

ZAVIČAJ

narodne novine

BROJ 191
Septembar 2018.
GODINA XVIII

**“ŽIKINA ŠARENICA” U NEGOTINU
- SJAJNA PROMOCIJA
NEGOTINSKE KRAJINE**

KFZ BOZO

Markenunabhängige Meisterwerkstatt für
alle Fahrzeuge mit Top - Service

01/ 798-37-33 10, Wielandplatz 11

www.kfz-bozo.at

office@kfz-bozo.at

UNSERE STÄRKEN

KFZ Diagnose

Wenn Ihr Fahrzeug Fehler aufweist oder es entspricht nicht der Leistung die Sie erwarten dann untersuchen wir Ihr Fahrzeug mit unserem Diagnose - Gerät von A-Z.
Fehlerspeicher Auslesen statt €35,90 ab €19,90

KFZ Elektronik

Wir sind auf dem neuesten Stand der Automobiltechnik und können das Problem schnell und sicher lokalisieren. Der steigende Elektronik Anteil im Fahrzeug macht den Steuergerät Dienst zum Standard in unserer Werkstätte.

DPF Reinigung

Der Dieselpartikelfilter (DPF) Ihres KFZ ist voll und regeneriert sich nicht mehr? Die Fahrzeugelektronik zeigt "Beladungsgrenze erreicht" oder "DPF voll" an?
Diesel Partikelfilter Reinigung inkl. Demontage und Montage ab €399

Automatikgetriebe

Spülen - Reinigen - Reparatur Sauber schalten dank Automatik Getriebe Spülung Das Öl ist zwar oft für einen "Langzeitbetrieb" jedoch "nicht für die Ewigkeit" ausgelegt.
Getriebe Öl-Wechsel ab €99
Getriebespülung ab €185 (exkl. Material)

Pickerl §57a

Überprüfung führen wir im Hause

- PKW-Kombi-leicht LKW bis 2,8t €49,74
 - Anhänger bis 750kg ungebremst €35,00
- Der richtige Weg für Ihre

Inspektion

Kleine Inspektion: Ölwechsel + Ölfilter, Herstellerangaben; exkl. Material ab €35,90

Große Inspektion Ölwechsel + Öl + Luft + Pollen- und Kraftstofffilter exkl. Material ab €69,90

Klimaanlage

Klima Service ab € 49,90
Klima Desinfektion Standard ab € 24,90
Klima Ultraschall Desinfektion ab € 35,90

Wir empfehlen 1x jährlich eine Ultraschallreinigung.

Bremsen

Sämtliche Wartungs- u. Servicearbeiten rund um die Bremsen
Bremsbelagwechsel pro Achse statt € 54,30 - € 29,90
Bremszangen Reineigen-Führungsscheiben schmieren € 19,90
Bremsbelag + Scheiben pro Achse statt € 79,90 - € 69,90
Bremsflüssigkeit Angebot statt € 59,90 - € 49,90
Elektrische Handbremse z.z.g. € 29,90

Steinschlag Reparatur um € 49,90
jede weitere € 24,90

Steinschlagreparatur ohne Selbstbehalt bei Teilkasko oder Vollkasko!
Windschutzscheiben und Autoglas Tauschaktion für Kasko-Versicherte.
Bis zu 50% Selbstbehalt-Nachlass oder wir übernehmen Ihren Selbstbehalt.

Achsvermessung

Computer-Achsvermessung inkl. Einstellarbeiten an der Vorderachse ab € 59,90
Vierrad Computer-Achsvermessung inkl. Einstellarbeiten an der Vorder- und Hinterachse ab € 89,90

Rufen Sie uns an und vereinbaren Sie einen entsprechenden Termin

HOTLINE : 01 / 798 37 33 E-Mail : office@kfz-bozo.at
Öffnungszeiten : Mo - Fr : 08.00 - 18.00 & Sa.: 09.00 - 13.00 Uhr

WIR FREUEN UNS AUF IHREN BESUCH

Elixir Group

Agroindustrijska zona bb; 15000 Šabac

Tel.+381 15 368 100

Tel/Fax +381 15 368 127

office@elixirgroup.rs

Članice grupe

Elixir Agrar

Elixir Agrar Doo

Hajduk Veljkova 1; 15000 Šabac

Tel.+381 15 361 414

Tel/Fax +381 15 361 416

office@elixiragrarr.rs

Elixir Food

Elixir Food Doo

Agroindustrijska zona bb; 15000 Šabac

Tel.+381 15 368 100

Tel/Fax +381 15 368 115

Elixir Feed

Elixir Feed Additives Doo

Savska bb; 15000 Šabac

Tel.+381 15 347 862

Tel/Fax +381 15 347 862

office@elixirfeed.rs

Elixir Zorka

Elixir Zorka - Mineralna dubriva Doo

Hajduk Veljkova 1; 15000 Šabac

Tel.+381 15 352 707

Tel/Fax +381 15 352 715

office@elixirzorka.rs

Elixir Prahovo

Radujevački put bb; 19330 Prahovo

Tel.+ 381 19 543 991

Tel/Fax +381 19 542 885

office@elixirprahovo.rs

53. MOKRANJČEVI DANI U NEGOTINU

I NEBO SE OSU ZVEZDAMA MUZIČKOG NADAHNUĆA

U slavu velikog kompozitora Stevana Stojanovića Mokranjca, u dvořištu njegove rodne kuće, uz zvuke fanfara i šestu Mokranjčevu rukovet, u izvođenju združenih negotinskih horova i učesnika tradicionalnog „Natpevavanja“, kojim je dirigovala mr Tamara Adamov Petijević, otvoren pedeset treći po redu Festival „Mokranjčevi dani“.

Ceremonija svečanog otvaranja počela je tradicionalnim podizanjem festivalske zastave, a nakon toga delegacije Opštine Negotin, Ministarstva kulture i informisanja Republike Srbije, Doma kulture „Stevan Mokranjac“, Umetničke škole „Stevan Mokranjac“ Muzeja Krajine i KUD „Mokranjac“ iz Mokranja, položile su vence

i cveće ispred spomenika velikom kompozitoru.

Učesnike festivala i brojne goste na početku svečanog otvaranja, pozdravio je Vladimir Veličković, predsednik Opštine Negotin. U svom obraćanju on je poželeo dobrodošlicu na 53. festival posvećen Mokranjcu.

„Nema veće časti od ove koja je meni pripala, da vas u ime Negotinaca i lokalne samouprave, koja organizuje Festival u slavu našeg Stevana Stojanovića Mokranjca, pozdravim i uputim reči srdačne dobrodošlice. I ove godine s radošću, punog srca, i raširenih ruku, kako i dolikuje srpskim domaćinima, dočekujemo umetnike, muzikologe, stvarače, poštovače Mokranjčevog opusa, drage goste koji su deo zajedničke misije negovanja i očuvanja Mokranjčeve muzičke zadužbine. Otvaranje festivala „Mokranjčevi dani“ praznik je srpske kulture. Podsetiće vas na reči koje je prilikom svečanosti upriličenoj povodom otkrivanja spomenika čuvenom Hajduk Veliku, davne 1892. godine, kada je i prvi put izvedena Šesta rukovet, nezvanična himna Negotina, izgovorio ministar vojni, generalstabni pukovnik Dimitrije Đurić, izaslanik kralja Aleksandra Obrenovića: „Narod koji poštaje svoje zaslужne ljude, vazda će ih imati. Narod koji zaboravlja zasluge svojih velikih ljudi, neće ih ubuduće imati. Ne zaslužuje ih.“ To je bio trenutak koji je na istorijskom tlu hrabre pogibije, povezao tri najznačajnija naša velikana Veljka Petrovića, tada prisutne,

Dorđa Stanojevića i Stevana Stojanovića Mokranjca. Svedoci smo da naši velikani nisu zaboravljeni, jer ne prođe ni dan a da se u njihovom gradu, ne spomene šta su za svog života učinili za Negotin, Srbiju, svet. 53. Mokranjčevi dani su naše hvala, Stevanu Mokranjcu, na tome što je Negotin učinio muzičkim gradom, svoje sugrađane i Srbiju ponosnim delom muzičkog nasleđa Evrope i sveta.“ – rekao je Veličković.

Čast da bude besednik na 53. Mokranjčevim danima pripala je Aji Jung, direktorki Beogradskog festival igre. Ona je u svojoj besedi između ostalog istakla.

“Mokranjac je bio jedan od onih Srba koji ne čekaju da se stvari same dogode i kojima niko ne smeta ili stoji na putu. Bio je inteligentan, uporan i odgovoran da pronalazi načine kako bi u svom vremenu postojao i stvarao. Talenat i energiju kojom je umeo svoju malu zemlju da postavi u sam vrh evropskih umetničkih rezultata. Kompozicije, muziku, ali i veru u budućnost koja se može sanjati jedino onda kada postoje uslovi za obrazovanje.”

Muzičke svečanosti u slavu velikom kompozitoru, ove godine otvorio je Aleksandar Gajović, državni sekretar Ministarstva kulture i informisanja Republike Srbije.

“Ne treba posebno isticati istrajnost i značaj ovog festivala, njegov koncept i ideju, čiji je cilj bio očuvanje i afirmacija stvaralaštva naznačajnijeg srpskog kompozitora s kraja 19. i počekta 20. veka, Stevana Stojanovića Mokranjca. Dovoljno je reći da manifestacija, koja uveliko prevaziđa okvire umetnosti i kulture, postoji duže od pola veka, a da nešto tako i toliko odoleva vremena i onome što ono nosi sa sobom, onda mirne duše možemo govoriti o istoriji tradiciji i duhovnosti, koji su temelj identiteta svakog naroda.“ – istakao je između ostalog Gajović u svom obraćanju.

Pozdravno pismo uputio je i ministar kulture i informisanja Vladan Vuksavljević, koji nije bio u mogućnosti da prisustvuje otvaranju festivala u Negotinu. U njemu se između ostalog ističe da dugovečna manifestacija „Mokranjčevi dani“ ima dubok i višeslojan značaj, kako za srpsku muzičku scenu, tako i za celokupnu kulturu naše zemlje. Ministar je učesnicima i organizatorima poželeo uspešan festival i uživanje u dobroj muzici.

Na kraju ceremonije svečanog otvaranja 53. festivala, Vladimir Veličković, predsednik opštine Negotin i Vladimir Radić, v.d. direktora Doma kulture „Stevan Mokranjac“ uručili su Plakete festivala Alksandru Gajovi-

ću, državnom sekretaru Ministarstva kulture i besedniku Aji Jung.

U galeriji Doma kulture „Stevan Mokranjac“, u okviru 53. festivala „Mokranjevi dani“, otvorena je izložba slika Miloša Šobajića iz kolekcije umetničke galerije „Radionica duše“.

Nakon uvodne reči mr Milana Radosavljevića, urednika likovnog programa Doma kulture, izložbu je zvanično otvorio Aleksandar Gajović, državni sekretar Ministarstva kulture i informisanja Republike Srbije.

Miloš Šobajić, rođen je u Beogradu, 1945. godine. Završio je Akademiju likovnih umetnosti u Beogradu. Živi i radi u Parizu od 1972. godine. 2005. godine je u Beogradu osnovao Fakultet za umetnost i dizajn na Univerzitetu Megatrend, na kome je bio profesor i dekan, a od 2012. godine je počasni doktor i profesor emeritus.

Omladinski hor „Milka Stoeva“ iz Burgasa u Bugarskoj, pod dirigentskim vođstvom Svetle Stoeve, pobednik je Natpevavanja horova 53. Mokranjevih dana. Prestižni nagradu u horskom stvaralaštvu, Statuetu Stevana Mokranjca, pobedničkom horu uručio je Vladimir Veličković, predsenik Opštine Negotin.

Na tradicionalnom natpevavanju horova, prve festivalske večeri 53. Mokranjevih dana nastupila su četiri hora, Hor pri hramu Svetog Đorđa u Beogradu, Hor „Rozafa Expression“ iz Albanije, Hor KUD „Jevnica“ iz Slovenije i Omladinski hor „Milka Stoeva“ iz Bugarske.

Po novim propozicijama Natpevavanja, kako je istakla selektor i član žirija dr Sonja Marinković, od ove godine se dodeljuje samo glavna nagrada Natpevavanju uz specijalna priznanja.

Tako je hor pri hramu Svetog Đorđa u Beogradu, kojim diriguje Emilia Milin, dobio priznanje za autentično ostvarenu molitvenu atmosferu na koncertu, hor „Rozafa Expression“ iz Skadra u Albaniji, sa dirigentom Zef Čobom, za uspelo originalno tumačenje „Tebe poem“ Stevana Mokranjca, a hor KUD „Jevnica“ iz Slovenije, pod vođstvom Katarine Marušić, za osmišljenu interpretaciju kompozicije „Ne ori, ne sej“ i negovanje nacionalnog repertoara.

Nastupe horova na ovogodišnjem Natpevavanju ocenjivao je stručni žiri u sastavu: dr Sonja Marinković, dr Miloje Nikolić i mr Tamara Adamov Petjević.

U Mokranju, selu porekla kompozitora Stevana Stojanovića, u okviru 53. Mokranjevih dana, organizovan tradicionalni program „Niti tradici-

je“. Program u Mokranju, počeo je polaganjem venaca na spomen obeležje – bistu kompozitora Stevana Stojanovića Mokranjca. Delegacije u kojoj su bili predstavnici Doma kulture „Stevan Mokranjac“, organizatora festivala, lokalne samouprave Negotin, koju je predvodio Vladimir Veličković, predsednik Opštine i KUD-a „Mokranjac“, odale su počast velikanu koji je svojim muzičkim delom proslavio ne samo Mokranje i rodni Negotin, već i celu Srbiju.

Centralni deo programa priređen je u porti crkve Svetе Trojice, uz učešće vokalnih solista i instrumentalista, pevačkih i folklornih grupa.

13. „Niti tradicije“ otvorio je izvođenjem spleta vlaških kola na usnoj harmonici Živojin Marković iz Mokranja, a nakon toga publika je uživala i u pesmi Dragoljuba Firulovića Firula i melodijama Stefana Radovanovića i Petra Čulinovića na duduku.

U Crkvi „Svete Trojice“ u Negotinu u okviru 53. Festivala „Mokranjevi dani“ nastupio je ansambl „Collegium Musicum Catholicum“ iz Subotice pod dirigentskim vođstvom Miroslava Stantića.

Ovaj subotički ansambl, osnovan 1994. godine, u okviru Katoličkog instituta za kulturu, istoriju i duhovnost Ivan Antunović, u svom repertoaru izvodi kompozicije od gregorijanske do ostvarenja savremenih autora. Treći dan festivala „Mokranjevi dani“ obeležili programi posvećeni srpskom kompozitoru Petru Stojanoviću i mjužikl „Bolivud“ Narodnog pozorišta iz Beograda.

Klavirski kvintet „Altro senso“ izveo je na maloj sceni bioskopa Krajina klavirski kvintet Petra Stojanovića, jedinog srpskog kompozitora koji je komponovao takvu formu. Kompozitor Petar Stojanović jedan je od naših najplodotvornijih kompozitora sa preko 130 opusa koji su izvođeni u Beču, Pragu i Budimpešti. Pisao je opere, operete, balete i orkestarska dela, među kojima su od posebnog značaja njegovi koncerti kao prvi primeri tog žanra u srpskoj muzici.

Ansambl Narodnog pozorišta izveo je na sceni Doma kulture u Negotinu, nedavno postavljeno, ali već na brojnim festivalima afirmisano delo, „Bolivud“ autorskog tima Maja Pelević i Anja Đorđević, koje su snagom svog talenta i imaginacije na scenu našeg vodećeg teatra prvi put u posleratnoj istoriji dovele potisnuti žanr mjužikla.

Priču današnjice, o snu o brzom i lakov bogaćenju, iznela je mlada ekipa nacionalnog teatra: Miloš Đorđević, Jelena Đokić, Danijela Ugrenović, Suzana Lukić, Pavle Jerinić i Bojana Đurašković.

U galeriji Mokranjeve rodne kuće održana je tribina na kojoj je predstavljena radiofonska poema „Veliki kamen“, delo Ivane Stefanović, koje je dobio prestižnu nagradu „Prix Italia“ za 2017. godinu.

Ovaj program 53. „Mokranjevih dana“ organizovan je u saradnji sa Drugim programom Radio Beograda, a povodom obeležavanja njegovih

60 godina rada. Tribinu je, kroz kritički prikaz ovog izvanrednog, snažnog i emotivnog dela, vodila mr Ana Kotevska, muzikolog i muzički kritičar.

U okviru 53. "Mokranjčevih dana", u konaku Kneza Todorčeta otvorena je izložba „Arheoakustika“- sakralna arhitektura srednjovekovne Srbije. Izložbu je priredio Muzej Krajine u saradnji sa Muzejom nauke i tehnike iz Beograda, sredstvima Ministarstva kulture i informisanja. Autori su Zorana Đorđević, Dragan Novković i Marija Dragišić, kustosi Muzeja iz Beograda. Izložba „Areheoakustika“ je posvećena prvim arheoakustičkim istraživanjima kod nas, tačnije ispitivanju odnosa zvuka i graditeljskog nasleđa srednjovekovne Srbije.

U večernjim satima publike je uživala u koncertu ansambla „Metamorfozis“ iz Beograda Kamerni ansambl „Metamorfozis“ osnovan je 2005. godine na inicijativu violiste i umetničkog direktora Saše Mirkovića. Od samog nastanka posvećen je izvođenju graničnih žanrova umetničke muzike (nova muzika, world music, dela koja dotiču ili sadrže elemente popularnih stilova), ali i izvođenju dobro poznatih dela zapadno-evropske muzičke tradicije u „novom ruhu“ – u drugačijim, novim aranžmanima i scenskim postavkama, koji predstavljaju svojevrstan odgovor na savremeni trenutak, ukus publike i praksu muzičkog izvođenja u svetu.

Četvrti festivalski dan završen je promocijom knjige „U saglasju s Mokranjem“ autora Vlaste Mladenovića. Ovaj negotinski pesnik do sada je objavio preko dvadeset pesničkih knjiga kod uglednih izdavača. Dobitnik je Drainčeve i drugih nagrada. Urednik kulturnog i izdavačkog programa Narodne biblioteke Dositej Novaković, Negotin i časopisa Biблиопис.

Peti dan 53. "Mokranjčevih dana" obeležili Naučna tribinana temu "Rukovedanje u horskim delima Mokranjčevih naslednika druge polovine 20.veka", koncerti "Pesmo moja" i "Večernja serenade".

Na naučnoj tribini "Rukovedanje u horskim delima Mokranjčevih naslednika druge polovine 20.veka", održanoj u Mokranjčevoj rodnoj kući, o svojim istraživanjima, odnosno Mokranjčevim naslednicima u posleratnoj srpskoj muzici i njihovoj inspiraciji rukovetima, govorio je dr Saša Božidarević, redovni profesor Fakulteta umetnosti Univerziteta u Prištini sa sedištem u Kosovskoj Mitrovici.

Od 20 sati na sceni Doma kulture priređen je koncert „Pesmo moja“ na kome su odu glasu, instrumentu u koji je Mokranjac najviše verovao, dale su naše operske dive, Negotinka, Iva Mrvoš Anokić, mecosopran i Snežana Savić Sekulić, sopran koje su negotinskoj publici predstavile lepotu naše solo pesme, uz klavirsku pratnju Strahinje Đokića.

Peti festivalski dan završen je u dvorištu Mokranjčeve rodne kuće, u sklopu, ove godine obnovljenih „Večernjih serenada“. Naš najistaknutiji

violinista, Saša Mirković, izveo je vrlo atraktivni program pod imenom „Nach Bach“ – sa kompozicijama srpskih autora koje su inspirisane Bachovim čelo svitama i upravo posvećene Mirkoviću, umetniku nesvakidašnje energije i snage izraza. Program je privukao pažnju brojne publike u gotovo nestvarnoj atmosferi pod vedrim nebom u autentičnom ambijentu rodne kuće slavnog kompozitora.

Pretposlednjeg dana 53. "Mokranjčevih dana", priređena je promocija monografije povodom 80 godina postojanja i rada Muzičke akademije-Fakulteta muzičke umetnosti u Beogradu, autorke dr Ivane Perković, a večernje termine obeležili su koncerti vokalnog sastava „Constantine“ iz Niša i Vlatka Stefanovskog.

