aplauz. Ne!e biti poslednji, jer
nam bez Vojina ne!e biti lako.

Vojin je umro mlad. On nikada nije uspeo da ostari. Ostao je mladi!
ne samo duhom nego i po tome kako je izgledao. Vojin nikada na
starca nije zaličio. Šokantno je to što ga više nema.

Teško mi je bilo da ovolike reči danas izgovorim. Neka i one ostanu
mali prilog za nezaborav.

Hvala Vojinu i neka mu je slava!

Vesna Peši!
na dan kremacije, 9. oktobra 2012.

16 | 17

Vojin Dimitrijević – Čovek od Reči

O Vojinu se, bar među misle!ima, uvek mislilo dobro. A otkako ga
nema, o njemu je, kako to obično biva, rečeno mnogo lepih reči.
Petriči! ga je čak nacrtao, u mo!noj karikaturi, kao ugasli svetionik.
Poređenje sa svetionikom je dobro, jer ne opisuje samo onoga ko
pokazuje put nego i one koji ga slede. Ima, naime, izreka: „Ispod
kule svetilje najguš!i je mrak“. A u vreme kada je Vojin u ondašnjoj
Jugoslaviji poneo baklju ljudskih prava, na tom području je vladao
pravi tutumrak. Još jedna reč koja se mogla sresti u nekrolozima dobro
pogađa Vojina: korifej. Korifej je, kao tehnički termin, vođa hora u
antičkoj grčkoj tragediji, a Vojin je decenijama s nespornim autoritetom
vodio hor onih kojima je u ovoj zemlji bilo stalo do ljudskih prava.

Vojin je imao neobično izoštreno uvo za jezik. Šupljinu zvučnih fraza
u nacionalističkim pisanijama prepoznavao je nepogrešivo i s njima se
nemilosrdno sprdao. Književnost je znao u prste. O Steriji je pisao kao
o književniku bolje nego kao o pravniku. Voleo je Vinaverove prevode,
a jednom je upriličio svečano otvaranje novog klozeta na Pravnom
fakultetu i u njemu održao pozdravni govor, baš kao u Klošmerlu.

Na svakom tekstu, kako svom tako i tuđem, radio je predano, do u
najsitnija crevca. S ponosom je govorio da je u tom pogledu prava
Picajzla, picajzla sa dna kace – jednom smo čak vodili učenu prepisku
o tome da li je ipak priličnije koristiti latinski naziv: Phthirus pubis. Ali
koliko god da je lepo pisao, Vojin je još lepše govorio. Jedino nije
lepo izgovarao: aljkavo je artikulisao reči, ponekad gutao samoglasnike
pa i čitave slogove. Toga je bio svestan i uzaludno se trudio da
popravi izgovor. Ali, njegovoj sintaksi, izboru reči, tempu i, naročito,
poenti niste mogli na!i zamerku. Hvalisao se da bez ikakve pripreme
može tečno i smisleno da govori punih 45 minuta o bilo kojoj temi:
komarcima, Pragmatičnoj Sankciji, ljudskoj nesavršenosti. Nikad nisam
posumnjao u to – zaista je mogao, ali ni minuta duže, jer mu je dugim
profesorovanjem deoba vremena na 45-minutne intervale bila ušla u krv.

Vojin Dimitrijevi! je bio (ovek od Reči. I to u svakom smislu. A
nadasve je bio čovek usmene reči. Za sebe je jednom kazao da je

majstor Kratke forme, misle!i na svoje bezbrojne novinske tekstove i
intervjue. Ali u Kratku formu spadaju i anegdote, šale i igre rečima,
koje je on sipao kao iz rukava. Mnogi njegovi vicevi i kalamburi !e se
pamtiti i prepričavati generacijama.

Imao je strast da ljudima izdeva nadimke. On sâm nije imao nadimka,
za sve je bio samo Vojin. Doduše, njegovi ispisnici kažu da su ga u
školi zvali Švaba, ali to se Spitzname davno izgubilo. Nadimci koje je
Vojin izdevao nisu bili zlobni, ali je svaki pogađao metu i peckao,
baš onoliko koliko treba. Svi misle da je našeg, srpskog Karlosa tako
prozvao upravo Vojin. Ustvari, nije, i to je dokazano jednim pažljivim
istraživanjem. Ali ve! to što su mnogi spremni da se zakunu da je
autor nadimka Vojin, dovoljno govori. A nesporno Vojinovi su ovi
nadimci: Dete sre!e – jedan od Vojinovih omiljenih đaka; Lindoro –
isto Vojinov đak, sada vrlo ugledan pravnik u Engleskoj; Veliki Getsbi
– jedan prijatelj.

Krstio je ne samo pojedince nego, vrlo spretno, čitave grupe ljudi,
naročito ako ih je povezivalo nešto što Vojin nije odobravao. Najšire
je prihva!en i verujem da !e se dugo zadržati njegov naziv za srpske
nacionaliste: Nacoši. I u njemu ima nečeg u osnovi benignog: nacoši
nisu nikakvi uštogljeni nacisti, oni mu dođu nešto kao „masaroši“ ili
druge smešne pojave iz prošlosti, „nacoši“ su nešto smeteno i aljkavo;
uzmi-ostavi, ali oni su ipak „naši“. Kada Vojin za nekoga kaže da je
nacoš, čoveku pred oči odmah izađu Sterijini Rodoljupci.

Vojin je skovao i termin „genocidlije“, za one koji poriču da je u Bosni
bilo genocida. Inspiraciju je našao u rečima jednog priprostog čoveka,
koje je negde iskopao i često citirao: „Više volim da me ubiju nego da
budem žrtva genocida“.

Imao je imena i za pripadnike pojedinih političkih stranaka. Kada se
Radikalna stranka pocepala, Vojin je kao iz topa ispalio: „Dobili smo
Neotomiste!“.

18 | 19

Sočne reči je voleo i kad su tuđe. Tako je od jednog samoupravnog
političara pre mnogo godina pozajmio sveobuhvatnu klasi) kaciju
ljubavnikâ. Po njoj, na svetu postoje samo dve vrste švalera. Jedni su
Robusni švaleri – to su oni koji grabe i uzimaju kao da je njihovo.
Drugi su Ljigavi švaleri – oni kukumavče i moljakaju, pa ako šta
izmole – stiga im, a ako ne izmole – njima opet dobro, samo da ne
bude šamarisanja.

Stevan Sremac na jednom mestu kaže za Cincare kako vole da
etimologišu, a Vojin je zaista obožavao da istražuje poreklo reči.
Kao u mnogim građanskim porodicama u Srbiji i u Vojinovoj je
bilo cincarskih predaka, što je on uvek i rado isticao, a za cincarskim
poreklom je tragao i često ga otkrivao kod svojih prijatelja i saradnika.

Pamtim jedan, uostalom prilično sindikalan, doček Nove godine u
Građanskom savezu, tada pod mudrim rukovodstvom Vesne Peši!,
kojoj je uz koleno sedeo Vojin Dimitrijevi!. Vojin se postarao da
se izradi i na zid okači plakat, na kome je velikim, šarenim i malo
krivudavim slovima pisalo: „Sva vlast Cincarkama i Cincarima!“.
I, najzad, evo šta je sâm Vojin, u jednom intervjuu iz 1999, kazao
o svom jeziku: „Kad su me optuživali da nemam nacionalni osećaj,
odgovarao sam i odgovaram da ga itekako imam! Odgovaram
to na jeziku koji najbolje znam – na srpskom, pa se često u tim
prepucavanjima ispostavi da je moj srpski mnogo bolji od srpskog onih
koji me za nesrpstvo optužuju...“.
Ja ovde svedočim da je to živa istina.
Neka je slava Vojinu Dimitrijevi!u!

Ivan Jankovi!
govoreno prilikom polaganja urne na Novom groblju

1. novembra 2012. u 12 časova

II

20 | 21

Dame i gospodo,

„Uloga intelektualca sastoji se u tome da govori istinu, najbolje što
zna, o stvarima koje su bitne, ljudima kojima je to bitno“, zapisao
je Noam (omski, jedan od savremenika, koji je poput našeg Vojina
Dimitrijevi!a u punoj meri ispunjavao to načelo istine i istinitosti,
blisko Aristotelovom shvatanju da je „zadatak svakog pravog govora
da osigura pobedu istine i pravde nad neistinom i nepravdom“.

Profesor Dimitrijevi! je jedan od onih uglednika koji su imali šta da
kažu, koji nisu nalazili samo razlog da govore i pišu, nego su svojim
rečima ostavljali duboku brazdu u svesti ljudi, u društvenoj svesti i
snažno menjali sliku o svom vremenu u šta sam se, i sam, kao njegov
student i kao novinar, toliko puta uverio.

Kada nas napusti takav čovek onda, naravno, tugujemo i žalimo, ali i
ostajemo sa izvesnom verom da ono što radimo ima smisla. Odlučniji
smo i čvrš!i kada su takvi ljudi sa nama, ali oni su nam podrška i uzor
i kad odu sa ovoga sveta, svojim zaveštanjem, jer jasno vidimo kako
treba živeti i raditi i šta nam je činiti.

To je istina naših života. To duhovno osvetljenje je srž naše tuge što
nas je napustio čovek koji je imao još toliko da kaže.

Dame i gospodo, hvala vam što ste danas sa porodicom Dimitrijevi!,
da odamo počast jednom skromnom, mudrom i velikom čoveku. To
istovremeno znači da smo u sprezi sa velikom svetskom porodicom
onih koji govore istinu, najbolje što znaju, o stvarima koje su bitne.

Jugoslav &osi!
uvodna reč na komemoraciji u Skupštini grada Beograda

8. oktobar 2012.

Vojin Dimitrijević

„Humor i ironija su znak pameti i skromnosti onoga koji iznosi
neku tvrdnju. On time pokazuje da je uveren da se služi najboljim
argumentima, ali da njih odvaja od sebe, jer ne misli da je nepogrešiv
i da nema neku bar sitnu manu. Ako je takav, sagovornici ga primaju
kao ljudsko bi!e, sa simpatijama ili razumevanjem koji odatle
proističu. U suprotnom, njegova uobraženost se postepeno pretvara
u ograničenost a njegove patetične tvrdnje sve su neumesnije.“ (Vojin
Dimitrijevi!, Silaženje s uma, Beograd, 2006, Fabrika knjiga, str. 278).

Pouzdano znam da pišu!i o humoru i ironiji pristojnog i pametnog
ljudskog bi!a, Vojin nije pisao o sebi. A stvarno – bio je takav.
Vedrina, uz upornost i građansku hrabrost bi!e deo emotivnih
se!anja onih koji su ga poznavali. Jasno predstavljen i lepo pisan
teorijski opus ostaje svima koji žele da uče i čitaju. Patetiku i plitku
„uozbiljenost“, ma kakve predznake da su imali – jednostavno je
prezirao. Zato ovo se!anje na njega ne!e biti patetično.

Njegov način života je bio tako dinamičan, a interesovanja tako
raznolika da izgleda gotovo neverovatno da ih je proživeo samo jedan
čovek u samo jednom životu. Naročito čovek koji nikad nije delovao
užurbano, isplanirano, čak ni ambiciozno. Ključ za razumevanje,
verujem, leži u tome što je zapravo voleo ljude, zanimali su ga, čak
je poštovao i one sa malo dostojanstva koje je u njima uspevao da
pronađe, ma kako se oštro suprotstavljao idejama koje su izricali,
stavovima (naučnim ili političkim) koje su iskazivali. Pravo je bilo
njegova profesija i dominantno interesovanje. Ali, znao je mnogo
toga drugog i sa radoznaloš!u i predanoš!u bavio se novinarskim i
uredničkim poslom vode!i Kino oko, u mladosti je studirao psihologiju,
okušao se u politici, odbijaju!i da postane političar. Nije zračio
uobraženim „dostojanstvom“ koje se pripisuje profesorima (a,
neretko ga i sami oni nastoje da emituju). Okupljao je ljude oko sebe
intrigantnim profesionalnim zadacima koje je postavljao i zajedno
sa saradnicima uobličavao, okupljao ih je svojim suverenim znanjem
i šarmom, zabavljao svojim nezlobivim gunđanjem. Njegovom
ličnoš!u lako je objasniti zbog čega je pravo ljudskih prava bilo

22 | 23

područje u kome je najviše pisao i odlučuju!e uticao na njegov razvoj
– ne samo ovde. „Ali, kome to i čime to čovek mora da se ‘oduži’
zato što ima pravo na život, slobodu kretanja i što je zabranjeno da
bude podvrgnut mučenju? Jedina opšta pravna obaveza pojedinca prema
državi jeste da poštuje zakone. Država je dovoljno mo!na da ga natera na
to poštovanje pretnjom sankcije, ali savremena država ne sme da
ljudima u svojoj nadležnosti name!e pravne obaveze kojima krši
njihova ljudska prava... U odnosu na državu, pojedinac je slab i ima
pravo da se poziva na argumente protiv njene neobuzdane svemo!i“
(Vojin Dimitrijevi! i dr., Međunarodno pravo ljudskih prava, Beograd, 2006,
Beogradski centar za ljudska prava, str. 62).

Vojin se kao čovečanski pravnik, svojim poimanjem i upornom
promocijom ideje ljudskih prava, teško zamerio tzv. državotvornim
pravnicima. Upravo takvi, demonstriraju!i razobručenu lako!u prava
i države shva!enih kao sila i mo!, oterali su jednog od malo britkih
i lucidnih pravnika Srbije sa Beogradskog univerziteta. Vojin sebe
nije hteo da doživi kao ičiju žrtvu. Okupljaju!i ljude oko sebe, dok
su ih drugi rasterivali, uporno i sa radoš!u je gradio nove institucije
– Beogradski centar za ljudska prava, Pravni fakultet Univerziteta
Union – i sa žarom pisao, predavao, poučavao.

Način na koji je postavio teoriju ljudskih prava i način na koji je
poučavao svoje studente, tražio je od njega javni angažman. On ga je
prihvatio sa građanskom hrabroš!u i samoironijom: „Moja struka je
vezana za ljudska prava i trudim se da struku ne izgubim, trudio sam
se i trudim se da ne izgubim retoriku struke. Nastojim da se zalažem za
ljudska prava u svim uslovima, bez obzira na to koga vidim kao protivnika
– kao onog ko ograničava ljudska prava... Kad neko živi duže od svog
oca na Balkanu, pa ako je još imao sre!u da nije bio u zatvoru – što je
slučaj sa mnom – onda su to za Balkan viškovi života i slobode i mogu se
smatrati čistim !arom!“ (Vojin Dimitrijevi!, Silaženje s uma, str. 447).

U tom svom višku života, a njegov život je započeo 9. jula 1932. u Rijeci,
Vojin je uradio mnogo. Bio je počasni doktor Univerziteta Mek Gil

u Montrealu i Univerziteta Kent u Kenterberiju. Osnovao je i vodio
Beogradski centar za ljudska prava. Svoj naučni put započeo je na
Pravnom fakultetu Univerziteta u Beogradu, gde je radio do 1998.
godine, kada mu je brutalno uskra!eno da dalje radi, zbog protivljenja
tadašnjem Zakonu o univerzitetu. Profesorski posao nastavio je i
okončao na Pravnom fakultetu Univerziteta Union, a poslednji put je
imao ispit dva dana pre smrti.

Bio je član Venecijanske komisije Saveta Evrope i član Stalnog
arbitražnog suda u Hagu. Bio je član Balkanskog političkog kluba.
Radio je i kao komesar Međunarodne komisije pravnika. Bio je
predsednik Pravnog saveta Predsednika Republike Srbije, sudija ad hoc
Međunarodnog suda pravde, predsednik Jugoslovenskog udruženja
za međunarodno pravo, član Saveta za borbu protiv korupcije. Jedan
je od osnivača Foruma za međunarodne odnose. Bio je potpredsednik
Komiteta za ljudska prava Ujedinjenih nacija.

Objavio je stotine radova u renomiranim stranim i doma!im
časopisima i izdavačkim ku!ama. Njegove knjige „Međunarodno
pravo i ljudska prava“, „Međunarodni odnosi“, „Terorizam“,
„Strahovlada“, „Silaženje s uma“, jesu ne samo nezaobilazno teorijsko
gradivo, nego i lično svedočanstvo Vojina Dimitrijevi!a o osvajanju
slobode i ljudskih prava u zemlji u kojoj oni izgledaju tek kao
nedostižni ideal.

Van osnovne pravničke profesije bio je član Srpskog PEN centra i
predsednik upravnog odbora Jugoslovenske kinoteke.

Bolje nego mi u Srbiji, to su priznali drugi, dodelivši mu orden Legije
časti.

Vojin Dimitrijevi! je umro upravo 5. oktobra, zatvorivši, nažalost ne
samo simbolično, krug poštene i odvažne borbe za čoveka u državi
ustrojenoj protiv čoveka. Tu borbu je vodio sa žarom, bez ličnog
interesa, poštuju!i protivnike i pravila igre. Bio je veliki čovek u maloj

24 | 25

zemlji. Verujem da varnice njegovog žara tinjaju u nama – njegovoj
intelektualnoj deci brojnih generacija. Naročito zato što Vojinov višak
života, uprkos njegovoj respektabilnoj životnoj dobi, doživljavamo kao
teško podnošljivi manjak naših života. Volela bih da sam umela i njemu
ovo da kažem. Ali, Vojin nije mario za iskazivanje zahvalnosti. Bojim
se da bi i to za njega bila samo patetika.

