
PETAK, 30. mart 2018, broj 7486, godina XXI

cena 40 din, 30 den, 1 KM, 0,7 EUR (CG), 0,7 EUR (SLO), 5 kuna, 1,2 EUR (GR)

www.danas.rs

Gluma u
prvom planu
Festival kojem se najvi{e raduju glumci zato {to je u prvom planu gluma, Gluma~ke
sve~anosti Milivoje @ivanovi} bi}e odr`ane 23. put u Po`arevcu, od 30. marta do 4.
aprila. Manifestaciju }e 30. marta otvoriti predstava Kore{podencija Borislava Peki}a
u re`iji Gor~ina Stojanovi}a, u izvedbi beogradskog Zvezdara teatra, a zatvori}e je
Crna kutija Ane \or|evi} koju je re`irao Andrej Nosov, a izvodi je ekipa iz
Beogradskog dramskog pozori{ta. Svake ve~eri bira}e se najbolji glumac ili glumica, a
na kraju smotre bi}e progla{en/a pobednik/ca, kome }e pripasti statuetu i nov~ani
iznos od 150.000 dinara. O tome }e odlu~ivati `iri koji ove godine ~ine glumice Mira
Banjac i Ana Sofrenovi} i teatrolog Miroslav Miki Radonji}. O nagradama publike
odlu~iva}e `iri koji ~ine Dejan Da~i}, Marija Popovi}, Marko Savi}.
"U na{oj maloj pozori{noj kulturi postala je navika da izbornici imaju svoj koncept i
svoje principe odabira predstava, a ja sam se ovde rukovodio da oni budu u funkciji
zadatog naslova festivala - Gluma~ke sve~anosti Milivoje @ivanovi} i da se najpre
zadovolji ta formula", isti~e Milivoje Mla|enovi}, ovogodi{nji selektor Festivala,
dodaju}i da je nastajao da u ovoj, ne ba{ estetski bogatoj sezoni, ali obimnoj,
odabere ono {to bi trebalo da bude "tako rasko{no, primamljivo i eruptivno kao {to
je glumio Milivoje @ivanovi}".
Organizator i producent Festivala, Bojan Ga~evi} podse}a da je ova manifestacija
osnovana 1995, da je posve}ena ro|enom Po`arevljaninu Milivoju @ivanovi}u,
glumcu koji se proslavio u Narodnom pozori{tu u Beogradu, Jugoslovenskom
dramskom pozori{tu, Srpskom narodnom pozori{tu u Novom Sadu, Narodnom
pozori{tu u Skoplju i, na kraju svoje karijere, i u Beogradskom dramskom pozori{tu.
Ga~evi} najavljuje i bogat prate}i program - nekoliko tribina, izlo`bu Srpska vojni~ka i
zarobljeni~ka pozori{ta u Prvom svetskom ratu, kao i predstavu U cara Trojana kozije
u{i, koja }e biti izvedena na Omladinskoj sceni Pozori{ta Milivoje @ivanovi} u
po`areva~kom Centru za kulturu. A.].

Bojan Ga~evi}

Slobodno se mo`e re}i da su Gluma~ke sve~anosti
Milivoje @ivanovi} za dvadeset dve godina svog tra-
janja prikazale najbitnije predstave srpske pozori-
{ne produkcije, a glavnu nagradu festivala, statuetu
sa likom Milivoja @ivanovi}a, rad akademskog vaja-
ra Jovana Soldatovi}a, poneli su najbolji i najtalen-
tovaniji glumci, me|u kojima su i pravi bardovi na-
{e scene. Laureati su izme|u ostalih bili Ljuba Tadi},
Petar Bani}evi}, Mihajlo Janketi}, Voja Brajovi}, Pre-
drag Ejdus, Ru`ica Soki}, \ur|ija Cveti}, Gojko [an-
ti}, Dragan Mi}anovi}, Radmila @ivkovi}, Boris Isako-
vi}, Milan Gutovi}, Gordana \ur|evi} Dimi}, Tihomir
Stani}, Predrag Miki Manojlovi}, Sa{a Torlakovi}, Mi-
odrag Krivokapi}, Neboj{a Glogovac, Vojin]etkovi}
i pro{le godine mlada glumica Hana Selimovi}.

O izboru predstava za festival brine selektor, ne-
ko od respektabilnih imena iz oblasti pozori{ne kri-
tike, teatrologije, re`ije, glume. Svoj selektorski do-
prinos ovoj manifestaciji dala su imena poput Jova-
na]irilova, Muharema Perovi}a, Petra Marjanovi-
}a, Bo`idara \urovi}a, \ur|ije Cveti}, Neboj{e Bra-
di}a... Re`ije predstava koje su bile deo festivalskog
programa potpisali su izme|u ostalih Dejan Mija~,
Jago{ Markovi}, Vida Ognjenovi}, Du{an Kova~evi},
Egon Savin, Neboj{a Bradi}, Nikita Milivojevi}, Jug
Radivojevi} i mnogi drugi.

