

VESELJKO VIDOVIĆ

ŽIVOT JE SMISAO

Nakladnici
Matica hrvatska – Ogranak u Imotskom
Udruga hrvatskih aforista i humorista

Hrvatsko kulturno društvo Napredak Split

Za nakladnike
Milan Glibota

Urednik
Mladen Vuković

Lektura

dr. sc. Tea‐Tereza Vidović Schreiber

Karikature
Slobodan Butir

Recenzenti
Prof. dr. sc. Ivan Bošković
Prof. dr. sc. Jozo Čizmić
Petar Gudelj, književnik
Josip Jović, publicist

Doc. dr. sc. Ivana Odža
Mate Raos, književnik

CIP zapis dostupan u računalnom katalogu
Sveučilišne knjižnice u Splitu pod brojem 180713042.

ISBN 978‐964‐7692‐82‐7

VESELJKO VIDOVIĆ

Život je smisao

Aforizmi

Split, 2020.

Knjigu posvećujem djeci:

Ivanu, Tei‐Terezi, Jeleni i Zvonimiru

unukama: Ani i Rafaeli Mari

unucima: Franu, Emanuelu Tinu, Domagoju i Ivanu

Predgovor

Ozbiljna jezgrovitost i duhovitost

Aforizme su pisali mnogi čuveni mislioci i pisci još

od vremena antike. Od Heraklita, Hipokrata i Seneke,

preko biblijskih autora, do Erazma Roterdamskog, Bacona

i Goethea i do naših Matoša i Šimića. Njima se na krajnje

sažet, paradoksalan i smislen način često više kaže nego u

dugim esejima i traktatima. Oni izravno pogađaju samu

bit stvari. Kao i poezija i aforistika se može podijeliti na

narodnu i autorsku. Narodne poslovice, poslovice nepo‐

znatih autora koje se pamte i prenose s generacije na

generaciju nisu ništa drugo do aforizmi, kao primjerice:

Tko pod drugim jamu kopa sam u nju upada., ili Svaki

stecikuća nađe svog raspikuću., ili Vrijeme gradi vrijeme

razgrađuje., itd. Duh naroda je svakako ostavio traga u

nama i onda kad toga nismo svjesni ili ga se čak odričemo.

Sam Veseljko Vidović potječe iz kraja u kojemu se malo

govorilo, a puno mislilo i osjećalo.

Njegova aforistika potvrđuje sve osnovne osobi‐
tosti ove književne vrste. Ona je jezgrovita i duhovita. Ali
nije smiješna, već je ozbiljna. On rezignira i stoji zamišljen
i zabrinut nad ljudskom moralnom egzistencijom, kao i
nad aktualnim političkim prilikama. Pošteni među pokva‐
renima, mudri među glupima, neiskrene riječi političara,
lažno domoljublje, nedužnost domovine za kriminal u
njoj, pravda kao eksces a ne kao pravilo, nema odgo‐

5

vornih za ubijanje začetog djeteta, bratstvo i jedinstvo
koje je završilo genocidom, što je veći grad više je
malograđana... Smisao je života ostati čovjekom i nakon
smrti i svatko ima svoj križ pa i oni koji nisu vjernici.
Pregršt će mudrih i poučnih poruka čitatelj naći u ovoj
knjizi.

Vidović je odavno zauzeo zapaženo mjesto u
hrvatskom pjesništvu objavivši šesnaest knjiga poezije,
među kojima i tri knjige haiku poezije aforizmima bliske,
koje su uvrštene u antologiju ove vrste, preveden je na
šest jezika, o njegovoj su poeziji pohvalne kritike ispisala
zvučna imena naše književnosti i književne kritike, član je
Društva hrvatskih književnika, zabilježen je u Hrvatskoj
općoj enciklopediji i u Hrvatskoj književnoj enciklopediji.
Dramatično vrijeme rata prekinulo je njegovo književno
stvaralaštvo. Ovom knjigom aforizama Vidović se vraća
sebi i nama.

 Josip JOVIĆ, publicist

6

7

Zrak je toliko zagađen da se ljudi brzo pokvare.

Raditi ne znači zaraditi.

Veličina mozga ne znači razmjerno ista težina uma.

Imati svoj križ ‐ bogatstvo je života.

Bolje je imati snažan mozak negoli ruke.

Tko u Saboru stalno šuti, taj najviše u politici muti.

Oporba ima puno statista, ali nema glavnog glumca.

9

Na tuđim žuljevima udario temelje kuće.

Kurva u životu dobije sifilis, a političari biznis.

Sve je prolazno osim poštenja.

Lako je presaditi bubreg, a kako mozak?

Najjača karika u politici je dvoličnost.

Nema braka u kojem nema govora mržnje.

Želudac mi je prazan iako sam sit svakojake politike.

11

Najveće zlo u životu je kada čovjek ne razumije
samoga sebe.

Kompromis je poraz svih stranaka u postupku.

 Branitelji stvorili državu, a državnici korupciju.

Jedino se siromah može nadati boljoj budućnosti
kada u sadašnjosti živi u gladnom stresu.

Najgore je kada mrtvac sanja mrtve.

Biti žrtva života nije život nego pakao.

12

Bolje je prodati guzicu negoli obraz.

Lako je popovima držati duge propovijedi kada od
toga nema žuljeva.

Govno od bogatog čovjeka više smrdi negoli od
siromašnog.

Bogatije živim kada mjesec ima manje dana.

Čovjek koji manje misli duže živi.

Djeca su svjetlost i smisao svake nacije.

13

Bricu ne zanima kakva je glava mušterije nego bakšiš.

Nije lud onaj koji ludo priča nego onaj koji ga sluša.

Pošten čovjek ima dva obraza i jedno lice, nepošten
dva obraza i dva lica.

14

Siromah je svaki dan sve siromašniji.

Više volim da mi donesu jednu ružu za rođendan
negoli za dušni dan deset.

Čovjek i magarac su najbolja koalicija ‐ prvi misli a
drugi radi.

Žena dobro zaboravlja, a zlo vječno pamti.

Bolje je i loš ručak nego prazan tanjur.

Ne rađa majka lopove, nego država.

15

Radnici žive od rada, a političari od lažnih obećanja.

Komu vjetar puše u leđa, bolje živi.

UM umuje ‐ STVORITELJ stvara svakodnevnicu.

Nekome su zubi za ukras, a nekome da brže grize.

16

Što žena više priča, manje podnosi istinu o sebi.

Kraći aforizam sadrži veću mudrost.

Ljubav traži objekt da bi dala svoj subjekt.

Bogati ljudi manje misle o svakodnevici.

Nekima je bračno bogatstvo među nogama.

Svrha života je živjeti bez drame.

17

Nisam birao roditelje ni domovinu i zato ih najviše
volim.

Nisam rođen siromah, država je od mene napravila
sirotinju.

Biti bogat, a činiti zlo je sramota.

Umjetnici žive vječno, a bogati trenutačno.

Lijepa žena bez problema prelazi granice svijeta.

Državnici najviše vole sebe, potom narod.

19

Živjeti sam u svojoj sreći nije životna sreća.

Teško je sačuvati dostojanstvo čovjeka u pokvarenom
društvu.

U meni je odavno živi mrak iako redovno plaćam
račune za struju.

Još nisam prepoznao svrhu života u svojoj domovini.

Mozak je entitet uma.

Veliko znanje je često veliki križ u životu.

20

U sebi sam bogat, izvana siromašan.

U našem društvu ostati komunist, mračne je sreće.

Krist živi u meni i zato sam duhovno bogat.

Vuk je vuku vuk, a čovjek je čovjeku špijun.

Čovjek je postao materija i tu nema Božje pomoći.

Mudri aforizmi se teško pamte u nepismenom
društvu.

21

Ljudi koji lažu svaku riječ dobro važu.

