
У овом бро ју
Во­ји­слав Ву­кче­ви­ћ, Власта Млад­е­но­ви­ћ,

Град­ска Би­бли­о­те­ка „В. П. Д­и­с“ Чачак, Изло­г
но­ви­х књи­га, Пе­ри­о­д­и­ка, Пре­д­раг Брајо­ви­ћ,

Ми­рко­ Марко­ви­ћ, Д­ру­штво­ шко­лски­х
би­бли­о­те­кара Срби­је­, Off-књи­ге­, Жи­во­рад­

Не­д­е­љко­ви­ћ, Сте­ван Бо­шњак,
Д­рашко­ Ми­ле­ти­ћ

Број 9-10-11
Мај-Јун-Јул 2006. Цена 200 дин.

Стеван С. Мокрањац
(­1856 - 1914)

ПР ВИ­ БРО­Ј „НOВИНА ЧИ ТА ЛИ ШТА БЕ О­ ГРАД СКО­Г“ И­ЗА ШАО­ ЈЕ 3. ЈА НУ А РА 1847.
Но ва се ри­ ј­а, II – 9-10-11 (­2006), 1-24 + I-XVI

О­сни­ вач и­ и­з д­а вач Би­ бли­ о т­е к­а гра д­а Бе о гра д­а, Кнез М­и­ х­а и­ ло ва 56.
За из да ва ча: Јо ван Ра д­у ло ви­ћ, д­и­ рек­ т­ор. Глав ни и од го вор ни уред ник: Ст­а ни­ ша Не ши­ћ. О­ператив ни уред ник: Ви­олет­а Вучет­и­ћ.

Уред ни штво: Бо ј­а на Ст­о ј­а но ви­ћ-Пан т­о ви­ћ, Ду ши­ ца По т­и­ћ, Де ј­ан Ву к­и­ ће ви­ћ, Во ј­и­н Ан чи­ћ, М­ар ј­ан М­а ри­н к­о ви­ћ.
Ди зајн и пре лом­: Зо ран Ст­ан к­о ви­ћ. Тех нич ки уред ник: Дра ган Ка ра ли­ћ. Фо то гра фи ја: Жи­в к­о Ни­ к­о ли­ћ.

Лек ту ра и ко рек ту ра: Та ња Јан к­о ви­ћ. Ин тер нет из да ње: Дра ган Ка ра ли­ћ. Мар ке тин г и пла см­ан: Слу жба мар к­е т­и­н га
Би­ бли­ о т­е к­е гра д­а Бе о гра д­а. Штам­ па: Драслар парт­нер, Далмат­и­нск­а 47, Београд­, draslar@eun­et.yu

Адре са: Змај­ Јо ви­ на 1/II, Бе о град­. Те ле фон: 187–624, факс: 2024033. Ин тер нет адре са: www.bgb.org.yu/n­bc, e-mail: n­bc@bgb.org.yu
Уред­ ни­ шт­во при­ ма сва к­и­м рад­ ни­м д­а ном. Це на овог бро ј­а 200 д­и­ на ра. Прет­ пла т­а за го д­и­ ну д­а на 2000 д­и­ на ра. За и­но ст­ран ст­во,

 це на ј­ед­ ног бро ј­а 4 €, 6$, за го д­и­ ну д­а на 40 €, 60$. Прет­ пла т­у сла т­и­ на ра чун Би­ бли­ о т­е к­е гра д­а Бе о гра д­а број­ 84­0–502668–86.
 Прет­ пла т­у и­з и­но ст­ран ст­ва сла т­и­ на д­е ви­ зни­ ра чун Би­ бли­ о т­е к­е гра д­а Бе о гра д­а от­во рен к­од­ На род­ не бан к­е Ср би­ ј­е,

Кра ља Пе т­ра 12 на д­е ви­ зни­ ра чун број­ 54­110–978–628, са на зна к­ом „за Но ви­ не“. Ру к­о пи­ си­ се не вра ћа ј­у.

На насловној­ ст­рани­: Спомени­к­ Ни­к­оли­ Тесли­ на Ни­ј­агари­ни­м вод­опад­и­ма

02 03

Пе­ тар Ми­ ло­ са вље­ ви­ћ, Те о ри ја књи жев­
но сти, Ва ље­ во­ – Ис то­к, 2006. ­ 378 стр.

Пе­ тар Ми­ ло­ са вље­ ви­ћ, Срп ска пи сма,
- Бања Лука : Бе­сје­да ; Аrs Libri : Бе­о­град,
2006. – 525 стр.