Na maloj sceni bioskopa Krajina nastupili su članovi vokalne grupe „Constantine“ iz Niša. Koncert je počeo Mokranjčevom Prvom rukovetom, a potom su usledile poznate kompozicije srpskih autora: „Što se roje misli moje“, „Zajdi, zajdi“, „Konj“, „Darina mera“, „Vrti kolo“. U okviru koncerta emitovan je i spot za „Vinsku pesmu“ koji je osvojio vredna priznanja. Svojim originalnim pristupom u interpretaciji i nadahnutim izvođenjem, članovi grupe „Constantine“ oduševili su publiku 53. Mokranjčevih dana.

U holu Doma kulture priređen je i koncert Hora polaznika dirigentskog seminara „Od tradicionalnog ka inovativnom“. Predavači na ovom trodnevnom seminaru bili su dirigenti dr Milivoje Nikolić i dr Tatjana Adamović Petijević.

Veliku pažnju negotinske publike privukao je koncert Vlatka Stefanovskog. Makedonski gitarista svetskog glasa, na koncertu za sve generacije u prepunoj sali Doma kulture u Negotinu, razglio je publiku 53. "Mokranjčevih dana".

Sa njim su nastupili članovi njegovog tria: Đoko Maksimovski na bas gitari i Dino Milosavljević, bubnjevi. Legenda ex-yu rok scene, Vlatko Stefanovski, pokazao je svoje umeće svestranog umetnika i od prvog trena podelio emocije sa publikom koja je kraj koncerta dočekala na nogama.

Koncertom Hora i Simfonijskog orkestra RTS-a, zajedno sa negotinskim dečijim horovima i dodelom festivalskih plaketa, završeni su 53. „Mokranjčevi dani“. Festival zvanično zatvorio Vladimir Veličković, predsednik opštine Negotin.

Poseban doživljaj za festivalsku publiku 53. „Mokranjčevih dana“ bio je koncert Hora i Simfonijskog orkestra RTS-a zajedno sa dečijim horovima iz Negotina, pod rukovodstvom Bojana Suđića sa svojim inovativnim, vrlo originalnim i značajnim tumačenjem popularne Orfove kompozicije „Carmina burana“.

Hor Radio-televizije Srbije, koji već nekoliko godina unazad svojim velelepnim koncertima spušta zavesu na Festival posvećen najvećem srpskom kompozitoru i ove godine je oduševio negotinsku publiku, koja je gotovo do poslednjeg mesta ispunila salu Doma kulture, a izvođače i proslavljenog dirigenta ispratila gromoglasnim višeminutnim aplauzom na kraju koncerta.

Solisti na večerašnjem koncertu bili su Aleksandra Jovanović, sopran, Dragutin Matić, bariton i Aleksandar Tolimir, tenor.

Posebno zanimljiv bio je i nastup negotinskih dečijih horova "Vivak" pod upravom Dragane Marinović - Simonović, hor OMŠ pri Umetničkoj školi "Stevan Mokranjac" pod upravom Aleksandre Đukić i hor OŠ "Vuk Karadžić", kojim je dirigovala Tatjana Milosavljević.

Po završetku koncerta, usledila je završna reč selektora prof. dr Sonje Marinković.

"Umetnici koji su za vas ovih 7 dana pokazali šta znaju i mogu, koliko talenta imaju, koliko ljubavi, za ono što rade, učinili su da zaista živimo sedam festivalskih praznika. Mislim da smo se nahranili za godinu koja dolazi, da imamo jednu novu snagu, jednu novu

veru, i u sopstvene mogućnosti, i verujem da ćemo svi moći da nađemo nadahnuće za nova traganja za lepotom, za smisлом, za onim što nam je u nasleđe ostavio Stevan Mokranjac, da to dobro, plodno seme razvijamo, nosimo, širimo svetom u slavu njegove večnosti! Hvala vam."

53. festival „Mokranjevi dani“ zatvorio je Vladimir Veličković, predsednik Opštine Negotin, koji je naglasio da je Mokranjac, svojim rođenjem i delom, Negotin proglašio stetištem kulture, izuzetnih muzičkih događaja, mestom – legatom za sva vremena, koje umetnike na sebi svojstven način, prigri i obaveže da nas posete ponovo.

„Festival, u slavu muzike i vanvremenskog srpskog kulturnog blaga, privukao je ove godine preko 1000 učesnika iz Srbije, Bugarske, Slovenije, Rumunije, Albanije. Posebno nam je drago što su i ove godine učestvovali i Mokranjevi sledbenici iz našeg grada jer negovanje horskog pevanja, čiji je rodonačelnik bio Mokranjac, deo je naše misije. Misije koju su podržali pored Opštine Negotin, Ministarstvo kulture i informisanja Republike Srbije, brojni pokrovitelji, prijatelji, mediji, sponzori.

Upućujem im veliku zahvalnost. Zahvaljujem i ove godine na nastupima svim učesnicima, maestru Bojanu Suđiću, čiji koncerti daju posebnu umetničku notu festivalu, selektoru 53. Mokranjevi dana, prof. dr Sonji Marinković, Programskoj komisiji, organizatoru svečanosti Domu kulture

i svim negotinskim institucijama i pojedincima koji su dali svoj doprinos. Veliku zahvalnost dugujem vama, dragoj publici, koja je i ove godine pratila sve što se dešavalо.

Kao Mokranjevi sagrađani, sledbenici, poštovaci, možemo reći da smo se ovogodišnjim svečanostima, dostojno zahvalili našem Stevanu Stojanoviću Mokranjcu. Trudili smo se da budemo

dobri domaćini i nadam se da će nas po tome i upamtiti svi posetoci a posebno gosti koji su prvi put bili u Negotinu. Sebi postavljamo za cilj da 54. Mokranjevi dani budu bar za nijansu kvalitetniji, posećeniji i afirmisani.

I ove godine uručena su festivalska priznanja i zahvalnice pokroviteljima negotinskih muzičkih svečanosti.

U programu "Klasika u 11" učestvovali horisti učesnici

Natpevavanja, Dečiji hor Vivak-2015, Negotin, dirigent: Dragana Marinović-Simonović, Hor OMŠ pri Umetničkoj školi Stevan Mokranjac, Negotin, dirigent: Aleksandra Đukić, Klavirska saradnja: Kristina Đukić, Hor Vox Dunaris, Turn Severin (Rumunija), dirigent: Viorel Dorin Bala i Hor OŠ Vuk Karadžić, Negotin, dirigent: Tanja Milosavljević.

Dečji hor "Vivak" se treći put zaredom predstavio raznovrsnim programom na ovom festivalu. Najmlajdi čuvari Mokranjeve muzike započeli su svoj repetoar liturgijskom kompozicijom "Tebe pojem" i nastavili sa izvođanjem Mokranjeve Pete, Šeste, Osme rukoveti i osmišljenim programom koji je pratio ansambl profesora Umetničke škole "S.Mokranjac": Milja Videnović (klavir), Predrag Tasić (truba), Dušan Đorđević (harmonika), Valentina Dimitrijević (flauta), Vesna Garabantin (violončelo), Vladimir Vasiljević (klarinjet), kao i učenici David Surdanović na trubi i Anita Dobrić na violinu.

ŠOK CENE

VELIKA AKCIJA

od 01. NOVEMBRA 2018

do 30. NOVEMBRA 2018

Kladovo – Negotin – Zaječar – Boljevac – WIEN

iz Srbije:

Subota
Nedelja (ujutru i uveče)

iz Wien-a:

Četvrtkom
Petkom

karta u jednom pravcu:

povratna karta:

25€ 40€

info Austria

Wien **0664 4837921**
0664 2408568

info Srbija

AS Negotin **019/ 542 136**
Agencija Negotin **019/ 545 324**
AS Zaječar **019/ 435 035**
Agencija Zaječar **019/ 435 045**

ORDINACIJA

Dr.med. Univ.

Zorica Mijalković

Lekar opšte medicine

Dijagnostika, prevencija i terapija
za pacijente svih uzrasta.
Pregledi u trudnoći.
Sva osiguranja i privatno.

LABORATORIJSKE ANALIZE UTORKOM I PETKOM 8 - 12 h

Radno vreme:

Pon, Sre:

15⁰⁰-19⁰⁰

Uto, Čet, Pet:

9⁰⁰-13⁰⁰

Kao i na zakazane
termine

Rennweg 22/9, 1030 WIEN

Telefon: +43 1 798 41 02 Fax: 798 41 02 33

Dr. med. Nevenka Mirković

specijalista za ginekologiju i porodiljstvo

GINEKOLOŠKA ORDINACIJA

- Ginekološki pregledi
- Hormonspezialist
- Preventiva osteoporoze
- Rak dojke i genetika
- Rešavanje seksualnih problema
- Lečenje steriliteta, kao i hormonska i psihološka priprema za veštačku oplodnju

Radno vreme ordinacije:

Mo, Di, Do 12.00 - 20.00

Mi, Fr 10.00 - 14.00

i po dogovoru

KFA / WAHLARZT

Tel:
0699/ 104 17 001

Fax:

01/ 92 46 222

1160 Wien
Ottakringerstrasse 215/4/5

POLIKLINIKA

VIS VITALIS PLUS

+381 19 545-694

+381 61 176-8888

visvitalisplus@gmail.com

Vis Vitalis
PLUS

Timočka 19, Negotin

1. PREGLED LEKARA OPŠTE PRAKSE

2. SPECIJALISTIČKI PREGLEDI IZ OBLASTI:

- hirurgije
- urologije
- kardiologije

-interne medicine

-ginekologije

-pulmologije

-sve vrste ultrazvučnih pregleda

-kolor dopler krvnih sudova i karotida

„ELIKSIR PRAHOVO“ DONIRAO JE MESNOJ ZAJEDNICI PRAHOVO

22 MILIONA DINARA ZA REKONSTRUKCIJI ULICA U SELU

„Eliksir Prahovo“ d.o.o., donirao je mesnoj zajednici Prahovo 22 miliona dinara za nastavak radova na rekonstrukciji ulica u selu, koji su započeli prošle godine. Ugovor o donaciji potpisali Vladimir Veličković, predsednik opštine Negotin i Branko Marković, zamenik direktora Eliksir Prahovo.

„Saradnja sa Kompanijom Eliksir je na izuzetnom nivou što pokazuje i ovaj Ugovor koji smo potpisali za asfaltiranje ulica u mesnoj zajednici Prahovo. Projektom je predviđeno asfaltiranje ulica u ukupnoj dužini od oko 6 kilometara, a sredstva su obezbedili opština Negotin, kompanija Eliksir Prahovo i sami meštani. Na ovaj način će se rešiti dugogodišnji problem infrastrukture u ovom selu. Mi ćemo i dalje saraditi sa Eliksirom jer investicije koje oni daju opštini Negotin uopšte nisu male, i u narednom periodu ćemo pokušati da određeni broj donacija preusmerimo i na ostatak opštine kako bismo svim građanima obezbeđili bolje uslove za život.“ – istakao je Vladimir Veličković, predsednik opštine Negotin nakon potpisivanja ugovora.

Kompanija Eliksir poklanja pažnju društvene odgovornosti u svim

sredinama u kojima radi, a ova donacija je još jedan dokaz tome.

„Kompanija Eliksir osnovana je pre 20 godina, a u Prahovu posluje 5 godina i za to vreme mi smo nastojali da pomognemo svima koji su se obraćali sportskim klubovima, udruženjima i pojedincima kojima je to trebalo. Posebnu pažnju poklanjam selu Prahovo i ovo je najveća donacija Eliksira do sada. Nastojima da pomognemo u rešavanju problema i pomognemo i doprinesemo boljem životu i radu meštana Prahova“ – rekao je Branko Marković, zamenik direktora Eliksira Prahovo.

Pre ovih radova u Prahovu su bile asfaltirane samo glavne saobraćajnice, a sada je asfaltom biti pokriveno gotovo celo selo.

„U dogovoru sa Kompanijom Eliksir, koja nam je prošle godine uradila projekat u vrednosti od 2 miliona dinara, rukovodstvom opštine Negotin i samim meštanima, Savet mesne zajednice je pokrenuo ovu akciju. Prošle godine asfaltirano je oko 1 600 metara ostalo je još oko 4,5 kilometra da se završi kompletan projekat. Sa ovom donacijom od 22 miliona dinara uz učešće meštana i opštine planiramo da ove godine završimo kompletno asfaltiranje.“ – ističe Bogdan Gugić, predsednik saveta mesne zajednice Prahovo.

UZ POMOĆ OPŠTINE U JABUKOVCU

NOVI KROV NA DOMU KULTURE

U okviru radova koje lokalna samouprava sprovodi u mesnim zajednicama, u cilju stvaranja boljih uslova za život i rad na selu, završena je rekonstrukcija krovne konstrukcije na zgradi Doma kulture u Mesnoj zajednici Jabukovac. Merlina Selenić, zamenik predsednika Opštine Negotin, posetila je ovu mesnu zajednicu i sa članovima Saveta uverila se u kvalitet obavljenih radova.

Zgrada Doma kulture u Jabukovcu sagrađena je pedesetih godina prošlog veka. Do ove godine, kada je zamjenjena kompletna stolarija, izvedeni su bili samo manji radovi na uređenju mokrog čvora. Sanacijom krova rešen je najveći problem, prokišnjavanje. Inače ovaj prostor u Jabukovcu meštani, članovi KUD-a „Florička“, Dobrovoljnog vatrogasnog društva Jabukovac i penzioneri koriste za organizaciju više događaja, Susreta sela, dočeka Nove godine i raznih veselja.

ZAVIČAJ

Izvođač SZTR „Gile“ iz Mladenovca, kome je ovaj posao bio poveren nakon sprovedene javne nabavke, radove na krovnoj konstrukciji obavio je u predviđenom roku. Vrednost rekonstrukcije krova u iznosu od 3.590.378,40 dinara sa PDV-om, finasirana je iz budžeta Opštine Negotin.

Septembar 2018.

HRAMOVNA SLAVA STARE BOGORODIČNE CRKVE U NEGOTINU

Svetom Arhijerejskom Liturgijom, koju je služilo negotinsko sveštenstvo, uz pojanje Hora Crkve Svetе Trojice, obeležena je Hramovna slava Stare Bogorodičine crkve uz Negotinu.

Svetoj Arhijerejskoj liturgiji prisustvovali su Vladimir Veličković, predsednik Opštine Negotin, Merlin Selenić, zamenica predsednika i Tatjana Panić, član Opštinskog veća opštine Negotin.

Nakon liturgije, u prisustvu brojnih vernika i gostiju, presečen je slavski kolač. Hram rođestva Presvete Bogorodice, poznatiji kao stara negotinska crkva ima posebno mesto u istoriji i tradiciji Negotina budući da je sagrađen u vreme turske vladavine i Negotinci ga doživljavaju kao centralno mesto očuvanja srpskog slobodarskog duha.

OBELEŽENA STOGODIŠNICA PROBOJA SOLUNSKOG FRONTA

Polaganjem venaca na Spomenik borcima poginulim u ratovima od 1912. do 1918. i oslobođiocu Generalu Gambeti u gradskom parku, obeleženo je 100 godina od probaja Solunskog fronta i Dan rezervnih vojnih starešina.

U ime Opštine Negotin venac su položili Mladen Bošković i Ivan Veljković, pomoćnici predsednika opštine Negotin. Vence i sveće položile su i delegacije, Vojske Srbije, SUBNOR-a Negotin i Organizacije rezervnih vojnih starešina iz Negotina.

U pomen palim borcima, sveštenstvo negotinske crkvene opštine služilo je parastos, a priređen je i prigodan program uz učešće recitatora Negotinske gimnazije, hora Muzičke škole "Stevan Mokranjac", kao i učenika nižih razreda Osnovne škole "Branko Radičević". O značaju današnjeg datuma i samom probaju Solunskog fronta govorio je Sava Mićelović, profesor istorije u penziji.

Dan rezervnih vojnih starešina se i obeležava kao dan sećanja na dan početka probaja Solunskog fronta 1918. godine. Rezultat ovog probaja bila je kapitulacija Bugarske, Austro-Ugarske i Nemačke, čime je okončan Prvi svetski rat. Među žrtvama rata nalazi se i 4 600 registrovanih Krajinaca, premda je praktično taj broj nešto veći.

Septembar 2018.

NARODNA BIBLIOTEKA "DOSITEJ NOVAKOVIĆ" NEGOTIN

Početkom septembra, u galeriji Mokranjčeve kuće, zatvorena je izložba "Gustav Klimt-Preteča moderne" i prikazan je film "Klimt" u promotivnoj sali biblioteke.

Prilikom zatvaranja ove izložbe i projekcije filma, govorio je Johannes Iršik, direktor Austrijskog kulturnog foruma, koji je ovom prilikom prvi put posetio naš grad i predstavio delatnost i aktivnosti Austrijskog kulturnog foruma.

U organizaciji ove izložbe učestvovali su: Austrijski kulturni forum, Muzej Krajine i Narodna biblioteka "Dositej Novaković".

U izdanju Narodne biblioteke "Dositej Novaković" Negotin, objavljena je knjiga Zorana Nenezića "Počeci masonskog rada u Srbiji krajem 19. veka sa osvrtom na članstvo Stevana Stojanovića Mokranjca". Knjiga je predstavljena u promotivnoj sali Biblioteke, 19. septembra, u 18 sati. U prepunoj sali Biblioteke, što govori o velikom interesovanju za ovu temu i samu knjigu, govorili su: Zoran D. Nenezić, autor knjige i Desimir Ivanović, recezant. Izdavanje knjige pomogli su Velika Nacionalna Loža Srbije i autor.

NOVI KLAVIR ZA NEGOTINSKI DOM KULTURE

Polukoncertni klavir, deo projekta „Poboljšanje uslova za negovanje tradicija u kulturi“ kojim je Opština Negotin konkursala na raspisani poziv Ministarstva kulture i informisanja Republike Srbije pod nazivom „Gradovi u fokusu“, dopremljen je u četvrtak 13. septembra. Reč je o savremenom polukoncertnom klaviru „Boston GP 215PE II“ iz porodice „Steinway“.

"Nabavka ovog instrumenta je vredna i značajna investicija koja će omogućiti kvalitetnije izvođenje muzičkih programa u okviru umetničkog programa Doma kulture. Zahvaljujem Ministarstvu kulture i informisanja Republike Srbije koje je, pored podrške festivalu, omogućilo i nabavku polukoncertnog klavira a smo jedina od 23 opštine u Srbiji, koja je u okviru projekta „Gradovi u fokusu“ dobila instrument. Negotin je oduvek važio za grad kulture, pre svega muzike, tako da ovakva donacija, i to pred početak Festivala „Mokranjčevi dani“ ima još veći značaj budući da ćemo na ovaj način festivalskoj publici, ali i izvođačima omogućiti još kvalitetniji užitak u muzičkim programima. Veoma je važna mogućnost da polukoncertni klavir Boston, u garantnom roku od deset godina, možemo uz doplatu zamjeniti koncertnim klavirom „Steinway“ čija je vrednost trenutno preko 160.000 evra. Istakao je Vladimir Veličković, predsednik Opštine Negotin.

Pored već dotrajalog klavira „Steinway“ u negotinskom Domu kulture koji je devedesetih godina doniran kao polovni, veliko pojačanje predstavljaće klavir „Boston“ renomirane svetske kompanije „Steinway“. Vrednost polukoncertnog klavira dobavljača „Piano lend“ D.o.o. iz Velike Moštanice kod Beograda iznosi 4.999.980 dinara.

ZAVIČAJ

ODBORNIČKA VEĆINA U KLAĐOVU ODLUČILA RADOVAN AREŽINA PREDSEDNIK SKUPŠTINE OPŠTINE

Zasedanje Skupštine opštine Kladovo, 19. po redu počelo je prekomponovanjem vlasti u lokalnom parlamentu, jer su konstatovane ostavke Slaviši Tufajeviću predsedniku i Dragaru Marinoviću zameniku predsednika Skupštine. Kako je rečeno to je rezultat dogovora jer prema važećem sporazumu, vladajući većinu u SO Kladovo sada čini kolalicija SNS i SPS sa 24 od 28 odbornika.