Osim pozori{nih predstava koje su svakako u ̀ i-
`i festivalskih doga|anja, Gluma~ke sve~anosti nu-
de {irok dijapazon propratnih doga|aja u vidu izlo-
`bi, tematskih okruglih stolova, promocija knjiga iz
oblasti teatrologije, oma`a zna~ajnim gluma~kim

imenima... Neposredno pred festival kulturno pro-
svetna zajednica raspisuje konkurs za Esej o glum-
cu, a pobednik dobija nagradu Zlatno pero.

Ove godine karte su planule i pre samog po~et-
ka festivala, selektor ovogodi{njih sve~anosti Mili-
voje Mla|enovi} izabrao je predstave sa odli~nim
gluma~kim ostvarenjima, to su predstave zbog ko-
jih se rado ide u pozori{te.

Pozori{te i publika su su{tinski povezani, jer pozo-
ri{te bez publike ne postoji, tako je i sa na{om publi-
kom, Po`areva~ka publika je ta kojoj dugujemo neiz-
mernu zahvalnost i njena kultura ̀ ivljenja je ne{to ~i-
me se mi ponosimo, bez nje ovaj festival ne bi opstao.

I kako je jednom davno Crnjanski napisao „Tea-
tar je stvaranje drama i komedija, stvaranje scena,
uloga, dijaloga, akcije glumaca, uz duhovnu sarad-
nju gledalaca“.

IIIp e t a k , 3 0 . m a r t 2 0 1 8 .II XXIII gluma~ke sve~anosti „Milivoje @ivanovi}“

TAKMI^ARSKI PROGRAM / Sve predstave po~inju u 20 sati

Istinske
Gluma~ke
sve~anosti

Milivoje Mla|enovi}

Ve} dvadeset tre}u godinu kako grad Po`arevac ne
dozvoljava da se aktivira onaj sun|er koji je sanjao Mi-
livoje @ivanovi}, kako bri{e njegovo delo. Glumac ~ijoj
se umetnosti divio @an Pol Sartr, a koju je odlikovalo
duboko u ìvljavanje, eruptivna emocionalnost u grad-
nji likova, bi}e o ìvljena u i igri darovitih, modernih sa-
vremenih glumaca. Bi}e to istinske Gluma~ke sve~a-
nosti.

Na po~etku Festivala preplet na{e pro{losti i bu-
du}nosti u teatralizovanoj Kore{podencijiBorislava Pe-
ki}a u re ìji Gor~ina Stojanovi}a i izvo|enju Zvezdara
teatra. U rediteljskom konceptu nastalom skoro ~etiri
decenije od kultne izvedbe Ateljea 212, na|eni su sve-
ì sokovi, oni kojim nas danas napajaju u pri~ama o te-

`nji ka Evropi i njenim vrednostima. Kad bi Sombor bio
Holivud, autorski projekat Kokana Mladenovi}a (Na-
rodno pozori{te Sombor) nesvakida{nja je pozori{na
forma: predstava izuzetne gluma~ke imaginacije, ali
bez re~i koja govori o filmskom zanesenjaku Erenstu
Bo{njaku koga je palanka sputala u ostvarivanju sna o
stvaranju filmske umetnosti, koja je poni{tila romanti-
ku i ~e`nju za boljim svetom. O na{oj dru{tvenoj stvar-
nosti govori i predstava sa komi~kim prosevima, Moja
ti Olge Dimitrijevi}, u re ìji Aleksandre Milavi} Dejvis i
izvo|enju Ateljea 212. Predstava nagla{enog senti-
menta problematizuje starost, samo}u, diskrimanici-
ju, pohlepu uz blagi prizvuk nostalgije za dobrim sta-
rim vremenima jugoslovenstva. Izuzetno provokativ-
na je i predstava Anika i njena vremena (Srpsko narod-
no pozori{te Novi Sad i Beoart Beograd) za ~iji je dram-
ski predlo`ak rediteljka i spisateljica Ana \or|evi} in-
spiraciju na{la u pripovetkama Ive Andri}a. Misterio-
zna Anika podvrgava tokove kasablijskog ̀ ivota svo-
jima izuzetnim mo}ima, ona dominira svetom mu{ka-
raca, preobra}aju}i tradicionalizmom optere}enu sre-
dinu u popri{te savremenog pogleda na svet. Atrak-
tivna i virtuozna je crnohumorna groteska O`alo{}e-
na porodica (Narodno pozori{te Beograd) Branislava
Nu{i}a u re ìji Jago{a Markovi}a. Nalik teatru apsurda,
teatralizovana skupina tobo`e ucveljenih srodnika na-
stupa kao nemilosrdna bestijalna horda koju je pohle-
pa i gramzivost u~inila i mentalno degenerisanom.