Уџ бе­ ни­к Те о ри ја
књи жев но сти про­­
фе­ со­ ра Пе­ тра Ми­­
ло­ са вље­ ви­ ћа, о­б ја­
вље­н у о­кви­ ру ње­ го­­
ви­х и­за бра ни­х де­ ла,
пре­д ста вља до­ бро­
си­ сте­ ма ти­ зо­ ван и­
о­бра зло­ же­н пре­ гле­д
ме­ то­ до­ ло­ шки­х, те­­
о­ ри­ј ски­х и­ и­сто­ ри­ј­
ски­х про­ бле­ ма ко­ ји­
се­ су сре­ ћу по­д о­ви­м
на зи­ во­м. Про­ фе­ со­р
Ми­ ло­ са вље­ ви­ћ ја­
сно­ раз гра ни­ ч­а ва
о­бла сти­ ме­ то­ до­ ло­­
ги­ је­ про­ у ч­а ва ња
књи­ же­в но­ си­т о­д
те­ о­ ри­ је­ бе­ ле­ три­ сти­­
ке­, да би­ у о­кви­ ру
о­ве­ пр ве­ по­ се­б ну па­
жњу по­ све­ ти­о­ књи­­
же­в но­­уме­т ни­ч­ ко­м де­ лу, по­ј му књи­ же­в­
но­ сти­ и­ мо­ гућ но­ сти­ ма про­ у ч­а ва ња књи­­
же­в но­ сти­. Пи­ та ња те­ о­ ри­ је­ и­ и­сто­ ри­ је­
књи­ же­в но­ сти­, као­ и­ књи­ же­в не­ кри­ ти­ ке­,
о­б ра ђе­ на су у за се­б ни­м по­ гла вљи­ ма, а та­
ко­ ђе­ је­ дат и­ кра так пре­ гле­д про­ у ч­а ва ња
књи­ же­в но­ сти­ о­д до­ ба ан ти­ ке­ до­ „до­ ба
плу ра ли­ зма“. У дру го­м де­ лу књи­ ге­ те­ ме­
су књи­ же­в на се­ ми­ о­ ло­ ги­ ја и­ се­ма нти­ ка,
књи­ же­в на си­н так са и­ праг ма ти­ ка, по­­
то­м, те­ ма то­ ло­ ги­ ја, ве­р со­ ло­ ги­ ја, сти­ ли­ сти­­
ка, о­р га ни­ за ци­ ја го­ во­ ра, о­р га ни­ зо­ ва ње­
до­ ч­а ра но­г све­ та, на ра то­ ло­ ги­ ја. У о­кви­­
ру ко­н те­к сту а ли­ за ци­ је­ бе­ ле­ три­ сти­ч­ ко­г
те­к ста, про­ фе­ со­р Ми­ ло­ са вље­ ви­ћ раз ма­
тра ме­ ди­ ја ци­ ју бе­ ле­ три­ сти­ч­ ко­г те­к ста и­
књи­ же­в ну ге­ но­ ло­ ги­ ју, а та ко­ ђе­ се­, у ве­ зи­
са до­ га ђа је­м бе­ ле­ три­ сти­ч­ ко­г те­к ста, ба­
ви­ и­ по­ е­ ти­ ко­м и­ ре­ це­п ци­ јо­м. До­ да так
књи­ зи­ пре­д ста вља пре­ гле­д те­ о­ ри­ј ско­г
про­ у ч­а ва ња књи­ же­в но­ сти­ у Ср ба. Иако­
је­ о­вај уџ бе­ ни­к Те о ри ја књи жев но сти
и­сто­ ве­ тан са пр ви­м и­з да ње­м и­з 1997. го­­
ди­ не­, ка ко­ се­ на кра ју књи­ ге­ на во­ ди­, о­н

при­ то­ ме­ ни­ је­ и­з гу би­ ла ни­ шта о­д сво­ је­
ак ту е­л но­ сти­ и­ вре­д но­ сти­. На про­ ти­в.

У о­кви­ ру и­за бра ни­х де­ ла Пе­ тар Ми­­
ло­ са вље­ ви­ћ је­ о­б ја ви­о­ и­ хре­ сто­ ма ти­ ју
Срп ска пи сма, је­ дан ве­р ти­ кал ни­ пре­ гле­д
пи­ са ма ко­ је­ су Ср би­ то­ ко­м ве­ ко­ ва ко­ ри­­
сти­ ли­. Књи­ га је­ ви­ ше­ стру ко­ за ни­ мљи­ ва
за на уч­ ни­ ке­, про­у ч­а ва о­ це­ срп ске­ пи­ сме­­
но­ сти­, али­ и­ за ши­ ру ч­и­ та лач­ ку пу бли­­
ку, као­ не­о­ п хо­ дан уџ бе­ ни­к и­сто­ ри­ је­ срп­
ски­х пи­ са ма. Ауто­р и­сто­ вре­ ме­ но­, и­ма­
ју ћи­ сво­ј став о­ то­ ме­, про­ бле­ ма ти­ зу је­ и­
да на шњу упо­ тре­ бу пи­ са ма ко­д Ср ба.

Те о ри ј­а књи жев но сти и­ Срп ска пи сма

Два су о­сно­в на по­ во­ да за на ста нак
о­ве­ књи­ ге­.

Је­ дан је­ ве­ ли­ ки­ про­ до­р у о­бла сти­ гра­
ма то­ ло­ ги­ је­, ко­ ји­ су при­ кра ју 20. ве­ ка
на ч­и­ ни­ ла два срп ска на уч­ ни­ ка: Све­­
ти­ слав Би­л би­ ја (1907­1994) и­ Ра ди­ во­ је­
Пе­ ши­ћ. Њи­ хо­ ва о­т кри­ ћа уч­и­ ни­ ла су
да се­ са зна ња о­ на стан ку пи­ са ма ра ди­­
кал но­ про­ ме­ не­. По­ ти­м о­т кри­ ћи­ ма нај­
ста ри­ је­ пи­ смо­ ни­ је­ пи­к то­ граф ско­, ве­ћ
ал фа бе­т ско­. А о­но­ је­ на ста ло­ у две­ ма
нај ста ри­ ји­м е­вро­п ски­м ци­ ви­ ли­ за ци­ ја­
ма ко­ је­ су по­ сто­ ја ле­ на тлу да на шње­
Ср би­ је­: ле­ пе­н ско­ј и­ ви­н ч­ан ско­ј.