Zbog toga se, pristupio novim kadrovskim rešenjima kojima su prethodile odluke o povlačenju sa čelnih funkcijadosadašnjeg predsednika i njegovog zamenika. Nakon sprovedenog glasanja za novog predsednika Skupštine izabran je socijalista Radovan Arežina, dok će njegov zamenik biti Slaviša Tufajević iz redova naprednjaka.

Oni su dobili poverenje 20 od 23 odbornika koliko ih je bilo u skupštinskim klupama.

Odbornička većina konstatovala je prestanak dužnosti dosadašnjeg opštinskog prvočlana Zlatka Kalinovića koji je preuzeo funkciju

načelnika Opštinske uprave, tako da je umesto njega imenovana Snežana Popović diplomirani pravnik sa položenim pravosudnim ispitom.

Podršku članova Skupštine dobio je Predlog Odluke o izmeni i dopuni budžeta opštine Kladovo za 2018. godinu. Usvojene izmene neće uticati na povećanje prihoda koji ostaju u iznosu od 976,4 miliona dinara, s obzirom da je rebalansom budžeta urađeno prepakivanje unutar postojećih rashoda u iznosu od 30,5 miliona dinara.

Odbornici opozicije nisu glasali za rebalans budžeta. Na sednici Skupštine konstatovane su i ostavke Branka Majkanovića direktora JP Jedinstvo, i Veselina Majovića direktora JP "Komunalac". Za vršioce dužnosti su imenovani Saša Savić u Jedinstvu i Nikola Dumitrišković koji je ranije uspešno obavljao funkciju direktora komunalnog preduzeća. Jednoglasnu podršku odborničke većini dobili su Izveštaj o radu, Program i Godišnji plan rada predškolske ustanove "Neven". Nakon prekomponovanja vlasti u lokalnom parlamentu za člana Opštinskog veća izabran je socijalista Nebojša Stojanović.

5.000 evra - istakla je Veselinka Topalović predsednica humanitarne organizacije "Stvar Srca" iz Ciriha.

"Srce se ima da ga damo svima „jedna je od poruka radosnim mališanima, koji su se donatorima, nastavnicima, roditeljima i gostima zahvalili prigodnim kreativnim programom."

- Zahvaljujemo se ljudima dobre volje iz Švajcarske, jer su dijaspora i lokalna zajednica na istom zadatku čiji je krajnji cilj radost mališana u seoskim školama. Dečja sreća je najbolja potvrda da smo na dobrom putu – kazala je Milena Velišić Božanović zamenica predsednika opštine Kladovo, koja je sa Sašom Nikolićem i Goranom Matovićem pomoćnicima predsednika opštine Kladovo bili na prigodnoj svečanosti u Korbovu.

Preduzetnicima su Ugovore uručili Milišav Ratopekić predsednik opštine Kladovo i njegov pomoćnik Saša Nikolić. Za finansijsku podršku preduzetnicima iz opštinskog budžeta za 2018. godinu opredeljeno je 4 miliona dinara.

OPŠTINA KLAĐOVO REŠAVA STATUS TEŠKO ZAPOŠLJIVIH LICA

Opština Kladovo i Lokalni savet za zapošljavanje potpisali su Ugovor o radu sa 16 poslodavaca kod kojih će 20 nezaposlenih lica iz kategorije teže zapošljivih, koja su starija od 50 godina, biti radno angažovana 12 meseci. Ugovori o radu doprineće rešavanju njihovog statusa, zahvaljujući i podršci poslodavaca. Program zapošljavanja nezaposlenih lica iz kategorije teže zapošljivih opština Kladovo je realizovala uz tehničku podršku Nacionalne službe za zapošljavanje.

ZAVIČAJ

Septembar 2018.

OBELEŽEN DAN OSLOBOĐENJA OPŠTINE KLAODOVO U DRUGOM SVETSKOM RATU

Povodom 22. septembra ,dana oslobođenja opštine Kladovo u drugom Svetskom ratu, cveće na spomen obeležja u gradu i u naselju Vajuga položile su delegacije SUBNOR-a i lokalne samouprave i ambasade Rusije u Beogradu.

U delegaciji opštine Kladovo bili su Milena Velišić Božanović zamenica predsednika opštine , Slaviša Tufajević predsednik SO Kladovo i Miroslav Jonašković član Opštinskog veća, dok je delegaciju ambasa-

de Rusije u Beogradu predvodio ataše Denis Kruglov.

Do pre 16 godina 22. septembar se obeležavao kao Dan oslobođenja te podunavske opštine. Na dane iz ratne prošlosti putnicima narnicima poruku šalje spomenik podignut 1985. godine. Kako se čulo u naselju Vajuga to je podsetnik na vreme kada su srpski i ruski vojnici zajedničkim akcijama ispisali slavnu stranicu ratne istorije.

Vlasnicima 14 registrovanih poljoprivrednih gazdinstava iz opštine Kladovo koji su uz zahtev za subvencije dostavili i račune o utrošenim sredstvima uručena su Rešenja o visini iznosa podsticajnih sredstava koje je opština Kladovo iz budžeta opredelila za unapređenje poljoprivredne proizvodnje u 2018. godini. Godinama se u opštini Kladovo vodilo malo računa o poljoprivredi, taj trend se konačno promenio jer

je od 15,6 miliona lokalna samouprava za subvencije izdvojila 14,6 miliona dinara, za finasiranje programa u ratarskoj, bilnoj , voćarskoj i stočarskoj proizvodnji, a novac je raspoređen na osnovu prijava koje su dostavljene na javnom konkursu.

Drugi krug uručenja Rešenja vlasnicima 116 registrovanih poljoprivrednih gazdinstava biće organizovan narednih dana.

DECA U FOTELJI PREDSEDNIKA OPŠTINE

Predsednik opštine Milisav Ratopekić je povodom Dečije nedelje upriličio prijem dece školskog uzrasta od 1. do 4. razreda osnovne škole u prostorijama zgrade opštinske uprave Kladovo.

Skupu je prisustvovao i član Opštinskog veća zadužen za obrazovanje Miroslav Jonašković. Deca su predsedniku izrazili svoje želje što se tiče potreba za škole , pevali i razgovarali uz posluženje.

Predsednik je tradicionalno podelio deci poklone a nakon toga deca su imala priliku da posete i kancelariju predsednika , sednu u predsednikovu fotelju i na tren budu predsednici opštine.

Café Restaurant **mokranjac**

Negotin, Save Dragoevića 2, 019/545 546

Ogromna ljubav i strast bili su izvor želje da se prelepi grozdovi koji sazrevaju kraj Dunava, u uvek osunčanom Mihajlovcu, pretoče u božanski napitak koji nas ispunjava beskrajnom lepotom i smirenošću...

„Podrum "Dajic"

PODRUM DAJIC

MIHAJLOVAC - NEGOTIN

TEL. +381 19 559 163, +381 63 542 703

E-mail: office@podrumdajic.rs

www.podrumdajic.rs

Naša vina se trude da Vas uvek iznova inspirišu...

Uzivajte u lepršavim mirisima rozeta, prijatnoj svežini rajskega rizlinga i punoči sovinjona, otmenoju isoti crnog burgundca i kaberneta a posebno se posvetite vinu boje tamnog rubina,

voćnih aroma, mirisa šumskog voća, divljih kupina i prijatnih nota blagih začina... Uzivajte u tajanstvenom vinu Gamay barrique...

Porodična kompanija

TEKIJANKA

Najpovoljnija porodična kupovina

Osnovana 1990.

Kladovo

Negotin

Majdanpek

Knjaževac

Bor

*Kupujte
sveže,
kupujte
domaće!*

Najpovoljnija porodična kupovina!

www.tekijanka.com

Domaći
Trgovački
Lanac

DTL

VELIKA PAŽNJA UREĐIVANJU GRADSKIH I SEOSKIH ULICA

SVI RADOVI SE NADZIRU I IZVODE U DOGOVORU SA SAVETIMA MESNIH ZAJEDNICA

Opredeljenje lokalne samouprave u Negotinu da stvori bolje uslove i podigne kvalitet života građana Negotina i mesnih zajednica najvidljivo je kroz sređivanja gradskih i seoskih ulica. Ne samo da su gradske i seoske ulice lepše, već se istovremeno saniraju oni delovi koji su meštanima godinama zadavali glavobolje. Kolika se pažnja poklanja gradu, ništa manja nije ni ona koja se poklanja selima, pa se i svi poslovi izvode u dogovoru sa savetima mesnih zajednica.

PRIMOPREDAJA DANIČIĆEVE I POČETAK REKONSTRUKCIJE SEDAM GRADSKIH ULICA

Vladimir Veličković, predsednik Opštine Negotin i predstavnici Ministarstva privrede izvršili zvaničnu primopredaju Daničićeve ulice koja je dobila novi izgled zahvaljujući sredstvima ministarstva i lokalne samouprave. Zvanično uveden u posao i izvođač najveće investicije u gradu, rekonstrukcije sedam ulica.

„Zajedno sa predstvincima Ministarstva privrede Republike Srbije izvršena je zvanična primopredaja ulice. Predstavnici ministarstva kao i lokalna samouprava prezadovoljni su izvedenim radovima. Vrednost radova na kompletnoj rekonstrukciji Daničićeve ulice iznosila je 55 miliona. Nakon ove primopredaje danas uvodimo u posao izvođače radova u sedam ulica u gradu što je i najveći projekat koji je Ministarstvo privrede podržalo. Zvanični početak radova u sedam ulica Stanoja Nešića, Profesora Kostića, Branka Perića, Braće Jugovića, Dositejeva 1 i 2 i Radeta Nedeljkovića, za koje smo projektno konkurisali kod Ministarstva privrede je izuzetno važan za našu opštini s obzirom da je u pitanju najveća investicija.“ istakao je predsednik Veličković.

Vrednost rekonstrukcije sedam gradskih ulica, koje finansiraju Ministarstvo privrede i lokalna samouprava, iznosi 155 miliona dinara. Radove izvodi Preduzeće za puteve „Štrabag“ iz Zaječara a rok za završetak radova iznosi 110 radnih dana.

POČETAK RADOVA NA UREĐENJU ULICA U CENTRU GRADA

U centru grada počeli su radovi na rekonstrukciji ulica Save Dragojevića, Momčila Rankovića i dela ulice JNA od tržnog centra do bulevara. Radove su obišli Vladimir Veličković, predsednik Opštine Negotin i Dragan Mijucić, v.d. direktora JKP „Badnjevo“.

„Ovo je godina u kojoj će više delova grada biti uređeno i u pitanju su vredne investicije. Završili smo uređenje 5 ulica a pre nekoliko dana uveli smo u posao ekipu Preduzeća za puteve „Štrabag“ koja će raditi na uređenju sedam ulica a ove radove finansiraće Ministarstvo privrede i lokalna samouprava. Ovih dana počeli su radovi i u centru grada,

na kompletnoj rekonstrukciji ulica Save Dragojevića, poznate Visoke ulice, dela ulice JNA i Momčila Rankovića. Reč je o vrednoj investiciji od 44.994.610 dinara. Ovim radovima novi izgled dobiće ovaj deo grada, vodovodnu i kišnu kanalizaciju, urediće se i parking prostor preko puta nekadašnje prodavnice Barbaroš, i deo ulice JNA do bulevara. Radovi u ovom delu grada trajuće do kraja godine.“

Radovi na rekonstrukciji u centru grada u iznosu od 44.994.610 dinara finansiraju se iz budžeta Opštine Negotin.

ASFALTIRANJE U MESnim ZAJEDNICAMA

Razvoj mesnih zajednica i stvaranje boljih uslova za život na selu, prioriteti su koje obimnim radovima sprovedenim u mnogim krajinskim selima i u ovoj godini, realizuje lokalna samouprava.

ASFALTIRANJE U SLATINI I VIDROVCU

U okviru programa uređenja ulica i opštinskih puteva na teritoriji naše opštine, posle radova u više krajinskih sela uređene su dve deonice u ukupnoj dužini od 225 metara u MZ Slatina i 80 metara u MZ Vidrovac.

Pomenute deonice bile su u veoma lošem stanju. Sredstva za realizaciju radova na presvlačenju ulica asfaltom u Slatini i Vidrovcu, u vrednosti od 1.785.000 dinara, obezbeđena su iz budžeta Opštine Negotin.

ASFALTIRANA ULICA I ZAMENJENA STOLARIJA U KOBIŠNICI

U okviru radova koje lokalna samouprava sprovodi u krajinskim selima u Mesnoj zajednici Kobišnici asfaltirana je ulica i postavljena nova stolarija na zgradi Doma kulture. Radove su obišle Merlina Selenić, zamjenik predsednika Opštine i Neda Janković, pomoćnik predsednika opštine u oblasti razvoja mesnih zajednica. Na zgradi Doma kulture, koja se nalazi u centru sela, postavljeno je 10 novih prozora, dvoje vrata i šest panela u vrednosti od 892.500 dinara. Ovi radovi utičaće na poboljšanje uslova u prostorijama koje koriste meštani sela a ujedno i na uštedu energije. Programom „Dinar na dinar“ u selu je i asfaltirana ulica, u dužini od 480 metara, u saradnji sa meštanima koji su uložili svoj novac i sredstvima iz opštinskog budžeta. Vrednost radova iznosi 4 miliona.

SEDNICA OPŠTINSKOG

VEĆA NEGOTIN

UTVRĐENI PREDLOZI O IMENOVANJU ČLANOVA ŠKOLSKIH ODBORA

U BUKOVČU ASFALTIRANE TRI DEONICE

Ekipe Preduzeća za puteve Zaječar bile su angažovane na presvlačenju asfaltom tri deonice u Mesnoj zajednici Bukovče. Asfaltirani su najoštećeniji delovi tri prometne ulice u kojima živi dosta meštana. Radovi koji se finansiraju sredstvima iz budžeta Opštine Negotin, sprovedeni su nakon dogovora sa Savetom mesne zajednice. Deonice su asfaltirane u dužini od 500 metara a vrednost radova iznosila je 5,5 miliona dinara.

ASFALTIRANJE U MALAJNICI

U okviru Programa presvlačenja i asfaltiranja ulica i lokalnih puteva na teritoriji opštine Negotin u Mesnoj zajednici Malajnica lokalna samouprava finansirala je asfaltiranje dve deonice u selu, u dužini od 300 i 250 metara. Vrednost izvedenih radova iznosi 3.435.000 miliona.

RADOVI U MESNOJ ZAJEDNICI DIDIĆI

Programom presvlačenja i asfaltiranja ulica i lokalnih puteva na teritoriji opštine Negotin obuhvaćena je ove godine i Mesna zajednica Didići. U utorak 11. septembra ekipa Preduzeća za puteve „Šrabag“ iz Zaječara, bila je angažovana na presvlačenju četiri deonice u dužini od 500 metara. Izvedeni radovi u iznosu od 2.920.000 dinara, finansirani su iz budžeta Opštine Negotin.

U SIKOLU ASFALTIRANA ULICA U DUŽINI OD 400 METARA

U Mesnoj zajednici Sikole, u naselju koje meštani zovu „Vučak“, obavljeni radovi na presvlačenju asfaltom jedne od dužih ulica u ovom selu. U ulici u kojoj živi 25 domaćinstava, od kojih su većina poljoprivredna gazdinstva koja se bave stočarstvom, asfaltom je pokrivena deonica u dužini od 400 metara. Sanacijom ove ulice koja je bila u veoma lošem stanju, između ostalog, rešiće se i problemi koje meštani imaju pri otpremanju mleka u zimskim mesecima.

Ovo je još jedan vid pomoći poljoprivrednicima u unapređenju njihove proizvodnje. Vrednosti radova iznosi 2,5 miliona dinara i finansirala ih lokalna samouprava,

Radove na sanaciji lokalnih puteva na teritoriji opštine Negotin obavljaju ekipe preduzeća „Šrabag“ iz Zaječara.

Radove su redovno obilazili fikcioneri lokalne samouprave Merlin Selenić, zamenik predsednika Opštine, Neda Janković, pomoćnik predsednika opštine u oblasti razvoja mesnih zajednica, Dalibor Randelić, član Opštinsko veća zadužen za komunalne delatnosti, Dragan Mijucić vd direktora JKP Badnjevo.

Na sednici Opštinskog veća, kojom je predsedavao Vladimir Velčković, predsednik Opštine Negotin, razmatrano je i usvojeno više predloga rešenja, odluka i zahteva.

Članovi veća su, nakon razmatranja, utvrdili predlog rešenja o imenovanju Izborne komisije opštine Negotin u stalnom sastavu. Na sednici su utvrđeni i predlozi o imenovanju članova školskih odbora OŠ „Branko Radičević“, OŠ „Vera Radosavljević“, Poljoprivredne škole sa domom učenika „Rajko Bosnić“ Bukovo, Negotinske gimnazije, Umetničke škole „Stevan Mokranjac“, OŠ „Jovan Jovanović Zmaj“ u Jabukovcu, OŠ „Pavle Ilić Veljko“ u Prahovu i OŠ „Hajduk Veljko“ u Štubiku.

Na ednici utvrđen je i predlog odluka o usvajanju Izveštaja o radu sa finansijskim izveštajem JKP „Badnjevo“ Negotin za 2017. godinu i Operativnog plana odbrane od poplava vode II reda za 2018.godinu.

Usvojen je i Zaključak za nadoknadu troškova prevoza i kotizacije u iznosu od 13.000 dinara, Nataši Šucić, za učešće na II Međunarodnom takmičenju pijanista u Tivtu. Većnici su doneli Rešenje o izmeni rešenja o obrazovanju Žalbene komisije Negotin i Odluku o uspostavljanju saradnje Opštine Negotin sa Opštinom Lopare.

VI NAS NAJBOLJE POZNAJETE, JER SMO ODAVNO PRIJATELJI

**PAMTIĆETE VAŠA VESELJA PO NAŠEM RESTORĀNU,
ODLIČNOM MEĐIJU I BRZOJ USLUZI
KAPACITET DO 1000 GOSTIJU**

Restoran
NOVI STIL
SAMARINOVAC
tel. 019/549-550; 543-550

NAJEFTINIJI I NAJKVALitetni NAMEŠTAJ, PREVOZ DO KUĆE

NEGOTIN, Radujevački put bb, tel. 019/549-115; 570-404

GRILL & RESTAURANT
SEMENDRIA

Koppstrasse 62, 1160 Wien | Tel: +43 660 / 26 26 026
Mo-Do: 11.00 - 23.00h | Fr-Sa: 11.00-01.00h | So 11.00-23.00h

SVAKOG DANA OD 11:00 VRUĆE PEČENJE

STVARNO NAJBOLJI!

TEL. 01 9149394
MOBIL. 0676 754 10 18

KUPATILA

NOVO KUPATILO U SKLADU SA SVIM VAŠIM
ZAHTEVIMA ILI RENOVIRANJE I KOMPLETAN
SERVIS POSTOJEĆIH

GREJANJE ZA VAŠ DOM

PROFESSIONALNI MONTAŽERI
NOVIH INSTALACIJA,
ODRŽAVANJE ILI POPRAVKE POSTOJEĆIH

UGRADNJA GASNIH INSTALACIJA, PRESELJENJA I
POPRAVKE POSTOJEĆIH OBAVLJAJU VISOKOSTRUČNI
INSTALATERI SA DUGOGODIŠnjIM ISKUSTVOM

VODOVOD I ODVOD ZA VAŠ DOM
POSTAVLJANJE NOVIH,
ODRŽAVANJE I POPRAVKA POSTOJEĆIH
VODOVODNIH I ODVODNIH INSTALACIJA

KVALITETNO, STRUČNO, PO PRISTUPAČNIM CENAMA I POŠTOVANJE DOGOVORENIH ROKOVA

ESV Gas-Wasser-Heizung GmbH | Hütteldorferstraße 172 1140 Wien

<http://www.esv-wien.at> E mail: esv.wien@aon.at milko_cazimovic@hotmail.com

U PROSTORIJAMA KUD “STEVAN MOKRANJAC” U BEČU ODRŽANA

PROMOCIJA KNJIGE “SVETOMIR NIKOLAJEVIĆ - ŽIVOT I DELO”

U prostorijama KUD “Stevan Mokranjac” u Beču održana je promocija knjige “Svetomir Nikolajević - život i delo” profesora dr Vojkana Stanića, na kojoj je ukazano na veoma bitnu istorijsku ličnost, koja je pala u zaborav.