U ~ast nagra|enih bi}e izvedena predstava Crna
kutija (Beogradsko dramsko pozori{te) koja na izuzetno
duhovit na~in odra`ava duh na{eg vremena: epohu
virtuelne stvarnosti u kojoj dominiraju dru{tvene mre-
`e, sveop{ta dostupnost najintimnijih istina. Stara for-
ma komedije zabune koju je Ana \or|evi} napisala in-
spirisana filmom Savr{eni stranciPaola \enovezea, ve-
{tim rediteljskim postupkom Andreja Nosova upako-
vana je u moderno dizajniranu tragikomediju na{ih
dana: ispod na prvi pogled komi~kih situacija u koje
dospevaju bra~ni parovi re{eni da igraju igru istine do-
pu{taju}i apsolutnu proveru svih informacija koje im
sti`u na mobilne telefone, kriju se brakovi ispunjeni
prevarama, la ìma, pre}utanim seksualnim opredelje-
njima: jedan mali potko`ni ljudski bestijarij.

Posebno
po{tovanje za
velikog glumca
Bane Spasovi}

U ~ast barda srpskog glumi{ta Milivoja @ivanovi}a, ove
godine Gluma~ke sve~anosti po~inju ne{to ranije, 30.
marta zbog velikog praznika, Uskrsa. Svetu teatra u Srbi-
ji dobro je poznato da su ti dani u ovom gradu potpuno
posve}eni glumcima, profesiji kojoj je ovaj slavni Po`are-
vljanin dao mnogo, a koja mu se na ovaj na~in dostojno
odu`uje.

Posebna je ~ast biti na ~elu, nekada op{tine, a danas
Grada Po`arevca, izme|u ostalog i zbog zadu`enja koje
imate a koja su vezana za na{eg Milivoja. Svi va{i ~itaoci
oprosti}ete mi {to ne govorim pun naziv festivala, ali mi
Po`arevljani u svakodnevnom govoru koristimo ba{ ova-
kav termin jer imamo potrebu da u svakoj prilici istakne-
mo da je on bio ba{ na{ sugra|anin. Naime, ta prijatna
zadu`enja koja }u kao gradona~elnik imati ove godine
ne ogledaju se samo u ~injenici da }u biti u prilici da sim-
boli~no predam klju~eve Po`arevca predsedniku stru~-
nog ̀ irija, ve} i u tome {to }u tih dana u ime grada biti do-
ma}in velikom broju ljubitelja kulture iz ~itave Srbije.

Ovom prilikom ̀ elim ista}i da na{i sugra|ani gaje po-
sebno po{tovanje prema velikom glumcu. ̂ injenica je i
da Po`arevac pored ovog, ima jo{ dva pozori{na festiva-
la, od kojih jo{ jedan nosi njegovo ime. Drugi festival je
Milivojev {tap i {e{ir u kome u~estvuju takozvana varo{ka

pozori{ta iz ~itave Srbije, a ponosni smo i na festival po-
sve}en jo{ jednom velikanu na{e glume, @ivki Mati}, ko-
ja okuplja amatere iz dva okolna regiona. Da smo pono-
sni na na{e dramske umetnike govori i podatak da njiho-
ve likove predstavljamo dramskim prikazom na defileu
tokom Ljubi~evskih konji~kih igara. To je na~in da poka-
`emo da Po`arevac ima dugu tradiciju vrsnih umetnika iz
svih domena, a naro~ito glume.

Oni koji su ve} jednom bili na Gluma~kim sve~anosti-
ma Milivoje @ivanovi} ve} znaju, a ostalima je jasno da je
po~etak meseca aprila, Po`arevac mesto koje va ì za cen-
tar srpskog teatra.

Ovogodi{nji selektor Milivoje Mla|enovi} odabrao je
pet vrhunskih predstava u takmi~arskom delu, a ko }e se
ove godine kao dobitnik statuete Milivoje @ivanovi} pri-
dru ìti Ljubi Tadi}u, \ur|iji Cveti}, Predragu Ejdusu, Mi-
kiju Manojlovi}u i ostalima, vide}emo 4. aprila kada }e bi-
ti i progla{enje pobednika.

Izlo`ba Srpska vojni~ka i zarobljeni~ka pozori{ta u
Prvom svetskom ratu autorke Olge Markovi}, Mu-
zej pozori{ne umetnosti Srbije - Veliki hol Centra za
kulturu Po`arevac, od 30. marta u 19.30 sati;
Predstava U cara Trajana kozje u{i - Omladinska
scena Pozori{ta Milivoje @ivanovi} Centra za kul-
turu Po`arevac, 31. marta u 12 sati;
Promocija knjige Pozori{ni Direr i drugi zapisi
Aleksandra Milosavljevi}a, izdanje Sterijinog po-
zorja 2018, govore teatrolozi dr Miroslav Miki Ra-
donji}, dr Milivoje Mla|enovi} i autor - Mala sala
Centra za kulturu Po`arevac, 3. aprila u 12 sati;
Promocija monografije Mira Banjac - Ne daj se
Tanje Nje`i}, govore Mira Banjac, Miroslav Miki
Radonji} i autorka - Mala sala Centra za kulturu
Po`arevac, 4. aprila u 12 sati.