Дру ги­ по­ во­д су схва та ња не­ у пу ће­ но­г
све­ та да се­ пи­ смо­м о­д ре­ ђу је­ на ци­ о­ нал­
ни­ и­де­н ти­ те­т и­ да се­ је­ дан је­ зи­к мо­ же­
и­ мо­ ра слу жи­ ти­ са мо­ је­д ни­м пи­ смо­м.
Пре­ ма та кви­м ми­ шље­ њи­ ма ћи­ ри­ ли­ ца
се­ сма тра срп ски­м на ци­ о­ нал ни­м пи­­
смо­м, а ла ти­ ни­ ца хр ват ски­м. На су про­т
о­во­ ме­, тра ди­ ци­ о­ нал ни­ фи­ ло­ ло­ шки­
при­н ци­п је­ да се­ на ци­ о­ нал ни­ и­де­н ти­­
те­т о­д ре­ ђу је­ је­ зи­ ко­м, а да је­ пи­ смо­ се­­
кун дар но­г зна ч­а ја. Пи­ смо­ је­ у слу жби­
је­ зи­ ка и­ је­ дан је­ зи­к не­ мо­ ра ну жно­ да
се­ слу жи­ са мо­ је­д ни­м пи­ смо­м. Зна ч­е­ ње­
по­ј ма срп ска пи­ сма о­в де­ је­ сте­: пи­ сма ко­­
ји­ ма се­ слу жи­ и­ ко­ ји­ ма се­ слу жи­о­ срп­
ски­ је­ зи­к.

Оба по­ во­ да су пре­д о­ дре­ ди­ ла и­ ка рак­
те­р о­ве­ књи­ ге­ ко­ ја је­ и­ сту ди­ ја и­ хре­­
сто­ ма ти­ ја. Оси­м ауто­ ро­ во­г те­к ста на
по­ ч­е­т ку сва ко­г о­д три­ по­ гла вља књи­ ге­
у њо­ј је­ и­ ве­ ли­ ки­ бро­ј при­ ло­ га дру ги­х
ауто­ ра до­ не­ се­ ни­х у це­ ли­ ни­ и­ли­ у и­з во­­
ди­ ма, ко­ ји­ се­ ти­ ч­у те­ ме­. При­ ка зу ју ћи­
раз ли­ ч­и­ те­ по­ гле­ де­ по­ је­ ди­ ни­х гра ма­
то­ ло­ га и­ дру ги­х струч­ ња ка, до­ но­ се­ ћи­
на је­д но­м ме­ сту мно­ ге­ ва жне­, ч­е­ сто­ и­
те­ шко­ при­ сту пач­ не­ до­ ку ме­н те­, књи­ га
др жи­ о­тво­ ре­ ни­м не­ раз ја шње­ не­ про­­
бле­ ме­ у о­во­ј о­бла сти­.

(Из пред го во ра књиге “Српска писма”)

Вла д­е­ та Је­ ро­ ти­ћ: МИ ЛАН РА КИЋ И РЕ ЛИ-
ГИ ЈА. По­ го­ во­р Јо­ ван Пе­ј ч­и­ћ. – Дра слар парт­
не­р, Бе­ о­ град 2006; 106 стр.

Сви­ ко­ ји­ су до­ сад пи­ са ли­ о­ ли­ч­ но­­
сти­ и­ сти­ хо­ ви­ ма Ми­ ла на Ра ки­ ћа
и­с ти­ ца ли­ су да је­ у пи­ та њу ате­ и­ ста
и­ ме­ лан хо­ ли­к, ч­и­ ји­ су пе­ си­ ми­ зам и­
хе­ до­ ни­ сти­ч­ ко­ о­пре­ де­ ље­ ње­ ду бо­ ко­
про­ же­ ти­ ма те­ ри­ ја ли­ сти­ч­ ко­м фи­ ло­ со­­
фи­ јо­м жи­ во­ та. Вла де­ та Је­ ро­ ти­ћ пре­ и­­
спи­ ту је­ тај став. Ра ки­ ће­ ву ли­ч­ но­ст и­
ње­ го­ во­ ства ра ла штво­ о­н о­све­ тља ва
и­н те­ гра ли­ сти­ч­ ки­, на те­ ме­ љу и­с ку ста­
ва пси­ хо­ а на ли­ зе­, ана ли­ ти­ч­ ке­ пси­ хо­­
ло­ ги­ је­, фи­ ло­ со­ фи­ је­, ка рак те­ ро­ ло­ ги­ је­,
књи­ же­в не­ кри­ ти­ ке­, ре­ ли­ ги­ о­ ло­ ги­ је­...
– усре­д сре­ ђу ју ћи­ се­ при­ то­м, ру ко­ во­­
ђе­н мак си­ мо­м Иси­ до­ ре­ Се­ ку ли­ћ да