Ipak, ne mogu da ne kažem: duboko hvala.

Vesna Raki!-Vodineli!
govor na komemoraciji u Skupštini grada Beograda

8. oktobar 2012.

Ovo poslednje zbogom Vojinu ne!e biti oproštaj od Vojina –
prijatelja. Reči tog oproštaja moraju biti izgovorene u tišini,

samo!i. Možda i da drugi ne čuju reči prekora koje bi mi Vojin možda
uputio, jer me više nema u prvim redovima borbe za vrednosti koje
smo decenijama delili. On se nikada nije umorio, za njega godine,
bolesti, nikad nisu bili prepreka da pokaže svima šta misli, da ukaže
na ono na šta treba ukazati, da pokaže šta treba činiti.

Ne!u se ovde opraštati ni od Vojina naučnika, mislioca, pravnog
pisca, profesora prava. Tu nema mesta oproštaju. Vojin odlazi, a
njegovo delo ostaje. Moje ili neke slične reči sada izgovorene ne!e
promeniti sudbinu njegovih knjiga i članaka. Sa Vojinu svojstvenom
ironijom samo !u izraziti nadu da !e njegova misao bar delom u
budu!nosti gubiti na aktuelnosti, da !e se fenomenima kao što su
terorizam, strahovlada, silaženje s uma, neizvesnost ljudskih prava,
više baviti istoričari nego pravnici, politikolozi, sociolozi i drugi
istraživači društvene stvarnosti odnosno izopačene prakse. I kada je o
Vojinu učitelju reč, podseti!u da je stalno kao magnet okupljao nove
generacije mladih pravnika, ali i intelektualaca uopšte; decenije su
prošle od kada je moja generacija počela da kruži oko njega, decenije
!e pro!i, a njegovi učenici !e još uvek biti na javnoj sceni, uvek na
pravoj strani, kao njegov trajni spomenik.

Oprosti!u se danas od Vojina delatnika, čoveka akcije, čoveka čiji je
sistem moralnih vrednosti, čulo za nepravdu, ose!aj za netoleranciju,
bio takav da nije mogao da ne reaguje, da samo posmatra, analizira.
A reakcija mu se nije svodila na bučne i prejake reči, vatrenost koja bi
brzo presahnula. Naprotiv: činili su je smeša analitičnosti, vrednosnih
sudova, jasnog odabira i nedvosmislenog pokazivanja stava,
okupljanja istomišljenika.

Takav je bio oduvek. Kada je 1968. izbila prva velika studentska
pobuna, i pre nego što je kozaračkim kolom okončao Crveni
univerzitet „Karl Marks“ (kako je beogradski univerzitet tada nazvan),
proverenim, naučnim sociopolitičkim instrumentarijem istraživao je

26 | 27

vrednosne stavove i ciljeve studenata, nastoje!i da razume i objasni.
I odmah se na njega sručio surovi gnev onih koji su tada tvrdili da
brane samoupravni socijalizam od stranih pla!enika, istovremeno od
srpskih nacionalista. Skoro tri decenije kasnije, takvi i gotovo ti isti, u
ime srpskog nacionalizma, počistili su sa državnog univerziteta Vojina
internacionalistu.

Takav delatni Vojin napravio je od televizijske emisije zasnovane na
) lmu i razgovoru u studiju jednu od prvih slobodnih javnih tribina
kod nas, a posve!enost čoveku i ljudskim pravima podstakla ga je da
ubedi da mu dozvole da stvori prvi Jugoslovenski forum za ljudska
prava, i da u vreme jednoumlja bude, sa saradnicima, i promoter tih
niževrednih „formalno-demokratskih prava“ ali i preteča ombudsmana,
koji je primao nevoljnike i tražio za njih pomo! i pravdu.

Takav Vojin je u predvečerje poslednjeg rata, dok su se bes, mržnja
i ludilo ve! kotrljali ulicama, izašao i na političku scenu. Reformske
snage Srbije, borba protiv nacionalizma, ratnog huškanja, za
demokratiju, reforme, pokazali su mu teško ali i svetlo lice politike.
Na prvim izborima pobeđivali su bučni anonimusi, badže i bidže,
a na reformiste se sručio bes sa svih strana, uključuju!i i bes onih
koji su protiv crvenog barjaka, koji je sada poprimio i nacionalne
boje, krenuli upravo sa nacionalnim barjacima. Nije se pokolebao.
Mudroš!u, vedrinom neobičnom za ta vremena, stvarao je Reformsku
stranku, pa Građanski savez. I kada je prepustio formalno vođstvo
drugima, bio je onaj bez koga se ne može; njegov izlazak iz stranke
bio je i kraj Građanskog saveza kakvog smo poznavali.

U najtežim ratom obojenim vremenima stvorio je i Beogradski centar
za ljudska prava. Teško je de) nisati ovo njegovo čedo. Istraživačka
ustanova koja daje u svetu priznate i referentne izveštaje o stanju
ljudskih prava u Srbiji, naučni centar u kome se stvaraju i izdaju
knjige, monogra) je, zbornici, udžbenici, organizacija koja javno i
jasno reaguje na kršenja prava, uključuju!i i brisanje čoveka u ratnim
zločinima, glasno reaguje i kada je za to trebalo kuraži ali posle toga,

sve do danas, centar za obuku istraživača, advokata i sudija i aktivista,
i sve to odjednom.

Mome srcu, mome pam!enju najdraži je onaj deo rada Beogradskog
centra posve!en školi ljudskih prava, edukaciji budu!ih edukatora ali
i predavanja onima koje je samo radoznalost dovela u salu. Kombi na
putu za Pirot ili Vranje, rasprave u Kotoru, predavanja u Užicu, i dalje
širom Srbije, ponekad ponavljanje istog – kako smo strasno verovali
da to vredi. I sve pod simbolom mačke pred vratima, koja kao da kaže
„zakuca!e maca i na vaša vrata“. Višeznačnim simbolom, uostalom.
On kaže: i vama !e zatrebati pomo!, ali i shvati!ete i vi značaj
ljudskih prava, jednom, i: govorimo o nečem što !e iz margine do!i
u centar, sve je to Vojin imao u vidu. Da, pamtim i Centar kao mesto
okupljanja, prostor susreta sa istomišljenicima, uključiv i one iz drugih
delova unesre!ene i upokojene države. Kako smo se radovali gostima
iz Zagreba ili Sarajeva, ili susretima negde u belom svetu.

Takav je Vojin dočekao 5. oktobar, kao pravu šansu da se Srbija učini
boljom – i simbolično je što je to datum njegove smrti. Pokušao je
da u Srbiju prenese Mendelino delo, da suočavanjem s istinom, s
prošloš!u, doprinese njenom prevazilaženju, stvarnom pomirenju.
Nisu mu dali.

Ostao je, međutim, prisutan i delatan. Komentarom, kada je najteže,
rečima protesta, polemikom s onima koji misle da sve znaju, a nisu
dobacili ni da mu budu formalni učenici.

To je Vojin borac. Znanje, etičnost i hrabrost su obeležja njegove
borbe. Ogromna hrabrost, jer dok smo mi, koji smo sebe smatrali
njegovim saborcima mogli da se sakrijemo iza njega, on je uvek bio
vidljiv, prepoznatljiv i potencijalna meta, naročito onih koji su se
stideli što nemaju hrabrosti kao on.

I moram i danas da podsetim, jedno od sedišta njegove borbe, mesto
okupljana saboraca ili pridobijanja novih, mesto razgovora pisaca,

28 | 29

slikara, režisera, pravnika, sveštenika, naučnika, nalik salonima iz
Stendalovih romana, bio je njegov dom. (inili su ga i Brankino
gostoprimstvo ali i njeno važno mesto u razgovorima koji su se tu
vodili, Branislav i Branislava, sve je to bio glavni štab Vojina borca.

I sada, kada od tog Vojina treba da se oprostim, a da ne izgovorim
da se opraštam od Vojina humaniste, jer je ta reč, kao i mnoge druge
lepe potrošena u vunenim vremenima, a Vojin je istinski humanista
bio, kada treba re!i zbogom tom ostvarenom i ispunjenom čoveku,
pozva!u Vas da kažemo slava mu, svestan da je slavu sam delom
stekao i zaslužio, a na nama je da samo još jednom kažemo, zbogom
Vojine, i hvala Ti.

Dragor Hiber
govor na komemoraciji u Skupštini grada Beograda

8. oktobar 2012.

Profesora Dimitrijevi!a upoznao sam ‘94. godine. Dao mi je
intervju. Isprva nisam razumeo zbog čega su moje iskusnije kolege

u Beti pridavale toliko značaja tom razgovoru nejednakih. Sveži
provincijalac, student, nisam shvatao ni zašto je bilo pitanje prestiža
ko !e ga raditi. (ovek koji je odgovarao na moja pitanja vozio je mali
automobil, peglicu, u njemu smo na gradskom parkingu i razgovarali,
nije koristio gromoglasne reči, od toga što je rekao nije se mogao
izvu!i senzacionalni naslov za prvu stranu novina, činilo mi se da i
ne očekuje da ga smatram bitnim, pa zašto bih to činio ja ili bilo ko
drugi?

Se!am se da je rekao da !e nam, pre nego što nam bude bolje, biti
još gore, iako se meni i ve!ini, posle kraja hiperin, acije, činilo da je
vreme za optimizam. Video je u mojim očima i po mojim opaskama
da ga ne razumem, a ipak je mirno nastavio da govori, kao da u mom i
kolektivnom pam!enju želi da ostavi snimak za budu!nost u kojoj
!emo možda dorasti. Da nisam napravio dobar intervju, shvatao sam
polako, godinama kasnije, i to otkrivanje sopstvenih ograničenja
menjalo me više nego bilo koji očigledan neuspeh ili uspeh.

Nabrojana su sada u medijima gotovo sva njegova zvanja i počasti
sa raznih strana. Pravio je pomake u promišljanju različitih tema,
svaki put tako da nenametljivo odgovara na, i predskazuje dileme
naše stvarnosti. Njegov članak iz sedamdesetih o razlici između
koncepata državne i nacionalne bezbednosti, ogoljava razliku između
totalitarističkog i humanističkog poimanja bezbednosti tako jasno da
se moderni koncepti, kao što su „human security“ i aktuelne rasprave
o demokratskoj civilnoj kontroli tog sektora, čine izvedenim iz njega.

Ne pitam se previše da li su mu smirenost i strpljenje kojim je zračio
davale titule, ili nešto drugo. Kada pogleda iza sebe mogao je videti
hiljade ljudi kojima je susret sa njim usmerio život, a da toga, bar
odmah, nisu ni bili svesni, niti je to on od njih tražio. Pored njega, bila
je njegova porodica, kao i njegov Beogradski centar za ljudska prava.
Nakon prilika u kojima sam, na moj ponos, u javnosti nastupao pored

30 | 31

njega, pitao sam ga – da li je ovo valjalo? „Još ne znam, dok ne pitam
ženu, ona je moj najve!i kritičar i, stoga, najve!i prijatelj“, uvek bi
rekao.

Sretan sam što je povod našeg poslednjeg razgovora bio lep, imali
smo razloga da se radujemo nečemu što smo podstakli i učinili.
Svako od nas ima razloga da se raduje kada pomisli na profesora
Dimitrijevi!a, ali danas je ta radost sa suzom u oku.

Kada je profesor poslednji put sklopio oči, Srbija je ostala bez svog
najve!eg borca za ljudska prava, onog čija su misao i delo u temelju
današnjih građanskih sloboda svakog od nas i koji !e do!i, i u temelju
svih institucija koje se slobodom i dostojanstvom čoveka bave.

Ljudska prava u Srbiji, vladavina prava, sloboda i ljudsko
dostojanstvo, etika, integritet, elegancija misli, snaga uma, poštovanje,
ljubav, sklad, reči, dela i života, najviši i najtrajniji dometi čoveka,
Vojin Dimitrijevi!.

Saša Jankovi!
govor na komemoraciji u Skupštini grada Beograda

8. oktobar 2012.

Vojin Dimitrijevi! je bio veliki čovek. On je to bio zbog znanja i
iskustva koje je imao, ali i zbog hrabrosti, mudrosti, doslednosti

i mere tako karakteristične za njegovo učeš!e u javnom i političkom
životu. I najviše, zbog dostojanstvenog načina na koji je sve to nosio.
Znanjem je raspolagao na način čiji cilj nije bio da pokaže drugima
da ne znaju, ve! da otvori prostor za bolje razumevanje teme ili
situacije.

I nije bio od onih koji poznaju samo svoju stručnu oblast – sve
što je Vojin znao o međunarodnom pravu, ljudskim pravima,
međunarodnim odnosima, bilo je u sklopu jednog širokog
obrazovanja, jednog radoznalog uma, kreativne pameti i pre) njenog
humora. Baš ta širina, radoznalost i humor bili su mu saveznici u
borbi protiv nacionalizma, autoritarizma, ali i najbolje oruđe za
prepoznavanje populizma i demagogije.

Bio je Vojin veliki i po svojoj sposobnosti da to znanje podeli, da ga
prenese mladima, da vas zainteresuje da se sami više udubite u neku
temu. Umeo je da okupi mlade oko sebe, da im bude prijatelj i da ih
podrži. Ali i da im da primer kako se suočava sa teškim situacijama
kakva je, recimo, bilo usvajanje Zakona o univerzitetu 1998. godine.
Meni je dao prvu šansu. I nisam jedina. U ovoj sali ima nas, ima puno
takvih, baš kao što na univerzitetima u Srbiji, regionu, ali i svetu, na
važnim položajima u međunarodnim organizacijama, ima puno onih
koji su profesionalno angažovanje počeli pod Vojinovim okriljem.

Bio je jedinstven ne samo zbog kvaliteta svojih predavanja, ve! i
zbog spremnosti da bira saradnike ne boje!i se da !e možda biti bolji
od njega, ne smetaju!i im da to postanu, kao i zbog spremnosti da
sruši barijere koje kod nas tradicionalno postoje između profesora
i asistenata, mlađih i starijih. Se!am se da mi je, nakon godinu-dve
saradnje, rekao da bi trebalo da prestanem da ga oslovljavam sa
profesore, ve! da mu se obra!am imenom i bez vi. Trajalo je, i vodilo
preko „doktore Vojine“ do samo „Vojine“.

32 | 33

Od Vojina smo učili ne samo o ljudskim pravima, međunarodnom
pravu i međunarodnim odnosima. Učili smo kako da razmišljamo,
kako da gradimo argument, čekaju!i da nas ta potraga dovede
zaključku, a ne da prvo zaključimo, pa tražimo argument koji
!e to podržati. Podjednako je važno bilo i kako su ti argumenti
predstavljeni. U svom poznavanju jezika i ljubavi prema njemu, Vojin
je bio jedinstven. Pravopisne greške, poštapalice, fraze i strane reči
smetale su mu u radu koji je ocenjivao koliko i materijalne greške.
Uživao je u poznavanju jezičkih pravila, ali i vladanju rečima. Se!am
se proslave pedesetogodišnjice usvajanja Univerzalne deklaracije o
ljudskim pravima u Ateljeu 212, decembra 1998. godine. U svom
govoru, Vojin je naveo kako države nisu u početku prihvatale da
moraju da se pašte sa ljudskim pravima i kasnije slavodobitno
primetio kako su se svi dobrano potrudili da nađu uobičajeniju
zamenu za pašte.

Svako putovanje sa njim, a se!am ih se mnogo, bilo je prilika da se
čuje neka priča iz njegovog iskustva, ali i mogu!nost da vas, u pauzi
razgovora, nešto stručno priupita – recimo, od čega je skra!enica Z 4,
ime predloženog plana za okončanje rata u Hrvatskoj i reintegracije
RSK, ili ve! neko ispitno pitanje, ako je u blizini neko ko sprema
ispit…

Saradnja i prijateljstvo sa Vojinom naučila me je mnogo o
međunarodnim odnosima. Ali me je naučila i mnogim drugim
važnim stvarima – pre svega da otvoreno razmišljam, trudim se da
budem intelektualno poštena i da se dostojanstveno nosim sa teškim
situacijama. Učinila me je radoznalijom, otvorenijom, uključila u
krug ljudi koji su mi i danas najbliži prijatelji i time postala jedan
jako važan formativni deo mog života. Nedostaja!e nam svima, kao
redak glas koji i u srpsku političku svakodnevicu može uneti smisao,
razum i meru. I rekla bih da !e nam nedostajati i više nego pre
petnaest, dvadeset godina, kada je situacija u Srbiji bila možda lošija,
ali je bila jasnija i pravac je bilo lakše odrediti. Ideološki mutljag
današnje situacije teže !emo tumačiti bez Vojinove mudrosti i iskustva.

Ali !e nam nedostajati i lično, kao prijatelj, kao neko sa kim uz
škotsku rakiju možete porazgovarati o baš svemu. Bila mi je čast da ga
poznajem, da mu budem prijatelj i saradnik.

Milica Delevi!
govor na komemoraciji u Skupštini grada Beograda

8. oktobar 2012.