KORE[PODENCIJA
Zvezdara teatar, Beograd
Tekst Borislav Peki}; Dramatizacija Borislav Mi-

hajlovi} Mihiz; Re`ija, scenografija i izbor muzike
Gor~in Stojanovi}; Kostimografija Lana Cvijanovi};
Igraju Branislav Le~i}, Slavko [timac, Anica Dobra,
Joakim Tasi}, Jelena Stupljanin i Branko Vidakovi};
Premijera 1. februara 2018; Trajanje 120 minuta

KAD BI SOMBOR
BIO HOLIVUD
Narodno pozori{te, Sombor

Autorski projekat Kokana Mladenovi}a inspirisan
dramom Radoslava Zlatana Dori}a; Kompozitorka
Irena Popovi} Dragovi}; Scenski pokret Andreja Ku-
le{evi}; Scenografkinja Marija Kalabi}; Kostimograf:
Tatjana Radi{i}; Igraju Ivana V. Jovanovi}, Minja Pe-
kovi}, Milijana Makevi}, Vanja Nenadi}, Dragana [u-
{a, Danica Gruba~ki, Marko Markovi}, David Tasi}
Daf, Branislav Jerkovi}, Nemanja Baki} i Aleksandar
Vu~kovi}; Premijera 17. februara 2018; Trajanje oko
90 minuta

MOJA TI
Atelje 212, Beograd
Autorka Olga Dimitrijevi}, Rediteljka Aleksandra

Milavi} Dejvis; Dramaturg Dimitrije Kokanov; Sce-
nografkinja Marija Kalabi}; Kostimografkinja Maria
Markovi}; Kompozitorka Anja \or|evi}; Igraju Sve-
tlana Bojkovi}, Gorica Popovi}, Tatjana Bo{kovi}, So-
fija Juri~an, Ivan Mihailovi} i Gorica [uti}; Premijera
21. septembra 2017; Trajanje

ANIKA I NJENA
VREMENA
Koprodukcija novosadskog Srpskog
narodnog pozori{ta i beogradskog
BeoArta
Tekst, inspirisan pripovetkama Ive Andri}a, i re-

`ija Ana \or|evi}; Scenograf Boris Maksimovi}; Ko-
stimografkinja Marina Sremac; Kompozitor Dragan
Maksimovi}; Igraju Milica Trifunovi}, Nenad Pe}inar,
Biljana Keskenovi}, Du{an Mateji} / Du{an Vuka{i-
novi}, Milovan Filipovi}, Jovana Mi{kovi} i Milica
Gruji~i}; Premijera 20. oktobra 2017; Trajanje oko 80
minuta

O@ALO[]ENA
PORODICA
Narodno pozori{te, Beograd

Tekst Branislav Nu{i}; Re`ija, adaptacija i izbor
muzike Jago{ Markovi}; Dramatur{kinja Molina
Udovi~ki Fotez; Scenograf Matija Vu~i}evi}; Kosti-
mografkinja Maria Markovi} Milojev; Igraju Sa{a Tor-
lakovi}, Radmila @ivkovi}, Danica Maksimovi}, Ne-
boj{a Dugali}, Vanja Ejdus, Aleksandar Sre}kovi},
Nela Mihailovi}, Slobodan Be{ti}, Suzana Luki} i Du-
{an Mateji}

Premijera 19. januara 2018; Trajanje

CRNA KUTIJA
Beogradsko dramsko pozori{te
Tekst Ana \or|evi}, inspirisan filmom „Savr{eni

stranci“ Paola \enovezea; Re`ija Andrej Nosov; Sce-
nografkinja Tamata Brankovi}; Kostimo-
grafkinja Selena Orb; Kompozitor Dra-
{ko Ad`i}; Igraju Ivan Zari}, Ljubinka
Klari}, Petar Ben~ina, Nata{a Marko-
vi}, Nemanja Oliveri}, Ivana Nikoli} i
Milo{ Timotijevi}; Premijera 3. novem-
bra 2017; Trajanje

PRATE]I PROGRAM

RE^ SELEKTORARE^ GRADONA^ELNIKA

RE^ ORGANIZATORA

U ̂ AST
NAGRA\ENIH

31. mart30. mart 1. april 2. april 3. april 4. aprilpetak subota nedelja ponedeljak utorak sreda