Radovan Lazarević, novinar RTS je vodio promociju i ukazao da je Nikolajević bio jedna od najznačajnijih ličnosti Srbije iz druge polovine 19. veka, gradonačelnik Beograda, ministar spoljnih poslova, premijer i osnivač Radikalne stranke.

Svetomirov čukununuk koji živi u Beču, Dejan Nikolajević je dooprve da njegov daleki predak ne bude zaboravljen. Dejan je inicirao promociju knjige u rođnoj Raduši (nadomak Valjeva, pripada opštini Ub) i sada u Beču. On kaže da je posle pojavljivanja monografije želeo da ona dođe do što većeg broja čitalaca.

- Rođen u Raduši, gde je proveo destinjstvo, uvek sam mislio kako je moj čukundeda uspeo da se snađe u Evropi. Ta misao me je pratila i kada sam se ja otisnuo u svet. Koliko snage je bilo potrebno da ostane i probije se na univerzitetima Evrope, su neke stvari o kojima sam razmišljao. U Evropi je ostvario značajne rezultate, ali je značajnije bilo što se vratio u otadžbinu. U našoj kući ima mnogo uspomena koje nas vezuju za njega, tako da sam mogao da steknem utisak kako je izgledao - kazao je on.

Njegova čerka Ana Nikolajević, koja je rođena u Beču, čitala je odломke iz knjige o dalekom pretku. Ona je, na kraju večeri ocu Dejanu poručila:

- Obećavam da nikad neću zaboraviti Radušu, niti naše pretke. Ponosim se njima.

Svetomirova praučnuka prof. dr Snežana Nikolajević govorila je o porodicu, rekavši da je u familiji Nikolajević bilo mnogo sećanja na Svetomira, ali i na njegovu suprugu Anku, čerku bogatog beogradskog trgovca, Guše Bodija. Bodi je puno polagao na obrazovanje svoje dece, tako da je Anka bila jedna od najotmenijih i najobrazovanijih dama u Beogradu.

- Tek 1994. godine je ponovo u Ubu došlo do interesovanja za Svetomira, a pre dve godine je u Beogradu jedna ulica dobila njegovo ime - navela je prof. dr Snežana Nikolajević.

Autor knjige prof. dr Vojkan Stanić istakao je da je velika sramota za naš narod što je Nikolajević zaboravljen.

- Pišući ovu knjigu imao sam namjeru da proširim i ojačam sećanja na njega, da ga otgrenem iz istorijskog zaborava. Takva jedna veličina ne sme nikada da bude zaboravljena. On je bio svetsko ime, školovan u Evropi, najškolovaniji Srbin svog doba, najveći srpski intelektualac,

pripadao je vrhu inetelektualne elite u Srbiji. Zar je moguće da takav jedan čovek ode u zaborav - upitao je on.

Ukazao je da je Nikolajević, posle Majskog prevrata 1903. kada je došlo do dinastijske i političke smene vlasti, “sklonjen” u zaborav, jer nije bio prihvativ za Karađorđeviće,

s obzirom na to da je bio istaknuti obrenovićevac, kao ni za radikale, pa je tada počeo njegov istorijski sunovrat.

Kustos muzeja Pedagoškog fakulteta, istoričar Filip Hadži Trajković govorio je o pacifizmu i humanitarnom radu Nikolajevića.

- On je bio prvi i jedini koji je u 19. veku zastupao u Kraljevini Srbiji pacifističke ideje. Njegov rad je cenjen u Evropi, pa je zbog toga predložen za Nobelovu nagradu za mir 1915. godine, ali Kraljevina Srbija nije dala zvaničan pristanak zbog ratnih okolnosti. Naš narod je zbog toga ostao uskraćen za još jednog Nobelovca i to pre Ive Andrića - ukazao je on.

Promociji je prisustvovao i Nebojša Rodić, ambasador Republike Srbije u Austriji, koji je, pre ove večeri, pročitao delo.

- Kada sam dobio poziv za promociju, prvo mi je palo na pamet da pročitam knjigu. Kada sam je pročitao osetio sam sramotu što o Svetomiru nisam ništa znao. On nije jedini veliki intelektualac Srbin druge polovine 19. veka o kojem nisam znao ništa - rekao je on.

Ambasador je preneo prisutnima da je svojevremeno, kada je želio da piše doktorski rad na Pravnom fakultetu, nameravao da piše o Gligoriju - Gigi Geršiću, ali mu je tada rečeno da nije umesno pisati o čoveku koji je potpuno zaboravljen kao pravnik, iako je dva puta bio dekan.

- Stid mi je izazvala još jedna činjenica. Ja sam Šapčanin i išao sam u Šabacku gimnaziju, koju je pohađao i Nikolajević, a niko nikada nije rekao da smo takvu veličinu imali u školi - rekao je on.

Ambasador Rodić je istakao da imamo period istorije kada se nije smelo govoriti o velikim srpskim intelektualcima.

Na kraju večeri prisutne je, na harmonici, oduševio Danijel Piler.

U BEČU ODRŽANI GOSPOJINSKI DANI U ČAST PRAZNIKA MALE GOSPOJINE

Kao i ranijih godina u Beču su održani tradicionalni Gospojinski susreti, niz koncerata, predavanja, izložbi i manifestacija u čast praznika Male Gospojine. Organizatori su i ove godine bili Hram Rođenja Presvete Bogorodice u Beču i SPKD Prosvjeta Austrija.

Susreti su obilovali zanimljivim događanjima, od malog koncerta crkvenog hora u četvrtak, preko duhovnih predavanja, male likovne kolonije i susreta sa monasima i duhovnicima, pa do nedeljne velike litije koja je prošla ulicama Beča, i svečanog ručka za učesnike i počasne goste među kojima su bili i predstavnici bečkih institucija. Gosti iz Srbije bili su monasi manastira Tumane, Pavle i Petar, koji je u petak održao zapaženo duhovno predavanje.

Otac Petar Pantić, starešina crkve Rođenja Presvete Bogorodice u kojoj su se programii odvijali, svečano je pozdravio veliki broj parohijana, bečkih Srba i članova i prijatelja Prosvjete.

Od svih događanja posebno se izdvaja koncert Kamernog ansambla Amoroza iz Leskovca, održan u akustičnom prostoru ove crkve.

Muzičari ovog leskovačkog kamernog ansambla znalački su premili program koncerta i slušaocima ponudili vrhunsko izvođenje dela Mokranjca, Vivaldija, Baha, Mocarta, ali i izuzetan splet srpskih melodija. Koncert je završen maestralnim izvođenjem pesme „Vostani Srbie“ sa solistkinjom, sopranistkinjom Dragom Mitić.

Oduševljena publiku je dugim i toplim aplauzima pozdravila muzičare. Posle koncerta je, kao i svih dana trajanja manifestacije, organizованo lepo druženje i posluženje za koje su bile zadužene članice Kola srpskih sestara pri crkvi. Predsednik Prosvjete Srđan Mijalković srdačno je zahvalio članovima ansambla Amorozu na sjajnom nastupu, ali i ocu Petru Pantiću i celokupnom timu organizatora koji su pokazali veliki trud i u pripremi i izvođenju ovogodišnjih programa susreta.

POČELA SA RADOM „PROSVJETINA ŠKOLA SRPSKOG JEZIKA“

Zadnjeg dana u septembru, ponovo je počela sa radom „Prosvjetina škola srpskog jezika“. Time je ovaj projekat ušao u šestu godinu postojanja. Tokom proteklih pet godina, kroz projekt „Prosvjetina škola srpskog jezika“ prošlo je više od hiljadu devojčica i dečaka. Škola je za sada besplatna.

Srpsko prosvjetno i kulturno društvo „Prosvjete“ iz Beča održava projekat sa mnogo naporu i angažmana i upućuje još jedan poziv za interesovanima da upišu svoje najmlađe u „Prosvjetinu školu srpskog jezika“. Upis je moguć do kraja meseca septembra.

Nastava se održava svake nedelje posle liturgije u prostorijama hrama Vaskrsenja Hristovog u 2. okrugu, hrama Rođenja Presvete Bogorodice u 16. i hrama Svetog Save u 3. bečkom okrugu. Od ove godine, kreće sa radom i novi razred u crkvi u Sent Poltenu. Dopunska škola čine i predškolske grupe „Mala pričaonica“, šaren i zanimljivi „Likovni razred“, a deluje i vrlo uspešni „Mali hor Prosvjete“.

Kroz rad i učenje sa pedagozima, druženje sa vršnjacima, izlete i ekskurzije, susrete sa odabranim gostima, zanimljive projekte i aktivnosti, svi učesnici imaju priliku da u dobroj atmosferi razviju svoje sposobnosti, kako u znanju jezika i kulture, tako i u kreativnom smislu. Veliki trud organizatora, pedagoga, roditelja i dece, koji su se proteklih godina zajednički posvetili učenju srpskog jezika, kulture i istorije, rezultirao je dosadašnjim uspešnim radom škole, koji se održava po programu srpskog Ministarstva prosvete propisanom Pravilnikom o izvođenju obrazovno – vaspitnog rada u inostranstvu. Projekt je podržan i sufinansiran od strane Uprave za saradnju sa dijasporom i Srbima u regionu. Veliku pomoć radu škole pruža Crkvena opština i Eparhija austrijsko-švajcarska u čijim se hramovima u Beču nastava i održava. Vladika Andrej je često u obraćanjima hvalio trud Prosvjete na osnivanju i održanju škole, kao i na celokupnom velikom doprinisu u promovisanju srpskog jezika, kulture i identiteta u Austriji.

Predsednik Prosvjete, osnivač i rukovodilac projekta, profesor Srđan Mijalković kaže: "S obzirom na činjenicu da u Beču nema srpskih škola, osim Prosvjetine, a da srpski jezik u Austriji nije priznat kao takav, značaj ove škole dobija jedan sasvim poseban smisao. Ona je važna za sve Srebe u Beču i Austriji jer pokazuje veliku potrebu naših ljudi da decu obrazuju i u svom jeziku, kulturi i identitetu."

Naša zajednica radom škole ima odličan argument da od gradskih i saveznih vlasti zahteva da se srpski jezik zvanično prizna u Austriji, a da se jednoj od najbrojnijih zajednica u zemlji ne nameće rogobatna konstrukcija takozvanog "BKS". Apelujem na naše sugrađane da podrže našu dopunsku školu, a da roditelji šalju svoju decu na nastavu. Očekujem veću podršku naših Diplomatsko-konzularnih organa, kao i odgovornih institucija u Srbiji i Republici Srpskoj. Posebno pozivam naše prijatelje iz bečkih klubova i brojnih saveza i zajednica da počnemo intenzivniju saradnju, što do sada nije bio slučaj. Često se radujem kada vidim koliko su naša deca dobra u folkloru, ali kada na probama i nastupima međusobno govore samo nemacki, jasno je da im je preko potrebno i dodatno učenje srpskog jezika. Samo ako budemo sarađivali, možemo mnogo toga popraviti i pomoći našoj deci u rasejanju!"

EMISIJA "ŽIKINA ŠARENICA" U NEGOTINU

AUTOBUSKA STANICA NEGOTIN

KAD NIKOLIĆI RADE ZAJEDNO, TKA SE ŠARENICA ZA PAMĆENJE

Divan, kao poručen, septembarski dan. Ambijent prekasan, u velikom broju okupljena publika, devojke i mladići u narodnim nošnjama i svi na platou novog ukrasa Negotina, Autobuske stanice „Nikolić prevoz“. I svi su zajedno tu da budu učesnici kultne televizijske emisije „Žikina šarenica“, autora i omiljenog srpskog voditelja Žike Nikolića.

Svi su došli jer vole emisiju, koja godina afirmiše u Srbiji ali i Evropom, sve ono što je vredno u srpskom narodu, stvaralaštvo i lepote prirode u kojoj živimo. Žiki Nikoliću i njegovoj ekipi mora se odati poštovanje, i priznanje za ogroman učinak na promociji Srbije i njenih vrednosti.

Zato je i veliko priznanje za Danijelu i Gorana Nikolića, vlasnike uspešnog Autotransportnog preduzeća „Nikolić prevoz“, firme čiji autobusi krstare drumovima Evrope, prevozeći već 20 godina milione putnika iz domovine na „zapad“ i nazad, to što su omogućili da se poznata emisija emituje iz Negotina i na taj način čarobni istok Srbije otvori kapije sve do Australije gde se takođe Šarenica gleda.

Zato su Nikolići i prvi nakon Dečijeg hora Vivak I Devojačkog hora UŠ Stevan Mokranjac, koji su izveli kompoziciju Krste Stankovića „Ima jedna u Srbiji Krajina“, govorili o svojoj firmi koja je postala jedna od najuglednijih u matici i dijaspori, firma koja kao most spaja naše u rasejanju sa rodnom grudom. Pored toga, firma Nikolić prevoz postaje lider u svetu turizma uopšte. Bračni par Nikolić je zajedno sa Predragom Dinkićem zamenikom direktora preduzeća „Nikolić prevoz“, otkriva tajne uspešnog poslovanja i čuvanja visokog renomea u udobnom, sigurnom i brzom prevozu putnika.

Nakon njih, Vladimir Đuričić upravnik Zaječarskog pozorišta Zoran Radmilović nadahnuto je i duhovito kao vrsni poznavalac brojnih pojedinosti, govorio o Hajduk Veljku Petroviću i starom Negotinu.

Gosti iz Urovice Dragiša Ivković, Bojan Janković i Jovan Dldić predstavili su svoje uzorno selo po mnogo čemu poznato ali najviše po lepotama i slozi meštana, koji uz pomoć Opštine Negotin i svoje dijaspole, godinama rade na unapređenju kvaliteta života u njemu.

Bogdan Gugić predsednik Saveta MZ Prahovo i potpredsednik So

Negotin, istakao je mnoge pojedinosti o predanom radu meštana u svom selu, koje leži na obali Dunava i veoma uspešnoj saradnji sa Elixsirom Ihp Prahovo.

Svetlana Matić književnica iz Beća i Zdenka Tomić negotinska novinarka predstavile su svoje najnovije knjige, koje su izazvale veliku pažnju javnosti. Negotinska slikarka Dragana Jaćimović i Miloje Demir Negotinski slikar i pisac, govorili su o svom stvaralaštvu, ali i o velikom broju mladih i starijih već afirmisanih slikara, pisaca i drugih umetnika.

Za vedro raspoloženje pod plavim nebom pobrinuli su se biseri među krajinskim muzičarima Veljko Milovanović i Orkestar Dukati sa pesmom Vlajnice doj, doj, doj, Orkestar Kavaljeri koji su izveli Raslo mi je badem drvo i Prahovske kafane, Dragan Gune Njegušić i Orkestar Dukati, In trend, te Srđan Lazarević I Orkestar Dukati, Željo, Željice.

Ružica Rajković rukovodilac i dirigent Devojačkog hora UŠ Stevan Mokranjac, koji je otpevao Mokranjčeve Primorske napjeve i Dragana Marinović Simonović rukovodilac i dirigent Dečijeg hora Vivak koji je otpevao "Ovo je Srbija" govorile su o uspešnom radu sa mladim talentovanim pevačima.

Vlastimir Simić biciklista koji je u emisiju došao biciklom ispričao je puno interesantnih pojedinosti, jer je prokstario Evropom i prešao više

od 120 hiljada kilometara biciklom. Dušan Mandić trener i igrači KK Hajduk Veljko koji beleži sve bolje rezultate i okuplja veliki broj mlađih bili su posebno simpatični gosti emisije. Ništa manje simpatija nisu pobrali ni lovci Udruženja Hajduk Veljko koji su uz pomoć voditelja emisije Žike Nikolića, ali i Zorana Mitanovića predsednika udruženja spremili za gledaoce lovački gulaš i upoznali publiku i gledaoce sa radom ovog Udruženja koje traje više od 100 godina.

Priliku da se predstavi dobilo je i Udruženje Gergina, o čijem je uspešnom radu na očuvanju entiteta i duhovnosti Vlaha, govorio dr Siniša Čelojević dok je Etno grupa Gergina otpevala „Zaklela sam se hiljadu puta“.

Nikola Mladenović predstavnik uspešne i u svetu afirmisane Vinarije Matalj nadahnuto je pričao o proizvodnji njihovih vrhunskih vina ovenčanih svetskim priznanjima, ali i o velikom potencijalu Negotinske krajine sa nadom da će se ona vratiti na svoje visoko mesto u vinarstvu i vinogradarstvu. Radomir Zlatanović direktor Poljoprivredne škole upoznao je gledaoce sa radom ove od davnina poznate škole, kroz koju su prošli svetski stručnjaci.

Snežana Pitarević predsednica KUD Stevan Mokranjac je sa puno lepih reči opisala njihov dugogodišnji uspešan rad, a mlađici i devojke su izveli "Gradske igre" i "Igre iz Negotinske krajine".

Danijela i Goran Nikolić su pokazali kako se čuva i neguje zavičajna gruda, učinivši da se Negotin afirmiše na najlepši način, predstavivši se u najgledanijoj emisiji. Istovremeno su predstavili i svoj način porodičnog poslovanja i otkrili tajne mладимa koji žele da uđu u poslovni svet.

Negotinci su uputili čestitke autoru i voditelju gostujuće emisije Živoradu Žiki Nikoliću, glavnom reditelju Marijani B. Petrović, urednicu Nataši Jovanović i celoj tv- ekipi, za izuzetnu prezentaciju grada Hajduka Veljka, Mokranjca i Đorđa Stanojevića našoj javnosti i Srbima širom sveta, o čemu govorи podatak da je emisija imala više od milion gledalaca.

KUD "MOKRANJAC" BEČ

U DOBROG DOMAĆINA PUNA KUĆA GOSTIJU

Članovi Kulturno-umetničkog društva "Stevan Mokranjac" iz Beća, najtrofejnijeg našeg kluba u Evropi, proteklog vikenda su priredili lepo druženje gostima iz otadžbine.

Veterani RKUD "Pelagić" iz Banjaluke, koji su boravili na jednom festivalu u Austriji, iskoristili su priliku da slobodno vreme provedu sa članovima "Mokranjca".

- Ovom posetom pokrenuli smo i saradnju između naša dva društva - kaže Saša Božino-

vić, potpredsednik KUD "Stevan Mokranjac".

RKUD "Pelagić" je jedno od najstarijih društava u Bosni i Hercegovini i prošle godine je proslavilo 90 godina postojanja.

Na drugoj strani "Stevan Mokranjac" proslavlja dve decenije postojanja.

Pored folklorne sekcije, koja broji više od 300 igrača, RKUD "Pelagić" ima i tamburašku sekciju velikog narodnog orkestra, kao i više pevačkih grupa.

Prema rečima dugogodišnjeg člana Mirele Sarić ovo društvo će i u budućnosti negovati kulturu i tradiciju naroda svog kraja.

Ona je istakla da im je bilo izuzetno zadovoljstvo što su bili gosti "Mokranjca", jer su se domaćini prikazali u najboljem svetu, trudeći se da poseta ostane u dugom lepom sećanju.

Inače glavni inicijator ove posete su Saše i Slavice Kokanović sa porodicom.

nosti upoznaju sa istim.

Moderator prezentacije bio je prof. Goran Novaković, koji je na samom početku predstavio statističke podatke o Srbima u Beću. Radmila Maksimović, član predsedništva Zajednice je potom upoznala prisutne goste sa

aktivnostima klubova i same Zajednice u proteklom periodu i sa budućim ciljevima zajednice i njenih članova.

Prisutne je pozdravio i predsednik Zajednice Borislav Kapetanović i zahvalio se na inicijativi Magistratu i Opštini Favoriten na ustupanju prostorija.

neposrednošću, Marković je, u svom osebenom stilu, oduševio prisutne i podstakao ih na konstruktivnu diskusiju, koja je usledila nakon predavanja. Na Prosvjetinim "Susretima i razgovorima" pored visokog gosta i eminentnog stručnjaka, učestvovali su Srđan Mijalković, predsednik SPKD „Prosvjeta“, otac Nenad Mihajlović, starešina Hrama Sveti Sava i dr.

