

Arno Gujon i Aleksandar Gajšek
na tribini u Požarevcu

Većito traganje za smislom

Strane IV-V

BRANIČEVO

Danas

Godina petnaesta, broj 698, dodatak za Braničevski okrug

Argumentovana, sugestivna
i originalna knjiga Gordane Mitić

„Od udaha do izdaha“

Strana VI

●● PETAK, 15. jun 2018, broj 7564, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Izložba u Galeriji savremene umetnosti povodom
300 godina od potpisivanja Požarevačkog mira

Podsetnica na početak pada Otomanske imperije

■ U evropskim okvirima smatra se jednim od najznačajnijih mirovnih sporazuma u istoriji Evrope, jer je tim ugovorom otvoreno takozvano istočno pitanje

Strana VIII

Počela da se isplaćuje kupovina šećerane, koju je Požarevac preuzeo za 316 miliona dinara

„Plava grobnica“ postala razvojni zamajac grada

Požarevac - Kada je grad Požarevac krajem 2015. godine kupio požarevačku šećeranu za 316 miliona dinara sa plaćenim PDV-om, veći deo požarevačke javnosti predvođen opozicijom, delom lokalnih medija i komentarima na društvenim mrežama ta vest dočekana je na nož. Najviše je zamereno to da su bačene pare građana Požarevca za bespotrebnu investiciju kupovinom „plave grobnice“, kako je pogrdno nazivana šećerana zbog promešene investicije, jer ničemu neće koristiti i da pare date za kupovinu šećerane mogle su da se pametnije potroše, recimo u socijalna davanja kao pomoć osiroma-

■ Na nedavno održanoj licitaciji deo mašina, opreme i rezervnih delova šećerane prodat za 142 miliona dinara

šenim građanima, redom su govorili kritičari.

Gradski čelnici nisu se obazirali na te kritike već su planirali kako što bolje da prodaju mašine, opremu i rezer-

vne delove iz šećerane, a prostor i hale kako da što pre i što bolje osposobe za potencijalne investiture. Polako počeli su planovi da im se ostvaruju. Prvo je došla turska tekstilna kompanija „Ringelsan“ koja je investirala šest miliona evra u podizanju fabrike. Već je zaposleno oko 200 radnika, a do kraja zaposliće i čitavih hiljadu. Minule nedelje na aukciji na kojoj su učestvovala tri firme za 142 miliona dinara prodata je jedna partija mašina i oprema, što pokriva skoro polovinu sredstava odvojena za kupovinu celokupnog objekta šećerane.

M. V.
Strana III

Ilustracija: M. Đerlek

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

Tel/fax: 012/531-631
Mobilni: 065/5-531-631

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

U JAKOM NEVREMENU U GARAŽI STRDAO MUŠKARAC

Požarevac - Telo muškarca Živoslav Maksić (67) izvučeno je iz podzemne garaže u Jug Bogdanovoj ulici u Požarevcu (na fotografiji), a kako se pretpostavlja, uzrok smrti je davljenje usled nevremena sa obilnim padavinama. Ovaj deo Požarevca poznat je stanovnicima kao jedan od najnižih delova grada, pod nazivom „Šutulova bara“, zbog čega mnogi smatraju da je bilo krajnje nepodesno i rizično graditi ovde podzemne nivoe

stambenih zgrada. Inače, jaka oluja sa velikom količinom padavina načinilo je veliku štetu. Jako nevreme praćeno obilnim pljuskovima, gradom i grmljavinskim nepogodama pogodilo je Požarevac oko 16 sati i 20 minuta. Grad je oko sat vremena bio potpuno paralisano. Više ulica u gradu je poplavljeno a voda je ušla u podrum i prizemlje mnogih objekata. **Z.V.**

Opširnije u osnovnom izdanju Danasa, na strani 17

ISSN 1450-538X

9 771450 1538016

Nezapamćena tragedija
u Srednjem kod Velikog Gradišta

Dva najbolja druga ubila struja

Strana VII

Pored divljih deponija u Kostolcu pojavila su se i slična smetlišta u naseljima Petka i Ostrovo

Ogradom i nadzorom protiv nesavesnih građana

Kostolac - Pored divljih deponija u Kostolcu, koje se nalaze na prostoru iza hotela i preko puta nove benzinske pumpe, pojavile su se i divlje deponije u naseljima Petka i Ostrovo. U cilju zaštite životne sredine i uređenja Kostolca i okolnih naselja, lokalna samouprava Gradske opštine Kostolac je pokrenula i zajedno sa JP EPS, ogranak „TE-KO Kostolac“, P.D. „Autotransport“ i P.D. „Kostolac usluge“ sprovodi akciju čišćenja divljih deponija i revitalizaciju tih prostora kako bi se ovaj segment ekologije doveo u red.

Obavljaju se radovi na uređenju prostora ispred divlje deponije na putu Kostolac - Stari Kostolac. Radove je obišao predsednik Gradske opštine Kostolac, Serdžo Krstanoski sa svojim saradnicima. Prema rečima Krstanoskog, prva faza bila je kompletno čišćenje i uređenje prostora ispred divlje deponije, odnosno iznošenje smeća i šteta u prostor divlje deponije. Pomenuti radovi sprovodili su se uz veliku pomoć P. D. „Autotransport“. Druga faza koja je u toku, jeste postavljanje zaštitne ograde. Realizaciju druge faze koja će sprečiti da se ispred divlje deponije ponovo donosi smeće, pomoglo je u velikoj meri JP EPS, ogranak „TE-KO Kostolac“. Poslednja treća faza jeste uvođenje struje i osvetljenje prostora ispred divlje deponije, ali i postavljanje

■ Tokom avgusta i septembra na ovoj površini biće zasađeno osamdeset sadnica drveća kako bi prostor ispred divlje deponije ozeleno

nje video nadzora i signalizacije kako bi ovaj prostor i noću bio zaštićen.

- Ono što nas motiviše da nastavimo sa radom su pozitivne reakcije građana. Mi kao odgovorna lokalna samouprava nastojaćemo da edukujemo naše sugrađane o zaštiti životne sredine. Preduzećemo niz mera kroz predavanja, putem obaveštenja, flajera i bilborda. Takođe uključimo i Ekološka društva „Zora“ i „Ekopokret“ koja će raditi na razvijanju javne svesti o zaštiti životne sredine i koja će se aktivno uključiti u uređenje Kostolca, kako bi se dobili pozitivni efekti ove akcije, rekao je predsednik Gradske opštine Kostolac i naglasio da će tokom avgusta i septembra na ovoj površini biti zasađeno osamdeset sadnica drveća kako bi prostor ispred divlje deponije ozeleno.

Kako bi se rešio problem divljih deponija građani Gradske opštine Kostolac moraju da se aktivno uključe, jer urednost i čistoća grada ne zavise samo od rada nadležnih službi, već i od kulture i ponašanja njegovih građana. Z. V.

ZAVRŠENA IZGRADNJA NOVOG PUTNOG PRAVCA

Petrovac na Mlavi - U okolini Petrovca na Mlavi završena je izgradnja još jednog asfaltnog puta koji će znatno olakšati komuniciranje među mnogim žiteljima ovoga brdovitog kraja a reč je o putu u Busuru gde se radilo na deonici dugačkoj 530 metara. Za potrebe finansiranja radova, lokalna samouprava opštine Petrovac izdvojila je 2,5 miliona dinara dok su ostatak sredstava obezbedili meštani sela Busur. Z. V.

Brojne grupe različitih fakulteta i škola realizuju nastavni program posetom „TE-KO Kostolac“

Površinski kop i elektrane kao amfiteatri pod otvorenim nebom

Kostolac - Neskrivena je impresija studenata opremom, dizalicama, radnicima koji rade na montaži... Posebno im je ostala pred očima slika panorame kopa, izveštava EPS Energija. Tokom maja brojne studentske grupe različitih fakulteta realizuju nastavni program posetom i upoznavanjem sa „Elektroprivredom Srbije“ i njenim kapacitetima, kao što je ogranak „TE-KO Kostolac“. Najviše je interesovanja bilo za tehnologiju rada postrojenja, ali i mogućnost zapošljavanja u struci. Kažu profesori da im je prednost dolaska u Kostolac to što mogu na jednom mestu da vide ceo proces nastanka električne energije i studentima je jasnija slika složenosti celog procesa.

Impresija

Prvi put sam ovde i impresioniran sam izgledom kopa. Drago mi je što imam priliku da uživo vidim ono o čemu smo učili. Vidim da se radi o modernoj mehanizaciji, koja zahteva stručnost pri rukovanju. Impozantno je videti sa jedne strane kop, a odmah tu i termoelektrane, rekao je student Petar Prugar, iskoristivši priliku da se fotografiše za uspomenu.