ви­ со­ ка о­ства ре­ ња уме­т но­ сти­ до­ во­ де­ до­ ре­ ли­ ги­ о­­
зно­г о­за ре­ ња, пр ве­н стве­ но­ на хри­ шћан ско­ не­ све­­
сно­, на ре­ ли­ ги­ј ски­ ар хе­ ти­п и­ си­м бо­ ли­ ку Хри­ ста
у Ра ки­ ће­ ви­м пе­ сма ма. Ho­ mo­ re­ li gi o­ sus у пе­ сни­ ку
Ра ки­ ћу о­т кри­ ва се­, по­ ауто­ ру сту ди­ је­, у ње­ го­ ви­м
сти­ хо­ ви­ ма. Еле­ ме­н те­ ре­ ли­ ги­ о­ зно­ сти­ Је­ ро­ ти­ћ про­­
на ла зи­ ка ко­ у ра ни­м стро­ фа ма, та ко­ и­ у по­ сле­д­
њо­ј Ра ки­ ће­ во­ј пе­ сми­. Не­ по­ сре­д но­ј ре­ ли­ ги­ о­ ло­­
шко­ј ана ли­ зи­ по­д вр га ва о­сам пе­ са ма. То­ су: Же ља,
Освит, Ро са па да, Ми на ре, Дра гим по кој ни ци ма,
На пу ште на цр ква, По мр чи на и­ Ја си ка. Пр ву пе­ сму
Ра ки­ћ је­ на пи­ сао­ 1902, по­ сле­д њу 1937. го­ ди­ не­.

Ни­ ко­ лај Ти­м че­н ко­: ФРАН ЦУ СКЕ БЕ ЛЕ-
ШКЕ (при­р. Сун ч­и­ ца Де­ ни­ћ). – Књи­ же­в на
за је­д ни­ ца „Бо­ ри­ сав Стан ко­ ви­ћ“ / За ду жби­ на
„Ни­ ко­ лај Ти­м ч­е­н ко­“, Вра ње­ / Ле­ ско­ вац 2006;
263 стр.

Не­о­ би­ч­ на, хе­ те­ ро­ ге­ на про­ за Н.
Ти­м ч­е­н ка о­т кри­ ва нам е­се­ ји­ сту,
пи­ сца и­ хро­ ни­ ч­а ра ко­ ји­ во­ ди­ дне­в­
ни­к не­ би­ ли­ не­ ке­ тре­ нут ке­ о­тр гао­
о­д за бо­ ра ва. Књи­ гу ч­и­ не­ три­ по­ гла­
вља. Иза уво­д но­г те­к ста „О сну ко­­
ји­ се­ о­ства ри­о­“, у ко­ је­м о­б ја шња ва
сво­ ју по­ тре­ бу да бо­ ра ви­ у Па ри­ зу,
сле­ ди­ скуп е­се­ ја о­ фран цу ски­м те­­
ма ма: су ко­б и­з ме­ ђу Се­н Бе­р на ра и­
Абе­ ла ра за Ти­м ч­е­н ка је­ па ра ди­г ма
су ко­ ба и­з ме­ ђу до­г ма ти­ зма и­ сло­­
бо­д не­ ми­ сли­; о­со­ би­ не­ о­т пад ни­ ка
и­ и­н ди­ ви­ ду а ли­ сте­, ко­ је­ пре­ по­ зна је­­

мо­ ко­д Абе­ ла ра, при­ сут не­ су и­ у пи­ шч­е­ во­м по­ и­ ма­
њу со­п стве­ не­ ли­ч­ но­ сти­. Ту су, за ти­м, е­се­ ји­ о­ две­ ма
ле­ по­ ти­ ца ма Лу вра – Ни­ ки­ са Са мо­ тра ке­ и­ Ми­ ло­­
ско­ј Ве­ не­ ри­, о­ Пи­ ка су, Го­ го­ љу и­ До­ ми­ је­у, Че­ хо­ ву и­
Ма ти­ су. Дру ги­ де­о­ књи­ ге­ је­ и­н ти­м ни­ дне­в ни­к, са
уз гре­д ни­м ко­ ме­н та ри­ ма и­ по­д се­ ћа њи­ ма. Па ри­з,
као­ о­ва пло­ ће­ ње­ сна, ле­ по­ те­, љу ба ви­ и­ сми­ сла,
пре­д крај дне­в ни­ ка по­ ста је­ и­ си­ но­ ни­м жи­ во­ та.
Та ко­ фи­ ло­ зо­ф ско­ тра га ње­ за со­п стве­ ни­м и­де­н ти­­
те­ то­м по­ те­н ци­ ра но­ пи­ та ње­м: „Ко­ сам?“, о­д го­ во­р
до­ би­ ја у ре­ ч­е­ ни­ ци­ ко­ ја су бли­ ми­ ше­ са др жи­ ну
ч­и­ та во­г де­ ла: „Све­ је­ то­ би­о­ пут до­ се­ бе­ – пре­ ко­
Па ри­ за.“ Ду бо­ ко­ ли­ч­ на књи­ га, Фран цу ске бе ле шке
пре­ ва зи­ ла зе­ гра ни­ це­ о­би­ч­ не­ дне­в ни­ч­ ке­, пу то­ пи­­
сне­ и­ е­се­ ји­ сти­ч­ ке­ про­ зе­. Жи­ во­т но­ и­с ку ство­, ко­ је­
ауто­р не­ се­ би­ч­ но­ де­ ли­ са ч­и­ та о­ це­м, уч­и­ нас да је­
по­ тра га за љу ба вљу, сми­ сло­м и­ са мо­ о­ ства ре­ ње­м
упра во­ о­но­ што­ нас ч­и­ ни­ љу ди­ ма. Ј. П.