U centru zbivanja
Dragi Ivi}

Centar za kulturu Po`are-
vac ove godine obele`a-
va vi{e od tri i po deceni-
je od useljenja u novu
zgradu, tada zvanu Dom
omladine i pionira. Me-
njale su se okolnosti, si-
tuacija, ljudi, pa ~ak i dr-
`ave, a na{ Dom je osta-
jao i ostao na pravom
mestu - u centru kultur-
nih, dru{tvenih, pa i politi~kih i istorijskih zbivanja. Bio
je i ostao jedan od najve}ih kulturnih centara ne samo
na prostoru nekada{nje Jugoslavije ve} i mnogo {ire. Sa
svojih ~etiri i po hiljade kvadratnih metara korisne po-
vr{ine, sam po sebi nametnuo je veoma visoke standar-
de u organizaciji, produkciji i zadovoljavanju svih vrsta
kulturnih, umetni~kih i dru{tvenih potreba. Kroz Centar
za kulturu pro{lo je stotine hiljada posetilaca; nema pro-
fesionalca koji nije nastupao na nekoj od na{ih scena, a
broj amatera niko nikada ne}e ni mo}i utvrditi. Glumci,
igra~i folklora, muzi~ari, slikari, rokeri, karikaturisti, pe-
snici, aforisti, besednici, recitatori... Svi oni su ugradili se-
be u jednu ozbiljnu instituciju kojoj niko ni{ta nije po-
klonio, ve} je morala za svaki svoj pedalj napretka da se
izbori. Tehni~ki, to je i danas, zahvaljuju}i stalnom, do-
ma}inskom zanavljanju, jedna od najbolje i najmoder-
nije opremljenih zgrada te vrste i namene i svojim or-
ganizacionim modelom predstavlja istinski kulturni
centar ne samo ovoga grada ve} i {ireg kraja iz koga
prema nama gravitiraju na razne na~ine stotine hiljada
ljudi. Vredi re}i da je to tekovina mnogih generacija: lo-
kalna samouprava, kao retko gde u Srbiji u potpunosti
podr`ava aktivnosti Centra za kulturu. Zahvaljuju}i ta-
kvom odnosu prema kulturi, ne samo u na{em gradu,
sada imamo pravo takmi~enje u festivalima: od Jagodi-
ne, preko [apca, Po`arevca, Zaje~ara, Sterijinog pozor-
ja, u Srbiji se takmi~imo lepotom i umetno{}u. Mo`e se
re}i da je, bar kad je kultura u pitanju, Srbija velesila u
svetskim razmerama. Stoga mo`emo s pravom re}i da
je i na{ Centar za kulturu uvek na mestu na kome i tre-
ba da bude - u centru zbivanja.

@eljko Huba~

(...) Kao {to ne cenim nijednog junaka
K’o ~oveka kom je vera jaka
Tako mi ni{ta odvratnije nije
Od lepe {to prosto licemerje krije.
Svi ti ljudi koji s neobi~nim `arom
Bo`jim putem jure za svojim {i}arom
Plahi su, neverni, osetljivi, mukli
Oni na nas di`u oru`je ~asti
i zahvalni krasno u besu bez mere
ubijaju `rtve svetim ma~om vere.
Takvi se karakteri ~esto jave
al’ poznat’ treba Bo`je ljude prave.

(@. B. P. Molijer, „Tartif“)

Dame i gospodo, dragi prijatelji pozori{ta, draga festival-
ska publiko. Dugo sam u sebi krio `elju da pred prepu-
nom teatarskom salom, pod svetlima reflektora, uz pu-
nu pa`nju publike izgovorim ovaj divan odlomak iz Mo-
lijerevog Tartifa i eto, ovde u Po`arevcu, sa dobrim povo-
dom, ̀ elja mi se najzad ostvarila. @elja da, makar na ne-
koliko trenutaka osetim deli} onog zadovoljstva koje
glumca obuzima u trenucima kada sa publikom deli ne-
ki deo svoje du{e, svoga dara.

Kolege producenti, sa Akademije umetnosti, svojevre-
meno su radili anketu na temu: da li biste voleli da se ba-
vite glumom? I naravno, vi{e od 80 odsto anketiranih se
izjasnilo da bi svoj poziv menjali za gluma~ki. To zna~i da
ve~eras ovde, u ovom teatarskom prostoru, skoro 400
ljudi, ra~unaju}i i mene, ima ̀ elju da bude glumac. Za{to
je ovaj poziv tako ̀ eljen? Razloga je zaista puno, od onih
su{tinskih, ali i do onih sasvim prizemnih, a zajedni~ki
imenitelj i jednih i drugih je - osmeh du{e! Glamur kojim
sjaji glumac u fokusu pozornosti publike i medija, privla-
~i kao magnet.

A kako ustvari izgleda to {to nazivamo ̀ ivotom glum-
ca danas? Za ove ~etiri godine koliko se bavim kreira-
njem repertoara Drame Narodnog pozori{ta, realizovali
smo petnaest predstava u kojima je igralo sedamdese-
tak glumaca. Od njih, svega desetak su bili mladi glumci
bez stalnog zaposlenja, takozvani samostalci. Prose~na
vrednost honorara koji na mese~nom nivou dobijaju od
svog rada u nacionalnom teatru je ne{to manja od 15 hi-

ljada dinara. A oni su imali sre}e. Jer za ~etiri godine je na
brojnim srpskim gluma~kim akademijama i{kolovano
skoro tri stotine diplomiranih glumaca!