8.500 kubnih metara rastresite mase na čas i ukupne težine 1.480 tona, zatim osam pogonskih stanica i oko 12 kilometara transporterata, istakao je studentima Ignjatović. Neskrivena je impresija studenata opremom, dizali-

ovakve posete predstavljaju pun pogodak i značajno iskustvo.

- Jedno je kada se samo teoretski upoznajemo sa programom nastave, a drugo je kada to vidite svojim očima. Na ovaj način stvari postaju mnogo jasnije. Sve na terenu mi izgleda impozantno, mašine su mnogo veće od onoga što smo zamišljali, a i ceo proizvodni proces je mnogo složeniji i ozbiljniji u odnosu na predstavu koju sam imala. Volela bih da budem deo jednog ovakvog velikog sistema, koji mnogo znači za državu, ako za nas mlade bude posla i mesta u ovakvim sistemima, rekla je Mišićeva.

Samo pet kilometara od njih, na vidikovcu, tik uz „Viminacijum“, bili su u isto vreme i njihove kolege s Poljopriv-

Kroz kapije pogona prošli su studenti Rudarsko-geološkog, Elektrotehničkog i Poljoprivrednog fakulteta Univerziteta u Beogradu, a Arheološki park „Viminacijum“ posetili su studenti arheologije, Biološkog fakulteta, Visoke škole tehničkog usmerenja, Srednje stručne tehničke škole.

Sa budućim mladim stručnjacima u poseti su i njihovi profesori, drže čas pod otvorenim nebom. Podsećaju ih na gradivo koje su već imali iz nastavnih predmeta. Pre ulaska u pogone svi prolaze obuku iz bezbednosti i zdravlja na radu. Nakon toga, sa opremom odlaze u najavljenju posetu. Tako je bilo i sa posetom studenata Rudarsko-geološkog fakulteta. Njihov cilj je bio poseta placu gde se upravo radi na montaži bagera i odlagača za šesti BTO sistem. Sa njima je prof. dr Dragan Ignjatović, kome je stalo da se mladi stručnjaci upoznaju s delovima opreme koja se ugrađuje.

- Na montažnom placu u toku je

Viminacijum u utiscima

Studenti ističu da su mislili da je kop mnogo manji, kao i mašine. Isti utisci ređali su se kod studenata elektrotehnike, biologije, učenika stručnih škola. Posebno ih je impresionirao taj dodir savremene proizvodnje energije, a između kopa i elektrana istorija koja se otkriva - Viminacijum. Tako velika vremenska distanca, a tako blizu fizički. Fotografije za uspomenu su neizostavne, uz obećanje da će ponovo doći da vide „tri u jedan“: energetiku, istoriju i ravnici Stiga, okruženu Dunavom, Mlavom i Moravom.

realizacija projekta montaže novog rudarskog sistema u cilju proširenja proizvodnih kapaciteta kopa „Drmno“ sa devet na 12 miliona tona uglja godišnje. Novi rudarski sistem sastoji se od „Krupovog“ bagera teškog 3.115 tona, „Sandvikovog“ odlagača kapaciteta

cima, radnicima koji rade na montaži... Posebno im je ostala pred očima slika panorame kopa.

- Dobro je što imamo priliku da izađemo iz studentskih klupa i na licu mesta se upoznamo sa onim čime će

vrednog fakulteta, sa odseka mehanizacija i melioracija. Njih je dočekao inženjer Nikola Jotić, upoznavši ih sa površinskim kopom, mehanizacijom u kopu i tehnologijom rada. Nijemopustio nijedan segment, kao na času. Neskriveno je bilo iznenađenje budućih mladih stručnjaka. Tu su bili i njihovi nastavnici da im pojasne i podsete ih upravo na delove gradiva koji se odnose na mehanizaciju površinske eksploatacije.

- Pažljivo gledajte povezanost rudarskih sistema. Ovo je jedan dobro uređen kop. Ovde imate pet sistema i vidite kako su raspoređeni po terasama, odnosno etažama, rekao je prof. dr Mićo Oljača. Tu su i stručni ljudi iz ogranaka Kostolac, koji im daju osnovne podatke o kapacitetima mašina na kopu „Drmno“, dužini transporterata, odlagačima, načinu odlaganja masa...

EPS Energija i Z. V.

Počela da se isplaćuje kupovina šećerane, koju je Požarevac preuzeo za 316 miliona dinara

„Plava grobnica“ postala razvojni zamajac grada

■ Na nedavno održanoj licitaciji deo mašina, opreme i rezervnih delova šećerane prodat za 142 miliona dinara

Požarevac - Kada je grad Požarevac krajem 2015. godine kupio požarevačku šećeranu za 316 miliona dinara sa plaćenim pdv-om, veći deo požarevačke javnosti predvođen opozicijom, delom lokalnih medija i komentarima na društvenim mrežama ta vest dočekana je na nož. Najviše je zamereno to da su bačene pare građana Požarevca za bespotrebnu investiciju kupovinom „plave grobnice“, kako je pogrdno nazivana šećerana zbog promešene investicije, jer ničemu neće koristiti i da pare date za kupovinu šećerane mogle su da se pametnije potroše, recimo u socijalna davanja kao pomoć osiromašenim građanima, redom su govorili kritičari.

Gradski čelnici nisu se obazirali na te kritike već su planirali kako što bolje da prodaju mašine, opremu i rezervne delove iz šećerane, a prostor i hale kako da što pre i što bolje osposobe za potencijalne investiture. Polako počeli su planovi da im se ostvaruju. Prvo je došla turska tekstilna kompanija „Ringelsan“ koja je investirala šest miliona evra u podizanju fabrike. Već je zaposleno oko 200 radnika, a do kraja zaposliće i čitavih hiljadu. Minule nedelje na aukciji na kojoj su učestvovali tri firme za 142 miliona dinara prodana je jedna partija mašina i oprema, što pokriva skoro polovinu sredstava

Osnov za industrijsku zonu: Zgrada bivše šećerane

odvojena za kupovinu celokupnog objekta šećerane.

No pođimo redom. Objekat šećerane nakon nekoliko neuspešnih prodaja kupljen je iz stečaja krajem 2015. godine. Ukupno je investirano 316 miliona dinara u kupovinu oko 22 hektara zemljišta, objekata u ukupnoj površini oko 57 000 m², kao i mašina i opreme. Prostor je uređen i namenski pravljen kao fabrika, infrastrukturno opremljen, sada se radi trafo stanica, gas je prošao kroz krug fabrike, očekuje se uvođenje prvih priključaka na gas, tako da je do-

bijena industrijska zona, što je i bila osnovna ideja kada je investirano u taj kompleks. Samo zemljište na kojoj se nalazi šećerane od poreske uprave procenjeno je na 1 300 evra po aru, što ukupno vredi, oko, 2. 860 000 evra, prevedeno po sadašnjem kursu dinara, čini iznos od preko 337 miliona dinara. Samo vrednost zemljišta premašuje ukupan iznos za preko 20 miliona dinara, koliko je plaćena celokupna šećerana.

Podsećamo da do tada grad nije imao hale pogodne za industrijsku proizvodnju u svom vlasništvu, što je

Licitacija i depozit

Ukupna vrednost starih mašina i opreme koji su išli u prodaju je oko 183 miliona dinara. Zainteresovani kupaca bilo je samo za tehnološku opremu. Na javnoj licitaciji, na koju su se javila tri učesnika izlicitirana je cena nešto veća od 142 miliona dinara. Nakon licitacije potrebno je sprovesti dalju proceduru po Odluci o otuđenju pokretne imovine, nakon čega će se pristupiti zaključenju ugovora. Skoro polovina tog iznosa već je uplaćena kroz depozit, koji su učesnici bili u obavezi da plate.

Ovde sada kroje i šiju radnici Ringelsana

značajno ometalo dovođenje investitora i otvaranje novih radnih mesta. Sada grad, pored već izdatog poslovnog prostora, poseduje još 12 000 m² poslovnog prostora koji se, uz prepravke, mogu ponuditi novim investitorima.

U Šećerani se već izdaju hale U njoj je kompanija Ringelsan u kojoj već radi 200 ljudi (koja je nedavno iz Požarevca počela da izvozi odeću u zemlje EU, a u narednim danima planira da započne ciklus obuke za 150 novih radnika) iznajmila poslovni prostor, ukupne površine oko 5 000 m². Ringelsan je najavio zapošljavanje ukupno 800 radnika do kraja godine. Pored njih ima još nekoliko starih zakupaca u krugu fabrike, od čega grad ubira prihode.