34 | 35

Nikada teže nisam napisao jedan tekst nego ovoga puta. Ne zato
što nemam šta da kažem, ve! zato što je rečima zaista nemogu!e

opisati Vojina Dimitrijevi!a.

Doktora Vojina sam upoznao pre dvadesetak godina rade!i sa njim
intervju za Radio B92. Posle tog razgovora rekao sam da je on
najpametniji čovek sa kojim sam imao priliku da razgovaram u svom
životu. I nikada od tada mišljenje nisam promenio.

Doktor Vojin je čovek koji je ceo svoj život posvetio tome da dođe
do promena u Srbiji, promena na bolje. Učio nas je šta su to ljudska
prava i mnoge je tome i naučio. Na sopstvenom primeru učio nas je šta
su moral i poštenje. I kako čovek nikada ne sme da izda svoje životne
principe, ma koliko ga to koštalo. Naučio nas je i koliko čovek treba
da se žrtvuje da bi se ostvario viši cilj. I kako nikada ne treba odustati.
I kako nije važno koliko nas, koji smo se okupili oko nekog cilja ima,
ako je cilj pravedan i važan. I bio je primer kako na kraju ono što je
dobro uvek pobedi ono što je loše.

I dozvolite mi nešto sasvim privatno. Zahvalju!i doktoru Vojinu
Milica je došla na fakultet, i pored velikog broja pripadnika režima
koji su radili protiv toga. Neki koji su tada u strahu saginjali glavu
danas su uvaženi profesori, dekani. Doktor Vojin se ni pred kakvom
silom nikada saginjao nije, pa nije ni tada, bez obzira na cenu koju je
morao da plati. Zato veliko hvala u moje i Milicino ime, u ime svih
mladih i kvalitetnih ljudi za koje se iskreno borio.

Zahvalju!i takvim ljudima kao što je bio Vojin Dimitrijevi! ovoj zemlji
se desio Peti oktobar. Na peti oktobar je i otišao ostavljaju!i veliku
prazninu koju nikada ne!emo mo!i da nadoknadimo. Za sve što je kao
veliki, istinski patriota uradio za Srbiju i svoj narod, neka mu je večna
slava i hvala.

Dragan Đilas
pismo upu!eno za komemoraciju u Skupštini grada Beograda

8. oktobar 2012.

III

36 | 37

Čovek koji nije pretio ni prstom ni glasom

Danas sam obukao svoje najlepše odelo i pažljivo vezivao čvor na
kravati. Idem da se oprostim s Vojinom. Ne bih voleo da me odnekud
„odozgo“ podseti na džemper s romboidima, kao što je to činio kad
god bismo imali dovoljno vremena da se zajedno smejemo, a nije
propustio priliku ni pre nekoliko nedelja kada smo slavili kraj leta i
moj izbor za Generalnog sekretara Regionalnog saveta za saradnju i
skori odlazak u Sarajevo.

U tom sam džemperu došao na razgovor sa bivšim španskim
premijerom Gonzalesom, koji je u pratnji ve!e grupe diplomata, kao
izaslanik predsedavaju!eg OEBS, došao u Beograd da utvrdi istinu
o izbornoj krađi u decembru 1996. godine. U prisustvu predsednika
političkih stranaka, članica koalicije Zajedno, GSS, DS i SPO,
profesor Vojin Dimitrijevi! je objasnio ukratko političku i medijsku
situaciju u Srbiji, tok izbornog postupka, a zatim je svojim sasvim
mladim saradnicima, Vladimiru Đeri!u i meni dao reč da objasnimo
sve pravne probleme i tehnike koriš!ene u manipulaciji izbornim
rezultatima. Kao da je tek kada je pokazao na mene video taj džemper
i nikad mi ga nije zaboravio i „oprostio“. Bilo je kasno da objašnjavam
da sam poslednjih 16 sati proveo u prostorijama GSS i prikupljao
poslednje podatke o rezultatima u srpskim opštinama.

Pre toga, dok smo čekali visoku delegaciju koja se zadržala u razgovoru
s članovima Republičke izborne komisije, ministrom pravde i sudijama
Vrhovnog suda Srbije, svi nervozni, zabrinuti za ishod, uplašeni da
ne budu izneverena očekivanja i naša i svih drugih „šetača“, obratio
mu se jedan od političara, kolega advokat i rezignirano rekao da
nemamo šanse. Zna zasigurno da !e režim platiti ako treba i 10 miliona
maraka i da !e sve biti dogovoreno, da (opet?) izostane međunarodna
podrška. Vojin se okrenuo i pitao ga, ima li on tih 10 miliona, da eto,
ako treba i mi „podmitimo“ Gonzalesa. Kad je dobio odrečan odgovor,
posavetovao ga je da se mane priče o zaveri, da veruje u svoju izbornu
pobedu, građane na ulici i „diplomatske pregovore“ koji predstoje.
Posavetovao ga je da veruje u pravo i pravne principe te da sav posao
ostavi „klincima“ koje je Vojin poveo sa sobom.

Vojin Dimitrijevi! je pedeset godina „savetovao“ generacije pravnika
na Pravnom fakultetu Univerziteta u Beogradu, a zatim i na Pravnom
fakultetu Univerziteta Union, da vole pravo, da uče druge da veruju
u osnovna ljudska prava, i da ih u svakom poslu kojim se bave, uvek
brane od neprava. Okupljao je studente oko sebe, družio se sa njima,
davao im je šansu da nešto nauče, da nešto urade, da osete i sami
koliko u stvari vrede i koliko svojim znanjem mogu da promene
Srbiju. Kada je postao predsednik Jugoslovenskog foruma za ljudska
prava, vodio je računa da osim istaknutih profesora prava, stručnjaka
za međunarodno pravo, sudija, advokata i sveštenika, u rad ove prve
prave nevladine organizacije za ljudska prava u SFRJ, budu uključeni
i sasvim mladi tek svršeni pravnici, jer je verovao da !e taj posao
trajati, i da je potrebno odmah u praksi vaspitati generaciju mlađih
pravnika za ono što dolazi.

A o tome šta dolazi govorio je i pisao je na vreme. U jednoj od
najvažnijih knjiga u novijoj srpskoj politikologiji, koja i danas brani
čast srpskih intelektualaca devedesetih godina prošlog veka, a koju
je pod nazivom „Srpska strana rata“ uredio Nebojša Popov, Vojin
Dimitrijevi! je objavio tekst u kojem je napisao ono što je neretko
govorio: i drugi su u istoriji poveli svoje narode u rat uveravaju!i ih da
im je teritorija zemlje na kojoj žive nedovoljna, i kao po pravilu su se
takve ideje i takvi ratovi završavali tako što je teritorija postajala uvek
sve manja, nikako ve!a. Zloslutno i, pokazalo se, tačno. Vojina, naime,
vlasti jesu pažljivo slušale, ali ga nisu poslušale, nisu mu verovale, pa
nisu umele ni da se valjano oproste s njime. Bivalo je tako i s drugim
velikanima u Srbiji, samo je tako velikih među nama bilo malo.
Možda je razlog tome i to što je umeo da ubode u srce, a da pritom
nijednog trenutka ne bude ni zao ni ličan ni zlonameran, nego samo
iskren i razložan.

Zapamti!u kako je umeo da govori o tome kako nema velikih i malih
nacionalizama, da je i nacionalizam malih naroda i dalje opaka
pretnja miru. Imao je hrabrosti da piše i govori i o nacionalizmima
nacionalnih manjina u višenacionalnoj državi, ali je uvek podse!ao na

38 | 39

odgovornost ve!inskog naroda za poštovanje prava svih građana.
Možda je ta distanca prema vlasti koje god da je boje ona bila, imala
i dobru stranu. Iako je bio uvaženi član Predsedništva Građanskog
saveza Srbije, građani Srbije ga nisu videli kao političkog ostraš!enika
ili protivnika, ve! kao savest obrazovane i intelektualne Srbije, kao
nekoga ko ne preti ni prstom ni glasom, ko poziva da razgovaramo i
da se u razgovoru poštujemo, da poštujemo prava onog drugog.

Slušali su ga studenti, poštovale kolege profesori, pravnici, advokati
i sudije. Kada je sa grupom prijatelja među kojima je bio još jedan
veliki poznavalac i poštovalac međunarodnog prava ljudskih prava,
Konstantin Obradovi!, osnovao Beogradski centar za ljudska prava
okrenuo se sudijama i pozvao ih da uče o ljudskim pravima, da se
u svojim odlukama pozivaju na međunarodne dokumente koje je
naša zemlja prihvatila. Beogradski centar za ljudska prava postao je
referentna organizacija upravo zbog toga što je profesionalno pošteno
i dosledno beležio uspehe i neuspehe svake vlade u ispunjavanju
osnovne obaveze prema građanima Srbije, da svojim građanima
garantuje osnovna prava i slobode i da ih čuva od svoje sile.

Profesor Vojin Dimitrijevi! je 5. oktobra 2012. godine, išetao iz svog
života, kao što je svakodnevno šetao sa svojom suprugom, snajom
i sinom te zime 1996/97, kao što je sa milion drugih građana Srbije
slobodno šetao 5. oktobra 2000. godine. Međutim, nije išetao iz
života svojih studenata, hiljada advokata i sudija, pravnika u državnoj
administraciji i srpskoj diplomatiji, još uvek je u domovima gledalaca
Kino oka, gladnih lepe reči, ozbiljnog razgovora obrazovanih ljudi
jednakih prava.

Goran Svilanovi!
Novi Magazin, br. 76, 11. oktobar 2012.

Tuga i ponos

Uočljivo je da naša sredina, i ovoga puta, postaje potpuno svesna
koga je imala, tek kada ga više nema. Ja bih neku reč u ime onih
koji smo još pre šest decenija znali vrlo dobro koliko Vojin više vredi
od ostalih. Tada je počelo naše druženje u listu „Srednjoškolac“,
a nastavljeno u „Studentu“ – tad smo se upoznali, zbližili i ostali
međusobno vezani sve dok nas smrt jednog po jednog nije de) nitivno
rastavljala.

Povremeno bi nas poslovi i obaveze povlačili po svetu, ali smo uvek
ostali međusobno vezani nečim za šta je reč prijateljstvo nedovoljna.
Ispreplitali smo naše živote, ne samo time što smo se međusobno
okumili, to čak nismo ni uzimali suviše ozbiljno, jer je ozbiljno
prethodilo. Ne bih da za tu našu bliskost tražim ili kujem novu reč.
Nje nema, bar za mene.

Od srednjoškolskog zajapurenog igranja novinarstvom, kada smo
se takmičili ko !e da izmisli provokativniju ideju za članak pa se peli
po krovovima zajedno sa odžačarima da bismo videli grad i ljude iz
drugog ugla, nastavili smo da se nadme!emo poznavanjem onoga o
čemu se piše, visprenoš!u, humorom i čitanjem stranih novina i knjiga
do kojih se tada nije lako dolazilo. Jedan drugom smo trljali nos kad
bi se u tekstu osetilo ble) ranje i u svem tom je, prirodno, bez i trunke
nametanja uvek Vojin uspeo da bude razložniji, da razoruža onoga
ko je zadrt – da bude nenametljivi autoritet. Prednjačio je i kada
se „merila pamet“, a i kada se mladalački tra!ilo vreme ludorijama.
Imao je onu lepu nadarenost nekih od retkih naših velikih ljudi da, uz
znanje veri) kovano u svetu, očuva i normalnost, prisnost, duhovitost
i šarm.

Nikada nije pravio barijeru između sebe i drugih, ostavljao je drugome
da nazre granicu do koje može da bude prisan sa njim.

Poneko je od nas ostao zauvek u novinarstvu (Dušan Kira Simi!,
glavni urednik NIN, Vlada Filipovi!, urednik Borbe i prvi PR u
Genexu i na Balkanu, dok sam ja imao sre!e da vodim jedan čestit

40 | 41

list, Ekonomsku politiku); Vojin, Slobodan Boba Seleni! i Ljuban
Nedeljkovi! ostvarili su svoje uspešne karijere profesora Pravnog
fakulteta, Pozorišne akademije i Tehnološkog fakulteta, Dušan
Makavejev se opredelio za) lm i stekao svetsku reputaciju na tom
polju. Bilo je i prolaznih članova, ali smo se nas nabrojanih sedam,
okupljali zajedno ne samo kada nam je bilo veoma teško ili veoma
lepo. Bili smo nešto između Kurosavinih goropadnih sedam samuraja
i Snežaninih luckastih sedam patuljaka – nikada samo jedno.

Imali smo svi mi sijaset prijatelja, Vojin ponajviše, al’ smo našu
bliskost čuvali za sebe. Za svih tih šest decenija Vojin je bio naš stožer
u svakom smislu, čak i u onom organizacionom, kad treba pozvati
kafanu da se režerviše sto. Ničega se nije libio ni onda kada je ve!
postao ugledan profesor sa počasnim doktoratima u svetu, ni kada je
osnovao Centar za ljudska prava, pa ni kada je strpljivo novinarima
objašnjavao gde je mesto naše države i državnika u svetu.

Znam bilo je onih koji su ga mrzeli. Mrzeli su ga zato što je nasuprot
njima simbolizovao znanje, razum i želju da nas približi normalnom
svetu.

Sa više od osamdeset godina niko nije zdrav. Vojin je svom zdravlju
pridavao važnosti, ali se čuvao da mu ono ne postane opsesija. Da se
preduzme što se mora i kad se mora. Imao je retku vrlinu da prihvata
konsekvence svog ponašanja.

Nabrajam, al’ vidim da sam nemo!an da iskažem ono iznutra, ono
što nas je činilo svojim. Njegova Branka je umela to da kaže uz ime
svakoga od nas i neizostavno „naš“: – naš Ljuban ili naš Džive... a eto
NAŠ Vojin nas je napustio i voleo bih kada bi mogao tugu da ublažim
ponosom što sam mu bio drug.

Milutin Mitrovi!
Novi Magazin, br. 76, 11. oktobar 2012.

In memoriam, veoma lično

Vojin Dimitrijević

Ili: o smislu za humor, o razbijenoj posudi za led, o pristojnosti, o
gospodstvu, o poštenju i o ostalim pojavama u životu

Kad sam čuo vest, u petak popodne, mašio sam se rukom za
prvu Vojinovu knjigu koja mi se našla iza leđa. Bilo je to – sasvim
odgovaraju!e – „Silaženje s uma“ iz 2006, sa posvetom: „Tanji i Miši,
za uspomenu ili predviđanje, Vojin“. To „predviđanje“ me je slomilo.
Zašto?

Evo zašto.

Vojin Dimitrijevi!, renesansni gospodin, grandsegneur, erudita i
briljantan pisac svega što se napisati dade, verovao je – kao i svi takvi,
njemu slični – da !e ironija, satira i smisao za humor spasti ovaj svet
(ako se ovaj svet uopšte može spasti, što je drugo pitanje). Knjigu sam
otvorio otprilike, gde mi je prst pao.

Smisao za humor: Molim: pošto je u „Vremenu“ od 10. februara
strašne 1992. godine napisao urnebesnu paškvilu o tome da „kako
je Svetozar Markovi! prodao Srbiju Karlu Marksu“, sve sprdaju!i
se sa tadašnjim teoretičarima zavere (s kojima !e se sprdati do smrti,
u petak), Vojin se naglo uozbiljio i napisao slede!e: „...ovo je bio
skromni i neuki pokušaj rehabilitacije šale u srpskom narodu“.
Onda je to obrazlagao ovako: „Humor i ironija su znak pameti i
skromnosti onoga koji iznosi neku tvrdnju. On time pokazuje da
je uveren da se služi najboljim argumentima, ali da njih odvaja od
sebe, jer ne misli da je nepogrešiv i da nema bar neku sitnu manu.
Ako je takav, sagovornici ga primaju kao ljudsko bi!e, sa simpatijama
ili razumevanjem koji odatle proističu. U suprotnom, njegova
uobraženost postepeno se pretvara u ograničenost, a njegove patetične
tvrdnje sve su neumesnije“. Vojin je bio čovek lepo vaspitan, pa !emo
poslednju rečenicu prevesti na srpski: takav, ukratko, ispada budala,
kakav i jeste od samog početka.

42 | 43

Sa takvim budalama Vojin je ratovao celog života, ismevaju!i ih) no,
ironično, sarkastično i nadasve duhovito. Hana Arent kaže negde
(ne zamerite mi, ta mi je knjiga ostala u Zagrebu) da se sila suzbija
putem mo!i, što je nešto jako drugačije, a da je najbolje oružje protiv
autoriteta podsmeh, dakle humor. To je zato što je autoritet nešto
najviše nalik na seoskog protojereja-stavrofora: debelo, bradato, sa
crvenim pojasom i dubokim glasom (najviše nalik na Dragana M.
Jeremi!a); nešto što se od podsmeha i sprdnje izduva, jer u njemu
ničega nije ni bilo; da jeste – imalo bi smisla za humor. Jebeš autoritet
koji nema smisla za humor: on je prazan i zveči i izduva se kroz
najmanju rupu kad ga neko bocne.