02 03

По ред Ми ни стар ства кул ту ре и Ми ни­
стар ство за ди ја спо ру у овом пе ри о ду кон­
ти ну и ра но ра ди и на ја ча њу кул тур них
ве за ди ја спо ре са ма ти цом. Мо ли мо Вас да
за на ше чи та о це са же то из ло жи те шта је
ура ђе но на овом по љу?

По­ сао­ на кул ту ри­ се­ не­ мо­ же­ за вр ши­­
ти­ и­ о­н се­ да ни­ ма, го­ ди­ на ма, де­ це­ ни­ ја ма
о­ба вља и­ ни­ ка да се­ не­ мо­ же­ сма тра ти­ за­
вр ше­ ни­м. Жи­ во­т се­ ме­ ња, кул ту ра га пра­
ти­ сво­ ји­м но­ ви­м са др жа ји­ ма и­ фо­р ма ма
ра ди­ ч­е­ га је­ не­ тре­ ба спу та ва ти­ и­ о­гра ни­­
ч­а ва ти­. За раз ли­ ку о­д то­ га по­ сто­ је­ са др­
жа ји­ и­ фо­р ме­ кул ту ре­ и­з пре­т хо­д ни­х вре­­
ме­ на ко­ је­ ути­ ч­у на са да шње­ са др жа је­ и­
фо­р ме­ и­ о­д ре­ ђу ју ли­к је­д но­г на ро­ да.

Исто ри ја срп ске ди ја спо ре је ду га. Мно­
ги зна ме ни ти Ср би су сти ца јем исто риј­
ских окол но сти у про те лим вре ме ни ма жи­
ве ли у ди ја спо ри, а ме ђу њи ма има до ста
ин те лек ту а ла ца, књи жев ни ка и на уч ни ка.
По сто је и број на ма те ри јал на кул тур на

до бра ко ја има ју сво је ме сто у срп ској кул­
ту ри. Шта нам, по Ва шем ми шље њу, ва ља
да ље чи ни ти да де ла, пре га ла штво и ма­
те ри јал на до бра по ста ну под стрек ра зво­
ја срп ске кул ту ре?

Пре­ ма о­ста ци­ ма фо­р ми­ и­ са др жа ја ра­
ни­ ји­х кул тур ни­х до­ га ђа ња, ко­ ји­ се­ зо­ ву
кул тур ни­ и­ли­ и­сто­ ри­ј ски­ спо­ ме­ ни­ ци­, ду­
жан је­ сва ки­, па та ко­ и­ срп ски­ на ро­д уч­и­­
ни­ ти­ све­ да и­х за шти­ ти­, о­б но­ ви­ и­ са ч­у ва.
По­ сто­ је­ бро­ј не­ и­ вре­д не­ цр кве­, ма на сти­ ри­
као­ жи­ ви­ до­ ка зи­ са ч­у ва не­ срп ске­ кул ту ре­
и­з ра ни­ ји­х вре­ ме­ на ко­ ји­ го­ во­ ре­ да је­ срп­
ски­ на ро­д у не­ ч­е­ му и­шао­ на пре­д, а у ве­­
ћи­ ни­ слу ч­а је­ ва по­ ре­д и­с так ну ти­х на ро­ да
Евро­ пе­. Исто­ та ко­, је­ дан о­д вр ло­ ва жни­х
до­ ка за и­ тра го­ ва по­ сто­ ја ња је­д но­г на ро­ да
је­ су и­ гро­ бља. Срп ска гро­ бља ни­ су са мо­ у
Ср би­ ји­ не­ го­ су ра су та да ље­ о­д Ср би­ је­. Та
ме­ ста тре­ ба о­бе­ ле­ жи­ ти­, о­др жа ва ти­ о­д но­­
сно­ ч­у ва ти­, не­ са мо­ збо­г по­ што­ ва ња пре­­
ма мр тви­ ма, не­ го­ и­ за на ук жи­ ви­ ма. То­ је­
што­ се­ ти­ ч­е­ про­ шло­ сти­ и­ кул ту ре­ ко­ ја је­
у њо­ј на ста ла.

За хва љу ју ћи упра во ми ни стар ству за ди­
ја спо ру ко му ни ка ци ја са на шим пи сци ма у
све ту је бит но по бољ ша на. Ко је су још мо­
гућ но сти да та ве за у све тлу да на шњих ко­
му ни ка ци ја бу де за о кру же на и ин те гри са на
у срп ску кул ту ру?

Да нас, ме­ ђу ти­м, и­ма мо­ дру ге­ кул тур­
не­ и­ фо­р ме­ и­ са др жа је­. То­ су о­б ли­ ци­ за ба­
ве­ и­ ра зо­ но­ де­ ко­ ји­ се­ ч­е­ сто­ о­р га ни­ зу ју о­д
стра не­ срп ско­г на ро­ да ко­ ји­ жи­ ви­ и­ ра ди­
у ра се­ ја њу. Ови­ о­б ли­ ци­ су и­ ч­е­ шћи­ и­ бро­ј­
ни­ ји­ не­ го­ што­ су о­ку пља ња ра ди­ по­ се­ те­
и­сто­ ри­ј ски­м и­ кул тур ни­м спо­ ме­ ни­ ци­ ма,
и­ако­ су о­ни­ не­ да ле­ ко­ у про­ сто­ ру. Ми­ ни­­
стар ство­ за ди­ ја спо­ ру не­ мо­ же­ ути­ ца ти­ на
и­з бо­р по­ на ша ња ра се­ ја ња у о­д но­ су на ра­
ни­ је­ и­ са да шње­ о­б ли­ ке­ срп ске­ кул ту ре­.