Grad vrši prodaju opreme po Programu otuđenja pokretnih stvari, koji je usvojila Skupština.

Prodajom imovine u Šećerani grad

je nadoknadio skoro 50 odsto uložene novca u Šećeranu. Pored toga, kada se postojeća oprema demontira i odnese, moći će da se pristupi uređenju tog prostora, dobiće se i prostor za nove grinfild investicije, na kome će potencijalni investitori moći da grade nove hale, što do sada nije bilo moguće. Novac od prodaje već je planiran za nove investicije u gradu.

Sve u svemu, a kada se na kraju okončaju sve stvari vezane za objekat požarevačke šećerane, uvideće se da je njenom kupovinom grad i te kako profitirao. Što prodajom pomenutih stvari, a najviše što se od nje pravi moderna industrijska zona, koja će omogućiti, a već je i jednim delom omogućila, dolazak stranih investitora koji će pronaći zajednički interes sa gradom, na zadovoljstvo novih radnika koji će tu naći preko potrebno zaposlenje. **M. Veljković**

Kroz Požarevac prošla 58. Međunarodna biciklistička trka kroz Srbiju

Ponovo domaćini za primer

Požarevac - Požarevac je po tradiciji bio od domaćin za primer učesnicima naše najveće biciklističke manifestacije, a kroz cilj je u ovom gradu prvi prošao Martin Van Trijp, junak druge etape, dok je žutu majicu je dobio Nikolas Tivijani Perez, koji je najbolji biciklista u tom delu karavana.

Biciklistička trka počela je voženjem kružne trke oko Mionice. Dužina prve etape iznosila je 159 kilometara. Drugog dana vozilo se od Banje Vrujci do Požarevca, a dužina ove etape je 157 kilometara koja je startovala u 14 časova. Treća i poslednja etapa vodila je od antičkog lokaliteta Viminacijum kod Kostolca do vrha Avale - 113 kilometara.

U ovoj trci učestvovalo je preko 20 zemalja sa preko 150 takmičara.

Goste u Požarevcu pozdravio je gradonačelnik Grada Požarevca Bane Spasović koji je, između ostalog, rekao da ovako veliki sportski događaj koji nadahnjuje sve mlade Požarevljane da u budućnosti krenu stopama velikih biciklista:

- Baveći se ovako napornim sportom svi možemo dosta naučiti od vas kako se bori sa kriznim situacijama i problemima, i kako se prevazilaze granice koje čovek čitavog svog života želi da pomera. Iako ne znam mnogo o biciklizmu, gledajući vas ovih dana, primećujem da su učesnici uveliko

upućeni na ostale članove svog tima, ali i onu tehničku ekipu koja se ne vidi, ali koja zajedno sa ostalima čini neizostavni šraf na mehanizmu uspeha. Sve to je još jedan razlog velike popularnosti biciklizma, ali i važna životna lekcija koja govori da je timski rad preduslov svakog rezultata. Znajte dragi prijatelji, da ste u našem gradu dobrodošli u svako doba, bilo da dolazite kao sada na dva točka ili u bilo kom drugom aranžmanu. Možda ponovo kao sportisti ili kao turisti, za nas ste uvek prijatelji, rekao je Spasović.

Ovom prilikom žuta majica uručena je i Gradu Požarevcu.

Z. V.

Počelo asfaltiranje brdovite Hajduk Veljkove

Važna ulica u novom ruhu

Požarevac - Prema nedavnom obećanju čelnika lokalne samouprave grada Požarevca, asfalt je počeo da stiže i u brdovitu, dugačku Hajduk Veljkovu ulicu u Požarevcu koja predstavlja jednu od najznačajnijih saobraćajnica u gradu pošto, pored brojnih stambenih zgrada i preduzetničkih radnji, povezuje centar varoši sa Etno parkom na Tulbi, Satorom Požarevačkog mira, Domom učenika Poljoprivredne škole „Sonja Marinković“ i gornjim ulazom u Spomen park „Čačalica“.

Ranije su, tokom pripreme ove ulice, urađeni i oivičeni trotoari i zamenjene stare azbestne vodovodne cevi. Vrednost asfaltiranja iznosi 65 miliona dinara u ukupnoj dužini od 1.324 metra, dok je zamena azbestnih vodovodnih cevi u vrednosti od 16,5 miliona dinara. Podsećamo da je u toku i asfaltiranje ulice Jovana Šerbanovića dužine 375 metara, a vrednost ovih radova je 32 miliona dinara. **Z. V.**

Tradicionalna priznanja Grada Požarevca đacima i profesorima Nagrađeni najbolji učenici

Požarevac - Grad Požarevac je, jednokratnom novčanom nagradom, odao priznanje najboljim učenicima kao i njihovim mentorima koji su dali značajan doprinos njihovom uspehu na republičkim ili međunarodnim takmičenjima, na kojima su daci osvojili jedno od prva tri mesta.

Nagrade je uručio zamenik gradonačelnika Grada Požarevca Saša Pavlović koji je, pozdravljajući prisutne, istakao da kada je Gradska uprava donosila odluku da se nagrade učenicima osnovnih i srednjih škola za osvojevo jedno od prva tri mesta na republičkim i međunarodnim takmičenjima, novčani iznosi kako je rekao nisu bili suština, već simbol.

Ove novčane nagrade, mišljenja sam, imaju dvojak značenje. Najpre, da vam pokažu da se znanje i vredan rad, kao i talenat uvek na kraju isplate, a potom i da ima-

te u vidu da je taj uspeh primećen i izuzetno cenjen od strane ljudi koji vode ovaj grad. Naravno, visina novčanog iznosa nimalo ne odražava količinu vremena i neprospavanih noći koje ste vi uložili u ove rezultate, ali se shodno mogućnostima trudimo da pove-

ćavamo nagrade. To smo učinili i ove godine, tako da se, na primer, sada ekipa takmičenja nagraduju sa duplo većim iznosom nego u ranijem periodu, rekao je između ostalog Pavlović.

Za osvojeno prvo mesto na međunarodnom takmičenju do-

deljene su nagrade u visini od 15.000 dinara, za drugo 14.000 dok je za treće izdvojeno 13.000 dinara, dok su za osvojeno prvo mesto na republičkom takmičenju uručene novčane u visini od 12.000 dinara, drugo 11.000 dinara, i treće 10.000 dinara. Z. V.

Požarevac „ima šmek“: Arno Gujon

Veliki uspeh Srednje škole iz Velikog Gradišta na Svetskom školskom prvenstvu

Bronzani odbojkaši dočekani trubačima

Veliko Gradište - Učenike Srednje škole iz Velikog Gradišta, koji su na Svetskom školskom prvenstvu u odbojki u Brnu osvojili bronzanu medalju, njihovi sugrađani su u razdraganj atmosferi dočekali trubačima na trgu. U svečanosti u dobitnicima zlatne medalje iz Stare Pazove poželjevim svim

imali smo Mitića, Bobu Kovača, Vladimira Trifunovića, mladog Mitića, odlične sportske radnike. Trener Dejan Milanović pokazao je da je stručnjak svetske klase, rekao je Dragan Milić.

Predsednik je ovom prilikom čestitao i dobitnicima zlatne medalje iz Stare Pazove poželjevim svim

A od predsednika - put u Istanbul

Na kraju, Milić je ekipu iznenadno nagradom za osvojeni uspeh - petodnevnom putovanjem u Istanbul sa džeparcom od 100 evra, a treneru uručio uramljenu sliku trofejnog tima. Uspeh je „zabeležen“ i fotografijama na LED bilbord u centru grada.

Milić, priredio je prijem za uspešne nastavljače tradicije odbojkaške igre u ovom gradu rekavši da bronzana medalja koju su doneli ima više nego zlatnu vrednost te da su na ovom prvenstvu na najbolji način prezentovali svoj grad, roditelji, profesore i školu.

Veliko Gradište je zasejalo seme odbojke pre 50 godina - odbojkašima uspeh u radu i školovanju kao i da postanu dobri ljudi. Zahvaljujem se momcima koji su junački izdržali celu sezoni, bili su na nivou sve vreme, opštini koja je dala neizmernu pomoć i vetar u leđa, sponzorima, trenerima i svim ljudima u gradu koji nam godinama daju podsticaj. Ova ekipa je jedina u

Na Homoljskim motivima u Kučevu

Predstavljena vodenica na točkovima

Kučevo - Na ovogodišnjim „Homoljskim motivima“ u Kučevu prvi put na ovaj smotri, u okviru pratećih programa, mesne zajednice predstavile su svoja seoska dvorišta, a najveće interesovanje posetilaca izmamila je jedinstvena vodenica na točkovima. U tradicionalnim avlijama Homolja mnogobrojnim posetiocima predstavljani su seoski život meštana, domaća kuhinja, običaji i tradicija.