Smisao za humor, dakle, osnovno je merilo ljudskosti, u čemu se slažu
svi dobri ljudi i sve lepe žene i toga se Vojin Dimitrijevi! držao celog
svog dugog i plodnog života. Ta knjiga koje sam se spontano mašio,
„Silaženje s uma“, puna je Vojinovih što veoma ozbiljnih (iz oblasti
međunarodnog prava i ljudskih prava itd.), što naizgled novinskih
esejči!a. Obe vrste tekstova, međutim, pisane su izuzetno pismeno,
lucidno i duhovito. Pisao je Vojin podjednako duhovito i pametno,
jasno i nesporno, o svemu: od ismevanja teoretičara zavere, preko
iznenađuju!e dobrih književnih kritika (o Seleni!u, na primer), pa do
stvari pozorišnih. U toj poslednjoj disciplini napisao je možda jedan
od svojih najlucidnijih tekstova (za pozorišni časopis „Teatron“ u leto
2003.) – o „Rodoljupcima“ Sterijinim. Tu je – sve porede!i srpske
nacionaliste iz 1848. sa ovima današnjima (nema nikakve razlike,
uostalom) – uzgred rekao nešto što ne treba zaboraviti: lako je, veli
Vojin, „biti fanatičan u odbrani nekog ekstrema, ali se ne može biti
fanatično tolerantan“. To !e on kasnije ponavljati, jer je veoma važno – ko
razume.

Posuda za led: Negde proletos desilo se da nam posuda za led cikne:
jednostavno je otpalo dno sa kristalne !ase, ko zna koliko stare
(poklon neke prijateljice Tanjine pokojne mame). U petak je Tanja
hodala po Kaleni!a pijaci, od jednog do drugog staretinara, sve
traže!i novu kristalnu posudu za led, jer da „Vojin i Branka piju viski

(„škotsku rakiju“, što kaže Milica Delevi!) isključivo s ledom“ i da je
sramota nemati pravu posudu. Našla je posudu (lepa, sovjetska, 5r.
50kp.), ali je bilo prekasno.

Vojina, Branku i decu (Branko & Branka plus unuci) znamo – sada
mi se čini – oduvek. Vojin i moj pokojni tata bili su kolege i dobri
drugari još sa Pravnog fakulteta, ali smo se zbližili tek kad je počelo
veliko sranje. Vojin je pre toga vodio ono čuveno „Kino oko“ (ko se
se!a), što je bio veliki medijski proboj: čovek duhovit, brz, obrazovan
i – tolerantan i promišljen. U stvari, kad se setim, Vojina i Branku
upoznao sam tek preko dece (B.&B.).

Tada je Vojin pisao povremeno za „Vreme“, ali i za sve druge novine
koje su smele da ga objave. Nekako smo se Tanja i ja s Vojinom i
Brankom združili polako i neprimetno, da bi to postalo ozbiljno
prijateljstvo. Da skratim: rastajali bismo se tek u ranu zoru, kad se svi
ostali gosti raziđu iz njihove ili naše ku!e; mogli bismo bili i duže, ali
ili je nestalo cigareta, ili te Miličine „škotske rakije“; ili nam se baš bilo
prispavalo. Vojin i Tanja – kao kolege pravnici – bili su se uzajamno
precenjivali i stalno gađali komplimentima. Najlepši deo tih naših
druženja bila je ta kasna no!, kad gosti odu, a mi udarimo u ono
najslađe ogovaranje nasamo. Ne!u sada da kažem da nismo grešili
dušu tu i tamo; to je bilo neizbežno, ali u najve!em broju slučajeva
i pravedno. Ko pročita – pa makar i iznova – „Silaženje s uma“
nasluti!e ko su bile teme tih ogovaranja. Uostalom, to što o njima
mislimo bili smo im ionako ve! rekli i javno, ko ih jebe. Poslednja no!
koju smo proveli zajedno bila je 1. septembra ove godine, pre nešto
više od mesec dana. Večera kod nas, do tri ujutro; opet bismo bili
ostali i duže da smo mogli, ali nismo mogli: godine i to. Vojin mi je
izgledao malo iscrpljeno, ali smo to tumačili uobičajenim problemima
sa kičmom i poodmaklim sedenjem do u nedoba. U petak je Vojin
prošao lekarski pregled za produženje vozačke dozvole i posle toga
umro od masivnog infarkta u prisustvu dva dobra kardiologa.

44 | 45

Jesu li intelektualci inteligentni?, pitao se Vojin Dimitrijevi! juna
1996. u „Vremenu“ – uzalud. Nisu, barem ne nužno, s obzirom
na to ko je sve „intelektualac“ u današnje vreme. Primetio je i
zašto teoretičarima zavere slabo ide otkrivanje namera i ujdurmi
„stranog faktora“ („mo!nika“): zato što „im ta istraživanja znatno
otežava okolnost što stranci govore i pišu stranim jezicima“. Osim
toga, „svako istraživanje svetske zavere mora da stigne do glavnih
kandidata za svetske zaverenike, koji su skoro uvek Jevreji“. Kako to
uskladiti sa tadašnjim srpskim udvaranjem Jevrejima? Kako pridobiti
njihovu naklonost, kada su „srpski) losemiti, među kojima i mnogi
intelektualci, prišli Jevrejima puni antisemitskih predrasuda?“.

Vojin prime!uje takođe da je „najviše ekstremnih nacionalista među
neprevodivim pesnicima“; da su „i nacionalisti znali da je Đinđi!
jednostavno bio isuviše pametan da bi bio nacionalista“. „Inteligencija
je ovde gluplja od naroda!“ zavapio je Vojin još pre oktobarskog
prevrata 2000. u jednom intervjuu.

Na kraju, u epilogu ove sjajne knjige (pisanom septembra 2006),
Vojin !e gorko revidirati svoje polazne pretpostavke: „Mislim da
podsmevanje, ironija, satira nemaju više nikakvog efekta u Srbiji.
Ne treba u borbi protiv opake duhovnosti biti samo duhovit i re!i,
na primer, da tu famoznu duhovnost naseljavaju sablasni duhovi, a
ne ljudski duh. Niko ovde nije izgubio ni jedan glas jer je smešan“.
Na kraju epiloga Vojin Dimitrijevi! kaže da je: „...racionalni pristup
javnim stvarima i poslovima (res publica) u Srbiji, za koji se potpisani
sve vreme zalagao, promašen i osuđen na neuspeh. Možda treba
isprobati neke druge, postmodernističke metode“.

Možda.

Miloš Vasi!
Vreme, br. 1136, 11. oktobar 2012.

Vojin Dimitrijević

U nedeljnoj Politici na naslovnoj strani objavljena je karikatura,
novinska ilustracija, slika Dušana Petriči!a, u svakom slučaju „in
memoriam“ u formi crteža (tvorevina koja postavlja pitanje žanra,
dakle „začudno“ remek-delo), a naslov mu je „Vojin Dimitrijevi!“.

Rimski plavo nebo, univerzum, kosmos, a nema zvezda. U prvom
planu hrid, stena mrka i svetionik, ugašen. Tako poželite da je
svetionik upaljen, da ima svetla uprkos svemu, ali tama je i tišina.
Pitanje svih pitanja, kako je to kada nema.

U predstavi „Gospođa Olga“ Milutina Boji!a, „u potrazi za konačnom
verzijom“, u dramaturškoj rekonstrukciji i režiji Zlatka Pakovi!a, na
premijeri 7. maja 2010, a onda i na reprizama u CZKD, nastupio je prof.
dr Vojin Dimitrijevi!. Radilo se, naime, o upadu stvarnosti u predstavu,
ili predstave u stvarnost, te su ciljani akteri takvoga obrta i istovremeno
) nala predstave u obliku večitog slavlja slave i svega što sa tim ide, bili
Predrag Koraksi! Koraks u ulozi sveštenika, koji ima da sveti kolač,
njegova pomo!nica u tom činu Milica Tomi!, te Branimir Stojanovi!.
Za ulogu glavnog gosta izbor je pao na Vojina Dimitrijevi!a.

Trajali su pregovori, sastanci, indikacije, pripreme, lepo je Vojin sve
slušao, na probe je dolazio, na najmanje kašnjenje zvali smo Branku
Dimitrijevi!, da proverimo, da pitamo. Moram da priznam da je
u podsvesti „kucalo“ pitanje da li !e odustati, da se ne!e slučajno
predomisliti. Ni govora. Sklopili smo i dogovor da !e slede!om
prilikom Vojin imati mnogo ve!u ulogu, da !e biti na sceni sve vreme
budu!e predstave. Slutim da je to bio nastavak „uživo“ njegove uloge
u kultnom „Kino oku“, emisijama koje su bile javni prostor, a ne servis
čitave jedne epohe.

U raznim ulogama je Dimitrijevi! nastupao u CZKD-u, bio je učesnik
mnogih razgovora o ljudskim pravima, i politici, promoter knjiga… To
je ono što se vidi, međutim, ono što se na prvi pogled ne vidi, a znači
suštinu jednoga koncepta, ili jedne kulturne politike, jeste „davanje
tona“, ili, bolje rečeno, zadavanje osveštene razine – predlozima,

46 | 47

dolascima, razgovorima i komentarima. To je način na koji se
jedna sredina kontinuirano intelektualizira, čini zahtevnijom,
autore, eksivnijom i kritičkom, istovremeno. Ho!u da kažem, sve
institucije i zajednice u kojima je Dimitrijevi! boravio nesre!ne su
na različite načine, a one u koje nije nikada više zalazio sre!ne su na
potpuno identičan način, u njima je „jednakost iskupljena po cenu
jednoličnosti“.

U) lmu „Filadel) ja“ Džonatana Demija, vrhunski advokat otpušten
zbog ejdsa na pitanje advokata odbrane, zašto je odabrao da se bavi
pravom, odgovara „Ja volim pravo“. I istovremeno operu „Anre
Senije“ i Mariju Kalas, božanstvo koje silazi na zemlju, i koje jeste
ljubav i koje ispunjava nadom. U pitanju je „prosvetljenje“, a ne samo
egzaktna nauka, pravo, i umetnost, a ne veština, opera. Iza kojih stoji
tvorac, a to je čovek. Endrju Beket, advokat: „Volim zakon najviše zato
što s vremena na vreme, ne tako često, ali ponekad, budete deo pravde
koja se ispuni“.

Deo pravde koja se ispuni. Nije nikakvo čudo, a čuda dolaze od ljudi, da
je Vojin Dimitrijevi! uticao na generacije pravnika, ali isto tako i na čitav
kulturni i produktivni pogon naše ljudske zajednice. Koja je imala smisla
da bude sastavljena od pojedinaca sa smislom da jedni druge čuju, ma
šta bila njihova uža preokupacija, a u nastojanju da misle celinu.

„Dobrodošli, deco, jeste li sigurni na kom je nivou naša bezbedonosna
kultura“, Dimitrijevi!eve su reči na kraju predstave „Gospođa Olga“,
na slavi. „Znam da se na slavu ne poziva. Ali došlo je vreme da se
postave kontrole, da nam se nije uvukao neki LGBT, da nam se nije
uvukao neki komunista, da nam se nije uvukao neki Arnautin, ili neki
Slovenac. Deco, počastite se, pomirite se i ne bacajte pare“.

A onda se svetlo gasi, kao na Petriči!evom crtežu.

Borka Pavi!evi!
Danas, br. 5490, 10. oktobar 2012. / Peščanik.net, 10. oktobar 2012.

Vojin Dimitrijević kakvog ću pamtiti

Postoje ljudi o kojima mislimo da !e zauvek biti uz nas. Taj ose!aj o
njihovoj sveprisutnosti i značaju sa kojim smo se toliko srodili čini
ih delom našeg intelektualnog života i ose!ajnosti. Vojin je u tome
uspeo. (inilo se da to postiže sa lako!om i bez velikog truda. Ali
iza te lako!e stajao je neverovatno veliki rad, učenje, angažman. Bio
je obrazovan, a stalno se obrazovao. I to ga je činilo izuzetnim, a
ipak tako bliskim i jednostavnim. I kada se na momenat činilo da
ga poznajete, iznenađivao je uvek novom svežinom duha i novim
znanjem. Nikada se nije ponavljao i to nije ostalo neprime!eno.
Nebrojeno puta imala sam priliku da od poznanika, kolega i
prijatelja čujem isto pitanje: da li si slušala Vojina Dimitrijevi!a
sino! na televiziji. Njegovo pravničko znanje i sloboda duha bili su
neograničeni. I ta njegova unutrašnja sloboda davala mu je snagu i
bila inspiracija u odbrani ljudskih prava, po čemu !emo ga pamtiti.
Bilo da je govorio o, na primer, zaključcima Venecijanske komisije ili
o kršenju ljudskih prava, uvek se obra!ao čoveku. Nije bio zaštitnik
ljudskih prava nego njihov branilac, postojan na razmeđi koja odvaja
racionalno od emotivnog, ali uvek ose!ajan. Približio je pravo ljudskih
prava i običnim ljudima, i to baš u vreme masovnog kršenja ljudskih
prava, i po tome je Vojin Volter našeg doba. Uverena sam da još nismo
svesni tog prelomnog trenutka kada smo, zahvaljuju!i Vojinu postali
bogatiji za jedan nov senzibilitet i svest o ljudskim pravima. To je
zaveštanje koje nam je ostavio Vojin i koje !e se tek vrednovati.

Vojin Dimitrijevi! je bio čovek kulture i čovek politike. Se!am se sa
kakvim sam ga čuđenjem posmatrala kako osniva odbore Saveza
reformskih snaga, kada počinje naše druženje, a potom i Građanskog
saveza Srbije, i kako smireno i bez velikih reči objašnjava zašto nam
je potrebna takva stranka. On je mirno!u profesorskog poziva na
Pravnom fakultetu pretpostavio angažmanu intelektualca za jednu
miroljubivu i tolerantnu politiku što je u agoničnoj Srbiji 90-ih bilo
ne samo kažnjivo nego i delovalo neobično, poput glasa sa udaljenih
zvezda. Ali nikada politika nije imala prednost nad njegovom
pravnom naukom. Naprotiv, sre!no ih je spojio i tako politiku učinio
disciplinom dalekom od svake vulgarnosti. S pravom je Vesna Peši!

48 | 49

u oproštajnom govoru Vojina uporedila sa Mocartom našeg prava, a
to bi se poređenje slobodno moglo proširiti i na politiku u kojoj su
znanje i tolerancija uvek bili de) citarna roba.

Njegov galski duh primiren anglosaksonskom legurom činio je da se
Vojin u svetu kulture kre!e suvereno. Kombinovao je imaginaciju sa
poštovanjem za činjenice kada bi vrednovao neko umetničko delo.
Tako je u eseju o Steriji povodom 200. godišnjice rođenja i 150.
godišnjice smrti u časopisu Teatron o Rodoljupcima napisao: „Sterija
je hteo da se ponovo pročita istorija i da se nauči nešto iz nje... Sterijin
zahtev se i onda i danas smatra kao poziv na štetnu i zlonamernu
reviziju prošlosti, koju rodoljupci ne vide kao predmet koji se može
objektivno spoznati i istražiti nego kao priču koja se za dobro naroda
stalno mora izmišljati: „moralo se tako govoriti da narod ustaje“.
Malo je nade da pregaoci na stvaranju i očuvanju mo!i i mitova ne!e
ponovo, umišljeno ili iz nehata, uspeti da izgrade čarobni i neodoljivi
dvorac za nitkove“.

Vojin je sarađivao sa Republikom i bio njen čitalac i kritičar. Možda
jedan od poslednjih tekstova koje je napisao bila je podrška projektu
Republike „Kuda ide Srbija“, koji smo podneli Fondu za otvoreno
društvo. Više od kurtoazne podrške, taj tekst koji je napisao na
moju molbu, bio je strastan esej u odbranu analize i potreba čitalaca
Republike i javnosti da razmišljaju o političkim (ne)prilikama i
maglama u kojima se našla Srbija pošto je opisala još jedan neuspešni
krug u svojoj istoriji.

Moje najranije se!anje na Vojina potiče iz mojih gimnazijskih dana.
Tada je, ubrzo posle beogradske projekcije, u Vršcu prikazan) lm
„Hirošimo, ljubavi moja“ o ljubavi Francuskinje i Japanca, koji je
izazvao priličnu ideološku buru, i to ne samo u Jugoslaviji, nego i u
svetu. Od rata je prošlo dosta godina, ali su se!anja još bila bolna.
U vršačku gimnaziju jednog popodneva došli su Vojin Dimitrijevi! i
) lmski kritičar Milutin (oli!. Bili su zgodni, intelektualni, neobični.
Zajedno smo, u sali prepunoj đaka pogledali) lm, a onda je počela

diskusija. Bili smo zbunjeni i u nedoumici: da li je bilo u redu
zaljubiti se u „neprijatelja“ i dokle sežu zabrane, pa i u ljubavi; šta
je sa moralom i patriotizmom, gde počinje izdajstvo. I tada je Vojin,
za koga sam zbog šarma i njegove poznate nemarne frizure namah
pomislila da je Francuz, branio pravo žene i muškarca da vole i pravo
na slobodu izbora. To što je tada govorio bilo je tako blisko onome
što !emo kasnije nazvati ljudskim pravima. Posle Vojinovog govora
sve je bilo lakše i jednostavnije. Vojin nas je uverio da je ljubav uvek
u pravu i da je pravo na život iznad svih prava. Dugi niz godina posle
toga, moj nekadašnji profesor nemačkog i) lmo) l Ervin Mareš i ja
često smo se se!ali tog gostovanja kada nas je Vojin fascinirao za sva
vremena.

