

Roman o jedinoj ugarskoj kraljici srpskog porekla

Kako je Jelena Vukanović postala **ILONA STRAŠNA**

Novi istorijski roman pisca iz Čikaga Nikole Moravčevića *Ilona Strašna* objavljen je u izdanju *Arhipelaga* u ediciji *Zlatno runo*. Romanom *Ilona Strašna* Moravčević se vraća u još dublju srpsku istoriju, u epohu pre Nemanjića, na sam početak XII veka.

Moravčevićeva *Ilona Strašna* je roman o jednom nedovoljno osvetljenom delu srpske, mađarske i evropske istorije iz prve polovine XII veka. Poznata u Ugarskoj tog doba i u kasnijim predanjima kao Ilona Strašna, Ilona je, zapravo, Jelena Vukanović, ćerka velikog Župana Raške Uroša I Vukanovića, koja je udajom za Belu II Arpada postala ugarska kraljica. Sticajem nesrećnih istorijskih okolnosti Bela II Arpad se od najranijeg detinjstva našao u središtu dinastičkih i plemićkih sukoba i trvenja. Njegov

stric Kalman Arpad, uz podršku velikog dela najznačajnijih ugarskih plemića, osleo ga

je još kao dečaka kako bi ga onemogućio da dodje na presto. Ali kako Kalmanov sin, kralj Ištvan II, nije imao dece, Bela je ipak uspeo da posle Ištvanove smrti postane ugarski kralj. Zbog Belinog slepila Jelena je od prvog dana u Ugarskoj bila njegov savladar.

Zajedno sa Jelenom, u Ugarsku dolazi i njen brat Beloš Vukanović, koji ubrzo postaje veliki palatin ugarskog kraljevstva, što je posle kraljevske druga po značaju titula u Ugarskoj tog doba, i komandant ugarske vojske, dok mu kao palatinu pripada i uloga hrvatskog bana. Jelena i Beloš su dvadesetak godina vladali Ugarskom, upravljajući ovom značajnom zemljom i dolazeći u sukobe sa najmoćnijim evropskim vladarskim porodicama tog doba.

Ćerka srpskog Župana Uroša I, koji je Raškom vladao pre Nemanjića, prozvana je Ilonom Strašnom zbog događaja u kojima je kaznila zaverenike protiv svog muža i naredila seču gotovo 70 najviših ugarskih plemića.

—Jelena Vukanović prozvana je Ilonom Strašnom zato što je ona samo dve godine pošto se udala za Belu i rodila mu dva sina sazvala sabor ugarske vlastele u Aradu i tamo naredila dvorskoj straži da poseće 68 visokih ugarskih vlastelina koji su savetovali Belinog strica, kralja Kalmana, da malog Belu (i njegovog oca Almosa) oslepi. A pred bitku na reci Sajo, 1132. godine, koju je njen brat Beloš vodio protiv pretendenta na ugarski presto Borisa Kalamana i njegovog saveznika, poljskog vladara Boleslava III Krivoustog iz dinastije Pijast, ona je naredila da

se pobije i još 37 visokih ugarskih vlastelina, koji su na savetu ugarske vlastele pred tu bitku izjavili da je, po njihovom mišljenju, Boris jedan od legitimnih naslednika kralja Kalmana, iako je Kalman još 1113. godine javno optužio svoju drugu ženu i njegovu majku Jefimiju, kćerku Vladimira II Monomaha od Kijeva, da je preljubnica i oterao je natrag u Kijev, gde se Boris i rodio — objašnjava Nikola Moravčević jednu važnu tematsku dimenziju svog novog romana.

Ilona Strašna bila je tema čitavog niza umetničkih dela u mađarskoj tradiciji, pre svega u likovnoj umetnosti starijih epoha, dok je u srpskoj historiografiji i pogotovo u književnosti ona gotovo nepoznata.

Moravčevićev roman *Ilona Strašna* izvodi na scenu upečatljive i snažne istorijske događaje i aktere, predstavlja šekspirovske drame zločina, osvete i kazne, naglašava strasti vladara koje umeju da budu pogubne za njihove podanike, ali i za njih same. Jelena i Beloš upravljaju Ugarskom u uzbudljivim istorijskim vremenima, nailazeći na podozrenja i otvoreno neprijateljstvo mnogih svojih podanika, ali i sukobljavajući se sa mnogobrojnim pretendentima na ugarski presto i moćnim evropskim zemljama onoga doba koje stoje iza njihovih namera. Postajući od "jedine ugarske kraljice srpskog porekla" Ilona Strašna, Jelena Vukanović Arpad se nalazi u samom središtu jedne nesvakidašnje uzbudljive istorijske, dinastičke i lične drame.

Rodjen 1935. godine, Nikola Moravčević je pisac istorijskih romana i istoričar književnosti. Od polovine pedesetih godina živi u Čikagu, gde je ostvario briljantnu univerzitetsku karijeru. Na državnom univerzitetu u Čikagu predavao je srpsku i rusku književnost XIX i XX veka. Na istom univerzitetu osnovao je slavističke studije, da bi karijeru završio kao prorektor

Архипелаг
www.arhipelag.rs

Univerziteta i
direktor
Uprave za univerzitetski razvoj.

Moravčević je u proteklih dvadesetak godina objavio seriju čitanih istorijskih romana, od kojih se neki, poput romana *Vreme vaskrsa* i *Albion, Albion*, bave Srbijom u XX veku. Najveći broj Moravčevićevih istorijskih romana bavi se srpskom istorijom XIV i XV veka. Posebnu pažnju čitalaca privukli su Moravčevićevi romani *Vitez u doba zla*, *Poslednji despot*, *Radičevo zaveštanje*, *Zapisi o srpskom carstvu*, *Marko Mmjavčević — nepriznati srpski kralj* i *Braća Andjelovići*. Moravčević je objavio i istorijske romane *Beču na veru* i *Grof Sava Vladislavić*. Prošle godine u izdanju *Arhipelaga* objavljena je i piščeva istorijska studija *Srpske vlastelinke* u kojoj se bavi sudbinom i državničkom ulogom šest znamenitih Srkinja s kraja XIV i početka XV veka. Moravčević je dobitnik Nagrade "Rastko Petrović" za životno delo (2011), a prošle godine je za *Grofa Savu Vladislavića* dobio Nagradu "Janko Veselinović" za najbolji istorijski roman na srpskom jeziku.

Nikola Moravčević je trenutno u posetiti u Beogradu, gde će se i održati promocija njegovog novog istorijskog romana *Ilona Strašna*.

Action truck & trailer repair

traži mehaničara sa iskustvom
za rad u servisu za kamione.
Svi zainteresovani mogu se
javiti na broj
773-273-9449.
www.actiontruck.us

Venetian
MONUMENT COMPANY
since 1912

Jela Potulich
Consultant Designer/Sales

527 N. Western Ave.
Chicago, IL 60612

Phone: 312-829-9622
Fax: 312-829-9663

sales@venetianmonument.com

UZ NAJTEŽI PORAZ U ZVEZDINOJ ISTORIJI UČEŠĆA U EVROPSKIM KUPOVIMA

Nema ruža bez trnja

Ubedljiv poraz od Pari Sen Žermena (1:6), ma koliko bio bolan, crveno-belima ipak može da bude dobra škola

Stari, dobri hit Sačma Armstronga "Kad sveci marširaju" ovih dana sigurno neće prijati navijačima Crvene zvezde, ali ma gde se poklonici crveno-belih nalazili, u Srbiji ili širom sveta, moraju da stave ruku na srce i priznaju da je ubedljiv poraz njihov, ljubimaca od pariskih "svetaca" — realnost.

U 2. kolu Lige šampiona, najskupljem, najkvalitetnijem i najgledanijem klupskom takmičenju, Zvezda je poražena od Pari Sen Žermena sa 6:1, što je najteži rezultatski neuspeh našeg tima otkad se takmiči na međunarodnoj sceni. Ali, nije smak sveta! I zašto bi? Igraće se fudbal i posle ove lekcije koju su našem timu održali brazilski superstar Nejmar, francusko čudo od deteta Mbape, urugvajski "ubica golmana" Kavani i drugi skupo plaćeni asovi jednog od najvećeg favorita za osvajanje "Srebrne amfore". Uostalom, Zvezda je umela da proguta gorke pilule, recimo od Glazgov Rendžersa ili Borusije u daljoj, ili PSV Ajndhovena ili Zenita u bližjoj prošlosti, pa da ponovo pronadje onu iskru neophodnu za povratak starog i još jačeg sjaja.