Na inicijativu organizacionog odbora Homoljskih motiva napravili smo jedno seosko dvorište

koje predstavlja Mesnu zajednicu Kaona. U našem seoskom dvorištu mogu se videti sve znamenitosti i lepote našeg sela tako da smo predstavili vodenicu Kaonku, krcaninu i gašenje krceta na seoski način, Etno kuću Katarina kao i ostala izletišta koja se nalaze u našem selu. Vodenica datira još od 1852. godine i do danas radi i međe brašno dobrog kvaliteta i poseduje sve blagodeti koje se mogu naći u jednoj vodenici gde su više ortaka vlasnici, kaže Živorad Jovanović, predsednik MZ Kaona. Posetioци su prilikom obilaska

dvorišta Mesne zajednice Kaona bili u neverici i iznenadjeni vodenicom na točkovima Kaonka, koja nije prestala sa radom još od njenog postanka daleke 1852. godine kada je sagrađena na reci Pek. U

Arno Gujon, Aleksandar Gajšek i Aleksandra Ninković Tašić na tribini u Požarevcu

Večito traganje za smislom

Požarevac - Predsednik Skupštine grada Požarevca, Bojan Ilić, priredio prijem za učesnike tribine „Traganje za smislom“, među kojima je pored Gujona i Gajšeka učestvovala i Aleksandra Ninković Tašić, autora knjiga o životu Tesle, Pupina i Milenkovića. Gošte Požarevca pozdravio je predsednik Skupštine grada Požarevca Bojan Ilić.

Sigurno sam da ćemo nakon tribine svojim kućama otići sa nekoliko odgovora više nego što smo ih imali ranije. Svi naši gosti jesu sinonim za ljude koji su svoje karijere čvrsto vezali za ljubav

prema čoveku i njegovoj težnji da ovu našu planetu učini boljim mestom za život. Rad Aleksandre Ninković Tašić baca novo svetlo na rad naših genija, velikih naučnih umova i nakon onog što sam

čuo, radujem se saznanju novih detalja o životu Pupina, Tesle, Milenkovića... Velika je čast, takođe, ugostiti i Arno Gujona, čoveka koga po ljubavi prema našem narodu možemo poistovetiti sa Arči-

baldom Rajsom. Utisak je da, naše vrline koje smo zaboravili da imamo, gospodin Gujon svojim angažovanjem želi da probudi i na njih podseti, a ponekada naša malodušnost tokom poslednjih decenija mu u tome ne pomaže. Sve to su razlozi zbog kojih se radujem tribini kojoj će, uveren sam, poseban pečat dati i prisustvo Aleksandra Gajšeka, TV autora, koji je tu klasifikaciju svojim delima prevazišao i postao jedan od sinonima one potrage i misije o kojoj sam govorio ranije.

Arno Gujon, koji je inače francuski i srpski humanista, osnivač i direktor francuske NVO „Solidarnost za Kosovo“, bio je oduševljen izgledom svečanog salona i zgrade Načelstva, a posebno je naglasio i izrazio zahvalnost lokalnoj samoupravi jer se zgrada obnavlja i čuva, jer je to nasleđe od naših predaka. Setajući kroz Požarevac, Gujon je rekao da iako je mali grad u pitanju, Požarevac „ima šmek, što bi mladi rekli“. On se zahvalio na toploj dobrodošlici koja je priredena ovom prilikom. Z. V.

Na Spomen-obeležju Sojin salaš položeni venci zahvalnosti antifašistima

Požarevački odred dao 13 narodnih heroja

Požarevac - Polaganjem venaca na Spomen-obeležje Sojin salaš nadomak Požarevca, obeležen je dan odluke o početku ustanka protiv okupatora u Drugom svetskom ratu. Odluka o ustanku doneta je 1941. godine na zasedanju Okružnog odbora Komunističke Partije Jugoslavije za ovaj kraj.

Vence su položile delegacije Socijalističke partije Srbije za Braničevski okrug (Požarevac i Malo Crniće), kao i predstavnici Okružne organizacije SUBNORA. Nakon intoniranja himne i polaganja venaca prisutnima se obratio Milić Jovanović predsednik Okružnog odbora SPS za Braničevski okrug i podsetio na značaj ovog datuma. Istoričar Mirosljub Manojlović sve prisutne je

podsetio i na važne istorijske činjenice vezane za Požarevac i za pojam Sojinog Salaša.

Na mestu nekadašnjeg salaša i letnjikovca dr Sofije Soje Lešević, mesec dana pre Sedmojulske ustanka, pod rukovodstvom Mome Markovića, člana tadašnjeg Pokrajinskog komiteta KPJ za Srbiju, održana je Okružna konferencija KPJ na kojoj se našlo 18 delegata iz svih srezova nekadašnjeg Požarevačkog, a danas Braničevskog okruga. Na konferenciji je doneto više odluka, a najvažnija je bila formiranje narodnih heroja Vojne komisije na čelu sa Avramom Trifunovićem, delegatom iz Aleksandrovcu, čiji je zadatak bio prikupljanje oružja i okupljanje i organizovanje boraca.

Na ovom mestu upaljena je jedna od onih ustaničkih buktinica koje su razbuktale veliki ustanički plamen u porobljenoj Evropi. Ovde je začel i borbeni embrion velikog Požarevačkog partizanskog odreda koji je u desetak četa okupio preko 2.000 boraca, koji je do oslobođenja dao 13 narodnih heroja. U borbama od Žagubice i Kučeva do Golupca i Gradišta i od Petrovca, Malog Crnića i Žabara do Požarevca pale su hiljade žrtava. Pesnik i književnik Dragiša Živadinović čitao je stihove rodoljubive pesme Đure Jakšića kao i stihove svoje pesme i time podsetio na značaj svih koji su dali živote za našu slobodu. Z. V.

Predstavnici ruske izdavačke kuće posetili ogranak „Kostolac“

Razmena znanja i iskustava

Kostolac - Predstavnici ruske izdavačke kuće „Ruda i metali“, koja izdaje ugledne naučne časopise, posetili su ogranak „Kostolac“, izveštava EPS Energija. Ugledne naučnice, prof. dr Aleksandra Grigoreviča Voro-beva, glavnog urednika, Evgenija Vladimiroviča Ciruljnikova, zamenika generalnog direktora izdavačke kuće i akademika prof. dr Slobodana Vujića pri-

mio je Ivan Tašić, direktor Direkcije za proizvodnju uglja.

Razgovaralo se o mogućnostima za saradnju i načinu informisanja iz oblasti eksploatacije uglja i arheološkog nasleđa, pitanju koje se nameće zbog interakcije eksploatacije uglja u Kostolcu i arheološkog kompleksa „Viminacijum“. Tašić je u vidikovca predstavio gostima površinski kop „Drmno“, a na-

kon toga su zajedno obišli izložbeni deo Arheološkog parka „Viminacijum“. Akademik prof. dr Slobodan Vujić i njegove kolege iz Rusije bili su gosti i Rudarskog instituta Beograd radi predstavljanja svojih izdanja i obnavljanja odlične saradnje, iz vremena Jugoslavije, sa naučnom zajednicom i rudarskom privredom Srbije. EPS Energija i Z. V.

TREĆE MESTO ZA DIGITALNI ČAS

Lučica - Osnovna škola „Miloš Savić“ iz sela Lučice nadomak Požarevca osvojila je 3. mesto na konkursu „Digitalna riznica znanja“, koji je organizovala Izdavačka kuća „BIGZ Školstvo“ uz podršku Ministarstva prosvete, nauke i tehnološkog razvoja, Ministarstva trgovine, turizma i telekomunikacija i kompanije „Comtrade“. U pitanju je digitalni čas na temu „Heroine Prvog svetskog rata u Srbiji“, autora Dragana Radonjića nastavnika istorije, Dragice Vučetić nastavnice muzičke kulture i Milene Mirković, nastavnice engleskog jezika. B. D.

Hor Barili za Dan Rusije

Beograd - Nastavljajući veoma česte nastupe na elitnim prijemima i svečanostima, pevanjem himni prijateljskih zemalja i države domaćina, Gradski ženski hor „Barili“ iz Požarevca, pod upravom dirigentkinje Katalin Tasić, svojim nastupom je otvorio svečani prijem, koga je ambasador Rusije, Aleksandar Čepurin, priredio za brojne visoke zvanike u ambasadi Ruske Federacije u Beogradu, 12. juna, povodom nacionalnog praznika Dana Rusije.