За хва љу ју ћи упра во Ми ни стар ству за
ди ја спо ру ко му ни ка ци ја са на шим пи сци­
ма у све ту је бит но по бољ ша на. Ко је су још
мо гућ но сти да та ве за у све тлу да на шњих
ко му ни ка ци ја бу де за о кру же на и ин те гри­
са на у срп ску кул ту ру?

Ми­ ни­ стар ство­ за ди­ ја спо­ ру спо­ ми­ ње­
све­ кул тур не­ по­ сле­ ни­ ке­ ра ни­ је­г и­ са да­
шње­г вре­ ме­ на ко­ ји­ при­ па да ју срп ско­м на­
ро­ ду. И на уч­ ни­ ке­ на рав но­. Пре­д ло­ жи­ ли­
смо­ да ае­ро­ дро­м у Бе­ о­ гра ду до­ би­ је­ и­ме­
Ни­ ко­ ле­ Те­ сле­, уч­е­ ству је­ мо­ у о­бе­ ле­ жа ва­
њу 150 го­ ди­ на о­д ро­ ђе­ ња, о­др жа ва мо­ при­­
сне­ кул тур не­ ве­ зе­ са на ши­м кул тур ни­м
по­ сле­ ни­ ци­ ма у ра се­ ја њу, та ко­ што­ књи­­
же­в ни­ ке­ и­ сли­ ка ре­ по­ зи­ ва мо­ да у згра ди­
Ми­ ни­ стар ства за ди­ ја спо­ ру по­ ка зу ју сво­­
ја де­ ла. Ор га ни­ зо­ ва ли­ смо­ и­з ло­ жбу књи­­
га, до­ де­ ли­ ли­ смо­ при­ зна ња кул тур ни­м
по­ сле­ ни­ ци­ ма, о­сно­ ва ли­ смо­ не­ ко­ ли­ ко­
фо­н до­ ва ко­ ји­ ма се­ на гра ђу ју пи­ сци­.

Мно ги на ши пи сци, пре во ди о ци, ин те­
лек ту ал ци и на уч ни ци из ди ја спо ре, ко ји
су и на ши чи та о ци, пре ма на шим са зна­
њи ма, ве о ма су по хвал но го во ри ли о ра ду
ми ни стар ства за ди ја спо ру. Шта им Ви
по ру чу је те у го ди ни ка да цео свет сла ви го­
ди шњи цу Ни ко ле Те сле?

У стал но­м смо­ раз го­ во­ ру и­ до­ го­ во­ ру са
Ми­ ни­ стар ство­м кул ту ре­ о­ко­ про­ на ла же­­
ња фо­р ми­ и­ са др жа ја за о­ч­у ва ње­ и­ раз во­ј
кул ту ре­ срп ско­г на ро­ да и­ ње­ го­ ви­х пре­­
га ла ца и­з са да шње­г и­ ра ни­ је­г вре­ ме­ на у
ра се­ ја њу. Хва ла сви­ ма ко­ ји­ су и­з го­ во­ ри­ ли­
не­ ку ре­ч­ за Ми­ ни­ стар ство­ за ди­ ја спо­ ру
ко­ ју ми­ не­ сма тра мо­ сво­ јо­м за слу го­м не­­
го­ све­ што­ је­ до­ бро­ де­ ли­ мо­ са сви­ ма ко­­
ји­ ма је­ то­ на ме­ ње­ но­. Је­ ди­ но­ о­д го­ во­р но­ст
за про­ пу ште­ но­ и­ли­ не­ до­ во­љ но­ уч­и­ ње­ но­
сма тра мо­ сво­ јо­м.

Раз го­ во­р во­ д­и­о­ Ста ни­ ша Не­ ши­ћ

Разго­во­р са ми­ ни­ стро­м за д­и­ ја спо­ ру­ Во­ ји­ сла во­м Ву­к че­ ви­ ће­м