Sreća je umrijeti bez patnje.

Lijepa je kao riba grdobina.

Aforizmi su bogatstvo duše.

Najveći grijeh je kada domoljublje prijeđe u
koristoljublje.

Crkva živi od milostinje, a narod od državnih
obećanja.

22

Teško umiru oni ljudi koji u životu nisu doživjeli
svitanje.

Vjerujem u Boga, a ne u čovjeka.

Vrijeme mi pojelo zube, više nisam opasan.

U sjeni istine, skriva se laž.

23

Umovi umuju, a korupcionaši caruju.

Nisu svi bogati ako napredno misle.

Škrtac i muhu pojede u juhi.

Vrane gaču, a siromasi plaču.

Kukavica je jedina ptica koja neće biti majka.

Ljudsko dostojanstvo je prošlost.

Birači biraju, a političari donose odluke.

24

Država pliva u dugovima, a narod u suzama.

U politiku uđeš kao čovjek, a iz nje izađeš kao ovca.

Držite lopova u policiji dok ga Sud ne oslobodi.

Oni koji često plješću, najmanje misle svojom glavom.

U Hrvatskoj ima više mućaka nego zdravih jaja.

Guska se ruga patki, a obje u magli.

Život je jednostavan, a mozak je kompliciran.

25

Tajne službe rade i kad ne rade.

Mnogi ne misle ništa, a uvijek dobiju nešto.

Teško je nositi besplodna muda čitav život.

Šuplja glava ima veći propuh.

Božja pravda može biti pravedna u teoriji, ali ne u
praksi.

Dok u Bosni budu živjeli Srbi, Muslimani i Hrvati
uvijek će bosanski lonac biti papren.

26

Šuplja glavi ne treba pojas za spašavanje.

Kazna za opće dobro, najveći je dar Božji.

I ljubavnik je migrant kada prijeđe granicu bračne
zajednice.

27

Kada Vlada svira violinu, a oporba trubu, uvijek nam
bude loš koncert.

Što je žena ljepša u braku je ljubomora veća.

Ljudska samoća je spoznaja dna duše.

Najteže je umirati, a život vlastiti ne prepoznati.

Bolje izgubiti kosu negoli glavu.

Kada političari i suci izgube ljudskost i pravdu, tada
propadaju država i sudstvo.

28

Stalno mi sole pamet kao da sam neslan.

Samoća je ubojica duše.

Lako je naći neprijatelja, a kako zadržati prijatelja.

Čovjek je zdrav sve dok pametno misli.

Ljubav ne poznaje starost.

Zbog svog egoizma u zatvoru je zatražio samicu.

Svaka politička stranka je biračka zamka.

29

Bolje je zbog bakterija u plućima završiti u bolnicu
negoli zbog mozga u ludnicu.

Samo škrtac ne voli žene.

Depresivan čovjek u slijepoj ulici ne vidi izlaz.

Žena je najljepši cvijet prirode ‐ samo treba znati
njene latice svakodnevno ubirati.

Rad je stvorio čovjeka, a nerad lopova.

I mali bogovi imaju svoje podanike.

31

Lupež je lupežu meta.

U Saboru ima plaćenih podanika.

Osobe bez duše ne mogu biti rodoljubi.

Plač žene potvrđuje učinjeni grijeh.

Glup čovjek obično ne dobiva moždani udar.

Glumio ljudinu, a mrzio istinu.

U politici je uvijek sve isto, samo se mijenjaju face.

32

Neznalice sve znaju, a znalci ponešto.

Što je duša čistija, duh je zdraviji.

Lako je biti mudrac na selu, a kako u gradu?

Svaki čovjek je kockar svog života.

33

Pesimisti ne vide svjetlost u tunelu.

Bolje je biti u politici podanik, negoli na zavodu
nezaposlenik.

Nisam nesretan zbog sebe, nego zbog okruženja
licemjernih osoba.

Govor mržnje ne odgaja zakon, nego obitelj.

Magarac nije glup, nego strpljiv.

Lažan političar je najveći ljudožder.

34

Više volim jednog majmuna negoli deset narcisoidnih
političara.

Bog je stvorio čovjeka da misli glavom, a ne laktom.

Natalitet je problem nacije, ne bračne zajednice.

Lakše je zarađivati guzicom negoli glavom.

35

Nekome država maćeha, a nekome krava muzara.

Starost je ogledalo mladosti.

U ljubavi nema pobjednika, svi su gubitnici.

Starost je smisao ako sačuvaš zdrav razum.

Govor mržnje je rat bez oružja.

Govor mržnje je nacionalni zločin.

Mislim da postojim dok mislim.

36

Laž je dio života, nažalost.

Čovjek je čovjeku besmrtni neprijatelj.

Lakše je živjeti s vjernim psom nego s nevjernom
ženom.

Život je borba između svjetla i tame.

Iz nehaja ostala trudna, a pobačaj napravila bez
priziva savjesti.

Zločeste žene nemaju rok trajanja.

37

Što lider politike više laže, duže traje u svakodnevnici.

Politički mudraci uvijek govore neodređeno.

Bolje je biti robot negoli rob.

I patuljci imaju veliko srce.

Seljak živi od rada, a nakupac od šverca.

Biti pismen ne znači biti obrazovan.

Lako je stvoriti dijete, a kako čovjeka u čovjeku.

39

Ako si visok, ne znači da si velik čovjek.

Žene daju dragovoljno, a uzimaju dragocjeno.

Lako je oprati ruke, kako obraz.

Egoist je loš ljubavnik.

Čovjek čiste savjesti nema nesanicu.

U svakoj novoj ljubavi, čovjek je uvijek početnik.

Lako je glumiti luđaka, a kako genija.

40

Svaki čovjek mora biti pastir svog života.

Između čovjeka i svinje ima samo jedna razlika –
čovjek se valja u laži, a svinja u kaljuži.

Dijete sisa majku, a odrasli domovinu.

Jedni spavaju od dosade, a drugi od umora.

Dok je šišao mušteriju, usput mu je ispirao mozak.

Dok me prate, znači, živ sam.

42

U životu je znanje najveće blagostanje bez kamata.

Čovjek bez slobode je najveći siromah.

Svatko ima mozak, ali ne i razum.

Bolje je biti zbunjen nego munjen.

Žene u ljubavi ne vole statiste.

Bolje je biti na dnu dna pošten negoli na vrhu lopov.

Nekome je guzica za sjedenje, a nekome za seksanje.

43

Svaki političar ima trajne promjene osobnosti.

Svaki dan je sve manje časti, zbog toga je suvišan Sud
časti.

Lako je promijeniti zube, a kako glupu glavu.

Teška je sudbina naša kada korupcionaša štiti državni
harambaša.

Sviđa mi se zastupnik koji ima dugu kosu, a kratak
govor.

Njemu kune, a meni moral.

45

Ako je netko viši, ne znači da ima veliku dušu.

Hrvatsko proljeće nikada u meni uvenuti neće,
naprotiv, cvate sve veće i žešće.

Bože, oprosti narodu grijehe što psuju iz tuge jer žive
bez optimizma.

Ozlijedio se na radu, a nezaposlen.

Sudac je najsretniji kad mu predmet ode u zastaru.

Izrodi se ne rađaju, njih stvara politika.

46

Nacionalisti nisu svi isti, neki su lijevi, a neki su desni.

Zove se Bogoljub, a nije domoljub.

Ima zlatne ruke, krade vješto, bez otisaka.

47

U ljubavi se ne smije biti sebičan nego maksimalno
darežljiv.

Nekima i vjenčanje postane ludo radovanje.

Glup čovjek nema lijeka, a lud ima psihijatriju.

Da Hrvatska ne može bez bratstva i jedinstva najbolji
je dokaz HDZ i Srpska narodna stranka.