Istog dana u jutarnjim časovima ambasadu Rusije u Beogradu posetio je predsednik Republike Srbije, Aleksandar Vučić, odakle video-linkom uputio čestitku povodom Dana Rusije, predsedniku Vladimiru Putinu i svim građanima Ruske Federacije. Alek-

sandar Čepurin je poručio da će Rusija uvek podržavati Srbiju, u najsloženijim pitanjima kao što je traženje prihvatljivog kompromisa sa Prištinom.

Pored brojnih visokih zvanika iz političkog, javnog i kulturnog

života zemlje, kao i diplomatskog kora, na prijemu su prisustvovali i članovi Vlade Republike Srbije, predvođeni predsednikom Anom Brnabić, kao i predsednikom Narodne Skupštine, Majmom Gokjović.

U nizu značajnih nastupa, požarevački hor „Barili“ se i ovom prilikom predstavio u punom sjaju, kao vrhunski kulturni ambasador Požarevca i Republike Srbije. Z. V.

Prvenstvo u odbojki na pesku

Srebrno jezero i opština Veliko Gradište će i ove godine biti među domaćinima učesnicima turnira, zapravo Prvenstva u odbojki na pesku pod nazivom „Banka Poštanska štedionica beach-volley liga 2018.“. Na svečanosti u restoranu „Green Mill“ na Adi Ciganliji u Beogradu kojoj su prisustvovali predstavnici svih osam gradova domaćina turnira, organizaciju događaja najavio je i Saša Branković, direktor Sportskog centra Veliko Gradište. U Velikom Gradištu turnir će se održati od 6. do 8. jula na Srebrnom jezeru.

IN MEMORIAM Dragan Cocha

Požarevac - Slikar Dragan Cocha, rođen je 1955. u Požarevcu, pro-naden je mrtav ispred Galerije likovnih umetnosti, navela je Policijska uprava za Grad Beograd. Telo bez vidnih povreda zatečeno je na trotoaru ispred Galerije likovnih umetnosti u Pariskoj ulici broj 16. Požarevlijanin Dragan Cocha diplomirao na Akademiji likovnih umetnosti u Beogradu - Odsjek grafike u klasi prof. Boška Karanovića, kod koga je i magistrirao 1981. godine. Bio je član ULUS-a od 1979. godine i član Društva likovnih umetnika Štutgarta od 1986. godine. Radio je na Fakultetu likovnih umetnosti u Beogradu u Centru za grafiku i vizuelna istraživanja.

Imao je brojne samostalne i kolektivne izložbe. B. D.

Argumentovana, sugestivna i originalna knjiga Gordane Mitić namenjena pušačima

„Od udaha do izdaha“ za otrežnjene zavisnika

RAZGOVOR

Požarevac - Da nedavno obeležavanje Svetskog dana borbe protiv duvanskog dima ne bude tek puka kampanja, postarala se Požarevljanka Gordana Mitić, defektolog, svojom nasdasve humanom ali i snažno argumentovanom, sugestivnom knjigom „Od udaha do izdaha“ čiji originalan pristup jednom od najmasovnijih poštasti čovečanstva izaziva veliko interesovanje ugroženih zavisnika, a čitaoci lista „Braničevo Danas“ prvi imaju priliku da se upoznaju sa promišljanjima autorke o ovoj gorućoj temi.

• Šta je bio motiv da knjigu upravo ovako naslovite?

- Zar život novorođenčeta ne počinje prvim udahom, prvim plačom kada se otvore disajni putevi i kroz pluća novorođenčeta prostruji udahnuti vazduh. Od tog momenta počinje ritmičko disanje koje se ponavlja u pravilnim intervalima udaha i izdaha, a neminovno vodi i do poslednjeg izdaha. Sve to između prvog udaha i poslednjeg izdaha je autonomno, ritmičko disanje kojim novorođenče sebe održava u životu. Priznaćete da pušač zloupotrebljava moć disanja uvlačeći u svoja pluća otrovne sadržaje duvanskog dima i time pokazujući neodgovornost kako prema samome sebi tako i prema onima iz njegovog okruženja. Skoro svaki pušač uz pomoć sopstvenog nerazuma pravda svoju neodgovornost i usudjujem se reći glupost. Ja sam uspela da pobedim sopstveni nerazum i zauvek se oslobodim nikotinske zavisnosti i u knjizi upravo nudim artikulaciju tematskih celina koja je postavljena tako da

postupno uvodi pušača u motivacioni proces oslobađanja od nikotinske zavisnosti, dovodeći u fokus svesti nerazumne pušačke navike.

• Kako ste vi u sebi probudili tu svest i prepoznali iluziju?

- U toku rada sa decom često sam u toku takozvane psihomotorne reedukacije koristila ogledalo kao pomoćno sredstvo kojim kao reedukatori obna-

vljamo ili formiramo novo iskustvo uz pomoć pokreta buđenja i osećajna usmerenja ka samom sebi ili ka socijalnom polju. Istovremeno pred ogledalom u kome posmatramo sopstveni telesni odraz, doživljaje jasno definišemo pokretom i rečima, formirajući iskustvo. Tu, pred ogledalom, počinje jedna zanimljiva komunikacija sa samim sobom, sa drugima i okolinom. Tu se formiralo i ogledalo moje sopstvene svesti o iluziji zadovoljstva pušenja cigareta. Tu, pred ogledalom sopstvene svesti, sam otkrila smisao sopstvenog besmislenog ponašanja otkrivajući sopstvenu iskreiranu laž koju sam doživela iz pozicije posmatrača

sopstvenim čulima. Do tada sam dopuštala laži da bude pratilac mog svakodnevnog života.

Nikotinski zavisnici svakodnevno sebe lažu, dok istovremeno ne vole da ih drugi ljudi lažu. Hraneći sebe lažima ja sam u laž poverovala kao i ono dete u laž da je uspelo da zagri sopstveni odraz u ogledalu što je, naravno, nemoguće. Vremenom, pušenje postaje ustaljeni obrazac ponašanja i ponavlja se kao opsesivno-kompulzivna radnja uz ubeđenje da se ona vrši iz zadovoljstva. To je bio samo prvi korak osvešćivanja na putu ka oslobađanju od nikotinske zavisnosti. Sledeći korak je poslužiti se nekom taktikom i veštinom, jer je najteže pobediti neprijatelja u sopstvenom nerazumu. Kako sam uz pomoć novoiskreirane laži slagala laž i pobedila sopstveni nerazum možete pročitati u knjizi. Kako sam uz pomoć obmane obmanula obmanu i iščupala „nikotinsku protezu“ iz sopstvenog nerazuma i zauvek odbacila svoj „nikotinski-invalidni štap“ nastavljajući život bez poštapanja, slobodna i bez presije da ću ostati bez svog pušačkog pribora kada bilo gde pođem. Trovanjem same sebe, shvatila sam da sebe samu sahranjujem, žureći da ubrzam svoju sahranu.

Odbrambene reakcije pušačkog uma

Ne bih želela da me pušači doživljavaju kao svog neprijatelja, ali ove moje izjave i samo delo „Od udaha do izdaha“ budi odbrambene reakcije pušačkog uma, koji to doživljava kao objavu rata. Želim da pušači veruju u to da sam ja prijatelj ljudskog roda. Kada bi svaki pušač javno priznao da njegov mir i spokoj ometa nikotinska zavisnost stvarajući mu tenziju i strah od „nikotinske nestašice“, priznao bi i sledeće: da to ne pripada prirodi stvari. Priznaćete da je potpuno neprirodno pušiti, tako da bi radi toga trebalo da se pušači oslobode bez bola i patnje. Svaki pušač može pogledati očima istine u svoje ogledalo svesti i tu se suočiti sa svojim ponašanjem.

• Verovatno je bilo teško savladati razne samoobmane na tom putu?

- Sve obmane koje se rađaju u umu čoveka pod dejstvom želje i strasti bacaju čoveka u sopstveni pakao. Borba protiv tog pakla se odigrava u subjektivnom biću čoveka i to nije borba protiv nekog spoljašnjeg neprijatelja. To je borba za sopstveni razum i trezvenost ljudskog bića. A taj zreo, trezven čovek treba da bude model svojoj deci. Da li je dopustivo da ispred škola na jednoj strani nastavnici ispuštaju „indijanske“ oblake dima, a nedaleko od njih ili iza njih učenici oponašaju isti postupak? Niko ništa ne čini da upozori na nedopustivost takvog dela-nedela, a o kažnjavanju, iako je zakon na snazi i da ne govorimo. Ovo prerasta u epidemiju najgore vrste jer i deca njihove dece uz veliki procenat će oponašati isto delo-nedelo.

• Kako je to moguće izvesti?