Olivija Rusovac
Republika, br. 536-539, 1. novembar – 31. decembar 2012.

50 | 51

Impresivno dostignuće za jedan častan život

U Srbiji u kojoj je sve osporeno kon, iktima koji se neznanjem i
površnoš!u stalno produbljuju, u društvu kome se inat name!e kao
brend za primitivnu tvrdoglavost, nesporni autoritet nije lako izgraditi
i očuvati. Vojin Dimitrijevi! je bio jedan od retkih koji je u tome
uspeo.

Vojin nije bio dosadni i konzervativni profesor. Zato su ga studenti
voleli, a kolege, u inostranstvu naročito, cenile i onda kada su najžeš!e
kritikovali politiku zemlje u kojoj je živeo i koju je neizmerno voleo.

Nije verovao u alibi kukavica da je politika nedostojna naučnika i
aktiviste za ljudska prava. Nije pobegao u zavetrinu slatkastog kiča
nacionalizma, forsiranog patriotizma i budalaštine da se domovina
brani tako što se o njenim manama !uti ili tek stidljivo piše u knjigama
koje niko ne!e čitati.

Verovao je da se o ljudskim pravima, međunarodnom pravu,
regionalnom miru, prevladavanju prošlosti i lustraciji mora govoriti
glasno, politički jasnim, gramatički savršenim i narodu razumljivim
srpskim jezikom.

Radio je to devedesetih i kao jedan od lidera Građanskog saveza
Srbije, pre toga kao aktivista prvih antiratnih i antimiloševi!evskih
političkih pokreta. Posle 2000. godine, kao autoritet kome su se svi
obra!ali za savet.

Niste uvek morali da se složite. Naprotiv. Mogli ste da raspravljate i
kažete ako mislite da je preoštar ili da verujete u drugačiji politički
rezon i izbor. Samo dva minuta kasnije, ve! se smejete vicu koji je
ispalio ili pažljivo slušate njegovu analizu nekog) lma ili knjige. To je
bio Vojin. Pošto je živeo, a ne statirao u životu, uvek ste mogli da ga
nazovete u pono! i zatražite savet ili prokomentarišete stvarnost u Srbiji.

Bio je relevantan i važan u razvoju sistema UN onda kada su oni
koji se danas kunu u međunarodno pravo još vojevali pod zastavom

luzerskog nacionalizma. Podržavao je i borio se za razumnu politiku,
dok su lažni očevi nacije „preumljivali“ narod teraju!i ga da bojkotuje
slovenačke frižidere i kiselu vodu.

Predavao je na univerzitetu ljudska prava sve dok ga nisu oterali autori
i uterivači anticivilizacijskog Zakona o univerzitetu iz 1998. godine.
Predavao je i posle, borio se kroz Beogradski centar za ljudska prava,
opstaju!i na tržištu i onda kada su mnogi kukali za toplim jaslama
sigurne profesorske karijere. Izlazio je na izbore kao političar i kad
je znao da nema šanse u zemlji zatrovanoj glupoš!u i falsi) kovanim
mitovima. Nije mislio da su svi koji se politikom bave prljavi. Razumeo
je pravila politike i nije se licemerno zgražavao nad njima.

Kada je prestao da se aktivno bavi politikom nije počeo da mrzi sve
oko sebe, što je česta greška onih koji se iz politike povuku.

Zato su danas tužni svi koji su dobronamerni prema svojoj zemlji.
Zbog toga niko nema potrebu da zajedljivo podseti na neku situaciju
za koju veruje da bi nešto uradio, procenio ili rekao ispravnije od
Vojina.

Impresivno je to dostignu!e za jedan život. U Srbiji posebno.

Bojan Đuri!
Politika, br. 35531, 7. oktobar 2012.

52 | 53

In memoriam: Vojin Dimitrijevi! (1932-2012)

Odlazak velikog čoveka u maloj zemlji

Iznenada i simbolično, baš 5. oktobra, u Beogradu je umro Vojin
Dimitrijevi!, profesor i čovjek koji je cijeli svoj život posvetio borbi za
ljudska prava.

„Kome to i čime to čovek mora da se ‘oduži’ zato što ima pravo
na život, slobodu kretanja i što je zabranjeno da bude podvrgnut
mučenju? Jedina opšta pravna obaveza čoveka prema državi jeste
da poštuje zakone. Država je dovoljno mo!na da ga natera na to
poštovanje pretnjom sankcije, ali savremena država ne sme da ljudima
u svojoj nadležnosti name!e pravne obaveze kojima krši njihova
ljudska prava.... U odnosu na državu, pojedinac je slab i ima pravo
da se poziva na argumente protiv njene neobuzdane svemo!i“, pisao je
Vojin Dimitrijevi!.

Rođen je 1932. godine u Rijeci; otac mu je bio diplomat. Svoj
znanstveni put započeo je na Pravnom fakultetu u Beogradu, gdje je
radio do 1998. godine, kad je – zajedno s kolegama koji su se protivili
Zakonu o univerzitetu koji je visoko školstvo „podjarmio“ interesima
tadašnje politike – brutalno izbačen. Profesorski posao nastavio je
kasnije na Pravnom fakultetu Univerziteta Union, a posljednji ispit
održao je dva dana prije smrti.

Bio je osnivač i direktor Beogradskog centra za ljudska prava, počasni
doktor više sveučilišta, član Venecijanske komisije Vije!a Evrope i član
Stalnog arbitražnog suda u Hagu. Bio je član Balkanskog političkog
kluba. Radio je i kao komesar Međunarodne komisije pravnika.
Bio je ad hoc sudac Međunarodnog suda pravde, predsjednik
Jugoslavenskog udruženja za međunarodno pravo, član Savjeta za
borbu protiv korupcije, potpredsjednik Komiteta za ljudska prava
Ujedinjenih naroda, član Srpskog PEN centra... Ostavio je na stotine
članaka u doma!im i stranim časopisima, kao i knjige „Međunarodno
pravo i ljudska prava“, „Međunarodni odnosi“, „Terorizam“,
„Strahovlada“, „Silaženje s uma“. Dobitnik je francuske Legije časti.

„Biti slobodan na Balkanu, uprkos njemu i predstavi o njemu,
biti slobodan u Srbiji, uprkos svemu, jedan je od ciljeva naučnog
i životnog opusa Vojina Dimitrijevi!a“, rekla je na komemoraciji
prijateljica i dugogodišnja fakultetska kolegica Vesna Raki! Vodineli!.
„Moja struka je vezana za ljudska prava i trudim se da struku ne
izgubim, trudio sam se i trudim se da ne izgubim retoriku struke.
Nastojim da se zalažem za ljudska prava u svim uslovima, bez obzira
na to koga vidim kao protivnika... Kad neko živi duže od svog oca na
Balkanu, pa ako je još imao sre!u da nije bio u zatvoru – što je slučaj
sa mnom – onda su to za Balkan viškovi života i slobode i mogu se
smatrati čistim !arom!“, pisao je Vojin Dimitrijevi! u svojoj knjizi
„Silaženje s uma“.

U istoj knjizi, u tekstu „Veliki sudar ludosti i gluposti“, napisanom
1999. godine, za vrijeme NATO bombardiranja SR Jugoslavije
(objavljenom u madridskom El Paisu, ženevskom Le Tempsu i
milanskom I’Avvenireu, te potom i beogradskom Danasu), on piše:
„Odavno sam otkrio da se budale uzajamno vole. Prepoznaju se i
ljube. Rade na istoj talasnoj dužini. Pre dvadeset godina, kada je
izgledalo da je problem Jugoslavije komunizam, a ne nacionalizam,
putovao sam u istom kupeu s hrvatskim i srpskim nacionalistom.
Videvši da sam umereni Jugosloven, obojica su me prezreli i s takvim
se zanosom upustili u razgraničenje, u razmenu sela i parcela da su
skoro došli na ivicu polnog snošaja. Oni su imali svoju religiju, a ja
sam bio ‘etnički ateist’“.

Mnoge je generacije Vojin Dimitrijevi! usmjerio ka ljudskim pravima.
Sam je bio jedan od najiskrenijih i najupornijih boraca za ljudska
prava u Srbiji.

„Vojin Dimitrijevi! je umro upravo 5. oktobra, zatvorivši – ne samo
simbolično – krug poštene i odvažne borbe za čoveka u državi
ustrojenoj protiv čoveka. Tu borbu je vodio dugo i uporno, bez ličnog
interesa, poštuju!i protivnike i pravila igre. Bio je veliki čovek u
maloj zemlji. Iza takve veličine, praznina ostaje dugo i često se oseti –

54 | 55

praznina, kao gola hrid na kojoj se iznenada ugasio svetionik. Verujem
ipak da varnice njegovog intelektualnog i emotivnog žara tinjaju u
mnogima od nas – njegovoj intelektualnoj deci brojnih generacija,
u svima koji su sa njim radili ili čitali njegove radove ili ga slušali.
Vojinov višak života, uprkos njegovoj respektabilnoj životnoj dobi,
doživljavamo kao teško podnošljivi manjak u životima svih nas“, rekla je
Vesna Raki!-Vodineli! na komemoraciji, saževši tako osje!aje mnogih
nas kojima !e Vojin Dimitrijevi! bolno nedostajati.

Tatjana Tagirov
Novosti, br. 669, 12. oktobar 2012.

Učitelj

Jelena Mijač, učiteljica. Duže od pola veka pamtim ime
učiteljice koja mi je predavala samo u prvom razredu osnovne
škole. Pamtim je po ozbiljnosti sa kojom nas je slušala, svakog
učenika u razredu sa istom pažnjom i poštovanjem, pamtim
kako je za svakoga od nas donosila posebno pripremljene
zadatke, prilagođene svim razlikama koje među učenicima
postoje. Pamtim kako smo bili zbunjeni kada je otišla ali i kako
smo zapravo bili pripremljeni da nastavimo uspešno učenje u
novim okolnostima, sa novom učiteljicom.

Setio sam se svoje učiteljice u trenutku kada sam saznao da nas je
napustio Vojin Dimitrijevi! i to me je na trenutak zbunilo. Ali, ta
asocijacija mi je pomogla da u jednu reč sažmem šta je Vojin bio u
mom životu, a verujem i u životima mnogih – U(ITELJ.

Nikada mi nije bio profesor, nikada mi nije držao predavanja, privatne
časove. Imao sam sre!u da sa njim politički a potom i u okviru
civilnog društva sarađujem, da ga slušam i posmatram u rešavanju
malih i velikih, lakih i teških problema, u strpljivoj komunikaciji sa
najneverovatnijom galerijom malih i velikih, lakih i teških ljudi. Imao
sam sre!u da na taj način od Vojina učim i nadam se naučim da su
doslednost, koju mnogi čitaju kao odlučnost, i pristojnost koja je
mnoge zbunjivala, osnov samopoštovanja i poštovanja drugih.

Njegov stručni i ljudski autoritet je bio neupitan i čini mi se da je
svoj profesionalni i društveni status shvatao kao obavezu da u svakoj
situaciji pomogne u rešavanju problema, onoliko i kako može. Samo
njegovo prisustvo davalo je viši stepen važnosti i ozbiljnosti nekom
događaju. Zapravo je malo, retko i kratko govorio ali se izgovoreno
pamtilo i uvek pomagalo da se tema sagleda u svojoj potpunosti i da
se na osnovu toga pronađu uspešna rešenja.

Njegov stručni i ljudski autoritet, njegova doslednost i pristojnost
bili su neprijatan izazov nedemokratskom, fušerskom sistemu u

56 | 57

kome je živeo i radio. Pravni fakultet u Beogradu ga je 1998. godine
prevremeno penzionisao. Formalni tazlog je bio njegovo neprihvatanje
Zakona o univerzitetu koji je ukidao autonomiju Univerziteta i
njegovo odbijanje naloga da profesori moraju potpisati novi ugovor
kojim zapravo prihvataju Zakon. Mislim da su to bili samo izgovori da
se sa Fakulteta skloni profesor koji svojim profesionalnim i moralnim
ugledom „kvari studente“ i postavlja kriterijume sa kojima je samo
mali broj kolega mogao da se poredi. Vreme je pokazalo da se protiv
nekih koji su Vojina oterali sa Pravnog fakulteta danas vodi istraga
zbog primanja mita.

Vojin je postao svojevrstan simbol za ljudska prava, ne samo zato
što je znao sve pravne aspekte koji ih regulišu i što je ljudska prava
sagledavao u njihovoj dinamičnoj složenosti. Za razliku od mnogih
koji o ljudskim pravima samo lepo govore on ih je i poštovao
prema svakome u svakom trenutku. A govorio je između ostalog i
slede!e: „Nisu sva ljudska prava žestoko politička, ali država može
propasti zbog nedostatka ljudskih prava. To je jedan od razloga
što je propao SSSR. Država ne može opstati sa nemotivisanim
stanovništvom, sa stanovništvom koje je u neizvesnosti zato što se
pravo ne poštuje. Uloga prava je da vam da nekakvu izvesnost u
životu, uključuju!i to šta smeš a šta ne smeš da radiš.“ (Vreme, 2000.
godine) Ili: „Ako se nasluti da iza nekih nereda ili protesta stoje
neke leve snage, ne daj bože anarhističke, onda treba postupati vrlo
oštro. Ako se nasluti da stoje neke desne snage, pod kapuljačama
ili bez kapuljača, onda počinjemo da bivamo vrlo pipavi. Uopšte,
ovde vlada strah od desnice, a uticaj leve snage je tako slab, da se sa
njom može raditi šta se ho!e.“ (Peščanik 2011. godine) Ili „Prvo što
mnogima pada na pamet jeste da je razlog za ovako štedru podršku
vlastima koje tolerišu kršenje ljudskih prava traženje što šire podrške
u međunarodnoj zajednici u kampanji za sprečavanje priznanja
državnosti Kosova i Metohije. Ovo je, naravno, blizu pameti, ali:
zašto zvanična Srbija s tolikom lako!om odvra!a oči od teških kršenja
ljudskih prava u svetu, koja su postojala bar u nekim gore navedenim
primerima, i nije li cena za eventualno nepriznavanje Kosova

za Srbiju prevelika – u moralnom, pa i u praktičnom, smislu?“.
(Peščanik 2010. godine)

Učitelj je nekada bilo poštovano zanimanje jer znanje koje je prenosio
nije trajalo samo do dobijanja ocene ve! je trajalo mnogo duže, ne
retko za ceo život. Navedeni citati su samo mali primeri onoga što
nam je, što mi je, ostavio Vojin Dimitrijevi!. Učitelj.

Miljenko Dereta
Politika, br. 35535, 11. oktobar 2012.

.

58 | 59

Vojin Dimitrijević kao pisac

Vojin Dimitrijevi! je, kao malo ko drugi u Srbiji, umeo i imao snage i
hrabrosti da smireno i razumno govori o najgorem. Metafora o čoveku
svetioniku u mračnim vremenima kao da je skrojena po njegovoj
meri. Vojinova neuvijena, ali razložna i tačna reč bila je jedan od rekih
putokaza za ljude koji u Srbiji, ve! godinama ogrezloj u korupciju
i nasilje, gube nadu da ima izlaza, da može biti bolje, da otpor
postoje!em stanju stvari ima smisla.

Vojin Dimitrijevi! je bio jedan od onih naših retkih intelektualaca koji
se, reaguju!i na nasilje, ne zadovoljavaju time da mu okrenu leđa, da
s njim nemaju ništa, kao da je to sve što pametan i častan čovek može
da učini. Bio je ubeđen da pasivno distanciranje od zla nije dovoljno,
da je takozvana „etika čistih ruku“ problematična. Nije ga mnogo
impresionirao ni stari moralistički argument da veliki duhovi, oni koji
duboko doživljavaju zlo, ne treba o tome da govore jer tako šire u
narodu nemir koji ose!aju. Vojin je prihvatao da nas intelektualcima
i časnim ljudima ne čini izazivanje panike, ali je bio ubeđen da takvi
nismo ni kad se povlačimo u sebe. Mislio je da je njegovo da govori,
da govori bez straha i protiv straha, da svojom rečju i svojm primerom
održava veru u razum i ljudskost, posebno onda kada se čini da je ta
vera sasvim pokolebana. U tome je bio uporan, neumoran, tako da nas
je odavno bio navikao da – kad god se dogodi neki novi slučaj kršenja
ljudskih prava – očekujemo njegov komentar, koji !e nam pomo!i
da razumemo uzroke i prirodu tog slučaja, ne samo iz speci) čnog
pravnog ugla, nego i sa etičkog i humanističkog stanovišta.

Za Vojina je zlo pre svega abdikacija razuma, „silaženje s uma“, kako
glasi naslov jedne knjige njegovih eseja i intervjua, objavljene 2006.
godine u izdanju „Fabrike knjiga“. U predgovoru te knjige on piše:
„Smatrao sam, kao i mnogi drugi, da čovek koji javno istupa mora u
trenucima koje smatra opasnim i sudbonosnim činiti sve što može da
spreči ili oteža najgore ishode, koriste!i bar zdrav razum“. Zbog ove
vere u razum, zbog toga što je u razumu tražio ne samo oslonac za
svoju misao, nego i za svoju akciju, Vojin Dimitrijevi! se pridružuje
drugim misliocima i praktičarima racionalističkog humanizma. Jedan

od najistaknutijih među njima, Ernst Gelner, voleo je da se predstavlja
kao „prosve!eni racionalistički fundamentalista“. Mislim da ove reči
sasvim dobro opisuju i Vojinov svetonazor, naravno, uz istu dozu
humora s kojom ih je i Gelner stavio u svoj CV.