Najbolji mamac za ljubav je novac.

Čovjek bez poštenog karaktera je bezličan.

48

Čovjek mora imati dva mišljenja, jedno za javnost, a
drugo za sebe.

Pravosuđe je nepredvidljivo i za tužitelja i tuženika
zbog zakona koji je rastezljiv kao žvakaća guma.

Nema dovoljno pepela da bi se Hrvati mogli posipati
po glavi.

Političke fraze uvijek iste, sutra će nam biti bolje, a
kad završe izbori, ono još gore.

Istina je ono što kaže čelnik stranke, a ne članovi.

Čovjek u čovjeka ima kratki rok trajanja.

49

Jedni preskaču večeru zbog dijete, a drugi zbog
neimaštine.

Komunistički režim imao je Goli otok, a danas imamo
bijeg iz stranke u stranku.

Ljevica i desnica od istog su oca, samo su majke
različite.

Demokracija u Hrvatskoj nikako da odraste, još uvijek
troši pelene i dudu.

Političarima je država najveći sponzor.

Političar koji ima veliku guzicu treba imati dvije
fotelje.

50

Državnici će imati uvijek monolog, a nikako dijalog.

Podoban je jer nema svoje mišljenje.

Nada je spoznaja naivnosti.

Ludost i glupost su iste krvne grupe.

51

Pozvati se na hrvatsku vertikalu morala je besmisao u
prostoru i vremenu.

Mnogi paraziti stekli su imunitet preko majke
politike.

Šovinisti i nemoralisti su plodovi politike.

Dok su zdravi, psuju Boga, a kad završe u bolnicu
onda uzvikuju: Bože, spasi me!

Bila bi siromašna hrvatska atmosfera da nije
novinskih afera.

Bogatstvo je imati duha, a ne kruha.

52

Besmisleno je živjeti pravedno u korumpiranoj
domovini.

Lako je upecati ribu, a kako poštenje.

Narod je šaka jada, bilo onda ili sada.

Birači su berači lažnih obećanja.

Većina Hrvata imaju čudnu naviku zaraditi, a ne
raditi.

Manjine savršeno manipuliraju većinom.

53

Moja mladost je postala karikatura starosti.

Jednoumlje je zlo zla.

Bogataši su sve agresivniji, a siromasi sve pitomiji.

Praznoj glavi ne treba pojas za spašavanje.

54

Žena je vladar u kući, a muž okućnice.

Demagozi nemaju ponos jer lažno laskaju narodu.

Svatko ima čelo, ne i načelo.

Ljepota je prolazna, a siromaštvo ne.

Sit sam politikantstva, sada doživotno moram biti na
dijeti.

Nema veze sa srećom nego spavati s nekim koga
istinski ne voliš.

55

U braku treba biti dobar jarac, a ne poslušan
magarac.

U noćnom kupleraju najbolje prođu kurve i konobari.

Biti u paklu ili raju sve je isto, života gore nema.

Veliko domoljublje je imitacija korupcije.

„Veliki Hrvati“ ovu su državu doveli na dno dna.

Hrvatska je apsurd ‐ zemlja bogata, a puno
siromašnih.

56

Svaka prisega je vrsta stege koja traje samo nekoliko
minuta.

Dugoročan stambeni kredit je omča oko vrata zbog
straha od ovrhe.

Mnogi Hrvati žive pod maskom ni za što.

Moj ćaća je budućnost stekao lopatom i motikom, a
ne lažnom diplomom.

Pitam često sebe samoga, kada će konačno Hrvat biti
svoj bez privjesaka.

57

Umjetnici koji su siromašniji, u duši i djelima su
bogatiji.

Bog je jedina istina u društvu, a ostalo je sve laž.

Bolje je biti ružan negoli vječno tužan.

Između istine i laži nema ravnoteže.

Ozakoniti ubijanje nerođene djece je nacionalni
genocid.

58

U poduzeću uvijek radio kao pčela, u mirovinu otišao
kao osa.

Mnogi HRVATI imaju morala krasti i stvarati afere bez
grižnje savjesti.

Svaki čovjek ima guzicu, ali ne i svijetli obraz.

Magarac ne može biti šizofreničar, a čovjek može.

Uzalud je šišati i obrijati glavu ako mozak ostaje isti.

Kada žena izgubi sram, onda više nije ženstvena.

60

Savršen zlobnik je ravan genijalcu.

Biti bogat, a ni s kim dijeliti, tragično je.

Siromaštvo je iluzija budućnosti.

Kada ostaneš bez domovine onda postaneš trajni
duhovni invalid.

Bratstvo i jedinstvo iz prošlosti još uvijek u nekih
Hrvata tinja.

Zločin je krasti i tuđe misli.

61

Mnogi političari su ozakonjeni džepari.

Moje djetinjstvo mreža je tužnih priča i nepresušni
izvor suza.

Sreća muškarca kraće traje od mržnje žene.

Bog je stvorio razum, a politika švercera.

Ljubav je kao snježna pahuljica, za čas se otopi.

Što je više pijanih, manje je mudrih.

62

Lažno domoljublje je najskuplje na tržištu i ne plaća
se porez.

Mnoge životne laži na kraju završe s ožiljcima.

Rob sam svoje životne istine.

Čovjek je roba koja kratko traje jer se brzo proda na
aukciji tržišta.

Do vjenčanja bila je anđeo, a poslije rastrošna i
jezičljiva.

Ćelavci su dalekovidni jer im ne smeta kosa.

63

Na jedno oko vidim prijatelja, a na oba neprijatelja.

Moralna vertikala je zlatni dar Božji.

Više se bojim sudske prakse nego koronavirusa.

Ideologija je najveća zavjera nacije.

64

Bog stvara životnu istinu, a sudac je okrene kako
politika puše.

Lijepa žena je melem moje duše što vječno traje u
podsvijesti.

Kada u čovjeku živi čovjek to je najveći kapital.

Ljubomora u čovjeku je trajna promjena bračne
zajednice.

Narcisi ne dijele sebe s drugim osobama, oni umiru
bez ljubavi.

Samo naivci vjeruju sto posto u istinu pravosuđa.

65

Ne želim ići na tuđe sprovode i svoga sam se
odrekao.

Starost je od moje mladosti napravila karikaturu
žalosti.

Čovjek s poštenim karakterom, teško dođe do cilja u
zagonetnoj zemlji.

Moja mudrost je sluga duše.

Meni ne treba spomenik jer ne želim biti legenda.

Mudrac stvara filozofiju, a ne filozofija mudraca.

66

Sotona je pojela ljudskost.

Biti čestit čovjek među lopovima je besmisao.

Veliki domoljubi mogu biti grubi ako poziciju gube.

Nadati se boljem životu u sadašnjoj državnoj situaciji
je najveća glupost i ludost.

Krajnja točka u životu je smrt, vjernicima trotočje.

Plemenita žena je najveća meta laskavcima.

67

Još nisam odrastao, stalno se sjećam djetinjstva.

Ne bojim se džepara jer mi je džep uvijek prazan.

Jedino majku i domovinu ne možeš kupiti.

Za bezlične osobe ne postoji misaoni lanac.

68

Zbog ljubavi postaje rob duše.

Brak u ljubavi nije vrlina nego znatiželja.

Čovjek je stvorio bračnu ljubomoru zbog svoje
škrtosti.

Besmisleno je misliti besmisleno.

Dijete koje nije sisalo majčino mlijeko ima siromašno
djetinjstvo.

Glasači koji vole tajno glasovanje nemaju svoj stav i
karakter jer se boje svoje sjene i funkcije.

69

Svi Hrvati su spremni za gradele na ognjištu, ali ne za
domoljubni dom.

Odvjetnicima je bolje braniti ljubavnice nego ubojice.