- Nije nemoguće. Tako što će u svoj fokus staviti sve ono što koristi njegovom telesnom, čulnom i duhovnom životu, a ne ono što obmanjuje i vodi ka propasti i samouništenju. Ukoliko pušač to ne uvidi na vreme, on je potpisao ugovor sa sopstvenim nerazumom o sopstvenom samouništenju. Naravno da postoje ljudi kojima se ne može pomoći jer oni sami sebi ne žele da pomognu i služe se odbrambenim

Pogledati se u ogledalo: Gordana Mitić

mehanizmima govoreći: „eh, umiru ljudi i sa oba plućna krila“, „umiru i oni koji nisu nikada bili pušači“, „sve je ionako zatrovano pesticidima“, „gušimo se izduvnim gasovima iz automobi-

školskim bibliotekama u svom gradu poklonila po jedan primerak knjige. Ako školski odbor ili odgovorni smatraju da školska biblioteka treba da ima više primeraka, cena će biti po znatno ni-

Zaštita od životnih rizika

Od toga kako pomažemo našoj deci u njihovom sazrevanju i odrastanju zavisi kakvi će ljudi biti sutra i kakav će oni model biti svojoj deci. Potrebno je decu vežbati u prepoznavanju, posmatranju, analiziranju različitih društvenih situacija. Možda se u današnje vreme rizika javlja i veća potreba da se u školama uvede predmet koji bi se odnosio na zaštitu od životnih rizika i argumentovano sugerirao zdrave stilove života. Slobodno mogu reći da je ova knjiga filozofsko - psihološko - edukativnog karaktera sa širim ekološkim delovanjem na čovečanstvo koje vapi za zdravijim stilovima života.

la“ i tako dalje. Čak i da je sve to tačno, to je van naših domašaja. Pušenje je naš nerazumni izbor, naš pakao zavisnosti koji je vođen nalogom iz našeg uma koji pokreće našu ruku ka cigareti. Zadovoljstvo pušač nikada ne može postići u potpunosti, jer uvek ima iznova nezasitu potrebu za duvanom. To je pakao pušačke gluposti i nesposobnosti da iz tog pakla izađe. Onaj pušač koji doživi uspeh i jednom se oslobodi, više nikada ne sme dozvoliti da mu se taj neprijatelj koga se oslobodio ikada više približi, jer se on vraća još snažniji, uporniji i dokrajčice čoveka.

• Da li ova knjiga ima uticaj na mlade među kojima je danas sve više pušača?

Upravo iz tih razloga, da je približim mladima, ja sam svim

žoj od uobičajene. U knjizi „Od udaha do izdaha“ sam u dve tematske celine oslikala problem zavisnosti među mladima. Ja sam prvenstveno prosvetni radnik, pedagog, defektolog, a imala sam i sreće da budem i roditelj sedmoro dece u porodici, što mi daje pravo da priznam kako roditelji moraju neprekidno budno da prate sve razvojne faze svoje dece, da budu prisutni i ličnim primerom upućuju decu da odabiraju nerizične i zdrave oblike ponašanja. Od loših modela ponašanja, bilo roditelja ili osoba iz bližeg okruženja, decu mogu spasiti ili zaobići samo slučajevi srećnih okolnosti. Ako to ne bude tako, takva deca će se na rizičan način ponašati bez osećaja odgovornosti prema sopstvenom zdravlju i životu. **Zoran Vasić**

Upozorenja Zavoda za zaštitu javnog zdravlja

Visoke temperature donose rizike

Požarevac - Dolaskom toplih pa i vrućih dana, kada više vremena provodimo na otvorenom, svake godine se nameću slično pitanje - koliko je sunčanje zdravo a koliko štetno za naš organizam i koje je to optimalno vreme izlaganja koje nam može doneti pozitivne efekte. Najvažniji korak u zaštiti od sunca je izbegavanje svakog mogućeg izlaganja suncu u periodu kada je indeks UV zra-

čenja visok, a to je između 10 i 17 sati.

- Ukoliko zbog posla ili obaveza moramo da budemo na suncu u ovom periodu najbolja zaštita je pamučna odeća, šešir i naočare za sunce, izjavila je dr Cvijeta Stojanović iz ZZJZ Požarevac, dodajući da su uzimanje tečnosti i lagana ishrana jako važni.

Za vreme visokih temperatura izuzetno je važno piti dovoljno tečnosti, jer organizmu tada

najviše prija i pomažu voda i prirodni sokovi. Bez obzira na to da li se izlažete suncu sa ciljem da potamnite ili ne, morate zaštititi svoju kožu u svakom momentu. Ovo pravilo važi čak i ako ste u hladu, budući da je UV zračenje štetno, čak i kada niste direktno izloženi suncu.

Što se tiče dece, njih treba što više čuvati od direktnih sunčevih zraka. Osim što je potrebno decu pravilno štiti i od direktnih i indirektnih sunčevih zraka, treba im usaditi naviku da čuvaju svoju kožu.

Da bi zaštita od štetnih sunčevih zraka bila efikasna, treba poštovati neka pravila: nikako ne izlagati dete suncu u periodu između 10 i 17 časova, sredstva za zaštitu treba namazati pre izlaganja suncu i to najma-

Zaštiti se od jakog sunca: dr Cvijeta Stojanović

nje 30 minuta pre izlaska napolje, sredstvo ponovo nanositi posle svaka dva sata boravka napolju, potrebno je odabrati sredstvo za zaštitu širokog spektra koje štiti i od UVA i od UVB i IRA zraka, nije dovoljno samo namazati kožu, već naneći dovoljnu količinu preparata

Z. V.

U Požarevcu od 2009. godine do danas

Potpisano 470 donorskih kartica

Požarevac - U Požarevcu je, od 2009. godine do danas, donorsku karticu u Crvenom krstu potpisalo 470 građana. Crveni krst Požarevac je i u ovoj godini nastavio da sprovodi Nacionalnu kampanju „Produži život“, koju je 2010. godine pokrenulo Ministarstvo zdravlja, kao podršku programu transplantacije organa, piše portal Podunavlje.info.

U okviru svake akcije dobrotvornog davanja krvi Požarevljani mogli su da se upoznaju sa programom zaveštanja organa i potpišu donatorske kartice. U Srbiji više od 2.000 ljudi čeka transplantaciju orga-

na. U svetu svakih 18 minuta jedna osoba bude stavljena na listu čekanja, a na svakih 11 minuta osoba koja se nalazila na ovoj listi umre, rekli su ranije u Crvenom krstu Požarevac.

Z. V.

Kopriva i dalje opasna za alergične

Prema izveštaju Zavoda za javno zdravlje Požarevac, u periodu od 4. do 10. juna zabeležene su uglavnom niske i srednje koncentracije polena koprive i trave. U navedenom periodu, srednje koncentracije koprive imale su tendenciju porasta. Srednje koncentracije polena kod alergičnih odoba uglavnom izazivaju alergijske reakcije. U narednom periodu u vazduhu se očekuju upravo srednje koncentracije polena koprive, niske do srednje koncentracije polena trava i niske koncentracije polena štira, borova, bokvice, kiselice i lipe.

Dan bezbednosti u saobraćaju obeležen i u Malom Crniću

Edukativni programi i razmena stručnog znanja

Malo Crniće - Dan bezbednosti saobraćaja u Braničevskom okrugu obeležen je i u Malom Crniću. Cilj ove akcije je da se, kroz edukativne programe i razmenu stručnog znanja, utiče na nivo svesti bezbednog ponašanja u saobraćaju kod svih građana

U cilju unapređenja bezbednosti u saobraćaju, potpisan je Protokol o saradnji između Agencije za bezbednost saobraćaja Republike Srbije i kompanije Arriva Litas, deo Dojče Bana, globalnog lidera u oblasti usluga transporta i logistike i Arriva Grupe koja posluje u 14 zemalja. Tim povodom realizovan je i Dan bezbednosti u saobraćaju u Braničevskom okrugu, kroz edukativan program za decu, mlade, penzionere, motocikliste i traktoriste u Požarevcu, Petrovcu na Mlavi, Malom Crniću, Osanici i Žagubici.

U okviru Dana bezbednosti u saobraćaju održane su preventivne aktivnosti i u Malom Crniću.

Podeljeni su brojni edukativni materijali, dečija auto sedišta, kacige za motocikliste, rotaciona svetla za traktoriste, setovi za mlade vozače, dok su najmlađi učili o saobraćaju putem interaktivne predstave „Pažljivko“, u realizaciji Agencije za bezbednost saobraćaja.

Cilj ove saradnje je da se, kroz edukativne programe i razmenu stručnog znanja, utiče na nivo svesti bezbednog ponašanja u saobraćaju kod svih građana. Edukacija dece i ostalih ciljnih grupa osnova je blagovremenog razvoja saobraćajne kulture, a ujedno i prevencija svih neželjenih ishoda u oblasti drumskog saobraćaja i transporta.