Tako treba da se prihvati i ovaj poraz na "Parku prinčeva". Jeste bolan, ali je dobra škola.

Uostalom, nema ruža bez trnja.

Srpski šampion je krenuo dobrim putem — prošle sezone je ostavio lep utisak u Ligi Evrope i na krilima igara sa Kelnom i Arsenalom stigao do istorijskog plasmana u elitu. Da li time treba da se zadovolji? Da li je dovoljno ponovo biti u društvu velikana? Nadamo se da i na stadionu "Rajko Mitić" dele naše mišljenje da — nije. I ekipa i klub naći će izlaz iz ovog pariskog "čistilišta"

ako mirne glave sagledaju sve okolnosti ovog poraza kako se sutra, a susret sa Liverpoolom na "Enfildu" već kuca na vrata, ne bi ponovio.

Nekoliko je pravaca kojima Zvezda treba da krene. Najpre, treneru Vladanu Milojeviću klub treba da pomogne da već na zimu ojača igrački kadar za nove izazove. Selekcija treba da bude iskrena, čak surova. Svima je jasno da Degenek i Ben nisu prave

zamene za Le Taleka i Kangu, da je odbrana slabiji deo tima, da u veznom redu nedostaju asovi sa vizijom i da Boaći, ma koliko bio dominantan u domaćem šampionatu — ne može ništa da uradi sam u ozbiljnom takmičenju. A, kvalitet Lige šampiona je milijama daleko.

Renoviranje ili izgradnja novog stadiona i prateće infrastrukture, bolji marketing, "vaspitanje" navijača, stavljanje svih klupskih

struktura u službu uspeha — već su dugo na dnevnom redu neophodnih promena, ali i u Zvezdi i u državi — jer vrhunski fudbal je pitanje ili privatnog kapitala ili odlučnosti države da određene pojave dovede u red, još kao da nema volje da se sa reči predje na dela. Tek kad se to dogodi, Zvezda može da priča o napretku.

I, za kraj, ali kako bi ovde Amerikanci rekli, svakako ne i najmanje važno, Zvezda više ne sme da dozvoli da je potcene kao što su to ovoga puta učinili UEFA i brojne evropske kladionice. Evropska "kuća fudbala" je, naime, u najavi utakmice u Parizu na svom zvaničnom sajtu predstavila Pari Sen Žermen kao bivšeg polufinalistu Lige šampiona i, pritom, slučajno ili namerno, zaboravila da spomene da je srpski klub — bio šampion Evrope. Time je ponizila i sopstveno takmičenje, baš kao što su "bukmejkleri" ponizili fudbal, određivši da se kvote na Zvezdinu pobjedu u Parizu kreću od 32 do 44 — na jedan uloženi dolar eventualna dobit bila je čak 44!

Time nisu uvredili šampiona Srbije, već Ligu šampiona koja im donosi novac, fudbalski sport u celini i zdravu pamet.

A. Stanković

VIDOVITA KRISTINA

Rođena sa božjim darom

Njeno 25. godišnje uspešno iskustvo gledanja u dlan i karte pomoglo je mnogim ljudima širom sveta u:

Ljubavi, braku, spajanju razdvojenih, bolestima, depresiji i potenciji.

Kristina radi u Lombard u Illinoisu u zagarantovanoj diskreciji.

Pozovite za termin

630-729-9999

SA NOVAKOM DJOKOVIĆEM NA LAVER KUPU U ČIKAGU

TENISKE BRAVURE NA TERENU I IZVAN NJEGA

Na nedavno završenom teniskom Laver kupu 2018, kao član Tima Evrope nastupio je i naš Novak Djoković, predstavljajući svoj najbolji tenis, sebe u najboljem svetlu, i kao što uvek kada je on u pitanju biva, i našu Srbiju. Zato on i jeste najbolji promotor Srbije, jer je tokom svoje bogate i veoma uspešne karijere, obezbedio najviše vremena i prostora za srpsku zastavu u etru, više od svih političara, biznismena ili drugih sportista zajedno, pa zbog toga njegov doprinos predavljanju lepog lica naše zemlje nema cenu!

Tako je bilo i ovoga puta u Čikagu, pa iako su na terenu United Center zastave i nacionalni eksponati bili zabranjeni, Novak je koristio svaku priliku da predstavi i pomene Srbiju, naročito izvan terena, na konferencijama za štampu ili u brojnim

aktivnostima koje je Fondacija "Novak Djoković" imala u ovom najvećem srpskom gradu izvan Srbije.

Nakon predavljanja učesnika Kupa na velikoj bini Milenijum parka, na konferenciji za medije Novak je, zajedno sa Federerom, Mekinroom, Bjorgom i Iznerom ljubazno i srdačno odgovarao na pitanja mnogobrojnih novinara, iznoseći svoje utiske o ovom timskom takmičenju, ali i o Čikagu, u kome je prvi put. U okviru Fondacije "Djoković" obišao je čikaške

mališane na teniskim terenima na jugu grada.

"Tim moje Fondacije je u Čikagu boravio nekoliko dana, ozbiljno su isplanirali sve aktivnosti, a ja sam srećan kada svoje vreme mogu da provedem sa decom, ovoga puta i posebno sa decom srpskog porekla, bila je prava radost da čujem svoj jezik u ovom velikom gradu i da budem okružen svojim dragim sunarodnicima. Mnogi od njih su bili gosti i na donatorskom doručku, koji je Fondacija priredila, prisustvovao je i Rodžer Federer, kao podrška onome što radim. Taj segment mog angažovanja je za mene i moju porodicu veoma bitan."

Na pitanje da li je posle osvajanja ovogodišnjeg US opena, za koje je rekao da je bilo kao da je prešao jednu veliku planinu, osvojio još neku planinu u medjuvremenu, odgovorio je:

"Iskreno, u poslednje dve nedelje sam osvajao planine igračaka svoje dece i penjao se na njih, jer izmedju teniskih obaveza odvija se život, što je moja velika radost, dragocen je

Na izuzetno organizovanom teniskom spektaklu kome je prisustvovao legendarni Rod Laver, učestvovali su Djoković, Federer, Zverev, Dimitrov, Edmund i Cardi u

Timu Evrope, čiji je trener Bjern Borg i Izner, Anderson, Sok, Kirgios, Švarcman, Tiafoi Džeri u Timu sveta, koji je predvodio Džon Mekinro. Turnir se održava jednom godišnje, dve nedelje posle US opena, svakom učesniku sleduje nagrada od 250,000 dolara, uz posebne nagrade, u zavisnosti od njihovog statusa na ATP listi. Turnir je egzibicionog karaktera i ne donosi bodove na ATP listi.

Tim Evrope pobedio je Tim sveta rezultatom 13:8, a sledeće godine domaćin Laverkupa će biti Ženeva, Švajcarska.

Mila Filipović

svaki trenutak koji provedem sa suprugom, decom, familijom i prijateljima." I Federer i Novak utrkivali su se u davanju saveta novopečenom ocu, američkom teniseru Izneru, koji je dobio kćerkicu samo sedam dana pre početka turnira.

IZ GENERALNOG KONZULATA REPUBLIKE SRBIJE U ČIKAGU

KONZULARNI DANI U OHAJU I KALIFORNIJI

Tokom meseca septembra Generalni konzulat je organizovao konzularne dane u Ohaju i Kaliforniji.

Konzularni dani u Klivlendu su održani 1. i 2. septembra tokom manifestacije "Srbijada 2018". Manifestacija je održana na imanju srpske pravoslavne crkve Sveti Sava.

Takodje, Konzularni dan je održan 29. septembra u San Markosu, Severni okrug San Dijega, Kalifornija, što je bila prva poseta predstavnika Generalnog konzulata

srpskoj zajednici u tom delu Kalifornije. Konzularni dan je održan u okviru tradicionalnog Srpskog festivala u San Markosu, inače najvećeg festivala srpske zajednice u tom delu Kalifornije.