Bolje je imati kvalitetno oružje među nogama nego za
pojasom.

Hrvatsku je zahvatila epidemija povjerenstava koja
nemaju velikih rezultata potvrđenih istinom.

Kilava vlast troši rastrošno na tone.

Učenici više ne čitaju lektiru, samo poruke preko
mobitela.

70

Nijedna čarolija ne može uljepšati ružnu glavu.

Bio sam nevin dok nije došlo višestranačje.

Koalicija je udruga foteljaša.

Glumac glumi dobro i zlo drugih.

Usta su mi žedna istine u narodu.

Biti gore ili dolje, sve je isto, Zemlja se okreće.

Lažac živi od laži u tuđem zlu.

71

Zastupnici u Saboru odlično poznaju kružni tok, uvijek
se vrte u krugu.

Prijateljstvo je domaćinstvo duše i srca.

Malograđani su nižeg rasta od građana.

Lako je biti Sokrat u njegovo doba, a kako biti
danas….

Duhovno nasilje u braku gore je od fizičkog.

Tko ima ćelavu glavu život mu je jeftiniji.

72

Slađe je gristi tuđi kruh negoli svoj.

CROATIA je moja bol i zato ću umrijeti nesretan u
vlastitoj čahuri.

Da bi spoznao druge treba biti zadovoljan sam sa
sobom.

Aforizam je vizija svijeta, a haiku cvat proljeća.

Jedino se pogrebna poduzeća vesele mrtvima.

Bolje da te posere golub nego politika.

74

Svrha mog života jesu moral i sloboda.

Pobjeći od samoga sebe je najveće herojstvo.

Brak je umiranje na rate.

Da bi čovjek bio sretan mora biti dobar učitelj svog
života.

U čovjeku uvijek mora biti jači poticaj nego spoticaj.

Dosad nisam imao nikakvu psihozu, zahvaljujući
koroni dobit ću dijagnozu.

75

Hrvati najviše koriste kažiprst, uvijek u nekoga upiru
da je kriv.

Često se događa da je u braku muž pozicija, a žena
opozicija.

Veliki nos često izgubi ponos.

Komunikacija u rodbini više puta završi
tragikomedijom.

Čemu veliki čovjek ako nije čovjek.

Tko svaki dan umire duže živi.

76

Ševa kada ševi ševu, pjeva.

Bračani svoju škrtost opravdavaju štednjom.

Kako zadržati poštenje u pokvarenom društvu.

Nudisti se zbog svoje škrtosti kupaju goli.

77

Nisam toliko blažen da svaki dan nekome opraštam
grijeh i zloću.

Teže je biti bogataš bez duha nego siromah bez
kruha.

Teško je biti pjesnik u polupismenoj zemlji.

Vlada se mijenja, a glasači nikada.

U obitelji koja nema Boga – đavli kolo vode.

Jedino mačak ima pravo na preljub u veljači.

78

Tko nema ljubavi, taj nema ni života.

Najčešće se događa da djeca hrane oca dječjim
dodatkom.

Zloupotreba duše je veliki grijeh.

Lovci najviše lažu kad ništa ne kažu.

Samo siromah nema redovnu stolicu.

Samo se kukavice boje svoje sjene na ratištu.

79

Tijekom rata veliki domoljubi lažno su se obogatili na
tuđoj patnji i suzama.

I mali bogovi imaju svoje vjernike.

Vjerujem u Boga, ali Bog ne vjeruje meni.

Lako je biti mudrac među glupim narodom.

80

Bolje je živjeti sretan nego mrtav nagrađen.

Svaka vlada narodu je samo nada.

Dvoličnjaci nikada ne govore istinu.

Lakovjeran muškarac lako upadne u zamku pohlepne
ljubavnice.

Idealisti su najveći romantičari.

Krajnje je vrijeme da se Hrvati probude iz začaranog
sna.

81

Međunožac je najbolji mirotvorac u bračnom
krevetu.

Kada u čovjeku umre čovjek, tijelo postaje ništavilo.

Dok su dragovoljci stvarali slobodu, kriminalci su krali
slobodno.

Zbog slobode govora mnogi su završili na Golom
otoku.

Političar je dno dna u svakom sustavu.

Svatko ima srce, ali ne srčanost.

83

Lako je oprati guzicu, ali ne i obraz.

Svi imaju sat, a ne znaju u kojem vremenu žive.

Čim te smjeste u bolnicu život je upitan.

I patuljak ima veliki dušu.

Plavuša ima strasti, ali ne hrabrosti.

Samica u Remetincu je život bez života.

Život je životu smrt.

84

Svaki stanar u zgradi ima svoga doušnika.

O mrtvima sve najbolje kako bi lakše utješili rodbinu
sućutima.

Ljubljen ne znači biti voljen.

Političari govore i kad ne misle.

85

Čovjek je gonič svoje sudbine.

Doušnici su najbolji poslušnici Udbe.

Malograđani imaju sitnu dušu, a krupnu glavu.

Budala ima sve, osim pameti.

Bolje je biti dužan ženi nego ljubavnici.

Domoljubi su najveći gubitnici u politici.

Mudrac misli kada ne misli.

86

Lijepo je kada iza smrti ostaješ čovjek.

Svatko u brak ulazi iz znatiželje.

U ovo doba samo slijepci mogu biti optimisti.

Najveće zlo u braku je ljubavnica.

Jedino kukavica nema dar za pjevanje.

Pjevač pjeva zbog nesanice.

Najopasniji lažljivci su proroci.

87

Hrvatska ima više domoljuba nego stanovnika.

Iza leđa uvijek me prate doušnici.

Suci kod okrivljenika traže istinu, a odvjetnici laž.

Jedino svoju smrt ne mogu ni s kim dijeliti.

Svatko ima svoj križ iako nije vjernik.

Sloboda govora ne znači i sloboda mišljenja.

Nakon bitke svi sudionici viču da su pobjednici.

88

Svaki narod ima srce za nacionalnu osjetljivost.

Nije domovina kriva što se rađaju ubojice i idioti.

Ako živim na selu, ne znači da sam malograđanin.

Mnogi govorniku plješću iz običaja iako ne shvaćaju
njegovo mišljenje.

Samo dobra vremena imaju svijetlu prošlost.

Četnicima je zločin duševno zadovoljstvo.

90

Mnogi političari vole državu zbog džepova, a siromasi
iz duše.

Zločin u državi najbrže zaborave trgovci i tajkuni.

Nekima zvono zvoni zbog mise, a mrtvima zbog
odlaska duše u vječnost.

Ovrha je gora od preljuba.

Nije lako sucima zadržati čistu savjest.

Pravda je najveće iznenađenje u Palači Pravde.

91

Ako je istina gola, ne znači da je u seksu darežljiva.

Mnogima sam pljeskao i na kraju od njih dobio
šamar.

Mladac u krevetu mora biti jarac, a ne starac.

I sloboda ima svoje granice.

Biti u ljubavi egoist je gore od škrtosti.

Samokritika je uvijek dvosmislena.

92

Samo šute oni koji nemaju što pametno reći.

Ženi je brak cilj, a muškarcu meta.

Formalan oprost, najveća je glupost.

Najveći su lažljivci oni koji pišu ratnu povijest.

Bolje imati bubu u juhi nego u glavi.

Mnogima šešir skriva glupu glavu.

93

Bez interesa nema sukoba interesa.

Bez otiska prsta nema poštene istrage.

Demagozi žive kao bubreg u loju jer narodu lažnu
sudbinu kroje.

Mnogi prodavaju budućnost za sadašnjost.

94

Govno je uvijek govno bez obzira tko je vlasnik.

Ne guši prdac u guzici, to je zločin.

Obraz i guzica gordo zvuče u doba demokracije.

Prva ljubavnica je kao snježna pahuljica, brzo se
otopi, a teško zaboravi.