Govore!i o abdikaciji razuma u Srbiji 1990-ih, Vojin je opisao likove
koji su do nje doveli, one koji su u to vreme vladali javnom scenom:
„Scenu su zapremili mitomani, demagozi, psihopati, bigoti i drugi
borci Iracionalnog, a u ime nauke – u stvari nezdravog razuma – raspisali
su se i raspričali hohštapleri, neznalice i tajni i javni policajci“.
Posebno se zadržao na ulozi tobožnjih naučnika u tadašnjem
„silaženju s uma“: „Mnogi učenjaci, i naši i strani, bili su od one vrste
sposobne da objasni sve što se dešavalo tek kada se desilo time što je
sve što se desilo moralo da se desi jer se desilo“.

Ovo o „učenjacima“ nije samo dobar primer Vojinovog smisla za
humor, nego i ilustracija načina na koji je on ovaj svoj nesumnjivi dar
svesno, takore!i strateški, koristio kao prirodnog saveznika razuma.
Humor u njegovom tekstu, u njegovom govoru, nije običan estetski
dodatak, ukras koji autorovom ili govornikovom rasuđivanju dodaje
takozvani šarm, ali i bez koga bi ono dobro funkcionisalo. Ne, humor
je jedan od najjačih Vojinovih aduta, jedno od naje) kasnijih njegovih
oružja u borbi razuma protiv „boraca Iracionalnog“. Za mene ostaje
nezaboravan ovaj njegov opis rasparčavanja nekadašnjih socijalističkih
zemalja: „Pocepana i rasparčana bivša socijalistička Istočna i Srednja
Evropa počela je da liči na ruske drvene ’babuške’: otvoriš jedan veliki
narod ili državu, a u njemu manji, otvoriš manji, u njemu još manji
itd. Svi su oni stari, pravedni, napa!eni i – traže samoopredeljenje, ali
ga ne daju manjima od sebe“.

Vojinov humor je od onih koji se nazivaju negovanim. U njegovom
slučaju to znači da je on ovu svoju sklonost razvijao nadahnjuju!i se
najboljim književnim uzorima, među kojima se izdvaja Sterija, čijim
je „Rodoljupcima“ posvetio jedan briljantan esej, u kome je zaključio
da bi Sterija u naše vreme „bio proglašen potkazivačem, jer pokušava

60 | 61

da srpsku istoriju denuncira otkrivaju!i da u njoj ima i nečega čime
se ne bi trebalo dičiti“. I ne samo kad je reč o humoru, uporišta
Vojinovih tekstova su književna, istoriografska,) lozofska. U tom
najširem kontekstu, nazovimo ga kulturološkim, nalaze se koordinate
koje omogu!avaju da se njegovi tekstovi razumeju i na pravi način
vrednuju. Ovo „pravno lice“, kako je Vojina ponekad u šali zvala
njegova Branka, kretalo se daleko preko horizonta usko shva!ene
pravne struke, pokazuju!i i svojim knjigama i svojim ukupnim radom
da je pravo pre svega kultura i da se ono ne može svesti na poznavanje
i primenu zakona i propisa, kao što je ovo „pravno lice“ umišljenim
kulturnjacima stavljalo do znanja da je pravna kultura jedan od
temelja opšte kulture.

Pravo kao kulturu Vojin je najviše a) rmisao razvijaju!i koncept
kulture ljudskih prava, i kao pisac i kao profesor, ali takođe i preko
Beogradskog centra za ljudska prava, čiji je on bio osnivač i direktor.
Taj centar smo dosad skra!eno zvali „Vojinov centar“, tako da se može
očekivati da on uskoro i formalno bude vezan za njegovo ime i da se
zove Beogradski centar za ljudska prava „Vojin Dimitrijevi!“.

Ivan (olovi!
Danas, br. 5486-5487, 6-7. oktobar 2012.

IV

62 | 63

Predsednik nekih građana

Odmah posle izbora Tomislav Nikoli! izjavio je da želi da bude
predsednik svih građana Srbije. Kao i njegov prethodnik, za kratko
vreme pokazao je da više voli da bude predsednik samo nekih.
Poput Tadi!a, Nikoli! više voli da se druži sa sportistima i crkvenim
visokodostojnicima nego s radnicima, seljacima, nezaposlenima,
gladnima.

Kad je izjavljivao da želi da bude predsednik svih građana, Nikoli!
verovatno nije imao na umu da u sve građane spadaju i njegovi
neistomišljenici... Šta god da je imao u vidu, on ne žuri da instituciju
šefa države podigne iznad dnevne politike.

Tomislav Nikoli! nije se oglasio povodom smrti Vojina Dimitrijevi!a.
U svakoj državi koja drži do svojih uglednika, od Rusije do Francuske
i Nemačke, šef države ne bi o!utao odlazak naučnika evropskog glasa.
Profesor Dimitrijevi! bio je takva ličnost. Nikoli! ne mora da zna da
se države koje drže do sebe ponose svojim naučnicima i umetnicima
bez obzira da li su bili levičari, desničari, liberali... On ne mora i ne
može da zna imena najuglednijih srpskih biologa, istoričara, hemičara,
pisaca, slikara. To moraju znati ljudi koji primaju platu kao njegovi
savetnici i stručni saradnici.

Predsednik mora da ima ekipu koja poznaje i poštuje istoriju Srbije
i današnju Srbiju. Ako je nema, Srbija !e i dalje biti partijska država u
kojoj je lekar, pravnik, zemljoradnik, glumac, bravar, pesnik, novinar...
dobar samo ako je član partije.

Predsednik Srbije svakako je imao neki razlog da !utanjem reaguje na
odlazak profesora Dimitrijevi!a, uglednog pravnika i borca za ljudska
prava. Svojim upadljivim !utanjem Nikoli! je uputio jasnu poruku ne
samo građanima Srbije, ve! i Evropi. Ona glasi: Putuj, Evropo! Ja delim
građane Srbije na dobre i loše i samo ja odlučujem ko je dobar a ko loš!

Mihal Ramač
Blic, br. 5628, 10. oktobar 2012.

Politika saučešća

Kritikovanje „institucije predsednika republike“ zbog izostanka
javnog žaljenja zarad smrti Vojina Dimitrijevi!a otužno je
malograđansko i promašuje suštinu.

Nije nikakvo čudo što gotovo niko ko je ovih dana nešto javno rekao
povodom smrti prof. Vojina Dimitrijevi!a nije odoleo da upotrebi
metaforu „ugašenog svetionika“ nad Srbijom, a koju je metaforu tako
sjajno, i tako potresno, ovaplotio Dušan Petriči! svojom ilustracijom
na naslovnoj strani Politike.

Bolji su i dostojniji od mene govorili ovih dana o profesoru
Dimitrijevi!u, jednom od one najređe i najdragocenije sorte ljudi čije
je savršeno gospodstvo i duboko intelektualno poštenje izazivalo
nešto mnogo više od poštovanja: neku vrstu dečačkog divljenja, nešto
što je bilo, bar iole normalnom insanu, savršena prevencija zatupljujućeg
dejstva sujete, ako ništa drugo. Ilustracije radi, činjenicu da mi je Vojin
Dimitrijevi! učinio tako ogromnu čast da je govorio na promociji
jedne od mojih knjiga smatram jednim od mojih izuzetno retkih
uspeha u životu.

Ovaj tekst, međutim, nije nekrolog profesoru Dimitrijevi!u. I ne radi
se ovde o njemu koji je otišao, nego o nama koji smo ostali iza njega,
ovakvi kakvi ve! jesmo. U moru svakako važnijih stvari, nekako je
ovih dana nedovoljno zapaženo prošla javna kritička intervencija
kolege Mihala – Miše Ramača, koji je u Blicu oštro zamerio aktuelnom
predsedniku Republike Srbije Nikoli! Tomislavu da, eto, nije uputio
nikakve izraze javnog žaljenja povodom smrti Vojina Dimitrijevi!a,
i da to, avaj, nikako nije lepo ni pristojno niti u redu i da nam to
daje izvesnih osnova za sumnju, čak strepnju, da Nikoli! možda nije
predsednik svih građana (kako je ono bio obe!ao, a Miša mu, kao
lepo vaspitan čovek, odmah poverovao), nego da je „predsednik
nekih građana“. Kojih tačno – e, to Miša Ramač nije objasnio; možda
to čuva za slede!i nastavak. *iv nisam da saznam. Kako god, ova
kritička intervencija zaslužuje malo naše pažnje, jer je na neki način
„ve!a od sebe same“, to jest, sobom samom nam govori o jednom

64 | 65

dalekosežnijem fenomenu. Pokušajmo da raščlanimo Ramačevu
zamerku predsedniku države, da vidimo o čemu se tu radi.

Za početak !emo se složiti, verujem, oko jednog: možete vi sto puta
biti „predsednik svih građana“, ali to i dalje ne znači da !ete sa mesta
predsednika države upu!ivati izraze javnog žaljenja povodom smrti
svakog građanina. Predsednik republike čini tako nešto samo u slučaju
smrti izuzetnih, veoma zaslužnih, u nekom relevantnom smislu
ekstraordinarnih građana. Ali, pobogu – buni se tzv. zdrav razum u
čitaocu – ta ko više i bolje od jednog Vojina Dimitrijevi!a odgovara
tom opisu? Da, za vas ili za mene – ili za Mihala Ramača, uostalom.
Ali, kako tu stoje stvari s Nikoli! Tomislavom? Jer znate, on je
predsednik, a ne mi...

Ma, ne zanima mene Nikoli! Tomislav nego institucija predsednika
Republike, re!i !ete – ona ima da javno zažali zbog smrti jednog
takvog izuzetnog čoveka! Tako rezonuje i Ramač, pa proziva
zapredsedničenog građanina N. zbog, hm, propusta. Međutim, taj
je pogled duboko pogrešan, i samim sobom objašnjava štošta od
aktuelnog lutanja i bauljanja nekadašnje naše „kritičke inteligencije“.
Ideja da postoji nekakva savršeno neutralna, nadlična, natpolitička
i nadideološka „institucija predsednika republike“ naprosto je puka
hladna apstrakcija, proizvod odlikaških polucija, nešto što ne fercera u
stvarnom životu. „Institucija predsednika republike“ u stvarnom svetu
je neodvojiva od ljudskog sadržaja kojim je ispunjena. Trenutno se taj ljudski
sadržaj odaziva na ime Nikoli! Tomislav. I taj ljudski sadržaj ima svoju
istoriju, biogra) ju, politiku, svoja verovanja i predubeđenja, svoju
ideologiju, pogled-na-svet. Možda je to teško shvatljivo vama, meni ili
Mihalu Ramaču, ali u čudesnom svetu Nikoli! Tomislava jedan Vojin
Dimitrijevi! uopšte ne mora biti istaknuta ličnost po bilo čemu – ili
može biti čak istaknuta po nečemu sasvim negativnom. Uostalom, ne
zove li se predsednikov pravni savetnik Oliver Anti! (onaj što se ovih
dana proslavio tvrdnjom da bi Srbiji bilo bolje da je 1941. stala uz
Hitlera)? A nije li taj Oliver Anti! mašala zaslužan za svojevrsni izgon
prof. Dimitrijevi!a sa Pravnog fakulteta sumračne 1998? Kako vi to

zamišljate da Nikoli!, kao građansko i političko bi!e, može da „pomiri“
Dimitrijevi!a i Anti!a, kao dve suštinski suprotstavljene paradigme
prava, politike, etike? Sa sviračima u diple to bi možda još i išlo.

Zvuča!e nekome surovo i neukusno, ali mora se re!i jasno: Vojin
Dimitrijevi! jeste umro meni ili vama, ali nije on baš nešto mnogo
umro Nikoli! Tomislavu, pa neka je ovaj i hiljadu puta „predsednik
svih građana“. Borisu Tadi!u, doduše, prof. Dimitrijevi! jeste umro,
i da je B. T. danas predsednik, on bi mu i na sahranu došao. Istini za
volju, došao je i ovako, mislim Tadi!: kao poznanik i poštovalac, kao
čovek bazično sa iste strane Srbije, uz sve međusobne razlike.

Da li je i Nikoli! mogao tako da postupi? Ma jeste, naravno, ali samo
„u teoriji“. U stvarnosti ljudi tako ne rezonuju i ne funkcionišu.
Ideja onih kojima je samo bilo važno da Boris Tadi! više ne bude
predsednik bilo čega u ovoj zemlji, te da je otuda sasvim u redu da
predsednik bude bilo ko drugi, dakle, bilo koji Neboris Netadi!, u
samoj je postavci infantilna i glupava: nemogu!e je da vam predsednik
bude neko ko naprosto nije Boris Tadić, i to je sve. Jer, osim onoga što
nije, svaki predsednik države nešto i jeste; recimo, jeste Nikoli! i jeste
Tomislav. Samim tim, on nije neko ko !e javno zažaliti zbog smrti
nekoga kao što je Vojin Dimitrijevi!, jer ništa u njegovom životu i u
njegovoj politici ni najnačelnije ne daje nijedan razlog za takav čin. To
su dva sveta različita, i za života i nakon njega. Otuda je javno karanje
„institucije predsednika republike“ za tobožnju groznu grešku tako
otužno malograđansko: ta, prirodno je da svaki izabrani predsednik
države simbolizuje određeni set vrednosti, sa svime što uz to ide.
A u setu vrednosti tog čoveka nema niti može biti mesta za Vojina
Dimitrijevi!a, ni živog ni mrtvog. Dakle, nije vama, ljudi, Nikoli! kriv
što ste poverovali u sopstvene fantazme pa se sada ljutite na stvarnost
u kojoj, gle, Netadi!i ne postoje, dočim Nikoli!i da.

Teo) l Panči!
Vreme, br. 1137, 18. oktobar 2012.

66 | 67

Za instituciju predsednika

Od malih nogu oduševljavali su me Velikani iz Prestonice koji umeju
da održe vakelu priglupim provincijalcima.

Velikani se poznaju i po tome što odmah posle predstavljanja počinju
da tepaju sagovorniku, pa deda od šezdeset i nešto godina u daljem
tekstu postaje Miša, iako tako nikad nije potpisivao svoje knjige i
novinarske priloge.

Tepanje više govori o tepaocu nego o tepanom. Ovaj drugi ne može
da bira.

Velikani uvek budu na vreme obavešteni da je „nedovoljno zapaženo
prošla javna kritička intervencija“ tog i tog. Nisam obavešten ko izdaje
potvrde da je nešto (ne)dovoljno zapaženo. Pretpostavljam da postoje
službe koje se time bave i da one dostavljaju obavesti povlaš!enim licima.

Teo) la Panči!a poznajem bezmalo dvadeset godina. Ponekad sam
bacio oko na poneku njegovu kolumnu. Nikad jedan drugome nismo
rekli ružnu reč. Ni sad nemam potrebu da u otpozdravu pravim od
sebe pluralis maiestatis, što on čini od sebe po/učiteljskim „Pokušajmo
da raščlanimo...“.

Prvi intervju s prof. dr Vojinom Dimitrijevi!em, za duplericu u
novosadskom Glasu omladine, napravio sam pre trideset godina.

U tekstu „Predsednik nekih građana“ u Blicu nisam pominjao
bivšeg predsednika Srbije. Teo) l Panči! zbog nečega ima potrebu da
povodom tog teksta brani Borisa Tadi!a. Možda zbog toga što ja, kao
i svaki provincijalac koji živi u dubokoj unutrašnjosti, nisam obavešten
šta bi bilo „da je B. T. danas predsednik“. Velikan Teo) l Panči! je
obavešten, pa obznanjuje: „on bi mu i na sahranu došao“. (Boris Tadi!
Vojinu Dimitrijevi!u – M.R.)

Da sam ljubopitljiviji, zamolio bih za poverljivu informaciju da bi li
B. T. došao na sahranu u društvu s Miloradom Dodikom. Grljenje sa

dotičnim i sličnima, i sve što takva grljenja podrazumevaju, uskratilo
je Tadi!u glasove bar pedeset glasova ljudi koje poznajem: rođaka,
prijatelja, kolega. I moj. Pedeset po pedeset, nakupi se to.

Spadam u one koji ne vide da je Tadi! za osam godina na vlasti nešto
poradio na izgradnji i jačanju institucije predsednika Republike.
Spadam u one koji !e, u granicama svojih skromnih mogu!nosti,
zahtevati od Tomislava Nikoli!a i budu!ih predsednika da poštuju i
jačaju tu slabašnu instituciju.

Nije me sramota da budem naivan. S naivnoš!u se lakše živi nego s
predubeđenjima svih fela. Pošto nisam i tre!i put glasao za Tadi!a,
nisam dolazio u iskušenje da zamišljam šta bi bilo da su on i njegova
partija ostali na vlasti. Sadašnji vlastodršci nisu ništa bolji. Sre!om, od
njih sam daleko bar kao i od njihovih prethodnika i nemam potrebu
da im podilazim.