Generalni konzulat je imao svoj štand na kojem su posetioци "Srbijade" u Klivlendu, kao i Srpskog festivala u San Markosu imali prilike da razgovaraju sa predstavnicima Generalnog konzulata i dobiju odgovore na pitanja iz konzularne nadležnosti. Na štandu su posetioци imali priliku do dobiju turistički promotivni materijal, brošure o investiranju u Srbiju i drugo. Više stotina lica je posetilo štand Generalnog konzulata.

Srpski festival u San Markosu su posetili Jim Desmond, gradonačelnik San Markosa i Rebecca Jones, zamenica gradonačelnika San Markosa, sa kojima se susreo i konzul žeran Dejan Radulović. Takodje, Festivalu su prisustvovali sveštenici srpskih pravoslavnih crkava u Južnoj Kaliforniji.

TRENING NOVAKA DJOKOVIĆA SA DECOM IZ ČIKAGA

Najbolji srpski teniser Novak Djoković je boravio u Čikagu radi učešća na egzibicionom turniru Laver Cup. Tokom boravka u Čikagu, Fondacija Novaka Djokovića je organizovala trening i druženje sa preko 60 dece iz Čikaga koja treniraju tenis. Na treningu su više od polovine učesnika bila deca iz ovdašnje srpske zajednice, uključujući i učenike srpskih osnovnih škola „Sveti Sava” u Čikagu i Milvokiju. Takodje, Fondacija je omogućila da preko 40 dece iz srpske zajednice prati teniski turnir jedan dan. Pomoć u okupljanju dece pružio je Generalni konzulat u saradnji sa srpskim školama i roditeljima dece.

Na poziv Fondacije Novaka Djokovića predstavnici Generalnog konzulata su prisustvovali donatorskom skupu pod nazivom „Doručak sa šampionima,, koji je održan u hotelu Ritz Carlton u Čikagu uz učešće Novaka Djokovića i tenisera Rodžer Federera kao njegovog gosta.

OBELEŽEN DAN MIRA U ČIKAGU

Po četrdeseti put u Čikagu je održana manifestacija Dan mira, ustanovljena 1978. godine. Sa trga Daley Plaza upućena je poruka mira. U manifestaciji su učestvovali predstavnici grada, države Illinois, konzularni kor, predstavnici etničkih zajednica, kulturnih i obrazovnih institucija i drugi.

Prilikom ceremonije World Peace Flag nošene su zas-

tave svih zemalja sveta — članica Ujedinjenih nacija. Za svaku pojedinačnu zemlju upućena je molitva za mir. Zastavu Republike Srbije je nosila Nataša Pupovac, učenica osmog razreda Pravoslavne osnovne škole "Sveti Sava" u Milvokiju.

U ime Generalnog konzulata Republike Srbije u manifestaciji je učestvovao konzul žeran Dejan Radulović.

**Generalni Konzulat
R.Srbije u Njujorku**

62 W. 45th Street,
New York, NY 10036
Telefon: (212) 596-4241
Fax: (212) 596-4363

<http://www.newyork.mfa.gov.rs>

**Generalni Konzulat
Srbije Čikago**

201 E. Ohio Street,
Suite 200 Chicago, IL, 60611
Telefon: 312.670.6707
Fax: 312.670.6787

Pasoški poslovi: lokal 101
Ostali poslovi: lokal 104
www.chicago.mfa.gov.rs
info@scgchicago.org

AMBASADA REPUBLIKE SRBIJE U VAŠINGTONU

2233 Wisconsin Avenue, NW Suite 410
Washington, DC 20007
Telefon: 202-332-0333
Fax: 202-332-3933

E-mail: info@serbiaembusa.org
E-mail: consular@serbiaembusa.org (Konzularno odeljenje)

Свети Владика НИКОЛАЈ Жички

МОЛИТВЕ НА ЈЕЗЕРУ

Ко ме то гледа нетремице кроза све звезде на небу и све ствари на земљи?

Закрите очи своје, звезде и ствари; не гледајте наготу моју. Довољно ме стид пече кроз моје очи.

Шта имате да видите? Дрво живота, које се смањило у трн на друму, те убада и себе и друге. Шта друго – него пламен небесни зароњен у блато, те нити светли нити се гаси?

Орачи, није главно ваше орање но Господ што посматра.

Певачи, није главно ваша песма но Господ што слуша.

Спавачи, није главно ваше спавање но Господ што бди.

Није главно нешто воде у шкаљама око језера, но језеро је главно.

Шта је све време људско до један талас што окваси врео песак на обали, па се покаја што остави језеро, јер пресахну?

О звезде и ствари, не гледајте у мене но у Господа са очима. Он једини види. У Њега гледајте и видећете себе у домовини својој.

Нашто вам гледање у мене: у слику изгнанства свога? У огледало своје журне пролазности?

Господе, лени убрусе мој, опточен златним серафимима, спусти се на мене као вео на удовицу, и покупи сузе моје, у којима ври жалост свих Твојих створења.

Господе, лепото моја, дођи ми у госте. Да се не бих стидео наготе своје. Да се многи жедни погледи, што падају на мене, не би враћли дома жедни.

II

Ко ме постави у овај црвињак?

Ко ме завали у прашину, да будем сусед змијама и ручак јастребима?

Ко ме сурва са горе високе, да будем сапутник крвницима и безбожницима?

Мој грех и Твоја правда, Господе. Од постања света протеже се грех мој, и бржи је него правда Твоја.

Бројим грехе своје кроз цео живот свој, и кроз живот оца мојега тја до почетка света, и кажем: заиста, правди Господњој име је милост.

Ране својих отаца носим на себи, ране које и сам припремах док у њима бејаш, па су се сада све објавиле на души мојој, као шарена кожа на жирафи, као плашт од злих шкорпија што ме кољу.

Аман, Господе, отвори бране небесној реци Твоје благодати, и очисти ме од губе. Да би без губе смео изговорити име Твоје пред осталим губавцима, а да ми се ови не наругају.

Подигни ме бар за једну главу изнад трулежног мириса овог црвињака. Да удахнем небесног тамјана и да оживим.

Подигни ме бар за једну палму високо, да се и ја могу наслађивати змијама, што јуре за мојим петама.

Господе, ако има и једно добро дело на земаљском путу моме, ради њега једног избави ме од сапутништва крвника и безбожника.

Господе, надо моја у очајању.

Господе, снаго моја у немоћи.

Господе, видело моје у тами.

Метни само један прст на чело моје и подићи ћу се. Или, ако сам и сувише прљав за прсте Твоје, вежи ме једним зраком из Твога царства и дигни ме – дигни ме, милоштво моја из овог црвинјака.

ШТО ГОД ТКАШ, ВЕЗУЈ КОНЦЕ ЗА НЕБО

“Дар говора (речи) је изванредан дар.

Дај да тај дар могу љубазно користити.

Нека будем спор на оштре речи које рањавају, речи изговорене у љутњи“

Свако може бити пророк... Ономе што зло ради реци да ће зло проћи, а ономе који добро чини да ће бити награђен, па нећеш никада погрешити, јер је то вечни закон природе. Јер никада у историји зло није остало некажњено, нити добро ненаграђено.

Не можеш бити велики човек докле год себе сматраш умрлим. Не можеш бити велики човек ни на једном месту на свету и ни у једном положају у друштву; прво, докле год имаш страх ма од чега мањег од Бога; друго, докле год имаш љубав према чему мањем од Бога, и треће, докле се год не привикнеш сматрати своју смрт нечим бившим, а не нечим будућим.

Не пожели ишта што припада ближњем твојем. Јер, чим си пожелео, већ си посејао семе зла у срцу и семе ће пасти и расти, ширити се, и гранати се, и гурати руке твоје на грех и твоје ноге, твоје очи и твој језик и цело тело твоје. Јер, тело је извршни орган душе. Оно што душа хоће, тело мора и оно што душа неће, тело не мора.

Када би ти понудили златан пехар са најбољим вином и рекли: Пиј, но знај, на дну је шкорпија, да ли би пио?