Mnogi zbog guzice izgube čast i ugled.

Bog je stvorio čovjeka, a ne zlo u njemu.

95

Domovinu i roditelje nisam birao i zato nemam
odgovornosti ni za što.

Istina i laž su dio životne svakodnevnice.

Narod je kriv što njeguje desnicu i ljevicu za
budućnost.

I punoljetne budale imaju pravo glasa.

Mnogi političari imaju urođenu manu govora i
mržnje.

Magarca nitko ne prati niti prisluškuje.

96

Svezan pas je žrtva svoga gospodara.

Natalitet se rješava krevetom, a ne dekretom.

Brak bez djece je kao zemlja bez sunca.

U životu sam birao ženu, a domovinu naslijedio od
oca.

Bolje je pravedno umrijeti nego nepošteno živjeti.

Etničko čišćenje je izmišljotina psihopata.

98

Tko ratuje za svoju guzicu, ne živi sretno.

Policija radi i kada ne radi.

I najiskusnije žene ljubav dijele sebično.

Bolje je da žena u brak donese dijete negoli kredit.

Kada u selu umire bogataš svi plaču, a kada siromah
svi šute.

Kada u braku ima uma lakše se dođe do sporazuma.

99

Jedino u braku djeca nisu djeljiva.

Preljubnika u braku treba uvijek kazniti kaznom za
opće dobro.

Ideološko jednoumlje je u državi neizlječiva bolest.

USKOK ne zvoni tri puta.

Žena mi pere mozak, a ljubavnica novčanik.

Dobiti pravdu na sudu je sreća.

100

Čovjeku je život igra, a starcu teret.

Za ubijanje djeteta u začeću nije odgovoran niti
naručitelj niti počinitelj, nažalost.

Čovjek bez greške je sumnjivo lice.

Ljubi bližnjega svoga u granicama mogućnosti.

101

Smisao je život, a besmisao smrt.

Veći je gubitak izgubiti ljudstvo nego domovinu.

Čovjek bez emocije je kao riba bez vode.

Samo se odani kockaju s državom.

Bolje je biti potentan nego umišljen.

Bogatašu duša nema cijene na tržištu.

Jugoslavensko bratstvo i jedinstvo Hrvatsku je koštalo
genocidom.

102

Ljubavnik nikad ne spava u tuđem krevetu, uvijek je
budan.

Dok je žena, bit će i prostitucije.

Seljak ore zemlju, a dileri podzemlje.

Zbog ideologije završio je na neurologiji dobivši
moždani udar.

Lakovjernu ženu lako je zavesti, a kako se osloboditi.

U braku je bolje biti vodič nego gonič.

103

Poniznost je najveća vrlina života.

Revolucija u siromašnoj zemlji je uvijek zlo.

Što je veći grad, više je i malograđana.

Bolje je biti narcisoid nego idiot.

Još mnogima u mraku svijetli petokraka.

Politika mi je iskopčala mozak, a HEP struju.

104

Viču da su gladni a seru stalno.

Snage mraka su jače od snage uma.

Ljudi su zli, a smrt je dobra.

105

Svi šišaju glavu a ne pamet.

Na siromašno govno neće ni muha.

Prilikom vješanja rekoše mu da bude strpljiv i
priseban.

Čovjek, majmun i magarac su prava izborna koalicija.

Bolje imati ćelavu glavu negoli jalovu pamet.

106

Mnogi se ljube iz koristoljublja.

Demagozi su apsolutni gospodari naroda.

Jedni imaju prazan želudac, a drugi glavu.

Država me muze odozgo, a kurva odozdo.

107

Lako je čovjeku reći zbogom, a đavlu?

Radije bez nosa, nego bez ponosa.

Siromašni su samo oni koji nemaju zdrav mozak.

Ako je časnik, ne znači da je častan.

Ne živimo loše, svi smo dužni.

Više ne trčim za domovinom jer znam koliko je sati.

Gdje nema demokracije, tu caruje stega.

108

Mnogi Hrvati domovinu drže u trezoru.

Idiotu dajte slobodu, a debilu vlast.

Samo romantičar može vladati siromašnom zemljom.

Odijelo je poslovna varka.

Najsiromašniji su oni muškarci koji posjeduju ženu i
ljubavnicu.

Uvijek mi tuđe bogatstvo smrdi.

Novac i kurva su uvijek u rukama drugih.

109

Žena bez novca je kao pas bez lovca.

Čovjek misli a magarac griješi.

Život mu živi u boci vina.

Vlada stvara obijest bogatih.

110

Mnogima je ludost pokora.

Između psihijatra i luđaka ima samo jedna razlika –
doktor piše nalaze.

Ljubomorna žena je opasnija od kravljeg ludila.

Ljubomora je egoizam, a ne bolest.

Sačuvali mi razum, a prisvojili mišljenje.

Brak je oružani mir ljubavi.

111

Loši zakoni su posljedica nepismene nacije.

Ja ipak mislim da nište ne mislim.

Najveći je zločin kada majka laže djecu.

Bolje živjeti u braku nego u zatvoru.

U braku je muž kratkovidan, a žena dalekovidna.

Poštena je, jer je nitko neće.

112

Zakon mora biti čitak i jasan da ga i budale razumiju ‐
svakoj koaliciji ima jedan Juda.

U ratu generali brane narod, a u miru narod generale.

Novac i zlato mijenjanju karakter čovjeka.

Zle žene žive pod maskom, a muškarci pod opaskom.

Vladu uvijek okrivljuje oporba za nedaće u društvu, a
pogotovo prije novih izbora jer nema dovoljno
samopouzdanja u svoju koaliciju.

Hrvatski duh treba njegovati demokraciju i slobodu
svog naroda, ali nikada ne zaboraviti čopor četništva
u Domovinskom ratu.

113

Za mene je Hrvatska znamen, zato svima amen.

Blagostanje je kad izvršni zakon štiti slobodu naroda i
pravdu, a ne mandate političara s imunitetom.

Demagozi laskaju narodu kako bi sebi produžili
vrijeme trajanja.

114

Čovjek ima savjest, a zvijer instinkt.

Mijenjam jedan dan raja na zemlji za sto na nebu.

Ropstvo je kada ti politika baca prah u oči da ne vidiš
stvarnost zbilje.

Nažalost, talent je onaj koji ima novaca, a ne znanja.

Bez Hercegovaca nema dobrih trgovaca.

Lako je beskućniku ostati doma kad ga ionako nema.

115

Za Dom sam spreman jedino za starački Dom.

Ne šaljite me doma već u zatvor da čistim krumpir za
opće dobro.

Ne mogu zadržati misao u glavi kada mi je šuplja.

116

Magarac me nikada nije izdao, a čovjek često.

Lako je promijeniti zube, a kako pamet.

Demokracija i magla je isto, sunce uništi maglu, a
politika demokraciju.

Nije vodila brigu za moju čunu, nego za lovu na žiro
računu.

Čovjekova sreća ima uvijek svoj broj sudbine.

Bolje je da žena ima duge noge nego jezik.

117

Ponizno puzi do državne funkcije, a poslije budi
gospodar svoje fotelje.

Doživjeli smo zlatni pir, a ne i vječni mir.

Između podlaca i jarca ima samo jedna razlika, čovjek
podlac ima dvije noge, a jarac četiri.

Bohemi su bogatstvo jedne države.

118

Smijeh liječi dušu, a ne pamet.

Razlike mišljenja treba poštivati, ali ne ih kopirati.

Netko se rodi slučajno, a netko po zadatku.

Što je spomenik veći, pjesnik je manji.

119

Vlast pravi nezakone u zakonu izglasane u Saboru
voljom većine u svoju korist.

Veliki moralisti moraju biti mudri humanisti.