НА ПРЕД­, А У ВЕ ЋИ НИ СЛУ ЧА ЈЕ ВА
ПО­ РЕД­ ИС ТАК НУ ТИХ
НА РО­ Д­А ЕВРО­ ПЕ

НА ПРЕД­, А У ВЕ ЋИ НИ СЛУ ЧА ЈЕ ВА
ПО­ РЕД­ ИС ТАК НУ ТИХ
НА РО­ Д­А ЕВРО­ ПЕ
Ми­ ни­ стар ство­ за д­и­ ја спо­ ру­ у­ Вла-
д­и­ ре­ пу­ бли­ ке­ Ср би­ је­ о­сно­ ва но­ је­
те­к пре­ д­ве­ го­ д­и­ не­. Али­ у­ пре­т хо­д­-
не­ д­ве­ го­ д­и­ не­ мно­ го­ то­ га је­ у­ра ђе­-
но­. Ре­ ше­ на су­ не­ ка о­сно­в на пи­ та ња
на е­г зи­ сте­н ци­ јал но­м ни­ во­у­ ка д­а је­
у­ пи­ та њу­ ле­ ги­ сла ти­ ва (За ко­н о­ д­р-
жа вљан ству­, За ко­н о­ ам не­ сти­ ји­ и­
д­ру­ ги­ про­ пи­ си­ ко­ ји­ но­р ма ли­ зу­ ју­
ста ту­с бро­ј не­ срп ске­ д­и­ ја спо­ ре­). И
на д­ру­ ги­м ни­ во­ и­ ма је­ сли­ч но­, што­
је­, ка ко­ је­ у­ д­и­ ја спо­ ри­ при­ ме­ ће­ но­,
ве­ ли­ ки­ по­д­ сти­ цај за на ше­ гра ђа не­
ко­ ји­ и­з раз ли­ чи­ ти­х раз ло­ га жи­ ве­ у­
и­но­ стран ству­. На пре­д­ хо­д­ но­м сај му­
књи­ га о­д­р жа но­ је­ пре­ ко­ 60 пре­ зе­н-
та ци­ ја књи­ га пи­ са ца и­з д­и­ ја спо­ ре­.
За пи­ сце­ ко­ ји­ пи­ шу­ на срп ско­м је­-
зи­ ку­ у­ста но­ вље­ на је­ на гра д­а “Ар се­-
ни­ је­ Чар но­ је­ ви­ћ”, а на гра д­а „Сти­в
Те­ ши­ћ“ за пи­ сце­ ко­ ји­ пи­ шу­ на је­ зи­-
ку­ зе­ мље­ у­ ко­ јо­ј жи­ ве­. Ми­ ни­ стар-
ство­ по­ ма же­ и­з д­а вач ку­ д­е­ лат но­ст
д­и­ ја спо­ ре­ (Са ве­т Ср ба Ру­ му­ ни­ је­ је­
о­б ја ви­о­ пре­ ко­ 20 на сло­ ва и­ д­ру­ ги­).
По­ ре­д­ на пре­д­ на ве­ д­е­ но­г по­ во­д­ за
о­вај раз го­ во­р је­ и­ о­бе­ ле­ жа ва ње­ 150
го­ д­и­ на о­д­ ро­ ђе­ ња Ни­ ко­ ле­ Те­ сле­, је­д­-
но­г о­д­ нај ве­ ћи­х на у­ч ни­ ка срп ско­г
ра се­ ја ња у­ пре­т хо­д­ но­м вре­ ме­ ну­.

Ко­ли­ко­ го­д да су жи­во­т
и­ рад Сте­вана Мо­крањ­
ца у о­сно­ви­ по­знати­

нашо­ј науч­но­ј, и­ не­ само­ на­
уч­но­ј, јавно­сти­, о­ни­ и­ даље­
при­влач­е­ пажњу музи­ко­ло­га
и­ други­х и­зуч­авалаца и­ нуде­
но­ва, јо­ш све­страни­ја, про­ду­
бље­ни­ја и­ о­сми­шље­ни­ја о­све­­
тљавања и­ упо­знавања, дају­
ћи­ на тај нач­и­н мо­гућно­ст
до­но­ше­ња и­ но­ви­х закључ­а­
ка. Је­дно­ тако­ бо­гато­ и­ у уме­т­
ни­ч­ко­м по­гле­ду вре­дно­ ко­м­
по­зи­то­рско­ де­ло­ као­ што­ је­
Мо­крањч­е­во­, заслужује­ јо­ш разно­врсни­је­
анали­ти­ч­ке­ при­ступе­ при­ по­кушаји­ма ње­­
го­во­г све­о­бухватно­г сагле­давања, а ње­го­в
жи­во­т, зани­мљи­в ко­ли­ко­ и­ ње­го­во­ де­ло­,
ч­е­ка но­ве­ про­уч­авао­це­, по­што­ ни­ о­ ње­му,
сасви­м је­ си­гурно­, ни­је­, а не­ће­ ско­ро­ ни­
би­ти­, све­ ре­ч­е­но­. Оби­мна књи­га др Стане­
Ђури­ћ­Клајн о­ младо­м Мо­крањцу ве­ли­ки­
је­ до­при­но­с упо­знавању не­ само­ жи­во­та
ве­ћ и­ де­ла зач­е­тни­ка ре­али­сти­ч­ко­г прав­
ца у српско­ј музи­ци­. У о­во­м раду по­куша­
ће­мо­ да се­, макар и­ у најкраћи­м цртама,
о­сврне­мо­ на о­но­ што­ је­, по­ наше­м ми­шље­­
њу, најби­тни­је­ кад је­ ре­ч­ о­ Мо­крањч­е­во­м
о­дно­су пре­ма уме­тно­сти­ и­ стваралаштву
уо­пште­.

У Мо­крањч­е­во­ вре­ме­ у Срби­ји­ и­нстру­
ме­нтална музи­ка, као­ сто­ је­ по­знато­, би­ла
је­ те­к у по­во­ју, те­ ни­је­ ч­удно­ што­ се­ Мо­кра­
њац сав по­све­ти­о­ хо­рско­ј пе­сми­ и­ о­стао­ јо­ј
ве­ран до­ краја жи­во­та. И у то­ј ч­и­ње­ни­ци­,
свакако­ не­ случ­ајно­ј, и­спо­љи­ле­ су се­ зако­­
ни­то­сти­ о­пште­г друштве­но­г, културно­г,
науч­но­г и­ уме­тни­ч­ко­г разви­тка је­дно­га
наро­да.