У сваком пехару земаљске

Знаш ли ко те љуби силно?

Знаш ли ко те љуби силно

Ко те чува дан и ноћ,

Ко ти даје изобилно

Да одолиш врагу моћ?

Знаш ли ко ти живот дао,

Оца, мајку, брата твог,

И ко те је обасјао

Светлим зраком Духа свог?

Знаш ли ко је умро за нас,

На Голготи, знаш ли то,

И радости обећате,

Ко ти спрема знаш ли то?

Мораш знати ко то чини,

Ко то тако љуби нас,

То је Господ са висине,

То је Христос свима Спас!

Зато и ти, ох, сети се,

Па му срце своје дај,

Кад му скривиш, заплачи се,

И замоли опроштај!

У тој сузи покајања

Заблистаће Христов сјај,

Имај у Њег поуздања,

Отвориће ти рај!

стласти налази се шкорпија. Уз то, нажалост, ти пехари су толико плитки да су шкорпије јако близу усана.

Вера човекова није друго него отварање врата душе и допуштење Богу да уђе!

Нека ти сви људи које сретнеш, буду живе слике онога добра и зла, које је у теби. Задржавај се мислима и љубављу стално на добрим сликама, да би и ти постао сликом добра за браћу своју.

HOROSKOP ZA OKTOBAR 2018.

Ovan

Kod vas je naglašen ceo mesec kroz profesionalno angažovanje i pregovore koji daju odličan ishod. Treba da budete spremni i organizovani, posebno oni Ovnovi koji se bave većim poslovima. Sada je pravo vreme da zgrabite svoje prilike. Držite se svojih poslova i planova da ne bi došlo do konflikta sa kolegama i nadređenima. Sada je vrlo dobra finansijska transakcija i povoljno ulaganje u poslove vezane za nekretnine. Emotivno vi sada želite da transformišete svoj brak ili vezu i uvedete neke nove promene za sebe i partnera. Sada je idealan period ako imate problema sa partnerom da pričate i da ih razrešite. Slobodni sada bez bojaznosti mogu napraviti prvi korak da više ne budu sami i slobodni. Samo polako sa emocijama, nemojte biti previše opsednuti već dozvolite partneru da malo i diše.

Bik

Vaša vladarka Venera će biti u polju partnera pa vam može, uz pomoć Marsa, pokrenuti takmičarski duh sa kolegama što vas može učiniti vrlo uspešnim. Ako imate od ranije neko neslaganje, sada je vrlo povoljno da se ti odnosi uz pomoć Venere stave u harmoniju, da se lepo organizuju i razreše problemi. Ovo je dobar mesec za vas jer prosto dobijate informacije koje su vam potrebne da dodjete do uspeha. Nemojte se ulenjiti već dajte sve od sebe i uspeh neće izostati. Emotivno dosta aktivan mesec pa će osobe koje su u braku ili vezi morati ipak da ulože dosta napora da izbegnu neslaganja i još dublji nesklad i svadje. Vas sada i najmanja sitnica nervira jer je Uran u vašem znaku i vi ste kratkih živaca. Slobodni Bikovi sada imaju puno druženja, neobaveznog flerta i neće lako pokloniti svoje srce bilo kome. Sada je potrebna transformacija i promena rutine da bi nešto krenulo pozitivnijim tokom.

Blizanci

Svima koji su zaposleni sada se stvaraju lepe mogućnosti i okolnosti vas navode velike uspehe, posebno ako imate veze sa javnošću i nekom vrstom prodaje. Pojedini Blizanci mogu imati učestala putovanja, kako unutar zemlje, tako i u inostranstvo. Nova poznanstva se stvaraju i neka bitna prijateljstva koja će vam mnogo značiti u budućnosti. Nezaposleni

Blizanci imaju mogućnosti da se zaposle, ali to nije posao koji vi očekujete pa se preporučuje da krenete sa tim nekim, da li malim ili sezonskim poslom. Preko toga sledi bolji jer su baš ta poznanstva bitna koji će odigrati ulogu za vaš posao. Emotivno svi vi koji ste u vezi ili braku ne bi trebalo da imate problema, jedino ako vas vaš partner ne poznaje dobro i ne zna šta vi (ne) volite i šta pa u tom može biti nesklad. To je jednostavno rešiti, samo mu kažete šta ne volite.

Rak

Ovog meseca imate dosta obaveza i nekih težih poslova, pa čak je moguće da morate doneti jednu bitnu odluku. Sagledajte činjenice, razmislite dobro pa tek onda odlučite. Ovo je jedan od težih poslovnih meseci. Emotivno vam donosi olakšanje i pomoć da sve to izgurate. Ako ste u vezi ili se sa nekim neobavezno vidjate, sada treba da se dobro zapitate da li ta osoba želi nešto dublje i ozbiljnije sa vama. Slobodni Rakovi imaju ceo mesec pred sobom za puno druženja, dosta flerta. Ne razmišljate o dubokoj ljubavi i vezivanju već vam je dovoljno da imate polet i energiju za poslovne uspehe. Svi Rakovi koji imaju porodicu treba više da joj se posvete i da planiraju neki odmor zbog iscrpljivanja na poslu i novog talasa koji nadolazi.

Lav

Pravi je mesec i moment da sve ideje, planove, projekte i započete poslove sprovedite u dela. Sada nije važno čime se bavite već da sve sprovedete u realizaciju što će vam se sigurno isplatiti. Kako vam u ovom mesecu budu pristizale finansijske, tako ih možete uložiti u neke nove poslove bez da brinete. Emotivno vam nedostaje razumevanje vašeg partnera pa se može desiti dosta kritike sa vaše strane, pa čak i svadje. Budite osećajni i nemojte sve pogrešno tumačiti da ne dodje do razlaza u vezama ili braku. Nije vreme da slušate tuđe savete već oslušnite svoje unutrašnje biće i odlučite sami. Ispravno čitajte znakove pored puta da bi vam uspeo brak, veza i

Devica

Sada sve podređujete finansijskim pa se ne preporučuje da sami donosite odluke već da se posavetujete sa nekim pre nego uložite u

nešto ili prosto da ne odete u drugu krajnost, da previše štedite, već napravite balans. Device koje rade u bankama ili negde gde se prebrojava novac ili isplaćuje u menjačnicama itd. treba sve da prekontrolišu više puta da ne dodje do greške. Pojedine Device će sada koristiti svoj šarm da ih nadređeni primete i sprovedu svoje ciljeve koji već odavno čekaju na realizaciju. Emotivno već odavno treba da razmišljate da pravite kompromise a ne da radite samo ono što vama prija, jer i druga strana ima svoje neke želje. Bitni su kompromisi da ne bi došlo do konfliktnih situacija. One pet mogu biti vezani za finansijske jer nemate dovoljno novca pa vas to može činiti nervoznim, a za to nisu krivi vaši voljeni. Potrebno je da se primirite i ne posmatrate sve kroz materijalnu stranu života već opušteno, da se družite i pričate sa svojim voljenima i ne zamarate pričom ostale.

Vaga

Svi poslovi vezani za komunikaciju sada će biti uspešni jer vam nije problem da pričate. Mnoge Vage sada mogu da se promovišu ili daju oglase za svoj sopstveni rad. Vaša genijalnost je u ubedjivanju i veštini diplomatskih razgovora pa možete sada sve iskoristiti u ovom mesecu. Emotivno vama se razne varijante i pitanja motaju po glavi a sada, kada je Venera u škorpionu, vi idete na sve ili ništa što je prava formula Venere u škorpionu. Zauzeti će sada imati priliku da pričaju sa partnerom o tome šta ih je mučilo u poslednje vreme i taj razgovor može biti dosta konstruktivan. Napokon ste smogli snage da iskažete sve što mislite. Iako Venera u škorpionu zna da povredi partnera, sada nije takva jer imate konstruktivnost. Vrlo je pozitivan period da se realno sagleda veza i njena budućnost. Suština veze ili braka su sada razgovori i kompromisi. Slobodne Vage, ako ne upoznaju nekoga gde vide perspektivu, odlučuju se i dalje da budu same da ne bi trošile vreme uzalud. Osoba koja bude zainteresovana može pogrešno protumačiti da ste bezobrazni i hladni dok vi ne vidite sebe pored nje.