Nikad dosad nije mi palo na pamet da raščlanjujem pisanija Teo) la
Panči!a. Ubudu!e ih ne!u ni prime!ivati. (Vreme, 25. oktobar 2012)

Mihal Ramač
Vreme, br. 1138, 25. oktobar 2012.

68 | 69

Toma Nikolić govori ono
što veliki Hrvati od Srbina vole čuti

Onomad, proljetos, kada su u Srbiji na vlast došli Toma Nikoli! i
naprednjaci, Ivan Zvonimir (ičak je u intervjuu za jednu opskurnu
televizijsku stanicu u Sarajevu uzvikivao u čast tog predstavnika
„doma!inske Srbije“, sve hvale!i njegovu čestitost i izvornost, baš kao
da se njemu, (ičku, ostvarila neka, dva desetlje!a duga želja i potreba
da upravo jedan takav čestiti doma!in postane predsjednik Srbije.
Biva, ako još uvijek (ičkobanac ne uspijeva biti predsjednik Hrvatske,
neka Toma Srbijanac bude predsjednik Srbije. Ubrzo !e svima biti
jasno i zašto je narečeni oduševljen: izjave Nikoli!eve o Srebrenici,
genocidu, Vukovaru, Hrvatima i svemu drugom što je rekao i što su ga
nabedili da je rekao, bile su upravo takve da ih poželi pravi hrvatski
domoljub i karamarsijanac protivan uspostavi bilo prijateljskih, bilo
kulturnih, bračnih ili izvanbračnih odnosa Hrvata sa Srbima.

U toj „doma!inskoj Srbiji“, kojoj je Nikoli! predsjednik, dogodi se
tako da prirodnom smr!u, od srca, umre čovjek. Kako nije riječ o
bivšem radikalu ili četničkom vojvodi, hrvatski mediji, televizija i
novine – koji sa (ičkobancem dijele sklonost ekstremima – previdjeli
su tu, da kažemo, jednu čovjekovu smrt. A umro je Vojin Dimitrijevi!,
svjetski priznat stručnjak za međunarodno pravo, direktor Centra
za ljudska prava u Beogradu, gostuju!i profesor na američkim i
skandinavskim sveučilištima, ali što je nama važnije, a ljubiteljima
Tome Srbijanca – nevažnije, bio je dosljedan borac za istinu i pravdu,
uvijek na strani onih koji su stradavali ili još uvijek stradaju zbog
ratne politike Slobodana Miloševi!a i svih njegovih transformiranih
sljedbenika. Zašto bismo, mi u Hrvatskoj, spominjali smrt jednoga
takvog Srbina, kada on iznevjerava onaj srpski i srbijanski ideal za koji
se tako zdušno bore hrvatski domoljubi?

Vojin Dimitrijevi! nekad davno bio je i voditelj televizijske emisije
„Kino oko“. Ako se možete vratiti u sedamdesete: to vam je onaj s
naočalama, debelih okvira, koji je jako pametno pričao, za današnje
prilike sporo, kao da mu se i nije žurilo da doživi ovo vrijeme.
Također, Vojin Dimitrijevi! bio je odličan pisac, različitih znanja i
interesa.

Prije nekoliko godina je u Beogradu objavljena jedna njegova
žanrovski vrlo opuštena knjiga, svaštara, pod naslovom „Silaženje
s uma“. Premda se u međunarodno pravo odlučno ne razumijem
i preskačem sve u vezi toga, a teme o ljudskim pravima me
onespokoje, pa razbjesne, malo kad sam neku knjigu tako lako čitao,
s hedonističkim žarom, ali i s osje!ajem da sa svakim retkom bivam
pametniji i da je u svakom retku nešto što !u od autora ukrasti,
premontirati i plasirati kao svoje. Pročitao sam je u vlaku od Beograda
do Zagreba. Ama nisam ni osjetio granicu kod Tovarnika. Učinilo mi
se da nisam ni putovao, ili da je od Beograda do Zagreba popišaj puta.

Na to me je čitanje podsjetio Miloš Vasi!, svojim sjajnim i vedrim
nekrologom Vojinu Dimitrijevi!u, što ga je objavio u tjedniku Vreme,
u kojem je, što po sje!anju, a što s papira, pobrao i neke važne citate
toga čovjeka. Kako nemam naročite potrebe da budem originalan,
pokrast !u ono što je Vasi! pozajmio od profesora Dimitrijevi!a.
Recimo, jedna tako bolno prosta i jednostavna misao, koja do
kraja i sjajno objašnjava zašto je (ičkobancu i svim drugim našim
karamarcima toliko važno da predsjednik Srbije bude Tomislav
Nikoli!. Kaže Dimitrijevi!: lako je „biti fanatičan u odbrani nekog
ekstrema, ali se ne može biti fanatično tolerantan“.

Drugom prilikom, Vojin Dimitrijevi! je, poput Diogena iz bačve,
zavapio: „Inteligencija je ovde gluplja od naroda!“ Govorio je o Srbiji
prije Miloševi!eva pada, ali mogao je isto to govoriti i o Hrvatskoj.
Evo, danas, 2012, službuju!a je inteligencija, ona koju gledate kako
analitički djeluje diljem HTV-a (čast izuzecima: *arku Puhovskom
i onoj dvojici kojih se ne mogu sjetiti, ali valjda postoje), ona koja
djeluje u ime političkih stranaka ili ravna, u ime Vlade, kulturom
ili znanoš!u, bitno je oskudnije pameti nego narod. Evo sitnog
primjera: ministrici prof.dr.sc. Zlatar u „Arhivskome vije!u“, koje ona
imenuje, sjedi hrvatski Razum, Stjepan Razum, koji je, kao i ona,
„inteligencija“. Na zadnjim izborima, pak, birači su birali suprotno
Razumu i svim njegovim telalima i glasonošama, protivno, dakle, i
(ičkobancu, tom vickastome i vižljastome kolektivnom intelektualcu.

70 | 71

Birali su, dakle, protivno luburi!evskoj nacionalnoj pomirbi, u ime
koje prof.dr.sc. Zlatar Razuma rado ima u svome „Arhivskome vije!u“.

Miloš je Vasi! pribilježio, a zašto onda ne bih pribilježio i ja, genijalno
jednostavnu primjedbu Vojina Dimitrijevi!a da je u Srbiji „najviše
ekstremnih nacionalista među neprevodivim pesnicima“. Tem se
mutne misli reska svjetla boje, pa mislioci svoje međunarodno
neuvažavanje pravdaju neprevodivoš!u, tem nitko nije toliko
frustriran kao slabo prevođeni bard iz vukojebina zapadnoga Balkana,
tem je nacionalizam, !osi!evski, čičkobančevski ili neki tre!i, u suštini
neprevodiv, jer su, prevedni na strani jezik ili bilo koji jezik razuma,
jednako budalasti argumenti hrvatskoga nacionalista i, recimo, stihovi
mladih i starih hrvatskih barda iz vile Arko. Ili što bi rekla prof.dr.sc.
Zlatar, u Francuskoj, na tamošnjoj hrvatskoj jeseni, književnost ne!e
biti predstavljena, „zbog jezične barijere“. Osim što je vječna, glupost
je i neprevodiva.

Vojina Dimitrijevi!a posljednji put sam slušao na otvorenju
„Međunarodnoga sajma biblioteke XX vek“, prošle jeseni u Beogradu.
Na toj je manifestaciji visoke kulture i stila, kojom Ivan (olovi!
ironizira megasajam knjiga koji se usporedo održava, profesor
Dimitrijevi! govorio onako kako bi, valjda, govorio i na Sudnjemu
danu, kada bi ga sveti Petar zamolio da kaže par riječi u ime
grešnog svijeta, koji je Svevišnjemu potrošio živce, pa ga je odlučio
uništiti. Govorio bi on tada, i spasio svijet. Zašto bi Gospodar svih
svjetova otpisao zemaljski kolektiv, ako ima i takvih kakav je Vojin
Dimitrijevi!? Bog bi, u to smo sigurni, mislio suprotno karijernom
hrvatskom nacionalistu: Srbija, srpska država, srpska kultura vrijede
onoliko koliko vrijedi Vojin Dimitrijevi!.

Miljenko Jergovi!
Jutarnji list, 16. oktobar 2012.

V

72 | 73

London, 10.10.2012.

Draga Branka,

Javljam ti se ovim starinskim načinom jer misli i sje!anja koja naviru
nakon Vojinovog odlaska ne bih mogao izraziti putem bilo kog
elektronskog medija.

Vojina sam iskreno volio i poštovao, a u mlađim danima smatrao
svojim „duhovnim ocem“ i uzorom u profesiji i kontaktima sa „belim
svetom“. On je u mojim očima igrao ulogu razrednog starješine koji
bdije nad svojim „pulenima“, kome ništa ne može proma!i i koji je
uvijek tu negdje kad ga trebaš. Kada sam ja krajem 70-ih razvukao
rad na doktoratu nije me nikada zbog toga korio, ali mi je par puta
onako uzgred rekao – daj završi to jer kreteni dolaze... Baš kao „narodnjaci“
kod Balaševi!a.

Kako je mogu!e da se danas kristalno jasno sje!am gotovo svih naših
susreta u proteklih 40 godina? Svaki od tih susreta, počev od kongresa
International Law Association u Madridu 1976. pa do posljednjeg u
Hagu prije skoro godinu dana, bih ti mogao detaljno prepričati jer
sam uvijek upijao sve detalje tih dragocjenih druženja. A bilo ih je – u
Budimpešti, Njujorku, Londonu, Lundu, Beogradu, Sarajevu, *enevi,
Briselu – i svi su za mene bili memorable.

Vojin je uvijek volio okupljati mlađe kolege oko sebe, ali nije krio
potrebu za osloncem na provjerene prijatelje, posebno u teškim 90-
im. Mene je u nepoznatom društvu uvijek predstavljao kao profesora
Paji!a „from many places“, što mi je i laskalo i stvaralo nelagodu. U
jednoj takvoj prilici me predstavio kao jedinog koji ne kuka nad
svojom (emigrantskom) sudbinom – što pamtim kao jedan od najdražih
komplimenata.

Bio mi je najpouzdaniji barometer za ocjenu kolega koje nisam sretao
godinama, posebno nakon 1991. i mog odlaska u Veliku Britaniju.

Uvijek je imao spreman odgovor na moje pitanje – kakva je uloga
dotičnog u svjetskoj revoluciji? Imao je izoštren instinkt s kim se može
razgovarati, a s kim „bre, ne vredi“. Jedamput u Budimpešti, ima
tome sigurno 15 godina, zasjeli smo u kafani sa Jančom i Varadyem, a
Zoran Pavlovi! pita Vojina za dozvolu da pozove jednog zajedničkog
kolegu za naš sto. Na to !e Vojin: „Nemoj njega, umoran sam od
prevaspitavanja“. (esto prepričavam njegovu sjajnu opasku na moje
pitanje o jednom kolegi iz Beograda još 1998. godine: „Ah, on ti je
retardirani nacionalista – još uvek mrzi Slovence, do Hrvata nije ni
stigao…“.

Od Vojina sam učio think positive o kultivisanju ljudi. Imao je
nepresušnu vjeru u obrazovanje mladih, u svoje školice ljudskih
prava, a sve to u okruženju koje nije htjelo da ga razumije, čak ga
je često preziralo. Volio je svoju doživotnu ulogu učitelja, ali nije
ni o tome imao iluzija. Kada smo upoređivali predavačka iskustva i
povremene frustracije sa katedre, rekao mi je kako se moramo pomiriti
sa činjenicom da profesor s vremena na vrijeme treba da pravi budalu
od sebe kako bi ga studenti zapamtili. Razmjenjivali smo anegdote iz
istorije diplomatije kako bismo ih mogli plasirati studentima u pravom
trenutku, a viceve o Sulji i Muji smo držali za sebe kao privatnu
mentalnu rekreaciju.

Ovih dana me najviše dirne javljanje mojih prijatelja koji Vojina
gotovo nisu ni poznavali. Zamisli, jave se da meni izjave saučeš!e!
Eto, cijenili su ga i neznanci koji opet meni mnogo znače: Sidina
(moja supruga) tetka Minka iz Beograda, majstor Muhamed iz
Kujundžiluka na Baščaršiji, Jakob Finci iz Sarajeva, Dražen Petrovi!
iz *eneve, moj kum Miralem Hadžihasanovic iz Barcelone…

Jesam tužan što ga nema, ali sam ponosan i raduje me što čuvam
toliko lijepoga za sje!anje na Vojina.

Zoran Paji!

74 | 75

Poštovana i draga gospođo Branka,

Nije nipošto kurtoazija ako Vam kažem da sam s neizmjernom tugom
danas doznao za vječni odlazak toliko drage i cijenjene osobe kakav je
bio Vojin.

Naravno da mi naviru mnoga sje!anja, od ugodnog gostoprimstva u
Vašoj ku!i do našeg i više nego kolegijalnog odnosa.

Nedavno sam mu napisao koliko mi je žao da se zbog ovih nesretnih
balkanskih odnosa duže vrijeme nismo viđali. Znam da ga život nije
mazio i tim više sam uvijek cijenio njegovu energiju, zahvaljuju!i kojoj
njegova erudicija biva cijenjena daleko izvan svih naših malih sredina.

S nadasve lijepim uspomenama šaljem Vam izraze mojeg najiskrenijeg
saučeš!a.

Božo Bakoti!

Spoštovana ga. Branka Dimitrijevi!
draga Branka,

v Ljubljani me je pretresla žalostna vest, da nas je zapustil kolega
profesor, priznan borec za človekove pravice, predvsem pa velik
človek – naš Vojin. Iskreno sožalje Vam, sinu in ostalim žalujočim
je še najmanj kar lahko izrazimo. V imenu slovenske akademske
skupnosti, v imenu Fakultete za družbene vede ter v svojem imenu.
Še letos spomladi sva načrtovala, da poiščemo priliko kako bi vidva
oba lahko ponovno prišla v Ljubljano. Sedaj pa nas je presenetila ta
nadvse tragična vest. Vem, da tolažba ni mogoča. Rad pa bi povdaril –
pravzaprav mi tega sploh ne bi bilo potrebno napisati – da če kdorkoli
iz vaše družine potrebuje karkoli in bi mu lahko pomagali, naj se
prosim javi brez obotavljanja.

Z lepimi pozdravi
Bojko Bučar

76 | 77

Spoštovana gospa Branka Dimitrijevi!

Ob smrti vašega soproga in našega dragega kolega, profesorja in
mentorja Vojina Dimitrijevi!a Vam izražam iskreno in globoko sožalje.

Vojin nam bo za vselej ostal v spominu kot izjemna osebnost, kot
svetovljan, odličen pravni strokovnjak, profesor in velik zgled.
Odlikovala ga je izjemna intelektualna in moralna moč in odprtost.
Zato smo ga mnogi spoštovali in imeli radi.

Prosil bi Vas tudi, da me obiščete v Ljubljani, ko Vas bo pot pripeljala
do nas v Sloveniji.

Vaš Danilo Türk

Poštovana gospođo Dimitrijevi!,

S velikim žaljenjem sam primio vijest o iznenadnoj smrti poštovanog
prof. dr. Vojina Dimitrijevi!a, profesora međunarodnog prava i
direktora Beogradskog centra za ljudska prava.

Prof. dr. Vojin Dimitrijevi! nije bio samo iznimno cijenjen profesor,
izuzetan pravni stručnjak, i član niza prestižnih svjetskih foruma i
institucija poput Venecijanske komisije Vije!a Europe, Međunarodne
komisije pravnika, Savjeta za ljudska prava Ujedinjenih nacija,
Međunarodnog suda pravde.

Prof. dr. Vojin Dimitrijevi! je prije svega bio neustrašiv i neumoran
borac za ljudska i građanska prava. Njegov je aktivizam bio posebno
važan u vremenima najve!ih iskušenja za mir, demokraciju i ljudska
prava. Bila su to vremena u kojima se tražila hrabrost koju je prof.
dr. Vojin Dimitrijevi! imao, bez obzira na opasnosti koje je borba za
prava čovjeka nosila. Ali njegova borba za pravo svakog čovjeka na
dostojan i siguran život bila je poticaj i izvor snage za mnoge.

Prof. dr. Vojin Dimitrijevi! uvijek je vrlo jasno i precizno iznosio
svoje stavove, i nikada nije uzmicao pred agresivnom i primitivnom
politikom nacionalizma i destrukcije, mržnje prema drugom i
drugačijem.

Pravna struka izgubila je vrsnog stručnjaka, a zajednica stručnjaka
i boraca za ljudska prava u Jugoistočnoj Europi jednog od svojih
najboljih članova.

Izražavam svoju iskrenu su!ut obitelji poštovanog profesora
Dimitrijevi!a i njegovim kolegama i prijateljima iz Beogradskog centra
za ljudska prava.

Uz izraze osobitog poštovanja,

Predsjednik Republike Hrvatske
Ivo Josipovi!

Zagreb, 05. listopada 2012.

78 | 79

19th October 2012

Dear Mrs Dimitrijevi!,

It was with great sadness that we learnt of your husband’s death. It
came so suddenly and must have been a terrible shock for you and
other members of the family.

Lavinia and I felt very privileged to have had the opportunity to get
to know your husband a little. We vividly remember our evening over
dinner at your , at, when the conversation was interrupted with gems
of wit and juicy anecdotes from Vojin.