U nedelji, 16. septembra 2018. godine, nakon Svečane nedeljne liturgije, prof. Predrag Marković se obratio vernicima i održao predavanje na temu „Sveti i tamni trenuci srpske istorije.“

Svojim vršnim poznavanjem srpske istorije, savremenim pristupom, elokventnošću i

U prepunoj sali Hrama Svetog Save u Beću, u kojoj nije bilo ni jednog slobodnog mesta, Marković je, između ostalog, naglasio: „Dijasporci su veliki rodoljubi. Vi volite zemљu Srbiju. Sigurno je da se među Vašom decom nalazi jedan novi Mihajlo Pupin i jedan novi Nikola Tesla“.

Propraćen burnim aplauzima, potpisivao je knjige kojih je bilo malo da bi došle u ruke svakog zainteresovanog posetioca. Na poziv Episkopa Andreja, prof. Predrag Marković će održati predavanja i drugim velikim centrima u Eparhiji austrijsko-švajcarskoj..

PROF. DR PREDRAG MARKOVIĆ U BEĆU

BALKAN PRVA I POSLEDNJA EVROPA

Prof. dr Predrag Marković iz Beograda održao je izuzetno predavanje "Balkan prva i poslednja Evropa", u prepunoj sali Hrama Sveti Sava u Beću, 15. septembra 2018. godine, u organizaciji SPKD "Prosvjeta" odbor u Austriji, uz veliki broj prisutnih članova i simpatizera Društva, predstavnika različitih udruženja, srpskih intelektualaca, studenata, predstavnika sveštenstva i njegove ekselencije Nebojše Rodića, ambasadora Republike Srbije u Austriji.

Svojim vršnim poznavanjem srpske istorije, savremenim pristupom, elokventnošću i

ZAVIČAJ

Septembar 2018.

UČEŠĆE TIMOČKE DIVIZIJE U PROBOJU SOLUNSKOG FRONTA

SASTAV I RASPORED SNAGA I ODNOS SNAGA SA OJAČANJIMA

U sastavu 2.armije srpske vojske su bili: Šumadijska, Jugoslovenska, i Timočka divizija. Konjička divizija je bila pretpočinjena 2.armiji. Komandant 2.armije je bio vojvoda Stepa Stepanović.

U sastavu 1.armije su bili: Drinska, Dunavska divizija i Moravska divizija. Komandant 1.armije general Petar Bojović (zvanje vojvode dobiće tokom proboja Solunskog fronta). Srpska vojska je bila ojačana i sa dve francuske divizije (17. i 122 kolonijalna). Srpske snage su raspoređene: od Sušice do sela Sterevina na Mogleničkim planinama.

Naćelnik štaba Vrhovne komande srpske vojske je bio vojvoda Vojvoda Živojin Mišić. Vrhovni komandant srpske vojske, NjKV Aleksandar.

Neprijateljske snage: 2. i 3.divizija iz 11.nemačke armije su bile razvučene kordonski na delu fronta ispred srpskih snaga.

Pred proboj Solunskog fronta septembra 1918.g saveznici su imali: 628.000 ljudi, 1800 topova i 200 aviona i to: Francuzi osam pešadijskih divizija i jednu konjičku brigadu; Srbijani šest pešadijskih divizija i jednu konjičku; Grci devet pešadijskih divizija; Englezi četiri divizije; Italijani jednu diviziju i tri brigade i 1.000 Esad-pašinih vojnika.

Saveznici su imali nadmoćnost u artiljeriji i avijaciji.

Plan proboja fronta je predviđao koncentraciju jakih snaga na srpskom delu fronta. Na tom delu, front je skraćen sa 60 na 30 kilometara. Srbijani su ojačani sa 220 topova i avijacijom, pa je na tom delu fronta gde se branila bugarska 2. i 3.divizija iz 11.nemačke armije, obezbeđena nadmoć srpskih snaga u pešadiji 3:1, a u artiljeriji 5:1.

PROBOJ SOLUNSKOG FRONTA

Na levom krilu prema planini Nidže je napadala srpska 1.armija, a na desnem krilu prema Kozjaku i planini Kožuf, srpska 2. armija.

Proboj je izvršen na odseku: Veternik-Kravica-Dobro Polje-Sokol. Po padu Sokola trebalo je da 1.srpska armija pređe u napad na frontu: Sokol-Starevina, a zatim da posle nadire opštih pravaca: Kozjak- Kučkov kamen- Gradsko gde se stiće sve komunikacije i dalje na sever ka Sofiji i Nišu. U ranim časovima 14.septembra počela je snažna artiljerijska vatra po neprijatelju koja je razorila neprijateljske položaje. U ranim časovima 15.septembra u 05.30 časova leva kolona 2.armije uprkos velikim naporima nije uspela da zauzme Sokol od čega je zavisilo i prelazak u napad 1.srpske armije. U centru, 17. kolonijalna divizija u ranim časovima, njen levokrilni puk zauzima bugarske položaje na Kravici, zarobivši 937 neprijateljskih vojnika i starešinu. Pošto su srednji i desnokrilni puk ostvarili neznatan napredak, bugarske snage potiskuju i levokrilni puk na polazne položaje.

Pravi uspeh postiže samo Šumadijska divizija koja zauzima nepriступачni Veternik. Zatim svojom levom kolonom pomaže 17. kolonijalnoj diviziji u zauzimanju Borove čuke, i to bočnim dejstvom u jednom naletu. Došlo je do krize i kod 122. francuske divizije. Vojvoda Stepa uvodi u borbu divizije drugog armijskog ešelona, Jugoslovensku i Timočku di-

**Piše Miloš Dejanović,
pukovnik u penziji**

viziju, koje su se kretale iza francuskih divizija na oko 500m. Jugoslovenska divizija je slomila bugarsku odbranu na Kravici i oko 18.00 časova izbila na Kravičku poljanu, otvarajući put za nadiranje ka Kozjaku. Srpske i francuske snage po teškom terenu uspele su tek oko 23.00 časova da osvoje vrhove Sokola. Time je ceo bugarski položaj na pravcu 2.armije bio zauzet.

Drugi dan ofanzive 2.srpska armija postiže veliki uspeh sa Jugoslovenskom i Timočkom divizijom u prvom, a sa Šumadijskom i 17. kolonijalnom divizijom u drugom ešelonu (122.divizija je zadržana u rezervi u Dobrom Polju), nastavljajući napredovanje prema Kozjaku i Topolcu tj. Ka drugom položaju bugarske vojske. Oko 18.00 časova Jugoslovenska divizija je u gromovitom napadu zauzela planinu Kozjak.

U isto vreme Timočka divizija, ulaže ogromne napore na teškom ispresecanom terenu sa visinskim razlikama do 600m u izvornom delu reke Poroje, izbija pred Toplic i razvila se za odlučno nadiranje duž Topolske grede. Istog dana i 1.srpska armija (Drinska, Dunavska i Moravska divizija) prelazi u napad i do predveče osvaja ceo neprijatenjski položaj, poravnavši se sa 2.armijom., nastavivši prodiranje u dubinu bugarskih položaja. Trećeg dana ofanzive (17.septembra) Timočka divizija zauzima Topolac, Jugoslovenska i Moravska divizija Kučkov kamen, a Drinska i Dunavska u tesnom sadejstvu sa Odredom generala Tranjeva, Prandeli i Bešićki vis, prodrevši sve do Vitališta. Time je završen proboj glavnog neprijateljskog položaja na celoj širini srpskog napadnog fronta od oko 30km. Od početka proboja fronta, probijeno je ukupno u dubinu 25 kilometara, zarobljeno preko 4.000 Bugara i Nemaca, broj poginulih i ranjenih nije utvrđen. Francuske divizije su imale 677, a srpske trupe oko 500 ratnika izbačenih iz stroja. U nastavku ofanzive srpska Vrhovna komanda uvodi u borbu i Konjičku diviziju koja je bila pretpočinjena 2.srpskoj armiji dejstvujući protiv neprijatelja ka Vardaru..

U proboju su 18. septembra krenuli i Britanci i Grci. Prodor je bio silovit, ali su ih Bugari zaustavili i vratile na polazne položaje.

Deo francuskih snaga koje su trebale da podržavaju Srbe i Engleze, tog dana i naredna tri, ostao je pasivan, a dve kolonijalne francuske divizije koje su učestvovali u proboju fronta su povučene posle dva dana. Neprijatelj je bio u panici, pa je front prolaza bio proširen na 40 km.

Posle podne 18.septembra nemački i bugarski komandanti odlučuju da „poviju“ svoje frontove i u klopku uvuku srpske dobrovoljce iz Jugoslovenske divizije iz 1.armije odvlačeći ih od saveznika. General Franše Depere (komandant svih snaga na Solunskom frontu) traži od Engleza da, bez na prethodne neuspehe pokrene svoje trupe, što ovi nisu učinili?

Vojvoda Mišić ne računajući na pomoć saveznika, traži od Vojvode Stepe Stepanovića komandanta 2.armije (u čijem sastavu je i Timočka divizija), i pukovnika Đorda Đorđevića Grosa, komandanta Konjičke divizije, da nastupaju ka Vardaru bez velike brige za svoj desni bok na kojem je 1.grupa divizija Engleske.

Vojvoda Mišić dobija poruku od Franše Depere, koji ne pokreće francuske trupe koje ostaju u rejonu Bitolja, da sve zavisi od Srbija a ako oni nastave napad moguće je uspeh. U tom momentu srpska vojska se nalazi 50 kilometara u neprijateljskoj pozadini. Vojvoda Mišić tada izdaje naredbu: „***U smrt, samo ne stajati! Do poslednjeg ostatka ljudske i konjske snage!***“

Dana 21. i 22.septembra srpska 2.armija pregazila je Vardar na širokom frontu: Demir Kapija do Negotino i na Crnu reku od njenog ušća do Vozaraca zagospodarivši glavnim komunikacijama, a komanda nemačke grupe armija odlučuje da se povuče na „novu liniju odbrane“. 1. srpska armija je izbila posle višednevnih borbi na Drensku planinu i komunikaciju Prilep-Gradsko. Izbijanjem na Vardar i Drensku planinu, stvorena je potpuno nova strategijska situacija na makedonskom ratištu razdvajanjem nemačke 11. i bugarske 1.armije oko 50 kilometara.

**Дом
Вила Катарина
Књажевац**

**Друштвени
живот**

дружења-излети-забаве

**Дом Вила Катарина
Карађорђева 109а
19350 Књажевац**

www.domstarihvilakatarina.com
e-mail: demetraknj@mts.rs

Тел: +019 733 379, 733 479

Моб: 062 835 22 45

**Бор, Кучајна 42
Контакт 060 732- 3596**

HAUSMARKET

*Negotin, Rastoka b.b
www.hausmarket.rs
info@hausmarket.rs*

Kontakt:

+381 19 549 189
+381 63 417 842
+381 65 25 42 872
+43 688 95 41 770 (A)

**ALUMINIJUMSKE OGRADE
I КАРИЈЕ MODERNOG DIZAJNA**

Dr med Jovica Marković
Specijalista za neurohirurgiju i dipl. lekar
specijalista za akupunkturu i terapiju bola
Sve vrste bolova na kičmenom stubu / Artroze svih oblika
- Stanje posale moždanog udara / Depresija, Bolovi glave
svih vrsta/ Migrene - Terapija kiseonikom/ Potencija
Lekar za estetiku tela i lica
Lečenje celulita, Lipoliza masnih
naslaga na trbuhi i kukovima,
Terapija akni, Ulepšavanje i
skidanje bora, ulepšavanje
i oblikovanje usana

Ul. Stojanke Radosavljević br. 15, 19300 Negotin
Telefoni: +381 19 543 366, +381 63 72 62 147

DR ZIVKA PANTELIĆ
NEUROLOG - PSIHIJATAR - NEUROPSIHIJATAR

KOŠTE TODOROVIĆA, 88 NEGOTIN
MOB: +381 64 1896 541
E mail: drzivkapatelic@gmail.com

PRODAJEM TROSOBAN STAN

u centru Negotina u ulica Srbe Jovanovića, veličine 85m² u blizini zdravstvenog, sportskog i tržnog centra, supermarketa, banke, hotela i parka. Očuvan stan sa podrumom, svetao, južno orijentisan i zaštićen od vетра, sa centralnim grejanjem, interfonom, telefonom, kablovskom televizijom i internetom. Odvojen dnevni boravak: predsoblje, WC, kuhinja sa ostavom, trpezarija, dnevna soba, terasa i spavaći deo: mali hodnik, kupatilo, 2 spavaće sobe i lođa. Veliki parking ispred zgrade. Cena nije fiksna. Za dodatne informacije kontaktirati vlasnika.

Tel. +381 64 836 23 06, Viber +381 63 718 54 90

WINERY MATALJ
SERBIA - NEGOTIN
office@mataljvinarija.rs
www.mataljvinarija.rs
 Matalj Vinarija - Negotin
 matalj.vinarija
+38119 544 720

VLADIMIR ĐURIĆ V.D. DIREKTORA NARODNOG POZORIŠTA TIMOČKE KRAJINE – CENTRA ZA KULTURU „ZORAN RADMILOVIĆ“ U ZAJEČARU:

UČESNICI OVOGODIŠNJE FESTIVALA BIĆE NAJBOLJA POZORIŠTA IZ REGIONA

Vladimir Đurić je v.d. direktora Narodnog pozorišta Timočke Krajine – Centra za kulturu „Zoran Radmilović“ u Zaječaru. Pozorištem u Zaječaru rukovodi u dva navrata, od 2005. do 2013. i od 2017.godine do danas. Istovremeno vrši i funkciju direktora festivala „Dani Zorana Radmilovića“ i Dečjeg pozorišnog festivala „Zaječar“, čiji je inicijator i osnivač.

U karijeri koja traje više od tri decenije bio je novinar, ratni reporter, osnivač i rukovodio ili pomagao osnivanje TV stanica u Negotinu, Vukovaru, Beočinu i Vranju. Napisao je i priredio nekoliko knjiga, dva scenarija za dokumentarne filmove o Stevanu Stojanoviću Mokranju i Negotinskoj krajini, osnovao časopis za kulturu „Mokranjac“ i inicirao osnivanje istomene zadužbine ...

Bio je tokom sedam godina direktor jednog od najznačajnijih muzičkih festivala u Srbiji - MOKRANJČEVIH DANA u Negotinu i direktor istomene ustanove, direktor Doma kulture, polovinom deveДЕstih godina prošlog veka renovirao i ponovo pokrenuo gradski bioskop u Negotinu...

U Zaječaru je, pored poslova u Pozorištu, obavljao i poslove glavnog stručnjaka za kulturu i medije, pomoćnika gradonačelnika..

Po struci je diplomirani ekonomista, najveći deo života proveo je u Negotinu, a sada živi i radi u Zaječaru.

B.G. U Zaječaru će od 14.10. do 22.10.2018 godine biti održan tradicionalni pozorišni festival „27. Dani Zorana Radmilovića“. Po cemu će se predstojeći festival razlikovati od predhodnih?

V.D. Razlikovaće se pre svega po međunarodnoj dimenziji, jer će na predstojećim „Danim Zorana Radmilovića“ osim teatara iz Srbije učestvovati pozorišta iz Hrvatske, Bosne i Hercegovine, Republike Srbije i Bugarske. Ono što smo uspeli da obezbedimo je da učesnici Festivala budu najbolja pozorišta iz regiona, a to su uglavnom Narodna pozorišta iz Beograda, Sarajeva, Banjaluke... Posebno me raduje gostovanje Narodnog pozorišta „Ivan Vazov“ iz Sofije koje nikada do sada nije učestvovalo na Festivalu. Pored toga, nastupiće jedno od najboljih pozorišta iz Hrvatske, „Satiričko kazalište Kerempuh“ iz Zagreba sa predstavom „Ustav Republike Hrvatske“. Takođe, velika je radost za nas što imamo predstavu „Balkanski špijun“ Narodnog pozorišta iz Beograda, koja ima premijeru 1. oktobra u Beogradu, a prvo gostovanje biće baš u Zaječaru na „Danim Zorana Radmilovića“. Zahvalujem Željku Hubaču i svima ostalima koji su omogućili da se to desi. Iz Zvezdara teatra stiže predstava „Korešpodencija“, predstava sezone koja je osvojila brojne nagrade u zemlji i inostranstvu.

B.G. Poznavaoci pozorišnih prilika kažu da je gotovo neverovatno što će tako jaka pozorišta gostovati u Zaječaru i da je to pre svega Vaša zasluga.

V.D. To je pre svega zahvaljujući dugogodišnjem iskustvu celog tima koji organizuje Festival i pomoći mnogih prijatelja i poštovaoca Zorana Radmilovića

U okviru pratećeg programa Festivala biće otvorena izložba slika Miloša Šobajića iz Fonda Moše Todorovića, organizovane promocije

knjige, kao i tribina koju će održati Radoslav Zelenović, upravnik Audio-vizuelnog arhiva Centra za digitalizaciju Srpske Akademije nauka pod nazivom „Kulturno dobro kao neobnovljiv resurs - prednosti digitalizacije“. Do sada se radilo samo na digitalizaciji filmova, a sada želimo da iz Zaječara pokrenemo inicijativu da se digitalizuju snimci pozorišnih predstava.

Ove godine novina je i prvi Festival malih pozorišnih formi, koji će biti održan u Domu kulture u zaječarskom naselju Kotljevcu, od 15.10 do 21.10.2018. godine. Ovaj Festival otvorice Nebojša Dugalić monodramom „Ispovest Dmitrija Karamazova“ Fjodora Dostojevskog, pozorišta Madlenjanum iz Zemuna. Ova i sve ostale monodrame i duo drame koje će biti izvedene nagrađene su na nekom od pozorišnih festivala. Biće formiran poseban žiri festival, na čijem će čelu biti glumac Ivan Bekjarev, koji će nagraditi najbolje, a želja nam je da i ovaj festival postane tradicionalan.

Inače Dom kulture u Kotljevcu postaje novo kulturno žarište Zaječara. U ovom prostoru otvorena je galerija u kojoj su izloženi radovi sa dosadašnjih likovnih kolonija „Gamzigrad“, organizovano je otvaranje

**Народно позориште Тимочке Крајине - Центар за културу
„Зоран Радмиловић“ Зајечар**

Програм 27. монодрамског фестивала „Дани Зорана Радмиловића“ у Зајечару, од 14.10. до 22.10.2018. године

Понедељак, 15. октобар 2018. године
20:00 часова: Варошко позориште Томислав Крајнов „Ајдан-Република“
„Ајдановаја“ и „Врховник“
постава: Јован Томић, режисор: Јоване Томић

Уторак, 16. октобар 2018. године
20:00 часова: „Слободан и његов отац“ Душко Ј. Јовановић
„Устав Републике Хрватске“
постава: Радоје Грујић и Алеја Томић, режисор: Шандор Јовановић

Среда, 17. октобар 2018. године
20:00 часова: Варошко позориште „Иван Вазов“ Сабрија
„Визионер“ и „Кропоткин“
постава: Драгутин Ђорђевић, режисор: Јуриј Ђорђевић

Четвртак, 18. октобар 2018. године
20:00 часова: „Десет година“ Јанко
„Каренелемантин“
постава: Бернарда Ђорђевић, режисор: Гертруда Ђорђевић

Петак, 19. октобар 2018. године
20:00 часова: Варошко позориште Сајмиште
„Краљ Лир“
постава: Виктор Шешелић, режисор: Ђоко Ђокић

Субота, 20. октобар 2018. године
20:00 часова: Варошко позориште Јован Јовановић
„Балкански поглавар“
постава: Душан Ковачевић, режисор: Јасмин Мариновић

Недела, 21. октобар 2018. године
20:00 часова: Фонд подршке витештва и грађана Чачка
Марко Павловић Карајић

...УМЕТНОСТ ЈЕ ЕСЕНЦИЈА ЛЕПОТЕ КОЈА ОД ЗЛА ТРЕБА ДА НАС БРАНИ...