Često kvalitetan čovjek u pijanom društvu ispadne
glupan.

Spomenik treba biti simbol života i vremena, a ne
luksuz politike.

Što je život luđi, više je tuđi.

Koronavirus ne treba propusnicu, ona prolazi preko
granice bez kontrole.

121

Korona je ujedinila svijet, nažalost, kratko će trajat'.

Iluzija je liječiti glupog čovjeka.

Korone sve više, a ljudi sve manje.

122

Od moje prijateljice muž dobio koronavirus na
plućima, a moj između nogu trajno.

Svećenik Delaš dela molitvu za policiju da ih Bog čuva
od koronavirusa, a njega od kaznene prijave.

Nema veće boli nego spavati u strahu od Stožera
koronevirusa.

Korona ima više stožera nego Domovinski rat.

Umro od koronavirusa ili moždanog udara, sve mi je
isto. Smrt je smrt.

Korona je svjetska peta kolona.

123

Ostani doma i vježbaj samoću po želji policije
unedogled.

Zbog koronavirusa ostani doma i igraj sa ženom
„Čovječe ne ljuti se“.

Ostani doma, ljubavnica te vjerno čeka, obećala je
glavnom Stožeru civilne zaštite.

Najveće rezultate rada postiže Stožer civilne zaštite,
stalno je na svakom programu televizije.

Konačno su svi u Hrvatskoj pod maskama, a prije su
bili samo političari.

125

Žena me tjera iz kuće, a Nacionalni stožer u kuću,
ostaje mi rješenje, zdrav u bolnicu ili živ u grobnicu.

Korona je gora od zvijeri jer diljem svijeta čini
zvjerstva.

Sada Hrvati stalno peru ruke od korone, a obraz
ponekad.

Ne mogu se zaraziti koronom, glava mi je zaražena
politikom.

Na prvoj liniji obrane od virusa trebaju biti svi, a ne
samo liječnici i medicinske sestre.

127

I oni koji su živjeli na visokoj nozi danas su u izolaciji
zbog virusa u brizi.

Korona će među političarima ostati trajni virus
udaljenosti.

Moć suzbijanja epidemija je u Božjim rukama za
svakog građanina.

128

Bili bogati ili siromašni, samo se virusi oko njihovih
glava vrte.

Još uvijek u svijetu ima više plaćenih ubojica, nego
što ih je umrlo od virusa.

Svima zvoni u ušima virus.

129

Ako izgubimo budućnost zbog korone, sasvim je
nevažno tko je bio na vlasti.

Korona je napokon dokazala puku da životi vrijede
više od kapitala i profita.

Najveći gubitak zbog korone imat će lopovi, kurve,
svodnici i šverceri.

130

Vlada više plaši narod od virusa jer na taj način skriva
svoju nesposobnost i narcisoidnost.

131

Kristalno svjedočanstvo vremena

Knjiga aforizama književnika Veseljka Vidovića je
značajan doprinos za sveukupnu hrvatsku književnost jer
upućuje velike opomene čitaćima izražene kroz sažetu i
jezgrovitu misao o svakodnevnici, životu i svijetu. Krista‐
lna mudrost i iskustvo često prelazi prag satiričnosti i
zajedljivu porugu, ali uvijek na granici razumnog i
doživljenog.

Nadahnjuje ga različitost i razdvojenost društva;
počevši od bogatih, siromašnih, korumpiranih, lažnog
domoljublja i vlastoljublja. Aforizmi su mu u potpunosti
praktični, iskustveni, životni, bez maske na licu, već
nadojeni etičkom mjerom, uljudbenim savjetom i poučni
budućim generacijama

Autor ističe aktualnu politiku sa svojim vrlinama i
manama, moral‐nemoral, uvijek oprezan u antitezama,
paradoksalnim i humorističkim gradijacijama. Primjeri:
Čovjek mora imati dva mišljenja, jedno za javnost, a drugo
za sebe.; Hrvatska je apsurd, zemlja bogata, a puno
siromašnih.

Hrvatsko društvo je nepresušan izvor s mnoštvom
razloga i parada da autora inspirira beskompromisno, da
se ruga s oprezom savjesti i morala. Primjeri: Lako je
upecati ribu, a kako poštenje.; Birači su berači lažnih
obećanja.; Besmisleno je živjeti pravedno u državi u kojoj
cvate korupcija.; Svatko ima čelo, a ne načelo.

132

Autor uranja u sebe tražeći žarište misaone poru‐
ke, želeći biti iznad svakodnevnice, otkrivajući ishodište
snažnog aforizma, bez zablude, površnosti i laži. Aforizam
je stvarnost prožeta filozofijom duha koja pruža obilje
jasnoće bez obzira što je škrta u riječima, a bogata u
mislima: Mnogi Hrvati žive pod maskom ni za što.; U
noćnom kupleraju najbolje prođu kurve i konobari.

Ova zbirka je kristalno svjedočanstvo vremena i
prostora u kojem je autor živio i stvarao, zaslužuje
počasno i nedodirljivo mjesto u povijesti stvaralačke
aforistike, vječni stećak ZABIOKOVLJA, mudrac metafore i
istinske zbilje i oštri mač umovlja.

(Split, 13. ožujka 1990.)

 Mate RAOS, književnik

133

 Doprinos hrvatskoj aforističnoj književnosti

Ponad skalinade na splitskom Trsteniku, omeđene
betonskim čvrstim tlom i horizontom neba i mora, stoji
natpis Smisao. Fotografijom uhvaćen „trenutak smisla“
našao je (dugo)trajno počivalište na zaslonu moga mobi‐
tela, podsjećajući kako je i ovozemaljska trka za informa‐
cijama eterski, nebeski uvjetovana. Aforizmi Veseljka
Vidovića plove obzorjem ljudskih spoznaja, pokazujući
uvijek oksimoronski, smijehom kroz suze, kako je smisao,
na razmeđu betona i horizonta – dohvatljiv. Bliže betonu
ili horizontu, svejedno – ljudski život ima smisao. Smisao
spomenutoga natpisa s Trstenika tim je više smislen uzme
li se u obzir da tada nisam znala da je tvorac zbirke afori‐
zama Život je smisao i tvorac toga grafita.

Aforizmi Veseljka Vidovića nastavak su njegove
poezije. Pojavivši se 60‐ih godina prošloga stoljeća na
književnoj sceni, a usput prikupljajući i iskustvo „iza knji‐
ževne kulise“, u izdavačkoj djelatnosti, spoznavao je skri‐
vene tajne zanata koji pozicionira upravo između neba i
zemlje. Autorovi stihovi bremeniti su smislom, jedinim
mogućim ‐ sazdanim od protuslovlja: čine ga radost koliko
i patnja, sjećanja koliko i ogorčenost vremenom rastoče‐
nim u jurnjavi za strastima bez dimenzija čineći da u
vrtlogu posrćemo//oskudni iznutra (Razilazi li se ovaj
svijet). U takvom vremenu stih vrijedi manje od skro‐
mnoga ručka, ali više od samoga života, za jedan stih
može se kupiti samo sebe (Vrijednost jednoga stiha).
Nadahnutost zavičajem nije samo slika idile, iako ona
proviruje u nizu prepoznatljivih zabiokovskih toposa –
zavičaj je i emocionalna bremenitost sazdana od snažnih
sintagmi poput pijanstva od bratske krvi (Bratu). Ljubav

134

kao nezaobilazna nit smisla satkana je od jednostavne
želje da nam život//stari zajedno (posvećen pokojnoj
supruzi Ani) pa do konstatacije iz autorove haiku poezije
koja znatno komplicira takvu mogućnost ‐ o ženi s ćudi
vjetra. Smisao je, međutim, istrajati u ptici u litici u žici u
matematici (Bijah). Nasuprot ili bolje rečeno ususret
snažnim metaforama u stihovima koji vape za
otkrivanjem smisla, Drugo pismo moje ma‐tere iz Vrgorca
svojim zadnjim stihom o smislu progovara najsmislenije: i
nemoj dopustiti da se o tebi čuje// zla riječ.