Škorpija

Odličan period za posao i sticanje priskih prijatelja na poslu i kolega sa kojima radite. Mnogi odnosi i pored zabave mogu biti dosta korisni. Izraženi su najviše

poslovi sa komunikacijom u većoj masi ljudi. Vreme je da se obračunate i krenete u trku sa konkurencijom. Pokrenite nešto novo i ne plašite se da nećete uspeti. Samo napred. Za sve škorpije koje su u vezi ili braku divan je period da se približe partneru, a pogotovo ako putuju negde zajedno. Dobro bi bilo da se sada opustite i zaboravite na sve probleme iz prošlosti. Odlično se pokreće i vaš seksualni život uz podršku Neptuna "moja mašta može svašta", gde razbijate sve tabue. Slobodne škorpije treba da odbace potražnju za sitnim detaljima jer niko nije savršen, pa neke stvari mogu biti čak i simpatične iako nisu savršene. Izbegavajte impulsivnost i naglost ovog meseca.

Strelac

Posao zahteva tačnost, sistematičnost i dobru organizaciju. Šta god da radite, ovaj mesec je dobar za vas. Mnogi studenti sada se mogu radovati jer im se smeši sreća. Bitno je samo da budete strpljivi i istrajni bez odustajanja i uspeh je zagarantovan. Vi dobro znate svoje standarde pa ih se i pridržavajte. Emotivno odličan mesec za zauzete Strelčeve, jer će zračiti srećno i isijavati ljubav i toplinu. Jako vam je bitna fizička ljubav i dobar seks dok pojedini mogu očekivati i prinovu u svojoj porodici. Nema potrebe da se bojite jer je to vaša potreba dok osobe koje imaju decu treba da im posvete više pažnje. Slobodni Strelčevi će izlaziti, družiti se i neće vam biti dosadno. Poznanik ili prijatelj vam može predložiti da se upoznate sa nekom osobom, nemojte odmah odbiti, bar razmislite prvo. Moguće je poznanstvo i preko interneta. Vama sada na poslovno, ljubavnom, finansijskom polju prosto zavide mnogi zbog vašeg uspeha i sreće.

Jarac

Generalno gledano, ništa se ne menja poslovno, jedino ako vi niste planirali neke nove tehnologije da uvedete u vaš postojeći posao što vam može doneti dobre rezultate. Ako u prethodnom mesecima niste bili zadovoljni sa finansijskim, sada je pravi mesec da to nadoknadite i budete zadovoljni. Potrebno je, ako unosite neke novine ili izmene u posao, da dobro isprobate pre uključivanja u posao. Emotivno zauzeti mogu da tapkaju u mestu i da podetinja usled želje da budu

mladi i da okrenu stranicu kada je partner u pitanju. Pojedini mogu imati potrebu da budu u blizini svoje porodice, partnera i dece. Monotoniju i tapkanje u mestu možete lako rešiti samo da popričate sa partnerom koji se može promeniti na bolje. Slobodni mogu upoznati neku novu osobu koja im se može dopasti i to ne mora ostati samo flert, moguće je i nešto više. Svakako ovo je jedan lep mesec bez mnogo uzbudjenja i trzavica. Dobro se osećate i ovog meseca posvetite pažnju sebi.

Vodolija

Mogući problemi na poslu vas mogu dovesti do toga da se udaljite od onog što vas frustrira. Koliko god problemi delovali veliki i nerešivi, ipak pomoću svoje intuicije možete to razrešiti. Sada je bitno da naučite iz problema da ne idete srcem već se opredelite na razmišljanja. Uprkos svim problemima vama ipak predstoji lepa finansijska dobit. Verujte u sebe i svoju intuiciju! Emotivno zauzete Vodolije se osećaju kao druge osobe usled velikog uticaja partnera. Uzbudljiv i strastven odnos vama može prijati. Iako se ne slažete u potpunosti sa partnerom, nekim čudom mu popuštate. Slobodni su preplavljeni sa strahom i željom za ljubavi pa mogu se desiti neke neobavezne avanture. Izbegavajte egoizam da ne biste propustili lepe prilike.

Ribe

Sada je jako važno da slušate, da se dogovorite i timski rad će biti dobar. Moguće je da dobro prodate svoj rad i privučete pažnju na sebe. Uglavnom, sve je isto na poslu, čak i iskušenja su ista. Potrebno je uvek dobro razmisliti pre nego odreagujete ili uradite neke stvari. Za sve one koji su u braku ili vezi gde postoje i deca može doći do nesporazuma, jer oboje hoćete da isterate svoje mišljenje. Savetuje se da je timski rad bitan u poslu, a i u porodici da se zna ko šta radi i šta je svrsishodno za harmoniju tima. Ribe koje su samožive i gledaju samo svoje zadovoljstvo u seksu sada je vreme da se promene. Slobodne Ribe sada mogu promeniti svoj status u vezi. Pojedine Ribe ne treba da dozvole da ih neko maltretira već tražite kompromisno rešenje koje može uvek da se pronadje. Zbog emotivnosti možete postati jako namćorasti i nervozni pa pokušajte da se isključite i opustite.

ŠTITI GLAVU, ALI JE I KRASI

Kroz istoriju šešira gotovo da možemo pratiti istoriju čovečanstva, od neolita do Isidore Bjelice i Harisa Džinovića, rekli bi šaljivo neki danas. Teško je zamisliti srpskog seljaka bez šajkače, londonskog policajca "bobija" bez prepoznatljivog crnog šlema, Meksikanca bez sombrera, ali i Harisa Džinovića i Isidoru Bjelicu bez šešira.

O istorijatu šešira i značenja koji su mu pridavani tokom milenijuma napisani su čitavi tomovi knjiga, neki iz pera ljudi koji su ih proslavili kao kreatori, sakupljači ili, jednostavno, pojavljujući se u javnosti sa neobičnim "modnim skulpturama" na glavi.

Prvi šeširi su bili napravljeni od slame, u neolitu, zatim od sirove, neštavljene kože. U doba egipatskih faraona kape su bile statusni simbol, u antičkoj Grčkoj nosili su ih robovi, ali i bogovi (Hermes, zaštitnik putnika, prikazivan je sa "krilatim" šeširom). U starom Rimu samo oslobođeni robovi su smeli da pokriju glavu, dok su sveštenici to radili za vreme religijskih obreda (otuda latinski izraz "velato capite").

Crne beretke koje su u srednjem veku nosile sudije i advokati, preteča su njihove današnje pljosnate crne kape, oznake profesije. A crvene "frigijske kape" davnih Persijanaca u vreme francuske buržoaske revolucije postale su, na glavama jakobinaca, simbol "slobode, bratstva i jednakosti". Kroz istoriju šešira gotovo da možemo pratiti istoriju čovečanstva.

Danas najpopularniji filcani šeširi su izum drevnih azijskih nomada, ali je po ovom materijalu postao čuven apostol Jakov, koji je sa svojim bratom Jovanom bio među prvim Hristovim učenicima. šireći po svetu božiju reč, Jakov, budući prethodno ribar nsviknut na dugo hodanje, otkrio je da će mu u tvrdim sandalama biti znatno ugodnije ako ih obloži pramenovima vune koju su za sobom ostavljale

o v c e
provlačeći se kroz žbunje.

"Zlatno doba" šešira počinje u 15. veku, kad se u njihovu proizvodnju uvode svila, taft, somot i — dabrovina, a u njihovom nošenju primat polako od muškaraca preuzimaju maštovitije (mada ne i sujetnije) žene. U prvo vreme su se sa skromnim, a zatim sa sve kićenijim i složenijim "konstrukcijama" na glavi pojavljivale samo bogate plemkinje, da bi kasnije sve pripadnice nežnijeg pola "pod obavezno" pokrivalo kosu. Naredni vekovi su iznedrili sve nove i nove oblike šešira: za gospodu od mekih i gotovo bezobličnih, do krutih trorogih, paname i cilindra (on se pojavio sredinom 19. veka i ubrzo postao zaštitni znak svakog otmenog džentlmena, uz frak i štap), a za dame od čednih puritanskih platnenih kapica do "plat-formi" na kojima su nicala cvetne bašte, plovile galije i baškarila se raznovrsna flora i fauna.