- is Embassy has hugely valued the partnership we have enjoyed with
Vojin and the Belgrade Centre over the years. He has left behind a
quite remarkable personal and institutional legacy, to which we will
strive to do justice.

I will always remember my) rst meeting with your husband, at the
Centre some two years ago. From that) rst meeting it was so clear to
me that he was a beacon of enlightenment, humanity and scholarship
which it is rare to) nd anywhere. He will be surely missed by so many.

Our thoughts are with you and your family as you come to terms with
your loss. Please accept our most sincere condolences.

Yours ever, Michael Davenport

Belgrade, 7 October 2012

Dear Branka,

Otilia and I would like to express our heartfelt condolences to you
and the whole family we have got to know so well the past two
years. Vojin belonged to that inspired group of persons who in all
circumstances and at all times, was ready to speak out for truth and for
Human Rights; a honoured guest of so many events my predecessors
and Otilia and I organised and a valued partner in the e. ort to
improve the Rule of Law in Serbia, personally and as a Director of the
Belgrade Centre for Human Rights that we sponsored.

But also a friend, who together with you and your family invited us
when Vojin had recovered from surgery earlier this year.

Otilia and I are very sad, we miss him, we are thinking of you, of your
family; we would with this letter like to pay our deepest respect and
present our condolences.

Laurent and Otilia Stokvis

80 | 81

Strasbourg, 18 October 2012

Dear Branka, dear Branislav,

I would like to express my sincere condolences for the death of
my colleague and friend Vojin. Everybody knows that Vojin was a
cougrageus defender of human rights who never hesitated to stand up
for his values. His qualities were even appreciated by his opponents. I
never heard anybody question the sincerity of Vojin’s commitment to
democracy and human rights.

Within the Venice Commission we all greatly appreciated Vojin’s
oustanding legal skills and human qualities. At our session last week,
we observed a minute of silence as a mark of our respect. Many
members asked me to convey their condolences to his family.

I wish you all the best,
Sincerely yours,

Gianni Buquicchio
- e President

Professor Vojin Dimitrijevi!, Yugoslav Human Rights activist,
Chevalier of the Légion d’honneur, and Doctor of Laws honoris causa of
the University of Kent, died in Belgrade on the) fth of October at the
age of 81. Vojin, a close friend since Kent hosted him at the conference
‘Issues of Identity in Contemporary Yugoslavia’ in August 1992, was
Director of the Belgrade Centre for Human Rights and a key) gure
in mobilising the forces of law against the violence of the regime of
Slobodan Miloševi!.

Vojin, a professor of law at Belgrade University in 1998 when the
government imposed a ‘Law of Universities’ enabling it to purge
independent researchers and critics of the state, joined colleagues in
striking, was suspended, and, when reinstated, retired. At that point
he was able to commit himself fully to the Belgrade Centre, which
he had established in 1995, and led it in its campaigns to educate the
public in democracy, rights and the rule of law and to resist human
rights violations in Serbia, Kosovo and Montenegro. Vojin authored
and coauthored numerous books and textbooks on international
law and human rights and published more than 250 articles in
Serbian and English. At the time of his death friends and family were
commenting on the irony that the) fth of October was the twelfth
anniversary of the resignation of Miloševi!, a resignation forced by
mass demonstrations against his rule.

Vojin became a member of the Council of Europe’s Venice
Commission in 2000, joined the Permanent Court of Arbitration in
the Hague in 2001, and was a commissioner on, and then a member
of the board of directors of, the International Commission of Jurists.
In July 2002 Kent made Vojin, who had worked closely with Professor
John Groom and myself, a Doctor of Civil Law.

82 | 83

Elizabeth Cowie and I had the pleasure of being with Vojin and
his family at the time of his death. - e photograph below, taken
at a family barbeque on the preceding day, indicates that the joie de
vivre which impelled his full life was with him till his sudden and
unexpected end.

Glenn Bowman

Poslednja fotogra) ja Vojina Dimitrijevi!a, 4. oktobar 2012.
S leva na desno: Elisabeth Cowie, Branislav Dimitrijevi!, Andreas Ernst,
Vojin Dimitrijevi!, Branka Dimitrijevi!, Branislava Anđelkovi! i Petra Bischof.
(Fotogra) ja: Glenn Bowman)

VI

84 | 85

Poruke saučešća povodom smrti prof. Vojina Dimitrijevića stigle su
od mnogobrojnih institucija, organizacija, prijatelja i poštovalaca:

Akcija za ljudska prava, Podgorica
Ambasada Alžira u Beogradu
Ambasada Australije u Beogradu
Ambasada Austrije u Beogradu
Ambasada Finske u Beogradu
Ambasada Holandije u Beogradu
Ambasada Hrvatske u Beogradu
Apelacioni sud u Beogradu
Astra, Beograd
Autonomni ženski centar, Beograd
Balkanski fond za demokratiju, Beograd
Beogradska otvorena škola, Beograd
Beogradski centar za bezbednosnu politiku, Beograd
Beogradski fond za političku izuzetnost, Beograd
Britanska ambasada u Beogradu
Centar za kulturnu dekontaminaciju, Beograd
Centar za ljudska prava, Niš
Centar za ljudska prava Univerziteta u Sarajevu
Centar modernih veština, Beograd
Centar za orijentaciju društva, Beograd
Centar za prava deteta, Beograd
Centar za ženske studije, Beograd
Danski savet za izbeglice, Beograd
Delegacija Evropske unije u Republici Srbiji, Beograd
Dijalog, Valjevo
Dosije studio, Beograd
Društvo simultanih i konsekutivnih prevodilaca Srbije, Beograd
Eptisa, Beograd
Evropski pokret u Srbiji, Beograd
Fond Jelena Šanti!, Beograd
Fondacija dr Zoran Đinđi!, Beograd
Fondacija za otvoreno društvo, Beograd
Gej strejt alijansa, Beograd
Grupa 484, Beograd
Helsinški odbor za ljudska prava, Beograd

Institut za uporedno pravo, Beograd
International Commission of Jurists, *eneva
Ipsos Strategic Marketing, Beograd
Kancelarija Međunarodnog krivičnog suda za bivšu Jugoslaviju u
Beogradu
Kancelarija Saveta Evrope, Beograd
Kancelarija stalnog koordinatora UN u Srbiji, Beograd
Kancelarija za saradnju s civilnim društvom Vlade Srbije, Beograd
Katedra za međunarodno pravo Pravnog fakulteta u Beogradu
Liberalno demokratska partija, Beograd
Međunarodna mreža pomo!i – IAN, Beograd
Mirovni institut, Ljubljana
Misija OEBS u Srbiji, Beograd
Muzej savremene umetnosti, Beograd
Nezavisno udruženje novinara Srbije, Beograd
NIN, Beograd
Odbor za ljudska prava, Valjevo
Paragraf, Beograd
Pokrajinski ombudsman Autonomne Pokrajine Vojvodine, Novi Sad
Poverenik za informacije od javnog značaja i zaštitu podataka o
ličnosti Rodoljub Šabi!, Beograd
Pravni fakultet u Nišu
Pravni fakultet Univerziteta Union, Beograd
Predsednik Republike Hrvatske Ivo Josipovi!
Predsednik Republike Slovenije Danilo Türk
Remont, Beograd
Sandžački odbor za ljudska prava, Novi Pazar
Savet za borbu protiv korupcije Vlade Republike Srbije, Beograd
Savez antifašista Srbije, Beograd
Srpski PEN centar, Beograd
Transparentnost Srbija, Beograd
Tužilaštvo za ratne zločine Republike Srbije, Beograd
Udruženje penzionera iz Hrvatske, Beograd
UNHCR, Beograd
Univerzitet umetnosti, Beograd
Univerzitetska biblioteka „Nikola Tesla“, Niš
USAID, Beograd
Ustavni sud Hrvatske, Zagreb
Ustavni sud Srbije, Beograd

86 | 87

Venecijanska komisija, Strazbur
Viktimološko društvo, Beograd
Visoka škola likovnih i primenjenih umetnosti, Beograd
Zaštitnik građana Republike Srbije Saša Jankovi!, Beograd

* * *
Dino Abazovi!
Ana Adamovi!
Đorđe Alimpijevi!
Milan Antonijevi!
Porodica Antunovi!
Eduardo Arboleda
Benjamin Allen
Angelina Atlagi!
Sima Avramovi!
Nenad Backovi!
Jovan Bajford sa porodicom
Mila Bajford
Božidar Bakoti!
Ljuba Bavcon
Slobodan i Vladimir Beljanski
Wolfgang Benedek
Sokol Beqiri
Violeta Beširevi!
Vlada i Beti Bilandži!
Mladen Bizumi!
Siniša Bjekovi!
Jelkica i Mita Boarov
Anja Bogojevi! i Amila Puzi!
Glenn Bowman i Elizabeth Cowie
Biljana i Julian Braithwaite
Dušanka Brajovi!
- omas Buergenthal
Boro Buhavac sa porodicom
Gianni Buquicchio
Miodrag Coli!
Mira Cottier Proti!
Goran (avlina
Aleksandra (avoški

Vida (ok
Gordana (omi!
Milica (ubrilo Filipovi!
Suzana (uvar sa porodicom
Ivana &irkovi!
Jelena i Jugoslav &osi!
Srđan Darmanovi!
Michael Davenport
Mia David
Vincent Degert
Gordana Deli!
porodica Denda
Ješa Denegri i Biljana Tomi!
Radmila Diči! Dragi!evi!
Predrag Dimitrijevi!
Jasna Dragovi! Soso
Andrej Dolinka
Milena Dragi!evi! Šeši!
Marija Dragojlovi! i Branko Vuči!evi!
Maja Draški!
Daša Duhaček
Dragana Duli!
Miloš Đaji!
Milorad i *ivana Đeri!
Ružica Đinđi!
Bratislav Đorđevi!
Goran Đorđevi!
Mirjana Đorđevi! i Wolfgang - aler
Dragan Đukanovi!
Biljana Đurđevi!
Mirjana Đurđevi!
Uroš Đuri!
Savo Đustibek sa porodicom
Sanja Eftimov
Julia i Georg Enzweiler
Bora Erdeljan sa porodicom
Martin Erdeš i Višnja Posti!
Andreas Ernst i Petra Bischof
Charllote Flind Peterson
Cees Flinterman

88 | 89

Ruth Franetič
Jochen Abr. Frowein
Gaša, Vidan, Marko, Branko i Ružica
Ljudmil i Marina Georgiev
Porodica Gorjanc
Nebojša Grabež
Zoran Hamovi! sa porodicom
Francoise J. Hampson
Mika Hannula
Hurst Hannum
William Infante
Zlatko Isakovi!
Božidar i Anka Jakši!
Vladeta i Slavka Jankovi!
Jelica i Vlada sa porodicom
Vuk Jeremi!
Aleksandar Jestrovi!
Aleksandra Joksimovi!
Zdravko Joksimovi!
(edomir Jovanovi!
Jovo Kablar
Semiha Kačar
Dejan Kaluđerovi!
Nebojša Kaluđerovi!
Marko Karadži!
Katarina, Olivera i Divna (Odeljenje za dokumentaciju MSU)
Dragoljub Kavran sa porodicom
Dragana Kitanovi!
Ljubica i Dubravko Kolendi!
*arko Kora!
Dejan Kožul
Anika i Jovana Krsti!
Malči Kuhar
Jelena Kulenovi!
*eljko Kuprešak
Jovan i Aleksandra Kurbalija
Jelica Kurjak
Risto Lazarov
Pavle Lazi!
Radmila Lazi!

Pavle Levi
Sonja Liht
Gordana Logar
Svetlana Logar
Goran Lončar
Zoran Lutovac
Ljudmila
Miodrag Maji!
Bojana i Dušan Makavejev
Vesna, (eda, Marko i Nikola Marjanovi!
Nikoleta Markovi!
Caroline Martin
Maša, Goran i Luna
Filip Mati!
Lidija Merenik
Abdelkader Mesdoua
Dragoljub Mi!unovi!
Dubravka Midži!
Svebor Midžič i Darinka Pop Miti!
Branka Mihajlovi! Samolov
Dejan Mijač
Lula i Rade Mikijelj
Mirko Mili!evi!
Aleksandar Milijaševi!
Dragomir i Dragana Milojevi! sa porodicama i Amalija Milojevi!
A!imovi!
Mi!a Milojevi! sa porodicom
Mira Miloševi!
Minna, Sezgin i Roza
Aleksandra Mirči! sa porodicom
Lila i Boba Mitrovi!
Mladen i Nada
porodica Momirov
Antonio Moneo
Ljiljana Mrki! Popovi!
Alban Muja
Aniko Muškinja Heinrich
Saša Nabergoj
Zoran Naskovski
Blažo Nedi!

90 | 91

Bosa Nenadi!
Dobrosav Neši!
Nešo Neši!
Predrag Neškovi!
Ana Nikitovi! i Bojan Fajfri!
Borko Nikoli!
Ljiljana Nikoli!
Vesna Nikoli! Ristanovi!
Roksanda Ninči!
Milica, Mirjana i Nataša Novakovi!
Manfred Nowak
Vida Ognjenovi!
Jasna Omejec
Meho Omerovi!
Tamara Orlandi! sa porodicom
*eljko Ožegovi!
Zoran Pajevi!
Radovan Pantovi!
Zoran Pavlovi! i Mira *iberna
Ištvan Pastor
Jasmina Petkovi!
Nenad Petkovi!
Tanja Petovar
Ivona Pleskonja sa porodicom
Tanja i Nebojša Popov
Dragan Popovi!
Mira Popovi! sa Andrejom, Milenom i porodicama
Zorica i Dejan Popovi!
Atina Prenda
Mileta i Danica Prodanovi!
Ivan i Višnja Proti!
Vesna Pusi!
Zoran Pusi!
Shpetim Qerimi
Zoran Radivojevi!
Ljubica i Vladan Radosavljevi!
Ksenija Radulovi!
Nebojša Raičevi!
Simonida i Uglješa Rajevi!
Porodica Ljubiše Raji!a

Marija Raši!
Saša Resanovi! sa porodicom
Rolf Ring
Vesna Rojina
Mina Rolovi!
Helena Rotman-Beni!
Jean-Daniel Ruch
Radojka Ružman
Miša Samardži!
Snežana Samardži!–Markovi!
Barbara Schmiedl
Borut i Helena Stražar
Mišo Stražar
Nevena i Svetozar Sečen
Dubravka Sekuli!
Erzen Shkololli
Predrag Simi! sa suprugom Jasminkom
Milan Simurdi!
Nebojša Spai!
Lola Stamenkovi!
Rajko i Dejan Stankovi! sa porodicama
Dragan Stefanovi!
Goran Stefanovski
Milena Stevanovi! sa porodicom
Bojana Stojanovi!
Lazar Stojanovi!
Dušan Stojkovi!
Laurent Stokvis
Helena Studdert
Studenti master studija Fakulteta političkih nauka
Irina Suboti!
Jelena Suboti!
Milan, Dejan i Nevena Šahovi!
Beba Šaši!
Slobodan i Narcisa Šijan
Olga Šukovi!
Bojana Tadi!
porodica Tanasilovi!
Srđan Tanasilovi!
Tea, Anđelija i Mirjana

92 | 93

Paula - iede
Marko Todorovi!
Mira i Duško Todorovi!
Svetlana, Saša i Vladimir Todorovi!
Raša Todosijevi! i Marinela Koželj
Milica Tomi! i Branimir Stojanovi!
*eljko Tomovi!
Christian Tomuschat
Nada Trajkovi!
Tihomir Trivunac
Srba, Nina i Mila Turajli!
Ana i Jože Turk
Dubravka Ugreši!
Stefano Valenti
Vanjica i Gane
Tibor Varady
Vatroslav, Nataša i Bruno Vekari!
Mitja Velikonja
Jelena Vesi!
Mioljub Vitorovi!
Maddalena Vivona
Danica Vučeni!
Nebojša Vučini!
Mi!a i Lola Vučkovi!
Nataša Vučkovi!
Novak Vučo
Srđan Vujica
Ivana Vuji! Kominac
Budislav Vukas
Vladimir Vukčevi!
Smilja Vukoti!
Wolfgang Wagner
WHW (Ana, Ivet, Nataša i Sabina)
Roman Wieruszewski
Olga Zirojevi!
Uglješa Zveki!

Porodica Dimitrijević zahvaljuje svim prijateljima i poštovaocioma Vojina
Dimitrijevića koji su izjavili saučešće lično, telefonski ili preko društvenih mreža.

CIP – Каталоги(а)ија у ,у-ли.а)ији
/а0о12а -и-лиот3.а 40-иј3, 53ог0а1

34:929 6и7ит0иј38и9 :.

 IN memoriam : Vojin Dimitrijevi; 1932-2012 / [uređivački
odbor Branka Dimitrijevi; ... et al.]. – Beograd : Beogradski centar
za ljudska prava, 2012 (Beograd : Dosije studio). – II, 93 str. ; 25 cm

Tiraž 1.000. – Str. 7–9: Uvod / Uređivački odbor.

ISBN 978-86-7202-139-4
a) 6и7ит0иј38и9, :оји2 (1932-2012)
COBISS.SR-ID 195229452

Beogradski centar za ljudska prava i svi priređivači