Na riječ primljenu od majke nastavlja se mudrost
usmene riječi, stoljetna snaga narodnoga znanja, paremi‐
ološke mudrosti, tako bliske aforizmu. Ne čudi stoga
Vidovićevo opredjeljenje da se u potrazi za smislom vrati
snazi sažetoj u njemu već bliskoj kratkoj formi aforizma,
njih više od šesto okupljenih u zbirci Život je smisao. Oni
se nastavljaju na autorove pjesničke preokupacije, ali
sada s iskustvenom pomirenošću uznemirenom lucidno‐
šću i blagim cinizmom. Interes Veseljka Vidovića znača‐
jnije je pomaknut s prostora intime na društveno‐politi‐
čku scenu na kojoj, upravo kazališnim rječnikom rečeno,
oporba ima puno statista, ali nema glavnog glumca.
„Političkim“ aforizmima autor ukazuje na bolnu para‐
doksalnost vrijednosti koje legitimno postaju zalog budu‐
ćnosti: Državnici najviše vole sebe potom narod. Takva
politika samo je opetovanje prošle, prepoznatljive u suge‐
stivnim aforizmima poput Vuk je vuku vuk, a čovjek je
čovjeku špijun.; Guska se ruga patki, a obje u magli.; Tajne
službe rade i kad ne rade. Društvu koje podnosi takvu
politiku glupost je imanentna, a mozak se može dobro
provjetravati u svom bezumlju. Usprkos dominaciji nesno‐
šljive gluposti, autor pomirljivo zaključuje: U sebi sam

135

bogat, izvana siromašan., dovodeći u vezu svoje boga‐
tstvo s Kristom u sebi (Krist živi u meni i zato sam duhovno
bogat.). Politika se ogleda i u nasilnom razgraničavanju
znanstvenoga i božanskoga, a što se ogleda u nakara‐
dnom materijalizmu.

Ova je zbirka, osim doprinosa hrvatskoj aforisti‐
čnoj književnosti i dokument vremena, informacijskoga
kaosa koji čovjeka plaši pokušavajući ga (lažno) utješiti
vijestima u čiju istinu nikada nije sasvim siguran. Bježeći
od aktualnoga trenutka, straha izazvanoga virusom, autor
se iznova vraća sebi, ironijskim promišljanjem o starenju
(Više volim da mi donesu jednu ružu za rođendan negoli
za dušni dan deset.; Vrijeme mi pojelo zube, više nisam
opasan.). Na koncu, stišavajući ironiju počinje osjećati
život kao smisao. Političku kaljužu (beton) moguće je
nadvladati dijalogom s Bogom (nebom), a put do smisla je
ono između, oprečnosti života. Važno ga je prihvatiti jer je
svrha života živjeti bez drame, a kazna za opće dobro,
najveći je dar. Vidovićevi aforizmi daruju se naraštajima
koji takvu kratku formu, čini se, doživljavaju bliskom. Svje‐
doči tomu brza reakcija narodnoga duha koji, i u vreme‐
nima opterećenima nedostatkom vremena, iznjedri o
jednom virusu stotinu potencijalnih aforizama.

 doc. dr. sc. Ivana ODŽA

136

Domislice kao obrana od bolesti vremena

Svejedno kako ga zvali: mudrosnicom, domislicom,
dosjetkom, anegdotom, „kurzivom književnosti“, šalom,
uspoređivali ga s epigramom, vicom ili slično, aforizam je
oduvijek (bio i ostao) zrcalo mudrosti i „poslovica intele‐
ktualca“. Neovisno o kraćim ili dužim oblicima u kojima se
manifestira, jezgrovitost, iskustvo, znanje, mudrost,
sažetost, dubina misli i iskustava najdublje su odlike one
iskričave „discipline duha“ kojom aforizam legitimira
svoju snagu i svojeg autora. Stoga nimalo ne čudi zašto
ponajbolji aforističari svoje mjesto ravnopravno dijele s
najboljim književnicima i zašto su neki od aforizama
postali trajna čovjekova baština.

Naša književnost i naša kultura također se mogu
pohvaliti vrijednim stranicama aforistike. Iako neke od
njih uistinu zavrjeđuju mnogo više od skromnih pripo‐
mena ili usputnih bilješki prigodom kakvih predstavljanja,
govori to o stanju duha sredine u kojoj je medijska slika
jedina istina, a njezine vrijednosti neupitni orijentiri i
obvezujući društveni kriteriji. Potrebno je tek razgrnuti
„iza“ riječi kako bi se vidjelo da se ispod sponzoriranih
istina kriju velike obmane kojima „mali bogovi“ pravdaju
svoju ničim zasluženu moć; opće dobro, bolja budućnost,
dostojanstvo, domoljublje, pravda i slično, pri tome su tek
mamci za lakovjerne kojima „apsolutni gospodari naroda“
kupuju novi mandat kako bi opet i iznova glupošću i
kratkom pameću „podanika“ hranili svoj nakvasali
ego/image. A upozoravati na to i o tome govoriti, razo‐
tkrivati društvene laži i obmane, demistificirati nametnute
istine i uspavalu svijest, oduvijek je bila uloga duhom
privilegiranih i mudrih, što pisci/aforističari zacijelo jesu!

137

Niti jedini niti pak najbolji, Veseljko Vidović sva‐
kako je od onih koji je u aforizmu našao prikladan medij
za izricanje životnih iskustava i istina. Ono što je nekada
radio u pjesmama, a oknjižio ih je u desetak pjesničkih
zbirka, posljednjih godina radi u aforizmima. U njima – a
pred nama ih je više od 550 – pjesničke slike i metafore
svoje su mjesto ustupile mudrosti godina i iskustvima koja
su se tijekom vremena kristalizirala u iskričave i sažete
poruke; u istine koje nadrastaju trenutne povode i po‐
staju maksime koje obvezuju.

Nema sumnje da je vrijeme istinski saveznik Vido‐
vićevih aforizama; jer, što ih se više čita, njihov značenjski
kapital postaje veći, a njihovo polje radijacije bogatije i
uvjerljivije. I privlačnije. Pa iako mu se omakne pokoja
deskripcija ili pak samo drukčije ponovi otprije kazano, u
svojim aforizmima – pa i kad nisu do kraja pročišćeni i
izbrušeni – on gađa i pogađa ono sadržajno bitno i svojim
kritičkim skalpelom razgolićuje svu bijedu (našeg društve‐
nog) vremena i njegovih nedodirljivih moćnika.

Svakodnevica u kojoj živimo i koja nas okružuje
izvorište je iz kojeg Vidović neumorno crpi povode za
svoje domislice i mudrosti. U jednom od aforizama
poručuje da je „država najveći sponzor“ političarima, baš
kao što je i politika – a ona je sve i sve je politika – postala
ogledalo života u kojem caruju dvoličnost, izgubljeno do‐
stojanstvo, laži, kratka pamet, „mali bogovi“, govor
mržnje, iznevjerena obećanja, potkupljivo i korumpirano
sudstvo, lažno domoljublje i karijerizam i sl., a posljednjih
dana i ‐ korona virus. Dio povoda aforizmima Vidović je
(pre)uzeo iz muško‐ženskih odnosa, medijske agresije,
skandala i spektakla, etike i morala, a ponajviše su ga
is/provocirale, gotovo po mjeri aforističke dijagnostike i

138

mudre kritike, „društvene bolesti“ sadržajima malogra‐
đanštine, provincijalne grabežljivosti, duhovne truleži i
podaničkoga mentaliteta… Poglavito kad je riječ o onima
kojima je nekad pljeskao, a „na kraju od njih dobio
šamar“! Iako rezignirano priznaje da je vlastitom kožom
platio cijenu životnoj naivnosti, u Vidovićevim aforizmima
ne progovara poražen, zajedljiv i zločest čovjek. Pače,
iskustvo godina njegove greške je izoštrilo i pretvorilo ih u
mudrosti, a dubinu doživljaja svijeta i života u po(r)uke
koje vrijedi podijeliti s drugima, učiniti ih zajedničkim
dobrom i školom iz koje se može učiti, makar i pona‐
vljanjem. A upravo je (pročišćena) mudrost najdublje
iskustvo Vidovićevih aforizama, bez obzira na ironijski,
sarkastičan ili pak mjestimice docirajući naglasak kojom je
zaogrnuta. Ili baš zbog toga!