Jedan od tih sre}nijih je, pre sedam godina, kao svr-
{eni srednjo{kolac, protivno volji svoga strogog oca, po-
begao iz male moravske varo{i na prijemni ispit glume
na beogradski Fakultet dramskih umetnosti i primljen je
kao prvi u klasi. Godinama je konobarisao uz studije,
{vercovao se u studentskom domu, dovijao se za bono-
ve za hranu u studentskom restoranu, igrao je bez hono-
rara u studentskim filmovima, glumio u studentskim
predstavama, a onda je, negde pred diplomski, dobio
zna~ajnu ulogu u jednom filmu, pa potom zna~ajnu ro-
lu u jednoj uspeloj predstavi u Narodnom pozori{tu, po-
tom nagradu na zna~ajnom pozori{nom festivalu, pa

mu se posre}ilo nekoliko uskakanja u popularnim pred-
stavama beogradskog repertoara, odigrao i jednu glav-
nu ulogu u teatru svoje varo{i, snimio reklamu, pojavio
se kao gost u popularnim TV emisijama... Uspeo je kao
umetnik. Uprkos ocu, koji je danas ponosan na svoga si-
na, iako je i dalje jako zabrinut za njegovu budu}nost. Za
razliku od studentskih dana, danas ne konobari{e svaki
dan, ve} samo u danima kada nema predstavu na reper-
toaru, {to mu obezbe|uje kiriju za garsonjeru u centru
Beograda blizu pozori{ta u kojima igra. Zdravstveno osi-
guranje nema, kao ni penziono, o redovnoj plati i ne raz-
mi{lja i sre}an je kad je zdrav, jer tada mo`e da radi da bi
mogao da ̀ ivi.

Jedna od glumica koju sam anga`ovao u repertoaru
je, svojevremeno, pala na prijemnom na FDU. Zato je upi-
sala privatnu akademiju, dovijala se kako da uz samohra-
nu majku obezbedi za ~etvorogodi{nje {kolovanje vi{e od
16.000 evra ili maraka, Bog zna {ta je tada kao valuta bilo

aktuelno. Do svoje tridesete godine dobila je vi{e od dva-
deset zna~ajnih gluma~kih nagrada i nijedan dan radnog
sta`a. I dalje ìvi sa mamom, ne razmi{lja o porodici zato
{to nema pravo na porodiljsko bolovanje. Jer kad ne radi
ona nema novca ni za svoj, a kamoli za neki novi ̀ ivot.

Mogao bih ovde ve~eras da nabrajam sudbine neko-
liko desetina mladih glumica i glumaca, za koje sam uve-
ren da su talentovani jer sam imao priliku da ih vidim u
retkim prilikama kada su plenili na sceni u studentskim
ve`bama, samostalnim projektima, da ih gledam kada
su pred malobrojnom publikom cepali svoju du{u kao
da se nalaze pred hiljadama uzbu|enih gledalaca, pre-
sre}ni {to su barem na sat-dva, koliko je trajala njihova
ve`ba ili predstava, ostvarili san, a svesni da su pred zi-
dom realnosti. Mogao bih da vam do jutra pri~am o glu-
ma~kim ìvotima koji su trajali kao treptaj oka, u kojem
su se susreli ~e`nja, ushi}enje, sre}a i krah, pa poveli bit-
ku koju mlade glumice i glumci danas sve ~e{}e gube.
Ustvari, pre~esto je gube. Jer vetrenja~a je sve vi{e, a pri-
lika sve manje. Ali ovo je sve~arska prilika, a ja sam po-
zvan da besedim o uzvi{enosti gluma~kog poziva.

Ali pre nego {to najzad po~nem da vam govorim ko-
liko je veli~anstveno biti glumac, dozvolite mi da se ovde
pred vama zapitam {ta mo`emo da uradimo za ove mla-
de ljude o kojima sam vam ve~eras besedio? Mislim da
je na{a du`nost da im pru ìmo priliku. A za njih je prilika
predstava. Ustvari, puno predstava u kojima }e se, raste-
re}eni od egzistencijalnog nemira, do kraja kreativno ob-
ra~unati sa svojim demonima i iza}i iz tog klin~a kao po-
bednici ili kao pora`eni, svesni horizonta o~ekivanja u
budu}nosti. Dugujemo im to, i to nije stvar na{e dobre
volje, ve} je to na{a obaveza. A ako ne mo`emo da ispu-
nimo tu obavezu, onda se moramo povu}i da bi njiho-
voj energiji prepustili sudbinu teatra.