U potrazi za čuvenim modistkinjama (odnosno šeširdžijama) prvo nailazimo na milanske zanatlije (u 16. veku), pa na Francuskinju Karolinu Rebo (sredinom 19. veka), Henrija Bendela i Bergdorfa Gudmena (tridesetih godina 20. veka) na njujorškoj Petoj aveniji... Prva Srпкиnja koja je završila Akademiju mode u Parizu, Ana Petrović, otvorila je 1921. salon šešira u šafarikovoj ulici u Beogradu. Početkom prošlog veka konkurencija su joj bili salon "Blanš" Sigmunda Djordja, "Olga" Mice Djenadić, "Orao" Olge Milovanović, "Modeš" Jelke i Cuce, pa čuvena madam Gabi, Vojislav Ercegovac, Ilija Milkić, Elza i Foska... Beogradjanke su između dva svetska rata svake sezone kupovale od tri do osam šešira u mnogobrojnim modnim salonima, a među najpoznatijima je bio kod Rozalije Smolke (njena mušterija je bila kneginja Olga) i Flore Dvorniković.

I tako sve dok, sredinom minulog stoleća, modna odeća iz masovne industrijske proizvodnje, a zatim sve brži tempo života u kojem nema mesta za nepraktične detalje, nisu počeli da potiskuju šešire sa ulica na filmsko platno i među "džet set". Nekada su bili zabranjeni, zatim obavezni deo svakodnevnog garderobe, prvo ih je posedovala privilegovana manjina, pa demokratska većina, a

Zašto pokrивamo glavu

- Da se zaštitimo (šlem, kaciga, ribarski i pčelarski šešir...)
- Da lice zaklonimo od sunca (sombrero ili slamni šešir)
- Iz higijenskih razloga (kuvarska kapa, marama)
- Iz statusnih razloga (cilindar)
- Iz verskih razloga
- Iz političkih razloga
- Da se ugrejemo (krznene šubare, kapuljače)
- Kao deo uniforme ili nošnje (šajkača, beretka, milicijska šapka, mladin veo)
- Da privučemo pažnju
 - Da upotpunimo odevnu kombinaciju
 - Da prenesemo neku poruku
 - Da se prerušimo
 - Da izgledamo viši
 - Da prikrijemo nedostatak kose ili frizure
 - Da na šešir/kapu nešto stavimo (zastavice, mamce za pecanje, flaše s vodom...)

danas su deo glamura u kojem, kad poželi, može da učestvuje svako od nas.

Kao Harisov

Šeširi Harisa Džinovića, iako jedno vreme zamenjeni "piratskom" crnom maramom, odavno su prestali da budu samo

Ko se nikad ne pojavljuje gologlav

- Profesor Kosta Vujić iz romana Milovana Vitezovića
- Ludii šeširdžija iz „Alise u zemlji čuda“, Luisa Kerola
- Brzi Gonzales iz istoimenog crtanog filma
- Klint Istvud u vesternima

u službi njegovog scenskog nastupa, postali su neodvojivi deo njegove ukupne pojave. Neretko ćete u čitavom regionu čuti mladiće da traže u radnji puteni šešir "kao Harisov".

— Taj crni šešir koji je, kako kažete, postao deo mog imidža, sasvim sam slučajno stavio na glavu pre tridesetak godina, kad sam nastupao sa grupom "Sare Roma". činilo mi se da ću tako izgledati "ciganskije". Dugo sam ga nosio, a posle sam birao i neke drugačije, kako mi se koji dopao. Nemam neki omiljeni, niti "srećni" šešir, jednostavno, koji mi se tog dana sviđi, taj i uzmem. Jedino kad igram karte, obavezno sam gologlav — kaže Haris Džinović.

Isidorine

„modne skulpture„

Priča o šeširima u Srbiji bila je nepotpuna bez književnice, rediteljke, televizijske voditeljke i "skandal majstora" Isidore

Bjelice, koja je svojoj mnogostranosti dodala i umetnost kreiranja, nošenja i sakupljanja ovih odevnih predmeta — i po njima se proslavila. "Magija šešira" je literarni katalog i putopisno-ispovedni roman, na srpskom i engleskom jeziku, u kojem Isidora piše o nastajanju svoje zbirke šešira, "kako se radi njih putovalo, patilo, plakalo, čak i razvodilo". Pod istim nazivom autorka je upriličila i javnu prezentaciju "modnih skulptura" iz te zbirke, do kojih ju je put vodio preko Pariza, Marselja, Londona, Rima i Lisabona do Singapura, Buenos Ajresa, Njujorka, Balija, Japana, Kariba... Na reviji "Magija šešira" prikazani su najglamurozniji primerci iz Isidorine kolekcije, među kojima i kreacije Filipa Trejsija, Helen Kaminski, Marzija, Pitera Betlija, Neride Frajman i "Maks Mare", ali i unikatni koje je sama kreirala.

Da li su šeširi tek zgodna "pokrivalica" za glavu ili kazuju i nešto o onome ko ih nosi? Bjelica to ovako objašnjava: — šeširi

nisu samo modni detalj, oni su umetnička dela, a nositi ih znači verovati u filozofiju lepote i glamura. Ove umetničko-modne skulpture su način da pobegnemo od trivije stvarnosti i da artifizijalizujemo stvarnost. Oni su moja nasušna potreba za lepim i otmenim, jer, kako bi rekla Koko šanel, "suprotnost otmenosti nije siromaštvo, nego prostota". Dama sa šeširom je uvek prava dama. Svaki šešir nosi neku poruku, iza svakog se skriva neka priča, već prema tome gde je kupljen ili napravljen, ko je njegov autor, kakav mu je oblik... šešir je način da čovek i sebi i okolini učini stvarnost privlačnijom i zabavnijom... Ali i mogućnost da se sakrijete iza širokog oboda i pobegnute od neprijatne situacije. On je i za pokazivanje, i za skrivanje.

Izvor:

Politika

ODLAZAK JOŠ JEDANOG VELIKAN SRPSKOG GLUMIŠTA

PREMINUO PREDRAG EJDUS

Poznati glumac umro je u Beogradu posle duže bolesti u 72. godini.

Predrag Ejdus se rodio 24. jula, 1947. godine u Beogradu. Završio je 14. Beogradsku gimnaziju, a glumu diplomirao 1972. na Akademiji za pozorište, film, radio i televiziju.

Od 1985. do 1989. godine, bio je predsednik Udruženja dramskih umetnika Srbije, 1993. godine se priključuje Jugoslovenskom dramskom pozorištu.

Od 2000. godine je vanredni profesor glume na Akademiji umetnosti.

Odigrao je oko 200 dramskih uloga i snimio više od 50 filmova, učestvovao je u 50 televizijskih drama i 30 tv-serija, ostvario preko 200 uloga u radio-dramama snimljenim za Radio Beograd

Dobitnik je više nagrada i priznanja.

Predrag Ejdus je iza sebe ostavio suprugu Milicu i dvoje dece.

KOLEGE I PRIJATELJE OPRAŠTAJU SE OD PECE, PRIJATELJA I PRVAKA GLUMIŠTA

Glumac Miodrag Radonjić izjavio je: "U emotivnom sam šoku. Znao sam da je loše, ali sam se nadao da će uspeti. Sećam se kada smo igrali "Male tajne" i kada smo morali da pauziramo jer je bio na operaciji i oporavio se. Verovali smo i nadali se da će i ovoga puta biti tako. Baš mi je teško. Ejdus je bio veliki čovek i veliki glumac i iza sebe ostavio mnogo."

Tihomir Tika Stanić u emotivnoj izjavi rekao je: "Mnogo

sam ga voleo. To je jedino što u ovom trenutku mogu da kažem. Izgubili smo velikog glumca, profesora i čoveka"

"Prvu profesionalnu predstavu, "Velika Pljačka", studenti Glogovac i Trifunović su odradili

neizbrisav trag moj "Kazanova"... napisao je glumac Petar Benčina na svom Instagram profilu.