САНДУЧАРСТВО САДАСТВО
САНДУЧАРСТВО САДАСТВО
Гранд Кинески
Unicredit Bank
ИМАГИНА
Z-Media

ovogodišnje 25. likovne kolonije „Gamzigrad“, promocija časopisa „Razvitač“, to je prostor u kome se projektuju bioskopske predstave. Pri kraju je realizacija inicijative na otvaranju Gradskog bioskopa u Domu kulture u Kotljevcu, a najvažnije je to što će u toj zgradi biti i mala scena zaječarskog Pozorišta.

Ponosimo se i zapaženim prvim nastupom gradskog hora i folklor-nog ansambla koji su u okviru Ustanove Narodno pozorište Timočke Krajine- C entar za kulturu „Zoran Radmilović“ osnovani aprila ove godine na inicijativu gradonačelnika Zaječara Boška Ničića. Očekujemo da će do proleća imati takav repertoar koji će dostojno reprezentovati Grad Zaječar i ovaj deo Srbije.

B. G. Veliki je broj poznatih, ali i puno novih manifestacija?

V. Đ. Novoformirana ustanova organizuje tridesetak manifestacija u gradu i selima čiji je pokrovitelj Grad Zaječar koji mnogo ulaze u razvoj kulture u mesnim zajednicama.

Najpoznatija i najstarija manifestacija je „Gitarijada“. Ove godine, 52. Zaječarska Gitarijada bila je najbolja i najposećenija do sada. Okupila je vise desetina hiljada posetilaca iz cele Srbije i regionala, a zvezde rok manifestacije bili su Bili Ajdol i grupa Sakson.

Među manifestacijama koje organizujemo je i Likovna kolonija „Gamzigrad“ koja ove godine obeležava značajan jubilej, 25 godina postojanja. Pripala joj je čast da se nađe među manifestacijama kojima je otvoren ovogodišnji „Vukov sabor“, najstarija kulturna manifestacija u Srbu. Naime, u galeriji „Mina Karadžić“ u Vukovom Domu kulture u Lozniči otvorena je izložba radova „25 godina likovne kolonije Gamzigrad“, koja obuhvata 25 slika i jednu skulpturu. Ovo je prva u nizu izložbi povodom jubileja likovne kolonije „Gamzigrad“, koje će biti organizovane u mestima odakle dolaze ovogodišnji učesnici kolonije, što znači da će osim u Srbiji biti organizovane i u Bugarskoj, Makedoniji i Crnoj Gori i Republici Srpskoj.

I većina ostalih smotri koje organizujemo su tradicionalne, kao što su : Festival mladih pesnika „Dani poezije“, „Sabor frulaša“ u Grlušu, Međuokružna smotra dečjeg narodnog stvaralaštva „Dens“ u Gradskovu, „Hajduk Veljkovi dani“ u Lenovcu „Dani Adama Bogosavljevića“ u Koprivnici, „Vražogrناčki točak“ u Vražogrmcu, „Illindanski sabor“ u Šipiku „Đurđevdanski sabor“ u Gamzigradu, „Sabor kosovskih Srba Timočke Krajine „ u Zvezdanu, Međunarodna izložba fotografija „Dete“ i Međunarodna izložba fotografija „Ekološka istina“ u Zaječaru.

Takođe, u saradnji sa mesnim zajednicama organizuju se i kulturno-umetničke smotre novijeg datuma: „Ivanjanski sabor“ u Rgotini, „Potečka voda studena“ u Velikom Izvoru , Sabor narodnog stvaralaštva „Jasenovačko leto“ u Velikom Jasenovcu „Balkanski festival tradicionalne kulture Vlaha“ u Dubočanu , „Tikvijada“ U Nikolićevu, „Dani Gamzigradske banje“ u Gamzigradskoj banji, Kamp klasične muzike u Zaječaru

Od ove godine organizujemo dve nove manifestacije : „Petrovdanski dani“ u Grlušu i „Vlaške lepote Balkana“ u Velikoj Jasikovi, a cilj je da se prigodne smotre organizuju u svim selima na području Grada Zaječara. To je jako važno za ljudе koji žive тамо, to je podsticaj da ljudi čuvaju i obnavljaju selo.

Ustanova ima i izdavačku delatnost.Osim časopisa „Razvitač“, koji će od ove godine izlaziti i u digitalnoj formi i kojim se posebno ponosimo, jer izlazi već 57 godina, izdajemo i knjige pesama pobednika tradicionalnog Festivala mladih pesnika, kao i mnoge druge brošure i publikacije.

Intervju : Biljana Glišić, Foto : Rajko Karišić

Septembar 2018.

SJAJNI NASTUPI HORA UMETNIČKE ŠKOLE „STEVAN MOKRANJAC“

Hor OMŠ Umetničke škole „Stevan Mokranjac“ je i ove godine treći put zaredom učestvovao na Mokranječevim danima. Na gradskom trgu, u okviru programa Klasika u 11 hor se predstavio publici raznolikim programom. Na samom početku mogla su se čuti Mokranječeva svetovna i duhovna dela: Osma rukovet (Džanum na sred selo, Što Morava mutna teče, Razgrana se grana jorgovana, Skoč'kolo), Tebe pojem i Svjati Bože, nakon čega je hor publici predstavio dela ostalih srpskih kompozitora. Tom prilikom je pre-mijerno izvedena kompozicija našeg poznatog kompozitora, pisca i pedagoga - Rajka Maksimovića, sa kojim je dirigent hora Aleksandar Đukić otpočela saradnju 2015. godine upravo na festivalu Mokranječevi dani.

Hor je ove godine osvojio prvo mesto za najbolje izvedenu zadatu kompoziciju Konstantina Babića na Festivalu dece i mladih FEDEHO u sali Dečjeg kulturnog centra u Beogradu. „Ove godine smo jako ponosni uspehom s obzirom da je hor OMŠ dvostruko nagrađen; prva nagrada za zadatu kompoziciju i druga nagrada za najbolji scenski nastup. Ubuduće nam je želja da izvodimo što više kompozicija bez instrumentalne pratnje, radi negovanja vokala kao instrumenta što je inače i zadatak horskih pevača prema propozicijama i zahtevima festivala. Deca vole da učestvuju na republičkim i međunarodnim takmičenjima, da osvajaju nagrade i da se druže. Smatram da svakom detetu nastavnik treba pružiti priliku da razvija sopstvenu muzikalnost kroz horsko muziciranje.“ izjavljuje Aleksandar Đukić.

Na završnici 53. Mokranječevih dana hor OMŠ imao je čast da sa združenim dečjim negotinskim horovima izvede delo Karla Orfa Carmina Burana, pod dirigentskom palicom Bojana Suđića.

Nakon nastupa na Mokranječevim danima, usledio je nastup na 3. Festivalu hrišćanske kulture, u prepunoj sali Mučičke škole „Stevan Mokranjac“ u Zaječaru. Održan je zajednički koncert zaječarskog dečjeg hora Sabornog hrama Rođenja Presvete Bogorodice kojim rukovodi Nataša Jovanović, uz klavirsku pratnju Stanoja Jovanovića i Save Dinića na violinu i dečjeg hora Osnovne muzičke škole iz Negotina pod rukovodstvom Aleksandre Đukić, uz klavirsku saradnju Kristine Đukić.

Ovo je njihov drugi zajednički nastup, s obzirom da je prvo druženje započelo u Negotinu u okviru Majskih svečanosti. Negotinskom horu je tom prilikom bio priređen srdaćan doček od strane domaćina iz Zaječara, a u toku dana zajedno su obišli rimsku palatu Feliks Romulijanu, a nakon toga i Sabornu Crkvu Rođestva Presvete Bogorodice.

Članovi hora iz Zaječara ugostili su u svojim domovima vršnjake iz Negotina i upotpunili celodnevno druženje. Njihovo prijateljstvo se nastavilo i na koncertu kada su na kraju svi zajedno udružili andeo-ske glasove u pesmi Jovana Adamova Samo ljubav.

ZAVIČAJ

U SALCBURŠKOJ OPŠTINI GRÖDIG

JESENJI FESTIVAL RAZLIČITIH KULTURA OKUPIO BROJNE UČESNIKE.

Jesenji festival različitih kultura prigradske salCburške opštine Grödig okupio je brojne učesnike.

Pored domaćina Austrijanaca, učešće su uzeli predstavnici Srba, Makedonaca, Bosanaca i Hrvata.

Učesnici su pored kulturnog dela programa imali priliku da se predstave i u kulinarskim specijalitetima.

Lepotom narodne nošnje, igrom, pesmom i muzikom predstavili su se članovi Kulturno-sportske Zajednice Srba iz Salzburga (KSZS), veoma uspešno.

U programu su učestvovali

dečiji i omladinski folklorni ansambl, a kao solisti su se predstavili Nikola Curović na trubi i Saša Milošević na harmonici.

Sve goste je u ime opštine Grödig pozdravio gradonačelnik Richard Hemetsberger, gde je u najavi našeg društva naglasio da su veoma dobro organizovani i uspešni u procesu integracije.

Tradicionalno druženje završilo se zajedničkom igrom svih učesnika skupa.

ZAVIČAJ

INTEGRACIONO I KULTURNO UDRUŽENJE FOKUS IZ BEČA I OVE GODINE ORGANIZOVALO SRPSKE DANE KULTURE

Pozivom da se čuva srpska tradicija, jezik i cirilica, u Beču svečano su otvoreni Srpski dani kulture, koje organizuje kulturno-integraciono udruženje Fokus.

Državni sekretar u Ministarstvu kulture i informisanja Aleksandar Gajović istakao je da nema lepšeg povoda za susretanje od Srpskih dana kulture, jer je kultura nešto što nas zблиžava i ujedinjuje: Vredni pregaoci ove manifestacije, društvo Fokus, omogućili su da razgovaramo i razmenimo mišljenje o važnim pitanjima koja se tiču srpske kulture, istorije i tradicije. U ovom trenutku, ako prenebregnemo tabloidizaciju, trivijalnost rjalitati programa i kontaminiranost pojedinih medija, koji našu kulturu ugrožavaju, najvažniji je zadatak da se bavimo kulturom, da je podržavamo i negujemo literaturu i jezik Srbije - poručio je on u obraćanju prisutnima. Naša sveta, ali ne i nemoguća misija jeste da je po svaku cenu odbranimo. Svakodnevna upotreba latinice postala je dominantna. Cirilica je u stvari živa i aktuelna koliko se koristi, a to je za sada nedovoljno.

Ukazao je da je dva veka od objavljivanja "Srpskog rječnika" Vuka Karadžića u ovom trenutku cirilica ugroženja nego ikada:

- Cilj organizacije je da predstavimo srpsku kulturnu baštinu, ekonomski i turistički potencijal Srbije, rekla je Vesna Jovanović-Klinger predsednica Udruženja Fokus, ukazujući na cilj ove manifestacije i društva da se na što bolji način prezentuju naši korenii:

Austrijski istoričar, koji ima srpsko poreklo, prof. dr Wolfgang Rorrbah naglasio je kao problem, što ljudi zaboravljaju svoje korene.

- Treba što više da ponavljamo ono što nas povezuje. Beč je bio prvi srpski kulturni centar u 19. veku. Danas su Srbi toliko brojni da je Beč jedan od najvećih srpskih gradova. Nažalost, naši ljudi zaboravljaju svoje kulturno nasleđe i misle da ne treba da gledaju na prošlost već samo u budućnost. S pogledom u budućnost nećete ništa dostići ako zaboravljate korene - naglasio je Rorbah.

U programu koji su vodili Aleksandra Petrić i Dragoljub Panović učestvovale su Marija Blagojević i Iva Mrvoš Anokić koje su otpevale srpsku i austrijsku himnu.

O značajnim Srbima, koji su živeli u Austriji i izvan matice, a koji su dali veliki doprinos srpskoj kulturi i nauci, govorili su Zorica Mitić, Vesna Garčević, Vesna Vališ, Radmila Savić, Malina Ranković, Velibor Atanasijević i Duška Rihter. Otvaranju Srpskih dana kulture prisustvovali su i ambasador Srbije Nebojša Rodić, predsednik 11. okruga Paul Štadler, poslanik u bečkoj skupštini Nemanja Damjanović i predstavnik Magistrata 7 Hajder Sari.

Na zatvaranju manifestacije predstavio se KUD Srbija, a upriličen je i mini koncert prof. dr. Dragana Bataveljića i Radivoja Biševca. Drugog dana održana je bila promocija dela književnica Minje Guberinić i Biljane V. Popović. Treći da je bio posvećen koncert klasične muzike „Dijaspore svira“ zajedno sa gostima iz Beograda Bojanom Bulatović - kontratenorom i Dragom Dimić klavir.

Septembar 2018.

UBEĆU ODRŽAN PRVI

SUNČANI ETNO FESTIVAL

Sunčani Etno Festival - ... za one koji vole * (moto festivala) je održan sredinom septembra u Beću i protekao je okupan suncem u srdačnoj i svečanoj atmosferi. Članovi udruženja A:Kultura iz Beća na čelu sa predsednikom Miloradom S. Samardžijom su se potrudili da ovaj kulturno- umetnički događaj ostane zapamćen po mnogo čemu. Tematski festival je pokriva veliko vremensko razdoblje – od tradicionalnog do modernog, od tradicionalnih igre, običaja i pesme do modernog izražavanja i učenja kroz Etno modu.

Međunarodni Sunčani Etno Festival – koji je ovog puta bio osmišljen i organizovan za veterane, počeo je u podne na Prateru ispred Muzeja čokolade, gde su prisutne pozdravili direktor Muzeja Jovana Mišaljević i predsednik Milorad S. Samardžija. Brojni članovi KUD-a Mladost iz Dortmundu su veoma živo i raspoloženo prikazali deo svog repertoara. Svoje etno haljine sa manekenkama iz Beća je na veoma dopadljiv način predstavila i Diana Hunić, Hunić Design Sisters iz Zagreba. Uz prisustvo brojnih prolaznika, turista i ljubitelja, a praćeno lepim vremenom prisutni su pozdravljali učesnike burnim aplauzima i pohvalama.

Oficijelni festivalski program je počeo u večernjim satima pozdravom i svečanim otvaranjem organizatora, a nastupili su kao specijalni gosti mlađi - KUD Mladost iz Dortmundu, kako je najavljeno "da se podsetimo kakvi smo mi "malo zreliji" bili kad smo bili mlađi i voleli da igramo, pevamo, putujemo..."

Premijerno, sa puno elana i posle samo nekoliko meseci pripreme nastupili su A:Hor iz Beća sa narodnom pesmom "Marijo deli bela kumrijo" pod upravom Dragana Solomunovića.

Gosti, KUD "Mirkovo Kolo" iz Vrbaške, nastupili su sa koreografijom "Igre iz Niša", ANIP "Mladost" iz Zalužana izveo je "Igre iz okoline Banja Luke", poznatije kao "Krajiske igre". RKUD "Pelagić" prezentovao je "Gluvo glamočko kolo". Domaći KUD "Jedinstvo" iz Beća pod rukovodstvom Vladimir Mijucića odigrali su "Vlaške igre iz okoline Poreča".

Folklorni ansamblji su po ko zna koji put pokazali i dokazali kako se voli, doživljava i prezentuje tradicija, igra i pesma. "Bečke Poete" sa predsednicicom Mirel Tomas su donele duh stare beogradske Skadarlike sa "Šeširjadom". Etno haljine iz Zagreba a modeli iz Beća su prezentovali "Hunić Design Sisters" iz Zagreba. Konferansu je veoma angažovano vodila Jasmin Kojcic.

Specijalni gost je bila solista RTS-a, Jasna Đokić, priznata umetnica iz Beograda.

A:Muzika Band & Prijatelji, sјajni muzički umetnici uz podršku A:Hor izveli su pesmu "Zone" iz filma "Zone Zamfirska" i time pozvali na premijerni "Koncert Filmske Muzike" i muzičko - filmsko "...putovanje kroz sećanja", 25. Oktobra u 15. Bečkom okrugu, u svečanoj sali, Rosinagasse 4. U programu će učestovati vrhunski muzički umetnici kao i nekoliko specijalnih gostiju, vokalnih solista kao iznenađenje.

Po tom je usledila zabava uz vrsne muzičke umetnike, odabranu posebno izabranu muziku za svačiji ukus i bogat ketering do dugo u noć. Radost je videti kada nam gosti sa osmehom dođu a sa još širim osmehom odlazeći zahvaljuju se uz ono poznato "vidimo se opet"!

- Hvala najlepše svima koji su na bilo koji način pomogli da se ova manifestacija održi. Posebnu zahvalnost upućujemo učesnicima i divnoj publici koja je svaku pesmu ispratila sa aplauzima, igrom, kolom, plesom zdušno pevajući uz band identificujući se sa učesnicima i doživljavajući omiljene pesme kao svoje. Srdačno se zahvaljujemo učesnicima i svima koji su pomogli da Sunčani Etno Festival zaživi, rekao je za Zavičaj Predsednik A:Kultura Beć, Milorad S. Samardžija.

EDDY

KFZ -MEISTERBETRIEB

KFZ - SPENGLER

REPARATURWERKSTÄTTE ALLER MARKEN

AUTO DIENST

Für alle
Marken

INH. DJURDJEVIĆ NEDELJKO

**Kvalitet, Sigurnost, Pošten rad,
Korektan obračun i cene**

**OPRAVKE MOTORA, ELEKTRIKA,
ISPRAVLJANJE KAROSERIJA, OPRAVKA HAVARIJE
TEHNIČKI PREGLED § 57a, ZA SVE MARKE AUTOMOBILA**

**Tel: +43 1 545 47 35, Fax: +43 1 545 58 10
MAUTHAUSGASSE 2A, 1050 WIEN**

WWW.EDDY.AT E-mail: EDDY-KFZ@AON.AT Pon-Pet. 08-12^{oo} und 13-18^{oo} Uhr

VAŠ TAXI *BOOM* TAXI

**20 NOVIH AUTOMOBILA
24 ČASA VAMA NA RASPOLAGANJU
NAJDUŽA TRADICIJA, POSLOVNOST
VI SAMO ODREDITE DESTINACIJU
NAJBRŽI DOLAZAK PO POZIVU
OD AERODROMA DO VAŠEG MESTA**

**IZ SVIH MOBILNIH
060, 061, 062, 063, 064, 065, 066, 069
I FIKSNE MREŽE 019, 011, 030...
POZOVITE SAMO 1 98 28**

MI ŠTEDIMO VAŠE VREME I VAŠ-NOVAC

TAXI +381 1 98 28

Pokrećete ili ste već pokrenuli sopstveni posao u Austriji - Beču,
treba Vam :

- stručno savetovanje iz oblasti marketinga i dizajna?
- izrada raznih reklama i njihova montaža?
- oblepljivanje vozila i izloga?
- štampani materijal?
- reklamni materijal?

Kod nas možete dobiti:

- Vrhunsko savetovanje za Vašu delatnost
 - Web dizajn i izrada web stranice
 - Dizajniranje logoa Vaše firme
- Marketinšku podršku i reklamiranje
- Reklamiranje na društvenim mrežama
- Osmišljavanje i vođenje reklamnih kampanja

SVE NA JEDNOM MESTU
kvalitetno-brzo-povoljno
Status-werbetechnik
Miroljub Marinković
Inzersdorferstrasse 18
A- 1100 Wien
0680 21 28 753
www.status-werbetechnik.at

Iz bogatog assortimenta sopstvene proizvodnje posebno izdvajamo:

- Štampa velikih formata
- Auto foliranje
- Foliranje i oblepljivanje izloga i vozila
- Svetleće reklame i 3D slova
- Reklamne table od različitih materijala
- Baneri i transparenti
za spoljnju i unutrašnju upotrebu
- Zaštitne folije protiv sunčevog zračenja i neželjenih pogleda
- Razne dekorativne folije
za izloge, prozore, vrata...
- Foto tapete i slike na platnu
po Vašoj želji i meri
- Dekorativne slike za kuhinje i kupatila
- Plakate, posteri, flyer, vizit karte ...
- Štampa na tekstilu, radnom odelu...
- proizvodnja i štampanje reklamnog materijala

VLAJNA koja je pred Vama,
rezultat je višegeneracijske
porodične tradicije u spravljanju
srpskih plemenitih pića.
U zdravlju živelj!

100% Cabernet Sauvignon
Crveno suvo vino
Plemenita sorta koja odiše stilom i elegantnim, nežnim tonovima.
Još na čokotu ovo vino upija sve najbolje iz bogate srpske zemlje i svu blagorodnost našeg vinogorja.