A sad, beseda...
Draga publiko, oprostite ako je ovo {to sam ve~eras

govorio izneverilo ono {to ste o~ekivali od mene kao sve-
~arskog besednika. Meni je bilo va`no da ovo izgovorim
zarad budu}nosti pozori{ta, do koje je, uveren sam i va-
ma stalo ~im ste ve~eras kupili kartu i do{li u teatar. Ovu
besedu sam posvetio mladim glumicama i glumcima,
onima od ~ije ~vrstine i sposobnosti da opstanu, zavisi
da li }emo za koju deceniju imati i ovaj, i brojne druge fe-
stivale. I zato vas molim da aplauz koji ste ve~eras name-
nili besedniku, podarite njima. Oni su, ve} godinama, je-
dini pravi ~uvari vatre!

UMETNI^KO VE]E/ ORGANIZACIONI ODBOR:
Bane Spasovi} - gradona~elnik Grada Po`arevca, Sa{a Pavlovi} - zamenik gradona~elnika Grada Po`a-

revca, Slobodan Stepi} - predsednik UO Centra za kulturu Po`arevac, Bojan Ili} - predsednik Skup{tine
Grada Po`arevca, Mili} Jovanovi} - zamenik predsednika Skup{tine Grada Po`arevca, Nenad Petrovi} - po-
mo}nik gradona~elnika Grada Po`arevca, Ivan Savi} - predsednik Gradske op{tine Kostolac, Vesna Peji}
- ~lanica Gradskog ve}a grada Po`arevca, Dejan Krsti} - ~lan Gradskog ve}a Grada Po`arevca, Bojan Ga-
~evi} - Centar za kulturu Po`arevac, Dragi Ivi} - direktor Centra za kulturu Po`arevac, Gordan Bojkovi} - di-
rektor Narodnog muzeja Po`arevac i Milan Dabi} - rukovodilac Odeljenja za bud`et i finansije.

Pozori{te bez publike ne postoji
^UVARI VATRE

RE^ DIREKTORA

Beseda o mladim glumicama i glumcima

IV p e t a k , 3 0 . m a r t 2 0 1 8 .

Gluma~ke sve~anosti „Milivoje @ivanovi}“ / Posebno izdanje lista Danas / Urednik Dragan Sto{i}, korektura Marjana Stevanovi}, prelom Branislav Be{evi}.

XXIII gluma~ke sve~anosti „Milivoje @ivanovi}“

R ano je oti{ao od ku}e. Sa 14 go-
dina pojavljuje se kao dobrovo-
ljac u Sremskom dobrovolja~-

kom odredu;
Prelomni trenutak za njegov `ivotni

put je gostovanje trupe Koste Delinija i
trupe koju je on predvodio - ni{kog pu-
tuju}eg pozori{ta Sin|eli} godine 1908;

Prvi nastup - kao recitator 1. maja
1918. Tada je u po`areva~kom hotelu
Ksenofon Tri{a Kaclerovi} dr`ao socijali-
sti~ki govor. Milivoje je kazivao prevede-
nu pesmu Dobar drug (prevod V. Ili}a);

Posle toga nekoliko godina luta s
putuju}im dru`inama od nemila do
nedraga;

Prelomni momenat je nastup u trupi
Mihajla Mikice Spasi}a. U komadu koji je
napisan u dokolici (Detto) imali su sre}u
da ih pogleda Nu{i} i tada njegova kari-
jera kre}e stalnom uzbrdicom;

Od 1923. do 1928. godine igra u Srp-
skom narodnom pozori{tu Novi Sad;

Od 1928. do 1933. godine igra u Na-
rodnom pozori{tu Skoplje, gde sti~e pre-
sudnu slavu;

U Narodno pozori{te Beograd dolazi
kao glumac o koga se otimaju, godine
1933. i tamo igra do 1947. Te godine pre-
lazi u novoformirano Jugoslovensko
dramsko pozori{te i kao jedan od najve-
}ih na{ih glumaca u njemu ostaje do
1970. godine;

Svaki glumac sanja svoju ulogu `ivo-
ta. Mnogima se taj san nije ostvario. Zato
su snovi Milivojevi ostvareni vi{estruko i
tako su mu nadoknadili muku i patnje
mladala~kih dana. Kralj Lir, Agaton, Ha-

mlet... Me|utim, sve te snove nadma{io
je Jegor Buli~ov u istoimenom komadu
Maksima Pje{kova Gorkog;

Godine 1955. nastupa u predstavi Je-
gor Buli~ov (JDP) na drugom festivalu Te-
atra nacija u Parizu. Prima ga predsednik
festivala @an @ilijen i iz po~asti prema nje-
mu dodeljuje mu garderobu Sare Bernar.
Vi{e od trideset puta zavesa je podizana
na izazov publike. Nastupala su pozori{ta
iz Finske, Engleske, Irske, Belgije, Italije,
[vajcarske i Kine;

Prvi put Jegor Buli~ov gostuje u SSSR
maja 1956, u filijali Moskovskog umetni~-
kog akademskog ansambla (Moskovskij
Hudo`estbennyj akademi~eskij teatr -
MHAT) u Gorkom, Lenjingradu i Kijevu;

Nekoliko godina kasnije JDP nastupa
u Sofiji;