Benčina je igrao na Maloj sceni Madlenianuma predstavu "Kazanova protiv Don Žuana" koju je Ejdus režirao ali i odigrao autentično i nezaboravno kultnog Kazanovu

pored tebe. Jednom toliko zaneći tvojom bravurom, da su zaboravili da su na sceni", napisao je Sergej Trifunović na svom instagram profilu.

"Jedinstven, najistrajniji, neponovljivi... PECA... ostavljaš

U ime Ministarstva kulture i informisanja i u svoje lično ime, ministar kulture i informisanja Vladan Vukosavljević uputio je porodici, prijateljima i brojnim poštovaocima preminulog glumca Predraga Ejdusa, telegram saučešća:

"U ime Ministarstva kulture i informisanja i u svoje lično ime izražavam dubokosaučešće zbog smrti Predraga Ejdusa porodici, prijateljima i brojnim poštovaocima njegove glumačke izuzetnosti. Bio je veliki glumac našeg doba, naslednik najboljih, a nosilac jedinstvene boje. Raskošni tumač likova od sočne komike do suptilnih intelektualnih nijansi. Neće se brzo naći

odmena takvom glumačkom rasponu i snazi."

"Večeras su Srbija, Beograd i glumački esnaf izgubili još jednu veličinu... Zbogom, maestro", napisao je Vujke na svom Instagramu.

UMRLA SMILJA AVRAMOV

Smilja Avramov, poznati stručnjak za međunarodno pravo, preminula je u 101. godini, u svom stanu u Beogradu. Rodjena 15. februara, 1918. godine u Pakracu, gimnaziju je završila u Sušaku 1936. a obrazovanje u Beču prekinuo je Drugi svetski rat tokom koga je ubijeno 11 članova njene porodice u logoru Jasenovac. Ovaj genocid, koji joj je desetkovao porodicu, ostaviće neizbrisiv trag i uticati na to da zločin genocida postane jedna od centralnih tema njenog naučnog opusa, a ona jedan od vodećih svetskih stručnjaka za problematiku genocida.

Pravni fakultet završila je u Zagrebu 1947, doktorirala je na Pravnom fakultetu u Beogradu 1950. godine, a stručno se usavršavala u Londonu i u SAD, na univerzitetima Harvard i Kolumbija.

Od 1973. godine do odlaska u penziju 1985, bila je šef Katedre za

međunarodno pravo i međunarodne odnose. Predavala je po pozivu i na brojnim univerzitetima u Evropi, Aziji i Americi, od 1980. do 1982. je bila predsednik Svetskog udruženja za međunarodno pravo, a bila je i predsednik Svetske konfederacije za mir i razoružanje, član Izvršnog odbora Udruženja pravnika sveta za borbu protiv nuklearnog naoružanja, član Odbora za istraživanje ratnih zločina počinjenih u Vijetnamu.

Tokom 1991. i 1992. godine, kao stručni konsultant predsednika Republike Srbije Slobodana Miloševića, učestvovala je na međunarodnim konferencijama vezanim za raspad SFRJ. Kasnije će biti jedan od osnivača Odbora za zaštitu Srba od Haškog tribunala, formiranog 1996. godine.

U februaru je povodom njenog 100. rođendana upriličena svečana akademija na Pravnom fakultetu Univerziteta u Beogradu. Iz braka sa Dušanom Avramovim, visokim državnim funkcionerom bivše SFRJ, bankarom i diplomatom, profesorka Avramov ima dve ćerke, Draganu i Radmilu, kao i unuke i prauke.

U Čikagu:
 Doji Ula, Snežani Drenovac,
 Biljani Miljković i Ljubiši Srejoviću.

Srećan rođendan
 Cici Toman, dug život i sve
 najbolje želi Slavica sa
 redakcijom. Iskrenim
 čestitkama pridružuje se i
 Mira sa
 svojim iz Kana.

Srećan rođendan Draganu
 Dujoševiću, prijatelju i
 saradniku Ogdalala želi
 Slavica sa redakcijom.

SRPSKO OGLEDALO

DOZVOLITE DA MI
 PROFESIONALNO I KOREKTNO
 PROMOVIŠEMO-REKLAMIRAMO VAŠ BIZNIS,
 FIRMU, KOMPANIJU.

**TRENTNO VAM NUDIMO 20% SNIŽENJA
 NA SVIM NAŠIM REKLAMNIM USLUGAMA.**

UKOLIKO UZMETE REKLAMU NA
 6 MESECI DO GODINU DANA,
 VAŠA REKLAMA U ŠESTOM
 ILI 12 -TOM MESECU
 JE GRATIS-NAŠ POKON, VAŠOJ KOMPANIJI.

NAŠ MOTO JE:
 HAJDE DA SE POVEŽEMO I PROMOVIŠEMO
 NA OBOSTRANO ZADOVOLJSTVO!

Srećno sklapanje braka Vladi Pupinovskom i
 Nikolini Andreskoj , puno sreće, ljubavi i dece
 želi Slavica sa redakcijom.

Muzyka & Son
 FUNERAL HOME

Поштујући Српске православне обичаје још од 1915-г.
 Honoring Serbian Orthodox Customs Since 1915.

Newly Renovated Facilities and Large Parking Lot
 Advance Funeral Planning
 Transportation to the Homeland
 Affordable Funeral Options

Basil Michael Muzyka Owner - Lic. Funeral Director & Embalmer
 5776 West Lawrence Avenue Chicago, IL 60630
 773-545-3800
 www.muzykafuneralhome.com

СРПСКИ МЕДИЈИ

Radio Avala
 Urednik i voditelj: Aleksandar Saša Žigić
 Subotom od 1 – 2 popodne na frekvenciji 750AM
 Telefon: (224) 286-4383
 web sajt: www.radioavala.com

www.ChicagoDesavanja.com
 ...imate izbor...
 Miloš Djordjević
 tel: 773.807.1456
 chicagodesavanja@gmail.com

PLUS RADIO
 svakog dana od 8 do 10 ujutru
 popodne 17-18 h
 Subotom 20-22h

SRPSKI RADIO ČAS
 50 godina sa Vama
 Svske subote od 2 - 4 PM
 Na frekvenciji 1080 AM
 Za mikrofonom: Slobodan Bobo Jovanović
 Tel: 773.551.2420

WNDZ Subotom od 16.00 h. (847) 982-1111
 750 AM Alija i Milica Dalipović (773) 370-1919
Romski dukat

SERBIAN RADIO CHICAGO
 Od ponedeljka do petka od 3-4 pm
 Na 1080 AM - WNDZ
 Milorad Ravasi
 Ph : 773-933-9180
 Fax : 773-933-9179

Za Ogledalo specijalno skandinavke radi Jovan Novaković

17 YEARS ANNIVERSARY		GLAVNA UREDNICA VAŠEG OMILJENOG LISTA	IMOVINA	NEPROFESIONALAC	DEO HODA	IME GLUMICE GARDNER	IGRATI KOLO (IZR.)	INICIJALI NOVINARA TIMOFEJEVA	VARKA, TRIK
VRSTA INSEKTA									
MESTO U BIH, KOD PRIJE-DORA									
SPRAVA, UREDAJ								KELVIN NASE- LJENIK	
VITOMIR ODMILA						MESTO KOD OPATIJE AŽDAJA			
GRUPA OD TRI GRČKA OSTRVA	MARKA FRAN-CUSKOG AUTO-MOBILA	INICIJALI NAUČNIKA NOBELA	NARAVNO POSAO NA NEO-DREĐENO						VRSTA LAKIH SANDALA
SIMENS	SVRGNUTI CAR MOLIBDEN					BEKRIJA TRGOVINA SITNIM UKRASIMA			
VRSTA FRAN-C. TVRDOG SIRA						KONJSKI TRK PRETEN-DENT			
STARIJA DŽEZ PE-VACICA SARA		INICIJALI PUSKINA ČAĐAVOST			PREMA VRSTA TKANINE		LIČNA ZAMENICA OTAC (POKR.)		
ENERGIJA	VAŠ OMILJENI LIST TELUR							INICIJALI STRAVIN-SKOG ISTOK	
MORSKI GREBEN		BORAC PROTIV NACIZMA PLATINA							
NEUOBI-ČAJENO, NEOBIČNO								POKAZNA ZAMENICA TEODORA OD MILJA	
IMAGI-NARNA JEDINICA	1 GRAD. MATERIJAL STARI RATNIK					DEO NAS-LEDSTVA 17. I 12. SL. AZBUKE			
INICIJALI PEVAČA VONDERA		1 CRKV. PRAZNIK DELJATI						KALJUM	
JEDAN SRPSKI NOVČIĆ								ELEKTRON	
MESTO KOD SARAJEVA			23. SLOVO AZBUKE AVARI		LIČNA ZAMENICA VRSTA VOĆA				
OSTATAK			DINAR RIMSKI KUĆNIBOG		JUG ČERKIN IЛИ SESTRIN MUŽ				
VRSTA PAPAGAJA		DEO ODECE INICIJALI ČANKARA							
ODREDI-VANJE DATUMA POSTANKA						ITALIJA			
DATI IDEJU, POKRENUTI									

SAVA RAKOČEVIĆ AFORIZMI

Nebo u zatvoru je bez Zvezda.