Z. V.

U prostorijama Srednje škole u Kučevu održana tribina

Obuka timova za bezbednost

Kučevo - U skladu sa aktivnostima na suzbijanju nasilja, u prostorijama Srednje škole u Kučevu održana je tribina „Pet do dvanaest! Dok ne bude kasno! Zastavimo nasilje!“ Tribina je održana u okviru projekta koji sprovodi Udruženje „Svet reči“ iz Velike Plane i čiji je krajnji cilj obuka timova za bezbednost iz deset opština u Srbiji, među kojima je i Kučevo.

Tribinu je otvorila v. d. direktorke ETMS Jelena Živković, a ispred Udruženja „Svet reči“ učešće su uzeli Jelena Zlatkova i Jadranka Mićović. Tim za edukaciju ispred Srednje škole sačinjavale su profesorke Ana Armuš i Ksenija Janković, kao i učenice 3/1 Milica Kolundžija, Danijela Stopa i Jovana Lupšić. Sem učenika, prisustvovali su prosvetni radnici iz više obrazovnih ustanova sa teritorije opštine kao i komandir Policijske stanice u Kučevu Nenad Trajković i policijski službenik Ivan Podkolzin. Prisutni na tribini su mogli da se upoznaju kako da prepoznaju različite oblike porodičnog nasilja (fizičko, seksualno, psihičko, ekonomsko), koje posledice ono može da ima po decu i mlade i šta treba preduzeti da se ono spreči.

B. D.

Poklon za 50 novorođenčadi: Sa dodele sedišta

Vredna donacija Požarevca i Agencije za bezbednost saobraćaja

Dodeljeno 50 sedišta za bebe

Požarevac - Povodom obeležavanja Dana bezbednosti u saobraćaju, u Požarevcu je prošle sedmice dodeljeno 50 auto-sedišta za roditelje novorođene dece. Polovinu sedišta obezbedio je grad Požarevac, a polovinu republička Agencija za bezbednost saobraćaja.

Kako je izjavio Mitar Karadžić, gradski menadžer, tokom 2017. godine iz budžeta Požarevca za 700 auto-sedišta izdvojeno je tri miliona dinara. Ista suma planira se i ove godine, jer se očekuje rođenje istog broja beba. Sedišta roditeljima uručili su predstavnici lokalne samouprave i Agencije za bezbednost saobraćaja, kao i predstavnici

kompanije „Ariva“, u sklopu promotivne akcije za bezbednost saobraćaja.

Pre dodele sedišta potpisan je Protokol o saradnji za unapređenje bezbednosti u oblasti drumskog saobraćaja i transporta između Agencije za bezbednost saobraćaja i kompanije „Arriva“. Istim povodom organizovan je edukativni program za decu, mlade, penzionere, motocikliste i traktoriste u Požarevcu, Petrovcu na Mlavi, Malom Crniću, Osanici i Žagubici, u cilju podizanja svesti o važnosti bezbednog ponašanja u saobraćaju kod svih građana. Prisutnima su se u prostorijama „Ariva Litas“ Požarevac obratili Dejan Bogunović, direktor ove kompanije

je i Jasmina Milošević, v. d. direktora Agencije za bezbednost saobraćaja.

- Drago nam je da je „Ariva“ kao deo svojih korporativnih aktivnosti uvidela saradnju sa Agencijom za bezbednost saobraćaja u cilju povećanja bezbednosti u saobraćaju, rekla je Milošević. Bogunović se zahvalio na poverenju i istakao da „Ariva Litas“, kao član veće grupacije Dojče Ban, ima svoje glavne vrednosti, a to su bezbednost svih učesnika u saobraćaju.

- Ovakvim aktivnostima želimo da prenesemo evropska i svetska iskustva kroz aktivnu komunikaciju sa građanima, rekao je Bogunović. M. V.

Nezapamćena tragedija u Srednjemu kod Velikog Gradišta

Dva najbolja druga ubila struja

■ **Dragiša i Selimir** poginuli su zbog neispravnog strujnog kabla, na koji je bila priključena sijalica u radionici

Veliko Gradište - Dragiša Mitrović (66) i Selimir Radosavljević (64) iz Srednjeva, nastradali su u nedelju zbog strujnog udara, u Dragišinoj automehaničarskoj radionici. Na licu mesta, na koje je izašao dežurni zamenik višeg javnog tužioca iz Požarevca, utvrđeno je da je smrt nastupila usled strujnog udara. Obdukcija nije naložena, jer se radi o zadesnoj smrti, pa su tela predata rođacima radi sahrane.

Ova tragedija desila se dok su dvojica drugova varila jedan auto u radionici. Zbog neispravnog strujnog kabla na koji je bila priključena sijalica, došlo je do kratkog spoja, a onda i do strujnog udara. Prvo je stradao Dragiša, a onda i Selimir, kad je pokušao da mu pomogne. Oni su stradali ujutru, a tela su otkrivena uveče, kad je jedan Dragišin prijatelj došao da ga potraži, jer se nije javljao na telefon. Inače, i jedan i drugi nemaju porodicu, jer se nisu ženili.

Prema rečima meštana Srednjeva Jezdimira Veljkovića, Dragiša i Selimir imali su i jedan saobraćajni udes, ali su obojica preživela, da bi sada, nažalost, obojica stradala u radionici.

- Dragiša je bio veoma dobar čovek i nema toga meštana kome on nije

Radionica u kojoj su stradali Dragiša i Selimir

na neki način pomogao. I Selimir je bio nalik Dragiši. Zbog sličnog karaktera su se celog života družili i jedan drugog pomagali. Sudbina je, valjda,

Materijalna šteta

Šteta u radionici mogla je da bude mnogo veća, jer je u njoj bilo dosta benzina, ali je stradao samo auto na kome su Dragiša i Selimir radili. U Višem javnom tužilaštvu u Požarevcu rekli su da neće biti nikakvih prijavi, jer se radi o zadesnoj smrti.

htela da zajedno odu u smrt. Šteta za obojicu i za selo koje ne pamti ovakvu tragediju, priča meštanin Jezdimir Veljković.

Neki meštani upućeni u slučaj kažu da se strujni udar dogodio zbog toga što se kabl na kome je bila sijalica ovla-

žila i da je struja prvo udarila Dragišu, a Selimir je instinktivno, dok se Dragiša grčio od udara, pokušao da mu pomogne uhvativši Dragišu za rame, ali je on tako uspostavio strujno kolo i sa sobom, tako da je struja i njega usmrtila. U dvorištu pokojnog Dragiše zatekli smo članove porodice kako spremaju sahranu. Oni nisu dozvolili fotografisanje radionice, rekavši da se radi o privatnom posedu i da novinari nemaju pristup, već da slikaju iza kapije.

Selimir je sahranjen u ponedeljak, a Dragiša u utorak. Prema pričama meštana, radi se o vrednim i dobrim ljudima. „Dragiša je radio ranije kao varilac u „Peri metalcu“, a Selimir je poljoprivrednik. Selimir nema nikog u porodici, a Dragiša ima brata po majci u Beogradu, kazao nam je meštani Oliver Vujčić. M. V.

Izložba u Galeriji savremene umetnosti povodom 300 godina od potpisivanja Požarevačkog mira

Podsetnica na početak pada Otomanske imperije

Požarevac - Povodom jednog od najznačajnijih političkih događaja u Evropi sa početka 18. veka, u Galeriji savremene umetnosti na Starom korzou, u toku je izložba povodom 300 godina od potpisivanja Požarevačkog mira pod nazivom „Predstave Požarevačkog mira na gravirama, kartama i medaljama - replike“. Izložba traje još dve nedelje, a ulaz je slobodan.

Postavku je otvorila Marina Radosavljević, istoričar umetnosti, kustos Narodnog muzeja u Požarevcu. Otvaranju je prethodilo izvođenje muzičke numere ansambla „Novi zvučni talas“ u sastavu profesora Muzičke škole:

okvirima smatra se jednim od najznačajnijih mirovnih sporazuma u istoriji Evrope, jer je tim mirovnim sporazumom otvoreno takozvano istočno pitanje. Drugačije rečeno, postalo je jasno da Turska više nije velika sila i da ne može odoleti ekonomski, vojno, finansijski, organizaciono evropskim državama, rekao je dr Gordan Bojković.