Kona~no, 1966, Milivoje @ivanovi} na
sceni MHAT do`ivljava punu satisfakciju
kad za svoju rolu dobija medalju Stani-
slavskog;

Predstava Jegor Buli~ov premijerno je,
ina~e, izvedena u sezoni 1950/51. Igrana
je s prekidima sve do ranih sedamdese-
tih - ukupno 181 put;

Godine 1970. prelazi u Savremeno po-
zori{te Beograd (Beogradsko dramsko po-
zori{te) i tu igra samo jednu predstavu;

Ukupno, od 1923. do 1970, ostvario je
ne{to vi{e od 360 uloga, neke i u razli~i-
tim postavama;

- Igrao je u vi{e od 30 filmova i televi-
zijskih serija, od kojih su neke prikaziva-
ne po celom svetu;

Poslednja uloga koju je odigrao bila je
Had`i Zamfir u Zoni Zamfirovoj (BDP).

Milivoje @ivanovi}, glumac
o koga su se otimali

Ro|eni glumac
O @ivanovi}u svedo~i i njegov kolega sa scene Narodnog pozori{ta, Ra{a Plaovi}, u knji-

zi Na{a ku}a gledana iznutra, uz zave{tanje da sme da se {tampa tek posle njegove smrti.
Jedan od razloga je, svakako, Plaovi}ev bespo{tedan stav prema kolegama i drugim sa-
vremenicima. Ipak, za Milivoja je imao uglavnom re~i hvale, isti~u}i da je pripadao onoj
grupi ljudi za koju se obi~no ka`e ro|eni glumac: „Takvih je bilo dosta, samo je kod ve}ine
to bila poza, izve{ta~ena razmetljivost, primitivan na~in sticanja autoriteta, dok je kod Mi-
livoja sve bilo organski sazdano, puna istina njegove li~nosti, fizi~ke i psihi~ke. I u privat-
nom `ivotu, kada je ulazio, vrata je {irom otvarao, oslanjao se na ragastov i pozdravljao
parafrazom teksta neke drame. A na sceni, unosio je sobom punu boju dramskog izraza...“

N agrada Milivoje @ivanovi} pro-
{le godine je pripala glumici
Hani Selimovi}. Ovo priznanje

joj je uru~eno na 22. Gluma~kim sve~a-
nostima posve}enim bardu srpskog
glumi{ta rodom iz Po`arevca. Glumica
je nagra|ena za ulogu Sa{e u predstavi
Ivanov u izvo|enju Narodnog pozori{ta
u Beogradu.

„Hana Selimovi} predstavila je lik kla-
sika dramske literature ^ehova savre-
menim gluma~kim metodama, brane}i
osnovnu nit ove zna~ajne, umetni~ke i
kompleksne uloge. Njena iskrenost, iz-
ra`avanje, njena posve}enost u inter-

pretaciji i emociji, i{la je uzlaznom ne-
kad i eruptivnom linijom osve}enja
ovog zna~ajnog lika“, obrazlo`io je tada
svoju odluku `iri.

Mlada glumica za Danas ka`e da joj
je ovo priznanje jako va`no. „Milivoje
@ivanovi} je jedna od najdra`ih i najzna-
~ajnijih nagrada koje sam dobila u svom
dosada{njem profesionalnom `ivotu.
Pored svih drugih imenitelja zbog kojih
je ona va`na, ja sam tek peta `ena koja
je tu nagradu dobila za 22 godine ovo-
ga festivala. Vremena se dakle ipak me-
njaju. Sporo i te{ko, ali se menjaju“, za-
klju~uje Hana Selimovi}. M. K.

HANA SELIMOVI]:
Vremena se, ipak, menjaju

(Po`arevac, 2. april 1900 - Beograd, 15. novembar 1976)

MIRA BANJAC:
Glumci retko imaju
priliku da se dru`e
Ovo je prvi put da idem na Gluma~ke
sve~anosti Milivoja @ivanovi}a. Mislim
da su svi festivali zna~ajni jer je to je-
dinstvena prilika kad mogu da se
sretnu svi oni ljudi koji rade u pozori-
{tima, a koji preko godine nemaju to-
liko vremena jedni za druge zbog po-
sla. Ovo je festival posve}en glumci-
ma i zato je poseban. Glumci retko
imaju priliku da se dru`e. Zato su ova-
kve manifestacije va`ne - ka`e za Da-
nas glumica Mira Banjac, koja }e biti
~lanica ̀ irija na ovogodi{njem festiva-
lu. Ona dodaje da je kredibilitet ovoj
manifestacije daje ime glumca koje
nosi. „Festival nosi ime Milivoja @iva-
novi}a, {to mu ve} po sebi daje zna-
~aj i va`nost. Ja nikada nisam igrala sa
njim, ali sam ga gledala u nekoliko ve-
likih predstava. Bio je veliki i zna~ajan
dramski umetnik“, dodaje Mira Ba-
njac. M. K.

Uru~ivanje Medalje Stanislavski u Moskvi 1966. godine