U zatvoru se ne zna
Da li je duža noć ili dan.

U nepromenljivoj tami
Zvuk postaje jači
I noć svaka duža.

Čovek i ako otvori
Vrata zatvora
Nije siguran
Da je udahnuo slobodu.

U zatvoru se razmišlja
O čemu se nije mislilo.
tako se bogate iskustva
što sloboda ne nudi..

Lakše je u samici biti sam
Nego u društvu
Sa kvarnom osobom.

Čovek na slobodi
Ne zna važnost pauka
Ni cvrkut ptice
U snu zatvorenika.

Zatvorenik kad spava
I kad je budan isto misli.

Ključevi se čuju
Bravu budeći
Dok ključeva ima
Biće i zatvora.

Zatvorenik ispunjen ljubavlju
Nemajući prozor
Vidi svet.

- VICEVI - VICEVI - VICEVI - VICEVI - VICEVI - VICEVI - VICEVI - VICEVI - VICEVI

Pita učiteljica djecu :
-Sto je to belo i ima dve noge?-
Marica odgovori isti tren:
-Kokoška!-
-Tačno Marice, a mogla je biti i guska!
A što je to crno i ima 4 noge?
Joca će kao iz topa:

-Pas!-
-Tačno Joco, a mogla je biti i mačka!
A na to će Ivica:
-Znate li vi učiteljice što je suvo i tvrdo kad se stavi u usta, a mokro i smežurano kad se izva-di?-

Učiteljica po crveni i opali Ivici samarčinu. Na to će Ivica:
-Tačno, a mogla je biti i zvaka!-

Viče otac policajac na sina:
"Vidi kakav si! Kradeš od majke, psuješ, pušiš, a tek si peti razred!"

"Ali tata i ti si pušio u petom razredu", na to će sin.
"Da, ali sine, meni je bilo 17 godina!"

Zašto su Crnogorci od svih sportova uspešni samo u vater-polu?

Zato što je to jedini sport u kome mogu da pobeđu, a da se ne oznoje.

Tata: Sine, gori kuća, brzo napolje!
Sin: Čekaj da šerujem na Fejsu!
Tata: Taguj mee!

SUDOKU - SUDOKU

3								5
		9	2		4	3		
	1			8				2
6				1				5
		2	9		8	1		
	8			2				4
	7			9				1
		1	4		2	8		
8								2

6								1
		1	3		8	7		
	8			1				5
	9			8				2
		5	7		2	9		
	3			5				7
	5			3				1
		7	2		5	6		
4								2

SRPSKE MUDROSTI

Za ženom od 40 godina zviždi još jedino ekspres lonac!

Potruga za pravim muškarcem je kao traženje igle u plastu sena. Najlakše se nalazi kada se nabodeš

Samo vas gledamo – za ostalo smo nesposobni!

Umrite mladi da vam ne moram ustajati u autobusu!

Priznaću genetski inženjering kad na vrbi rodi groždje!

Strpljenje je vrlina koja se stiće kroz život, a gubi na letovanju u Crnoj Gori!

Da komšiji krava bude k'o čivava!

Kakva je razlika izmedju pametnih i glupih muškaraca? I jedni i drugi znaju da urade sve u kući, ali pametni ne dozvole da se to ikada primeti!

POEZIJA IZ VAŠEG PERA

RODE MOJ

(s posvetom Zlatanu)

Često sanjam tvoje tuge rode moj, rode moj
probudi me usred noći bezglavljen nespokoj.

Ne znam tamo kako ti je da l' je svetlo il' je mrak pa te molim gore s' neba pošalji mi neki znak.

Preko zvezde, preko duge il' mesečeva srpa tanka samo da znam da je tvoja duša, mir i spokoj našla.

Što godine brže lete to je dana manji broj ne bojim se s' druge strane čekaćeš me rode moj.

Vladan Živković,
Smederevo

SREBRNA REKA

(s posvetom Zlatanu)

Zažuborila srebrna reka na nekog neznalog izdaleka.

Lepo se čulo kap po kap kako se raduje svaki slap.

I rečne travke hteše da vide ko je neznamac i kuda ide.

Čak je i doboki rečni vir uspeo da odglumi mir.

I ribe zaklete na ćutanje upitaše ga čemu lutanje ali neznamac bez reči ode ne prepoznavši reči te vode.

Vladan Živković
Smederevo

Dušan Duško Radović o ljubavi, mudre misli

Pročitajte šta nam je naš dragi Duško Radović u nekoliko rečenica rekao o ljubavi na njegov jedinstven način. Duško Radović kao srpski pesnik, pisac, novinar, aforističar i TV urednik je za sobom ostavio pregršt lepih i mudrih rečenica a pročitajte šta je sve rekao o ljubavi.

1. Da li je ljubav bolest? Jeste, al' neprelazna. Možete nekoga ljubiti i ljubiti, ali ga nećete zaraziti ljubavlju.
2. Mnoge žene mogle bi mnogo i lepo da vole, ali nemaju koga. Svi se prave da su već voljeni, sramota ih je da priznaju da nisu.
3. Budni su oni koji vole, još spavaju oni koji su voljeni.
4. Juče je neko našao ono što nije tražio. Ono što je on tražio našao je neko drugi.
5. Muž je ime za onoga koji vas je nekad voleo. Žena je ime za onu koja je volela nekog drugog, a udala se za vas.
6. Ako možete nemojte voleti one koji vas ne vole. Ako to ne možete, volite ih samo malo. Ako ni to ne možete, volite ih mnogo ali kratko.
7. Neko je prevario onu koju voli sa onom sa kojom živi.
8. Lako je voleti one koji vas ne vole. Pokušajte jednom da volite one koji vas vole.
9. Nemojte nikoga toliko voleti da vas on zbog toga ne voli.
10. Ko je bio voljen, zaboravio je. Uspomene imaju samo oni koji su voleli.
11. Volite se kad niste zajedno. To je prava ljubav. Ko ume da se voli samo kad je zajedno, taj ne pravi pitanje s kim je.
12. Jutros je jedan mladić u tramvaju izgubio pamet. Molimo malu, pegavu plavušu da je vrati. Posle je mogu i zajedno koristiti.

šoping nikad jednostavniji

Bubalica.rs

GODIŠNJA PRETPLATA na Ogledalo!

MOŽE BITI LEP POKLON VAŠIM DRAGIM RODITELJIMA ILI PRIJATELJIMA. PRETPLATITE IH!

RENTIRANJE I PRODAJA KAMIONA

- ✓ NOVIJI KAMIONI
- ✓ UKLJUČENE POPRAVKE
- ✓ BEZ LIMITA NA MILJE
- ✓ IFTA UKLJUČENA
- ✓ OSIGURANJE KAMIONA (BOBTAIL)
- ✓ UKLJUČENA REGISTRACIJA
- ✓ POPUSTI KADA SE ODMARA
- ✓ MOGUĆNOST OTPLATE KAMIONA SA 0 DEPOZITA (DOWN)
- ✓ 1000\$ NEDELJNO FIKSNA CENA

KONTAKT

 205 W GRAND AVE SUITE 123
BENSENVILLE, IL 60106

 (630)506-8869
Vlada