Дани европске бащине European Heritage Days

УМЕТНОСТ ДЕЉЕЊА
Кладово, 29. септембар 2018.

Centralna proslava Dana evropske baštine u Srbiji održana je 29. septembra 2018. godine u Kladovu u organizaciji Biblioteke „Centar za kulturu Kladovo“, a pod pokroviteljstvom Ministarstva kulture i informisanja Republike Srbije.

priliku da pogledaju izložbe: „Čuvari nematerijalnog nasleđa Dunava – umetnost deljenja“, koja je nastala u saradnji Biblioteke „Centar za kulturu“ Kladovo, Regionalnog muzeja „Gvozdena vrata“ iz Drobete Turnu Severin, Instituta za enologiju i studije folklora sa Etnografskim muzejom Bugarske akademije nauka i umetnosti i regionalnog koordinatora za nematerijalno kulturno nasleđe za Istočnu Srbiju; „Vodeni most Đerdapa – od kamenog do betonskog“ i „Nebesko osrvo Đerdapa – Ada Kale“.

Stručnjaci iz Regionalnog muzeja „Gvozdena vrata“ predstavili su radove na istraživanju i revitalizaciji ostataka Trajanovog mosta u Drobeti Turnu Severin, Gordan Janjić, arheolog muzejski savetnik Muzeja Krajine u Negotinu prikazao je rezultate projekta uređenja arheoloških lokaliteta na Limesu, od Kladova do ušća Timoka u Dunav. Sandra Jovanović, sekretar udruženja za proučavanje i zaštitu ptica Srbije prezentovala je ideju Evropskog zelenog pojasa i njegovog značaja u očuvanju prirodnog okruženja ali i povezivanja zemalja na njegovom putu.

U kulturno-umetničkom programu predstavio se folklorni ansambl AKUD „Polet“ i radionica strih zanata udruženja „Misija kreativa“ iz Kla-

Manifestaciju je otvorila pomoćnica ministra za kulturno nasleđe Danijela Vanušić, a u okviru zvaničnog dela programa prisutnima su se obratili i direktorka Biblioteke „Centar za kulturu“ Žaklina Nikolić, a u ime lokalne samouprave predsednik Skupštine opštine Kladovo Radovan Arežina.

U okviru bogatog programa, brojni posetnici manifestacije imali su

ZAVIĆAJ

Septembar 2018.

SEPTEMBARSKI DANI KULTURE U KLAĐOVU

dova.

Bogatstvo gastronomskih specijaliteta na etno trpezi predstavlja Akcionalrsko društvo za pružanje usluga "Đerdap usluge" Kladovo.

Organizovani su obilasci Arheološkog muzeja Đerdapa, odeljenja Narodnog muzeja u Beogradu; arheološkog nalazišta Dijana Zanes – Karataš; Hidroelektrane „Đerdap 1“ i kompleksa tvrđave Golubački grad.

U okviru obeležavanja Evropske godine kulturnog nasleđa 2018., Dani evropske baštine su u celoj Evropi prepoznati kao jedan od ključnih programa. Uzimajući u obzir ovogodišnju temu – umetnost deljenja, kroz centralnu manifestaciju predstavljen je deo zajedničkog nasleđa pograničnog područja Dunava, kako kulturnog tako i prirodnog, nasleđa koje delimo i koje nas povezuje sa zemljama u okruženju.

U Kladovu, Biblioteka „Centar za kulturu“ obeležava Dane evropske baštine od 2003. godine, u saradnji sa prosvetnim ustanovama i udruženjima građana uz podršku lokalne zajednice, izjavila je diktorka Žaklina Nikolić.

2018. godina je proglašena kao Evropska godina kulturnog nasleđa, što daje još veći značaj ovogodišnjoj proslavi.

Biblioteka „Centar za kulturu“ Kladovo, tradicionalno već šestu godinu, septembarske dane započinje sa izložbom radova svih učesnika foto konkursa "Knjiga, ti i leto - Kladovo 2018." i svečanom dodela nagrada. Na konkurs je pristiglo rekordnih 107 fotografija, 46 autora iz Raške, Čačka, Novog Sada, Beograda, Petrovca na Mlavi, Donjeg Milanovca, Negotina, Kladova, Kladušnice, Kostola i Korbova.

Prvu nagradu je osvojila Nikolina Stepanović iz Kostola (foto aparat "Nikon" coolpix A100); drugu nagradu, Olja Simović iz Raške (fles 32GB) i treću nagradu Nataša Stanković iz Kladova (fles 32GB). Podeljene su nagrade i za najviše lajkova na fejsu, prvu pristiglu fotografiju, najmlađih aktera na fotografijama koji još nisu prohodali ali su već modeli koji se igraju sa knjigama, najstarije učesnike konkursa, nagrada za porodično angažovanje i učestvovanje na foto konkursu ...

Svi učesnici foto konkursa dobili su zahvalnicu za učešće. Prijatelj bogatog fonda nagrade svih šest godina je porodična kompanija „Tekijanka“ d.o.o. Kladovo.

Књига, ти и лето - Кладово 2018.

Obeležan je 8. septembar – Međunarodni dan pismenosti a sa ciljem da podstakne razvoj pismenosti i čitanja. Omogućeno je da se u petak 7. i ponedeljak 10. septembra 2018., obavi upis u biblioteku sa 50% popusta od pologodišnje članarine za sve kategorije koje su navedene u cenovniku biblioteke.

Prošlo je 100 godina od 15. septembra 1918. godine kada je probijen Solunski front što se uspostavilo kao odlučujuće za slom centralnih sila u Prvom svetskom ratu. Okončan je Prvi svetski rat u kome je stradala trećina srpskog stanovništva. Biblioteka „Centar za kulturu“ Kladovo obeležila je ovaj istorijski datum prigodnim predavanjem predstavnika Vojne akademije RS.

Obeležen je i 26. septembar – Evropski dan jezika. Biblioteka na točkovima koja obilazi 12 naselja opštine Kladovo tog dana podelila je edukativni flajeri u kojem je predstavljen značaj obeležavanja ovog dana. Najmlađe smo podsetili da kada neko govori više od jednog jezika, od toga profitira ne samo on kao pojedinac, nego i celo društvo. Poznavanje više jezika može povećati mogućnost našeg međukulturalnog razumevanja.

Autorka kultne emisije RTS-a "Balkanskom ulicom", Vesna Dedić promovisala je svoj deseti po redu roman "Ne gledaj preko ramena".

Posle dva letnja meseca pauze okupili su se članovi Kluba ljubitelja čitanja. Tema ovomesečnog okupljanja je stvaralaštvo Momčila Mome Kapora, književnika, akademskog slikara, scenarista brojnih filmova i TV emisija, novinara, ratnog izveštča, člana Senata Republike Srpske, a od 1996. godine i člana Akademije nauka Republike Srpske.

LJUBINKA D. STANČULOVIĆ

“DAR” - SVOJ KNJIŽEVNI PRVENAC POSVETILA SEKCIJI ŽENA

Nije nepoznato da je odlazak u penziju krupna prekretница često praćena stresom vršetkom radnog veka menjaju socijalne potrebe za druženjem i kontaktima, život. To sigurno nije bio slučaj sa Ljubinkom Stančulović koja je, čini se, sa odlaskom u penziju elan i energiju, a nedavno u svojoj 87. objavila i svoj prvenac koji je naslovljen “Dar Sekciji žena Udruženja penzionera i invalida rada opštine Negotin (1984-2013)”.

Rođena u Osmakovu kod Pirot, preko Beograda gde je živela i školovala se za učiteljicu, radila je u varošicama Homolja i Timočke Krajine, a pre pola veka u Negotinu je nastavila u Opštinskoj upravi kao matičar. Sa ovog radnog mesta, otišla je u penziju pre tačno tri decenije, 1. decembra 1988. Ubrzo se aktivno uključila u rad Sekcije žena penzionera i invalida rada, čija je predsednica postala 1994. godine. Tada počinje njena nova radna i kreativna misija. Vredna i radna na toj funkciji, na kojoj je pobrala brojne lične i kolektivne uspehe, ostala je do 2013. godine. Bogata, opširna i vrlo sadržajna biografija ovenčana sa više od 20 zahvalnica i desetinama raznolikih priznanja za mnogobrojne i razne funkcije u društvenoj zajednici, čine gotovo neverovatnom ukupnu sliku o životu i radu Ljubinke Stančulović. Gotovo dve decenije Ljubinka Stančulović provela je rukovodeći negotinskom Sekcijom žena penzionera koja je važila za jednu od najbolje organizovanih, a iz njениh novih ideja rođene su brojne aktivnosti među kojima i Smotra kulturno-umetničkog stvaralaštva koja se u gradovima Borskog i Zaječarskog okruga održava od 2000. godine.

Posvećena Sekciji, brižljivo je čuvala sve što je smatrala važnim za svoj rad, te je bila nezaobilazni saradnik istoričaru Nikoli Plavšiću na izradi monografije “Udruženje penzionera Opštine Negotin (1946-2016)”. Plavšić ju je, uz reči “da bogata arhivska građa ukazuje koliko je uspešna u animiranju, kreiranju i organizatorskom potencijalu” i podstakao da materijal koji je sačuvala pretoči u novo pisano štivo, pa tako publikacija “Dar” ima zaista bogatu, hronološki, studiozno i pregledno, sredenu arhivsku građu, brojne fotografije i druge pisane materijale o radu Sekcije. U njoj možete da pronađete podatke o tome ko je, kada i sa kojim ciljem osnovao Sekciju žena penzionera, ali i priče o

za većinu ljudi jer se sa zanima sredina, vot uopšte. D. Stančulović bila je novi g o d i n i vila sa nera i

brojnim aktivnostima ove organizacije, akcijama, saradnji sa drugim ustanovama.

“Imamo vremena za igru, to je tajna naše mladosti. Imamo vremena za rad, to je cena našeg uspeha”- bio je dugo godina slogan Sekcije. Iako je rad Sekcije bio vezan prvenstveno za ljude “trećeg doba” Ljubinka Stančulović je posebno vodila računa o onima koji tek dolaze na svet, pa su članice Sekcije o značajnim datumima organizovale posete porodičilištu i novorođenim bebam. Takođe su najmlađi, mališani Dečijeg vrtića “Pčelica” često bili, na radost svih, gosti programskih aktivnosti Sekcije. Ta saradnja koju je Sekcija znala da vrednuje i poklonima za ovu Ustanovu, započela je u godinama kada je direktorka vrtića bila Stanija Vojinović, sa kojom Ljubinka Stančulović druge i danas.

Knjiga “Dar Sekciji žena Udruženja penzionera i invalida rada opštine Negotin (1984-2013)”, koju kao izdavač potpisuje Narodna biblioteka “Dositej Novaković”, realizovana je sredstvima Ljubinke i Slobodana Stančulovića a na promociji u Negotinu, okupila je brojne saradnike i prijatelje iz nekoliko srpskih gradova. Ljubinka tom prilikom nije krila zadovoljstvo što je radost svog prvenca mogla da podeli, a tokom značajki osmišljenog programa u obraćanju publici istakla je: “Udruženje penzionera je deo mog aktivnog učešća u svim njegovim organima. Celokupnu penzionersku aktivnost (23 godine) obavljala sam isključivo kao volonter i entuzijasta. Zato sam odlučila da svoj dugogodišnji rad darujem Udruženju penzionera i invalida rada na originalan način, objavljuvajući istinite priče o radu Sekcije. Knjiga ima ulogu svojevrsnog pisano spomenika Sekcije žena, bez namere da posluži za moju ličnu promociju, već da postane ogledalo sa istinitim obeliskom jednog vremena iz života i rada složnih generacija trećeg doba”.

DR ČEDOMIR VUKIĆ PREDSTAVNIK ATINSKE KLINIKE JATROPOLIS:

I RAK MOŽE DA SE POBEDI!

Sajber nož je nova nada za pacijente sa tumorima koji se ne mogu tretirati konvencionalnom radioterapijom, a koji zahtevaju kompleksne operacije ili se ne mogu podvrgnuti klasičnoj operaciji...

Revolucionarnost novog metoda u lečenju opake bolesti sve više dobija potvrdu i u praksi. Međutim, u moru „spasenoisnih“ recepata i metoda lečenja karcinoma mnogi pacijenti gotovo i da nisu čuli za sajber nož. Šta je sajber nož i na koji se način koristi u lečenju tumora?

Predstavnik atinske klinike Jatropolis, za zemlje bivše Jugoslavije dr Čedomir Vukić izašao nam je u susret da naši ljudi budu upoznati mogućnostima lečenja i uklanjanja tumora sajber i tomo nožem.

-Ovo je zaista idejna prilika da se ljudi, ne samo iz Srbije, nego i celog regiona, informišu o radu Jatropolisa i dostignućima ove atinske klinike u borbi sa opakom bolešću – kaže na početku razgovora dr Vukić, čovek koji se u potpunosti posvetio pomoći pacijentima, kojima je dijagnostikovan rak.

Gospodine Vukiću mnogo je nepoznаница и недоумица међу пациентима када је у пitanju тretiranje тumora sajber i tomo nožем i radiohirurgijom упоште. Можете ли нам појаснити о кавим се то тretmanima ради и шта су то sajber i tomo nož?

-Sajber nož je prvi i jedini svetski poznati robotizovani radiohirurški sistem koji se koristi za lečenje velikog broja tumora na različitim mestima u organizmu. Reč je o milimetarski preciznim aparatima, koji bukvalno sprže tumor, a da pritom ne oštećuju zdravo tkivo.

Можете ли за наше читаоце да то каžete jednostavnim, razumljivim rečima.

-Naravno! Reč je o kumputerski kontrolisanim uređajima koji se okreću oko pacijenta i usmeravaju zrake ka tumoru iz čak 1200 različitih uglova čime se postiže neverovatna preciznost i u slučajevima kada je bolesno tkivo teško dostupno.

Dok razgovaramo sad dr Čedomirom Vukićem često nas prekidaju telefonski pozivi ljudi koji se interesuju kako mogu da stupe u kontakt sa uglednom atinskom klinikom.

-Procedura je vrlo jednostana. Pacijentima koji nam se javi zakazujemo razgovor i tražimo im da ponesu svu lekarsku dokumentaciju sa snimcima i dijagnozom. Mi je prosleđujemo u Atinu gde lekarski konzilijum daje procenu i donosi odluku da li pacijenta treba podvrgnuti tretmanima sajber ili tomo noža.

Pomenuli ste da se sajber nožem tretira veliki broj karcinoma?

-Da! Prva iskustva su u tretiranju odnosno uklanjanju tumora mozga. A danas se, mogu slobodno da kažem, sa velikim uspehom uklanjaju tumori pluća, dojke, jetre, materice, jajnika, karlice, pankreasa, bubrega, prostate, melanoma, debelog creva, bešike, sarkom, hepatocelularni karcinom, arterovenoznemalformacije, adenom hipofize,

glioblastom multiforme, recidivi tumora ili regioni koji su već tretirani zračenjem.

Koliko nam je poznato u svetu postoji samo 80 ovakvih aparata. Šta kažu rezultati, kolika je uspešnost posle uklanjanja tumora sajber i tomo nožem?

-Ukoliko pacijent dođe na vreme i ako bolest nije u poodmaklom stadijumu, da ne kažem u završnoj fazi, onda je procenat uspešnosti čak 85 odsto. Nažalost, naša iskustva iz Srbije govore da se pacijenti uglavnom jave kad je teško zauzdati bolest i kada nema spasa.

Svi ovi sistemi omogućavaju lečenje visokom preciznošću. Za dve i po godine koliko je obolelih preko predstavništva Jatropolisa u Beogradu otišlo na lečenje u Atinu?

-Reč je o više stotina ljudi i ogromna većina njih danas živi normalnim životom i ne oseća posledice bolesti. Sa žaljenjem konstatujem da je nekoliko njih izgubilo bitku sa opakom bolešću. Reč je o ljudima koji su kasno zatražili našu pomoć. Moram da kažem ni da naša klinika nije svremena, mi nemamo čarobni štapić i nemamo lek za rak. To ljudi moraju da shvate, ali tretmane koje mi radimo mogu da pomognu da se opaka bolest zaustavi, da se tumori sprže. Naravno nikada ne znamo da li će se i za koje vreme ponovo pojaviti i zato pacijentima ne dajemo lažnu nadu.

Kakvu saradnju imate sa lekarima u Srbiji, da li vam se javljaju, da li šalju pacijente u vaše predstavništvo.

-Upravo sam htio da istaknem da odlično sarađujemo sa našim, pre svega, onkologima i radiologima. Dometi klasične hirurgije, kada su u pitanju karcinomi su ograničeni i u naučnim krugovima se polako probija mišljije da radiohirurgija daje sve bolje rezultate. Ne čudi nas stoga što nam pacijenti često kažu da su došli na preporuku lekara neke od naših poznatih klinika. Ne bih da imenujem ali mogu da kažem da ih je sve više.

Nemamo ambicije da se reklamiramo ali jednostavno želimo da se za nas čuje, želimo da ljudima ulijemo nadu da se bore, da ne klonu duhom. Bolest može da se pobedi, a ubedjen sam da je jedan od načina i radiohirurgija, kojom se Jatropolis uspešno bavi dugi niz godina.

I na kraju pitanje gde vas ljudi mogu pronaći i kako vas mogu kontaktirati?

-Do predstavništva Jatropolisa u Beogradu zaista je jednostavno doći. Blizu smo autoputa i sportske dvorane Arena. Nalazimo se u Bullevaru Zorana Đindića broj 101 (lokaj 14), a mogu da nam se obrate i na telefon: +381 60 322 9999, +381 63 812 0000, +43 667 790 53 50. Naravno mogu i da nam pišu na mejl: cedomir.vukic@gmail.com, cedomir.vukic@yahoo.com

MANIFESTACIJA "KRAJINSKA BERBA" 2018

U ČAST GROŽĐA, VINA, SUNCA I LEPOTE

Manifestacija „Krajinska berba“ 2018 koja ima za cilj promociju našeg vinogorja, vina i vinskog turizma, u subotu 8. septembra započela je svečanom ceremonijom berbe grožđa u obližnjem vinogradu na Rogljevačkim pivnicama. Čin osveštanja Krajinske berbe, obavio je protojerej u penziji Ranko Jović.

Pozdravnu reč uputila je Merlin Selenić, zamenik predsednika Opštine Negotin istakavši da se, nadaleko poznato vinogorje na istoku Srbije, priprema da berbom grožđa označi još jednu sezonu, koja će obradovati ljubitelje vina sa geografskim poreklom „Negotinska Krajina“, čuvena po svom kvalitetu.

„Nema boljeg predela, ni zemlje u Srbiji za gajenje vinove loze, od ovog na kome se nalazimo. Vinogradarstvo, vinarstvo i vinski turizam u Srbiji se brzo razvijaju, a s obzirom na vekovnu tradiciju našeg kraja, renome koji naša vina uživaju, ubeđena sam da je i budućnost Negotinske Krajine upravo na ovom mestu, u Rogljevu, ali i Rajcu, Smedovcu, Tamniču, i ostalim vinogradarskim naseljima naše opštine. Gledamo da pomognemo maksimalno, koliko je to u našoj moći. Da oživimo sve starija sela a kroz program subvencija i naš agrarni budžet, postavimo zdrave temelje nekih budućih zasada. Potezi koje smo načinili u poslednje vreme učiniće naš plasman jačim na veoma

izbirljivom tržištu. U vinu je istina ali i naša budućnost. Naša želja je da vinski putevi ka ovom kraju budu prepuni turista, ljubitelja vina a mi ćemo se potruditi da požele da nas ponovo obiđu.“ poručila je Merlin Selenić, zamenik predsednika.

Centar pivnica i vinski podrumi bili su prepuni posetilaca koji su odlučili da sunčan subotnji dan provedu na ovom jedinstvenom mestu. U bogatom kulturno-umetničkom programu učestvovali su članovi

KUD-a „Doina Banatului“ iz Karansebeša u Rumuniji, „Nikola Pašić“ iz Zaječara, etno grupe „Klasje“ iz Negotina, zatim starogradski orkestar „Negotinski kavaljeri“ i Duvački orkestra „Timočani“. Za najlepšu devojku berbe proglašena je Aleksandra Milić iz Rogljeva, prvu pratilju Sara Nikolić i drugu pratilju Anja Mihajlović iz Negotina. Poklone za najlepše devojke berbe obezbedila je Zlatara „Radosavljević“ i UG „Rogljevačke pivnice“.