Moderatorica programa Višnja Ognjanović rekla je da postavka „Predstave Požarevačkog mira na gravirama, kartama i medaljama“ u vidu replika, kroz podsećanje ali i upoznavanje izloženih dela, ima za cilj da prezentuje i interpretira jedan deo boga-

Sa otvaranja izložbe

■ U evropskim okvirima smatra se jednim od najznačajnijih mirovnih sporazuma u istoriji Evrope, jer je tim ugovorom otvoreno takozvano istočno pitanje

predstavljene reljefne predstave koje govore o pobi i nadmoći nad Turskom. Predstavljani su turski vojnici kako kleče pred carem Karlom VI moleći za mir, antički i biblijski simboli (Jupiter sa munjom i orlom, Merkur kao mirovni glasnik, personifikacije antičke pobe, religije, pravde, mira).

U Narodnom Muzeju u Požarevcu se nalazi 11 medalja iskovanih povodom Požarevačkog mira, sedam različitih i četiri duplikata. Pored medalja na stalnoj muzejskoj postavci izložene su i tri zlatnika Karla VI kao i fotokopije gravira iz Albuma J. K. Vajsa. Ovaj Album koji se sastoji od dvadeset gravira rezanih u bakru izdat je u Beču 20. aprila 1720. godine. Graveri bakroreza bili su David Nesentaler i Gotfrid Faulk, izdavač je bio Jeremija Volf, a autor teksta i crteža Johan Konrad Vajs. Album je posvećen grofu Odvajru, komandantu Beograda i gravire prikazuju njegove posete turskim opunomoćenicima i obrnuto.

Na fotografijama koje se nalaze u istorijskoj zbirci predstavljena je oružana turska i austrijska vojska, fotografija šatora gde je prikazana poseta grofu Odvajru, scena bitke za Beograd koju nazivaju najkrvavijom bitkom osamnaestog veka, kola sa carskim poklonima, luksuzna kočija za visoke ličnosti.

Z. Vasić

Stalna postavka sa voštanim figurama

U Požarevcu je 2004. godine, neposredno kraj mesta gde je potpisan Požarevački mir na brdu Tulba, postavljeno spomen obeležje od kamenih blokova teških više od 15 tona, sa ciljem da se čuva uspomena na ovaj važan istorijski događaj. Tada je osnovana Fondacija „Požarevački mir“ i zahvaljujući Fondaciji u Požarevcu je 21. jula 2010. godine na ovom brdu, a na godišnjicu događaja, postavljena i replika carskog šatora koja predstavlja verodostojni prikaz ovog istorijskog događaja vezanog za naš kraj. Stalna izložbena postavka sa eksponatima u carskom šatoru postavljena je 27. aprila 2012. godine. Ovi vredni originalni predmeti kao i fotokopije nam daju važna saznanja o ovom istorijskom događaju.

Bojana Stevića, Aleksandre Gajić i Dragane Mladenović. Direktor Narodnog muzeja u Požarevcu dr Gordan Bojković je pozdravio goste, a zatim besedio o ovom događaju od izuzetnog značaja koji je ime grada pod Čačalicom, proširio širom tadašnjeg civilizovanog sveta.

- Mirovni pregovori trajali su od 5. juna do 21. jula 1718. godine. Požarevački mir je nastao posle niza sukoba i ratova od kojih je poslednji trajao od 1716. do 1718. godine. U evropskim

tog vizuelnog materijala koji se odnosi na ratne uspehe i sklapanje mira.

- Jedan deo predstavljenih replika dela pripada zbirkama muzeja i biblioteka u Srbiji, uglavnom je publikovan i dostupan kroz stalne postavke ili internet prezentacije. Pomenimo Muzej grada Beograda koji čuva Album Požarevačkog mira Johana Konrada Vajsa, Narodnu biblioteku Srbije sa kartom Srbije iz 1718. godine a Narodni muzej u Požarevcu i medalje iskovane povodom potpisivanja mira... Sećanje na mi-

rovnu konferenciju iz 1718. godine čuva i Narodni muzej Mađarske, muzej Albertina iz Beča, Vojni muzej u Augzburgu. Primerici gravira iz knjiga, dnevnika, izveštaja, dnevne štampe ali i pojedinačnih grafičkih listova iz inostranih biblioteka, arhiva i muzeja, nastalih tokom trajanja rata i održavanja mirovnih pregovora ili u nešto kasnijem vremenskom periodu a odnose se na ove događaje, bili su dostupni putem onlajn kataloga i digitalnih datoteka.

Marina Radosavljević, istoričar umetnosti i kustos Narodnog muzeja u Požarevcu kazala je da je U Habzburškoj monarhiji s kraja 17. i tokom 18. veka, bila vidljiva tendencija država da se na podanike aktivno utiče preko grafičke produkcije karata, različitih planova, veduta i prikaza bitaka, štampanih ilustrovanih izdanja ili komemorativnih medalja.

- Važnost ratova kao vojni i diplomatski uspesi neprestano su objavljivani i propagirani u javnosti upravo kroz vizuelne sadržaje i pisanu reč. Ove idejno-istorijske i ideološke postavke bile su deo je političkog komunikacionog sistema u čijem se središtu nalazi austrijsko-turski rat 1716-1718. i Požarevački mir, kao i sam monarh, car Karlo VI...Ideologija države Habzburga i Karla VI baštinila je ideju cara kao novog Konstantina. Ogdela se

u verovanju u božju datost dinastije i njenu misiju da u znaku krsta vojuje protiv neprijatelja. Ratovi sa Turcima koji su trajali skoro dva veka, smatraju se krstaškim pohodima, a svaka pobjeda propagirana je kao pobjeda krsta. U toj tradiciji sagledavan je i Austrijsko-turski rat 1716 - 1718. godine, objasnili je Marina Radosavljević.

Austrija je povodom zaključenja Požarevačkog mira 1718. godine iskovala 21 medalju prema Hugu Vajfertu, numizmatičaru, koje su svojim reljefnim prikazom umetnički svedočanstvo toga vremena. Na medaljama su

Položaj šatora učesnika kongresa

Na stalnoj postavci još se nalazi i fotokopija Plana razmeštaja šatora učesnika mirovnog kongresa 5. juna 1718. godine i fotografija bakropisa iste sadržine, rad Gašpara Roderkuda (bakropis se čuva u Narodnoj biblioteci Srbije u Beogradu). Original Plana razmeštaja šatora učesnika mirovnog kongresa nalazi se u Državnom arhivu u Beču. Na osnovu ovog plana dolazimo do detaljnijih objašnjenja vezanih za ambijent gde su se vodili mirovni pregovori. Mirovna konferencija je počela 5. juna 1718. godine u specijalno određenom velikom carskom šatoru koji je bio uređen za konferenciju. Ovaj skupoceni šator, koji je postavila carska služba bio je određen samo za pregovore učesnika mirovne konferencije, a centralni položaj i veličina upućivali su sve prisutne da se u njemu održavaju, dugi i mučni diplomatski pregovori zaraćenih strana. Tačne dimenzije šatora nam nisu poznate. U blizini velikog carskog šatora nalazila su se i dva šatora protivnika koja su služila za odmor delegacija tokom mirovnih pregovora. Na ovom planu tačno je označen položaj svih šatora u kojima su bili smešteni učesnici mirovne konferencije.

Kad je Požarevac bio pod Habzburzima

Prema izvorima Narodnog muzeja, Požarevačkom miru prethodio je austro-turski rat 1716-1718. godine koji se vodio između Austrije i Mletačke republike sa jedne, i Turske sa druge strane u oblastima gde živi srpski narod. Čuvena bitka za Beograd bila je 15. avgusta 1717. godine. Tursku vojsku od 150.000 vojnika predvodio je Halil paša, veliki vezir, a austrijsku Eugenije Savojski. U toj bici Turci su bili poraženi.

Mirovni kongres započeo je 5. juna, a završio se 21. jula 1718. godine pod šatorima na brdu Sopot. Bilo je devet sednica, a posrednici su bili Engleska i Holandija. Austriju su

zastupali fon Vermont i Talman, Tursku Ibrahim-aga i Ahmed-aga, Mletačku Republiku Karlo Rucini. Po odredbama požarevačkog mira čitava Severna Srbija do Zapadne Morave pripala je Austriji. Požarevac je tako sve do 1739. godine bio pod austrijskom okupacijom. Posle rata Austrija je dobila Banat, uzan pojas Bosne pored Save, Severnu Srbiju i Malu Vlašku. Pored toga, sa Turskom je zaključila Prvu trgovinsku konvenciju, prema kojoj je mogla postavljati svoje konzule u turskim gradovima. Trgovci su dobili potpunu slobodu kretanja i poslovanja. Mletačka Republika je ovim mirom izgubila svoj nekadašnji značaj i uticaj na Levantu i time postala drugorazredna pomorska država u Evropi.

Spomen-obeležje na brdu Tulba