Kao „sluga misli a gospodar riječi“, kako neki opi‐
suju pravog aforističara, i Vidović je u „najvećoj literarnoj
minijaturi“ ponudio svoju definiciju oblika u kojem se
uspješno ogleda/o; za njega je aforizam „vizija cvijeća, a
haiku cvat proljeća“, odnosno „bogatstvo duše“. Time je
implicitno želio poručiti da se jedino bogatstvom i
mudrošću vlastite duše i duha moguće obraniti od bolesti
vremena koje prijete da dokraja zagade jedinu našu
stvarnost. A da se to ne dogodi, kao lijek predlažem i ove
aforizme. Možda u njima (pro)nađu smisao, kako sugerira
naslov. U sažetosti njihova izraza više je pametnoga nego
u stotinama stranica koje nam se tako ustrajno nude kao
uzorno štivo!

prof. dr. sc. Ivan BOŠKOVIĆ

139

Knjiga za sve nas i o svima nama

Pred nama je knjiga aforizama Život je smisao
autora Veseljka Vidovića, književnika i novinara, priznatog
majstora poezije, proze, kritike i aforizama, kojom na
najbolji mogući način produžava svoj bogati književni
opus. Posebno nam je zadovoljstvo konstatirati da je
autor prionuo poslu i napisao tekst knjige nakon 27
godina svojevrsne književne samoizolacije (uvjetovane
nesretnim spletom životnih okolnosti) pa nam ostaje za
vjerovati da će ta samoizolacija koincidirati s prestankom
samoizolacije uvjetovane pandemijom korona virusa, te
da će uskoro biti moguća i javno predstavljanje ovoga
vrijednoga djela. Koincidencija je i da je autor uskrsnuo u
doba Uskrsa poput književnika‐feniksa.

Mnogi će aforiste nazvati romanopiscima bez
kondicije, ali prava je istina da aforizme nije lako pisati. U
jednoj rečenici nekada stane cijeli ljudski život, sudbine
ljudi i naroda, neizvjesna budućnost i još neizvjesnija
prošlost, surova sadašnjost, ljubavne boli i radosti, išče‐
kivanje i sačekivanje, vrijeme i nevrijeme, politika i
„politika“, volja i nevolja, radost života i tuga zbog smrti,
hrabrost i strah, kultura i nekultura..., a svega toga ne
nedostaje u Veseljkovim aforizmima.

U nevolji koja nas okružuje vrijedno je čuti njegove
riječi koje će zasigurno (kako naslov knjige sugerira) u naš
život unijeti malo smisla, ali i nade, veselja (u skladu s
imenom autora), otužnog osmijeha, crnoga humora, sati‐
re kojom satire, ironičnih i ubojitih zaključaka, vjere u
čovjeka i bolju budućnost...

U aforizmima autor se je dotaknuo svih aktualnih
tema: politike (Tko u Saboru stalno šuti, taj najviše u poli‐

140

tici muti.; Najjača karika u politici je dvoličnost.), bračnih i
izvanbračnih mudroslovica (Nema braka u kojem nema
govora mržnje.), ljubavi (Ljubav traži objekt da bi dala svoj
subjekt.), „socijale“ (Raditi ne znači zaraditi.; Bogatije
živim kada mjesec ima manje dana.), smisla života (Imati
svoj križ ‐ bogatstvo je života.; Biti žrtva života nije život
nego pakao.), duhovnosti (Krist živi u meni i zato sam
duhovno bogat.), vjere i nevjere (Božja pravda može biti
pravedna u teoriji, ali ne u praksi.; Bog je stvorio čovjeka
da misli glavom, a ne laktom.), rada i nerada (Rad je
stvorio čovjeka, a nerad lopova.)... a nije zaobišao ni
pandemiju koronavirusom (Korone sve više, a ljudi sve
manje.; Korona je ujedinila svijet, nažalost, kratko će
trajat'.; Korona ima više stožera nego Domovinski rat.).
Ova knjiga aforizama, nastala u okovima izolacija i
karantena, snažno promovira hrvatsku kulturu i knjiže‐
vnost, a svima nama čini svakodnevnicu ljepšom i sno‐
šljivijom. Ostaje nam toplo preporučiti ovu knjigu afori‐
zama jer je pisana za sve nas, ali i o svima nama. Svi ćemo
se u Veseljkovim aforizmima prepoznati, razotkriti, prei‐
spitati i zamisliti. Jer, kako autor navješćuje AFORIZAM JE
SMISAO ŽIVOTA.

 prof. dr. sc. Jozo ČIZMIĆ

141

ŽIVOTOPIS AUTORA

Veseljko Vidović rođen je 15. travnja
1941. u Vrgorcu. Diplomirao je hrvatski
jezik i zemljopis na Pedagoškoj
akademiji u Zadru. Do sada je objavio
16 knjiga pjesama, točnije do 1993.
Surađivao je u mnogim listovima,
časopisima i novinama diljem Hrvatske.
Piše pjesme, prozu, kritiku i aforizme.

Pjesme su mu prevedene na talijanski, poljski, mađarski,
ruski i albanski jezik.
Član je Međunarodne udruge novinara, član je Društva
hrvatskih književnika i Hrvatskog novinarskog društva. Og
1996. godine član je Matice hrvatske, član Udruge
hrvatskih aforista i humorista. Zastupljen je u nekoliko
antologija i zbornika. Prošle godine zastupljen je u Općoj
enciklopediji Hrvatske, svezak br. 11 i u Književnoj
enciklopediji hrvatskih književnika, svezak br. 3.
Nakon terorističkog akta 28. rujna 1993. u Splitu ne
objavljuje ništa, zbog teškog i trajnog narušena psihičkog i
fizičkog zdravlja. Do tada je bio vrlo aktivan kao književnik
i novinar, te je osnovao KIZ „Tin Ujević“ 1991. godine,
podigao spomenik Tinu Ujeviću u Vrgorcu 1991.,
pokrenuo list za djecu „Svitanje“ koji je, nažalost, nakon
narušenog zdravlja ubrzo ugašen.
Prva, opsegom manja verzija ove zbirke aforizama bila je
spremna za tisak 1990. godine, kada je recenziju napisao
književnik Mate Raos (jedan od svojih posljednjih
tekstova). Dopunjeno izdanje konačno je tiskano trideset
godina kasnije, urešeno karikaturama našega nagrađiva‐
nog karikaturista Slobodana Butira.

142

KAZALO

Ozbiljna jezgrovitost i duhovitost (J. Jović)5

HRVATSKA ..7

AFORIZMI ...9

Kristalno svjedočanstvo vremena (M. Raos)..................131

Doprinos hrvatskoj aforističnoj književnosti (I. Odža).......133

Domislice kao obrana od bolesti vremena (I. Bošković) ...136

Knjiga za sve nas i o svima nama (J. Čizmić)139

Životopis autora ...141

Zahvaljujemo svim donatorima

koji su potpomogli

objavljivanje ove knjige!