Krajinsku berbu 2018 na Rogljevačkim pivnicama organizovali su Turistička organizacija opštine Negotin, Mesna zajednica Rogljevo i Udrženje građana „Rogljevačke pivnice“.

... jer Vi zaslužujete najbolje!

denzor travel

**ZA RANE REZERVACIJE 15 - 20 POSTO POPUST!
ODLOŽENO PLAĆANJE DO KRAJA GODINE**

TURISTIČKA AGENCIJA
tel. 019/542-888
fax. 019/543-490
www.denzor.com

NEGOTIN

AUTOBUSKA STANICA
tel. 019/542-999
063/83 36 967
e-mail: office@denzor.com

*Letovanja za pamćenje:
TURSKA, GRČKA, TUNIS, EGIPAT,
ŠPANIJA, CRNA GORA...2018.
PRIJAVITE SE ZA LAST MINUTE PROGRAME*

Kontakt

Vinarija Mikić

Vinarija Mikić

Si. Rečka BB
SRB-19313 Negotin
+381 19 53 40 66
+381 61 20 16 110

Vino Mikić e.U.

Petzoldstraße 14
A-4600 Wels
+43 660 34 70 617
+43 664 91 33 900

Soul of Balkan
WINE ROUTE

www.vinarija-mikić.com office@vinarija-mikić.com

*Zivot je sreća kratak da bi se pilo
loše VINO.*

Johann Wolfgang von Goethe
*Das Leben ist zu kurz
um schlechten Wein
zu trinken.*

Poreklo

Negotinska Krajna od davnina poznata po dobrim vinima i vrednim domaćinima. Svoju ljubav prema vinu pokazivali su na taj način što su napravili vinska sela. Pimnice su nastale u 19. veku u selima Rajcu, Rogljevu i Smedovcu. U njima nisu živeli ljudi, nego Negotinsko vino, vino koje se piće u svakoj prilici.

Klima

Ovaj deo Srbije odlikuje se velikim brojem sunčanih dana. Iako Negotin pripada umerenoj kontinentalnoj klimi česte su prilike da temperatura prelazi i 40 stepeni Celzijusa. Takvi uslovi su idealni za sadnju vinove loze i proizvodnju vrhunskih vina.

O nama

Tradicija ovog kraja i vremenske pogodnosti daju nam priliku da vam predstavimo Vinariju Mikić iz Rečke nadomak Negotina. Nekada spravljanje vina za kućne potrebe se 2011. godine pretvara u modernu proizvodnju koja bazira na savremenoj tehnologiji i opremi. Naši vinogradi su zasadjeni na tri vinogorja, sve ukupno obuhvata prostor od 6 ha sa tendencijom povećanja površina. U tim vinogradima su zasadjene sedam sorti vinove loze: Traminer, Chardonnay, Merlot, Sauvignon Blanc, Burgunder, Tamjanika, Cabernet Sauvignon.

VLASTIMIR SIMIĆ ČOVEK KOJI PLEŠE SA VREMENOM

Ko je otvorenih očiju prošao Negotinskom Krajinom zavoleo je svoje stope, svoje oči i svoju moć da je uzduž i popreko svakodnevno osvaja. Ko je zatvorenih očiju pio negotinska vina, taj je naučio da sanja. Postoje i oni koji su naučili da žive san. Za Zavičaj jedan od njih kaže,

"Ljubav prema bicikлизму i planinarenju došla je kao u pesmi Đorđa Balaševića "tiko, nezvana, sama, za sva vremena skrila se tu negde, duboko u nama..." a onda je buknula. Sa planinarenjem sam krenuo odmah posle obnavljanja rada Planinarskog društva Deli Jovan u Negotinu. I biciklizam i planinarenje su se izrodili iz ljubavi prema prirodi. Odrastao

sam na selu pa verovatno to otuda potiče. Biciklao sam prvo po bližoj okolini a onda se usudio da krenem biciklom do Vranja i nazad. Tih šesto i pedesetak km pre 17 godina su verovatno bili odlučni da još intezivnije nastavim sa vožnjom bicikla.

Usledile su rute do Mokre Gore i Kusturičinog Drvengrada, do Golije na Tabor planinara i mnoge druge destinacije po Srbiji. Nekako sam se pribojavao da krenem van zemlje. Nekako sam prikupio hrabrost da malo zavirim u Rumuniju, pa u Bugarsku. Onda sam pre devet godina napravio jednu vožnju kroz Bugarsku, Rumuniju, Srbiju preko Fruške Gore, zatim preko Republike Srpske i to je bila prva duža ruta van granica Srbije. Kasnije sam planirao Balkansku rutu posle Rumunije, Bugarske, Turske, Grčke i Makedonije morao da prekinem zbog najtužnijeg i najtežeg događaja u životu, stradanja mog unuka Mihajla na Kusjačkoj plaži."

Kako tuga u životu spaja nebo i zemlju, tako je i naš gost junački sa bolom nastavio dalje. Ljubav nema kuda da ode, ali mi imamo i dok smo živi slavimo one koje smo voleli.

"Neku godinu posle sam izvozio sam dosad najdužu rutu od 6511km kroz 15 država, Rumunija Mađarska, Slovačka, Austrija, Češka, Nemačka, Austrija, Švajcarska, Lihtenštajn, Italija, Slovenija, Hrvatska, BIH, Crna Gora, Albanija, Kosovo, Srbija.

Usledila je EvroAzija preko Rumunije, Moldavije, Ukrajine, plovibom preko

Crnog mra, zatim Gruzija, Jermenija, Turska, Bugarska pa Evro Afrika preko Crne Gore, Italije do Tunisa zatim Italije, Francuske, Španije do Barselone Andore preko Pariza, pa Minhena u Nemačkoj do Welsa u Austriji...

Ove godine je ruta bila Zapadna Evropa, Skandinavija, Rusija... Može se reći da svake godine vozim neku podužu rutu. Za 11 godina sam ovim biciklom, od kako koristim ciklometar prošao oko 124 000 km i 44 države."

Ekonomista u penziji, Vlastimir Simić radio je u nekadašnjem Poljoprivrednom Kombinatu. Pre toga u nekim drugim firmama ali i par godina u Austriji. Njegovo ime čuva reč LASTA, i uzlet svaki izvodio je ka planinskim vrhovima.

"U planinarstvu sam ispenjao Musalu na Rili u Bugarskoj najviši vrh Balkana, Olimp u Grčkoj, Titov Vrh u Makedoniji i mnogo, mnogo manjih vrhova u Srbiji, BIH, Rumuniji, Bugarskoj... Žarka želja mi je bila da odem na Akonkagu, na Ande u Južnoj Americi, čak sam se i prijavio i vođa ekspedicije Zoran Pavlović Paća mi je čak sam obezbedio svu opremu ali nažalost trebalo mi je još skoro 4000e, što je za mene i pored svega bilo previše."

Vlastimir ima 68 godina, rođen je u lepom selu Popovica i otac je troje dece. Kaže da biciklizam spada u jevtinije sportove.

"Sponzori su Sportski savez opštine Negotin, Nikolić prevoz... Imao sam sitnijih nepričika na putu, kao što su vraćanje sa granice ka Rusiji u Gruziji, jaka oluja u Mađarskoj, iscpilujuća ispitivanja i proveravanja na ulasku u Ukrajinu a još veća prilika ulaska u Tunis što je bilo baš preterano... Najteži deo puta kroz Albaniju..

Moji planovi su sada razmišljanja o Indiji i Kini, a možda i Južnoj Americi ako bi bilo finansijska. Vozim uglavnom sam, jer je teško uklopiti se sa nekim na duže rute kada su u pitanju termini putovanja, destinacije i trase. Ponosan sam deda troje unučadi i pradeda četvoro prunučadi.

Ja sam na svim tim mojim putovanjima uglavnom u mislima sa mojim tragично nastrandalim unukom Mihajlom i na neki način sva ta putovanja su posvećena njemu."

Ovaj plemeniti čovek sjajnih očiju punih neba, suzama za unukom sebi boji vidike. Oni su plavi i spajaju nebo sa tлом, na kome se upoznajemo. Sve što smo izgovorili, podelili, jedni drugima dali je ljubav a ona daje snagu. Kao lasta on kruži tražeći odgovore, uz planine i niz litice ide bojeći svet verom u to da je svaki susret večan. Tuga usporava disanje, a najdublje se diše kada se traga za slobodom od nje. Naučio je da živi svoju ljubav, koliko je god moguće očišćenu od patnje jer je patnja ponekad uvreda u odnosu na ono što smo proživili jedni sa drugima. Tišina, naizgled samoča, i koračanje ruku pod ruku sa vremenom duhovnost su jaka kao stena usred mra, na kojoj se svaki galeb može odmoriti hrabro i videti gde je. Tako i svi mi, u Vlastimirovom životu vidimo sve ono što je vredno, a to sve je samo jedno- ljubav. Ljubav stane u vremenu, a kako se sa vremenom pleše pročitali ste u priči o njemu, koji nosi osmeh kao šešir za sve vremenske prilike.

NA ISTOKU BALKANA

VERNOST ZAVIČAJNOM NASLEĐU

Vionera Paunović, laureat drugog televizijskog serijala Šljivik i nosilac titule čuvara narodne baštine, osnivač je Udrženja Balkanski istočnici. Njen pokojni suprug Mile Paunović, nadaleko poznati maestro trube i osnivač odseka trube u Muzičkoj školi Stevan Mokranjac u Negotinu svojevremeno je osnovao istoimenu etno-grupu. Njih dvoje su pravi biser Negotinske Krajine i pored učenosti i talenta, u svom kraju poznati kao veliki prijatelji i posvećenici umetnosti.

- Cilj mi je da očuvam i pričazem sva muzička i životna ostvarenja mog supruga Mileta

Paunovića, i muziku koju smo zajedno stvarali. Želja udruženja je da i u našem Negotinu u spomen na sve ono što je na polju očuvanja muzičkog blaga i narodne baštine moj suprug učinio, prikažemo u okviru jedinstvenog muzičkog festivala, kaže Vionera Paunović.

Ova talentovana dama, nadahnuta celoživotnim radom i saradnjom sa svojim suprugom, njihovo stvaralaštvo posvećuje Mokranjevom gradu u kome su proveli vek, i u kome ih je narod upoznao i zavoleo. Udrženje Balkanski Istočnici, podižu pravi stubovi muzičke umetnosti, maestralni stvaraoci i izvođači, poštovaoci lika i dela maestra Mileta Paunovića,

Branimir Ikonić harmonikaš, Vladimir Cokić harmonikaš, Slavoljub Petrović bas gitarista, Milan Nikolić kontrabasista, kao i Božidar Simeonov gajdaš iz Bugarske ali su kapije ovog rudnika znanja, veštine i nadahnuća otvorene za sve druge koji će časno predstavljati ovaj kraj naše zemlje nepresušnog umetničkog i kulturnog nasleđa.

Dragoljub Stanojević izjavio je da se sa dubokim žaljenjem za svojim prijateljem i saradnikom maestrom Miletom Paunovićem i velikim divljenjem prema njegovom radu i životu priključio ovom sjajnom udruženju o kome će se još čuti, a da ono ima za cilj očuvanje sećanja na ovog velikana trube i predstavljanje muzike i umetnosti našeg kraja nadaleko. Dodaje da se nada da će ono postati značajan faktor u Negotinu i da je zaživilo zahvaljujući Vioneri Paunović.

Udrženje Balkanski istočnici kao muzički sastav ima za sobom brojne nastupe širom Srbije i učešće na renomiranim festivalima. Nedavno je na manifestaciji "Negotinsko leto" predstavilo delić svog raskošnog repertoara. Krajinci su ponosni na Istočnike, kao što su i Istočnici ponosni na Negotin.

Septembar 2018.

MUZEJ "KRAJINE" NEGOTIN

BOGATE SEPTEMBARSKE AKTIVNOSTI

Početkom septembra u svečanoj sali Negotinske gimnazije, održana je Svečana akademija povodom Dana škole. Učenici i profesori pripremili su umetnički program, posvećen 100 godišnjici Velikog rata. U okviru programa prezentovan je deo izložbe Muzeja Krajine "Bitka na Legetu" i izloženi su eksponati iz istorijske zbirke koje je pripremio istoričar Muzeja Krajine, Vladimir Blagojević.

Muzej Krajine, polovinom septembra, posetili su arhitekti, koji su angažovani na uređenju Rogljevačkih pivnica. Arhitekte je predvodila Jelena Pejković, a ispred Muzeja domaćin je bila Emila Petrović, viši kustos etnolog. Dugogodišnjim projektom uređenja pivnica rukovodi Bosiljka Tomašević, arhitekta Republičkog zavoda za zaštitu spomenika kulture - Beograd, na čiji poziv su Emila Petrović i direktor Muzeja Ivica Trajković prisustvovali završnoj večeri ovogodišnjeg kampa, koji finansira Vlada kraljevine Švedske.

U holu Umetničke škole "Stevan Mokranjac" - Negotin, otvorena je izložba "Borbeni put 13. puka "Hajduk Veljko" 1914-1918.". Organizatori izložbe su Muzej Krajine i SUBNOR Negotin.

Izložba se sastoji od dokumenta koji govore o borbenom putu 13. puka "Hajduk Veljko" u periodu od 1914. do 1918. godine. U programu su učestvovali učenici Umetničke škole "Stevan Mokranjac" i Negotinske gimnazije. Prisutne je pozdravio direktor Muzeja Krajine, Ivica Trajković, nakon čega je o izložbi govorio autor Dragoljub Filipović.

U okviru 53. Mokranjevih dana, u organizaciji Muzeja Krajine, u galeriji Muzeja Hajduka Veljka, otvorena je izložba "Arheokustika: sakralna arhitektura srednjovekovne Srbije", autora Zorane Đorđević, Dragana Novkovića i Marije Dragišić. Izložba je posvećena prvim arheokustičkim istraživanjima kod nas – ispitivanju odnosa zvuka i graditeljskog nasleđa srednjovekovne Srbije.

U galeriji Muzeja Hajduka Veljka, jedan od autora izložbe "Arheokustika: sakralna arhitektura srednjovekovne Srbije", Zorana Đorđević, održala je stručno vođenje

kroz izložbu. Zainteresovani posetnici mogli su da čuju poučno predavanje o geometriji sakralnih objekata, tehnologiji akustičnih sudova i akustičnih svojstava sakralne arhitekture različitih graditeljskih perioda, kao i da kroz interaktivnu audio-video animaciju dožive akustiku crkava iz srednjovekovnog graditeljstva.

U galeriji Mokranjeve kuće održana je promocija knjige "Škola gitare za decu predškolskog uzrasta", autora Dimitrija Bukatarevića.

U galeriji Muzeja Hajduka Veljka, povodom Dana evropske baštine održana je kreativna radionica "Kulturno nasleđe Negotinske Krajine". Nakon prezentacije kulturnog nasleđa i interaktivnog predavanja koje su održale muzejski pedagog Sanja Radosavljević i muzejski vodič Vesna Janjić, učesnici radionice su oslikali svoje viđenje kulturnog blaga Negotinske Krajine.

Povodom Dana evropske baštine Muzej Krajine je, u galeriji Rodne kuće Stevana Mokranjca, organizovao projekciju filma "Kapija za molitvu", autora Danila Petrovića. Povodom Dana evropske baštine, Muzej Krajine je, u saradnji sa OŠ "Pavle Ilić Veljko" iz Prahova, organizovao dečiju predstavu "Srbija rađanje i stradanje".

ZAVIČAJ

**Logopedsko – defektološki tretman
sa decom predškolskog i školskog uzrasta:**

- podsticanje razvoja govora u ranom uzrastu, korekcija glasova
 - deca sa posebnim potrebama,
 - deca ometena u psihofizičkom razvoju
- Čuvanje dece sa posebnim potrebama i dece ometene u psihofizičkom razvoju uz adekvatnu stručnu pomoć u kućnim uslovima.

Diplomirani logoped defektolog
sa dugogodišnjim praktičnim iskustvom

Suzana +381 60 407 58 00

Krediti & Štednja

**DIMMI
KREDITI**

info tel.
0699 105 23 728

ostvarite vaše želje uz našu pomoć...
brzi i povoljni krediti

**Najpovoljniji krediti i najbolja osiguranja
u celoj Austriji!**
Zakažite termin, jer vaše probleme mi želimo
i možemo da regulišemo na vaše zadovoljstvo,
najbolje i u najkraćem vremenskom periodu.

FC Dimmi & Partner GmbH
Kaiserstrasse 109 A- 1070 Wien
<https://www.facebook.com/dimmiFinancecenter>

Osiguranje ...

**DIMMI
KREDITI**

**ЗЛАТАР
ЧАСОВНИЧАР
ТОДОРОВИЋ**

Време је на нашој страни.

Желько Тодоровић
аватар
Улица ЈНА 2, 19300 Неготин
Телефон: 019/546 671
Мобилни: 063/414 676

PREVOD
PREPISKA
INOSTRANE PENZIJE

"BIRO PIONIR"

19300 Negotin
Milentija Popovića 58
Usl. tel/fax: 019/543 476
Mob. 063/10 60 127
e-mail: biro.pionir@gmail.com

Draga Mrvoš Vesna Mrvoš
Sudski tumač i prevodilac za nemački jezik

OBUĆARSKA RADNJA

- > Нarezivanje svih vrsta ključeva
- > Sve vrste obućarskih usluga
- > Oštrenje makaza, noževa...
- > Zamena rajsferšlusa

Stiklić Vitomir -Vita
S. Radosavljević, 19300 Negotin
Tel: +381 19 556 656 - Malajnica
Mob: + 381 63 81 18 567

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

352(497.11)

ZAVIČAJ : narodne novine / glavni i
odgovorni urednik Kristina Radulović. - God.
1, br. 1, (2001) - . - Negotin : Agencija
Kristi, 2001- (Negotin : Colorgrafx). - 30 cm

Mesečno

ISSN 1451-088X = Zavičaj (Negotin)
COBISS.SR-ID 177774599

AUTO-ELEKTRO SERVIS

BUKI

Đorđe Vasić

Samarinovački put bb
Negotin

019/ 543 405
063 8 216 702

CarWash

ELEKTRO-BUKI

AGENCIJA „KRISTI“ NEGOTIN, UL. SRBEJOVANOVIĆA LII / 5 19300 NEGOTIN

DIREKTOR DRAGIŠA RADULOVIĆ, GL. I ODG. UREDNIK KRISTINA RADULOVIĆ

LIST UREĐUJE REDAKCIJSKI KOLEGIJUM

NOVINARI I DOPISNICI: VESNA RADULOVIĆ, DANIJELA BARAĆ KOSTANTINOVIC,
DRAGIŠA BUKIĆ, RATOMIR ILIĆ, ŽIVOJIN MARKOVIĆ, RAJO ĐOKIĆ JUNIOR, NENAD ŠULEJIĆ,
DRAGAN KRAČUNOVIĆ, ALEKSANDAR PANTIĆ, DRAGOSLAVA VELJKOVIĆ MADŽAR I MIREL TOMAS
TIRAŽ: 10 000 PRIMERAKA

E MAIL: NOVINEZAVICAJ@GMAIL.COM WWW.NOVINEZAVICAJ.COM

TELEFONI: +381 19 541 898, +381 63 412 948, + 43 667 790 53 50, + 43 699 104 64 316

ALUMINEX

euroline

Pokucajte na prvu vrata!

**PROZORI I VRATA OD ALUMINIJUMA I PVC
ROLETNE, STAKLENE BAŠTE, GARAŽNA VRATA, STAKLO...**

A - 0681 8 115 4 115

A - 0681 8 115 4 115

Sigurna budućnost za vašu porodicu

ALUMIL

stublina

ALUMINEX euroline

19316 KOBIŠNICA, NEGOTIN

tel: 019/550-598 063/10-60-111 063/10-60-166

aluminex.euroline@yahoo.com

www.aluminex.rs

SIEGENIA

ALUMINCO