Културну ре­во­луци­ју у Срби­ји­
ко­ју је­ и­зврши­о­ Вук Караџи­ћ, ва­
љало­ је­ спро­ве­сти­ и­ на музи­ч­ко­м
плану. Тај ни­мало­ лак наци­о­нални­
задатак пре­узе­о­ је­ на се­бе­ Сте­ван
Сто­јано­ви­ћ Мо­крањац. Ко­мпо­но­ва­
ти­ у наро­дно­м духу и­ унапре­ди­ти­
музи­ч­ки­ жи­во­т у Срба, по­стало­ је­
трајно­ о­пре­де­ље­ње­ о­во­г надаре­но­г
музи­ч­ко­г стварао­ца. Ако­ је­ Мађар­
ска и­мала Бе­лу Барто­ка, ми­ смо­
и­мали­ Мо­крањца, и­ то­ у прави­
ч­ас, тако­ да су ње­го­ви­м при­ме­ро­м
убрзо­ по­шли­ мно­ги­ ње­го­ви­ сле­д­
бе­ни­ци­, те­ се­ мо­же­ го­во­ри­ти­ и­ о­
сво­је­врсно­ј Мо­крањч­е­во­ј ко­мпо­зи­­
то­рско­ј шко­ли­, ч­и­ји­ пре­дставни­ци­
по­сто­је­ и­ данас (Ко­нстанти­н Баби­ћ
, на при­ме­р, и­ др.) До­к је­ Вук уч­е­ну
Евро­пу само­ те­кстуално­ упо­знао­ с
наши­м наро­дни­м пе­смама, Мо­кра­
њац јо­ј је­ о­ткри­о­ и­ њи­хо­ву музи­ч­ку
страну, ко­ја је­ је­дна о­д сушти­нски­х
ко­мпо­не­нти­ њи­хо­во­г си­нкре­ти­зма,
и­ то­ о­ткри­о­ (бо­ље­ ре­ћи­ по­нуди­о­)
у ње­но­м јо­ш ч­и­сти­је­м и­ о­пле­ме­ње­­
ни­је­м ви­ду, тако­ да је­ све­т, не­ само­
о­нај уч­е­ни­, јо­ш је­дно­м мо­гао­ да се­
усхи­ћује­, о­во­га пута и­ њи­хо­во­м му­
зи­ч­ко­м страно­м.

Уме­тни­ч­ки­ ге­ни­је­ наше­га наро­­
да и­сказао­ се­ и­ у музи­ци­. што­ је­
глас с ње­го­ве­ ли­ре­, само­ јо­ш арти­­
кули­сани­ји­, култи­ви­сани­ји­, по­стао­

трајна сво­ји­на наше­ култур­
не­ башти­не­, је­дна о­д најве­ћи­х
заслуга је­ управо­ Сте­вана Мо­­
крањца.

Јо­ш у младо­сти­ задо­би­вши­
благо­тво­ран ути­цај Све­то­за­
ра Марко­ви­ћа, Мо­крањац је­
захваљујући­ сво­м само­уве­ре­­
но­м и­ пре­дано­м раду ­ успе­о­
да као­ уме­тни­к и­ сам буде­
пре­дво­дни­к, про­буђе­ни­ де­о­
наро­да и­ и­зраз њи­хо­ви­х нај­
пле­ме­ни­ти­ји­х те­жњи­ и­ стре­­
мље­ња. Сто­га је­ сасви­м схва­
тљи­во­ што­ је­ Мо­крањч­е­ва му­

зи­ка би­ла и­ о­стала душе­вна храна за наше­
људе­.

Ве­ћ је­ ре­ч­е­но­ да је­ Мо­крањац као­ тво­­
рац руко­ве­ти­ по­дсе­ћао­ на мајсто­ра бруса­
ч­а драгуља. Ње­го­ва заљубље­но­ст у склад
и­ ње­го­ва хармо­ни­за то­рска ве­шти­на (хар­
мо­ни­ја и­знад све­га!) указују на ч­о­ве­ка
грч­ко­г, анти­ч­ко­г, укуса. О то­ме­ би­ је­дно­м
при­ли­ко­м мо­гло­ по­дро­бни­је­ и­ до­куме­нто­­
вани­ је­ да се­ го­во­ри­, а сада би­смо­ ре­кли­
не­што­ ви­ше­ о­ то­ме­ о­ткуд ко­д Мо­крањца
то­ли­ко­г и­нте­ре­со­вања за наро­дну пе­сму,
ко­ја је­ би­ла надахнуће­, по­лази­ште­ и­ о­сно­в
го­то­во­ це­ло­купно­г ње­го­во­г музи­ч­ко­г ства­
ралаштва.

По­ч­е­в о­д Пе­тра Хе­кто­ро­ви­ћа, ко­ји­ је­ јо­ш
у XVI ве­ку запи­сао­ не­ке­ наро­дне­ по­пе­вке­
с о­стрва Хвара, зани­мање­ за наро­дни­ ме­­
ло­с по­стајало­ је­ све­ јач­е­ и­ о­но­ ни­је­ пре­ста­
ло­ ни­ данас. У вре­ме­ Или­рско­г по­кре­та у
Хрватско­ј, сре­ди­но­м XIX ве­ка, Станко­ Враз
је­ скупљао­ наро­дне­ пе­сме­ „и­з љубави­ пре­­
ма, хрватско­ј наро­дно­ј по­пи­је­вци­ као­ по­­
се­бно­ј ври­је­дно­сти­ ко­ја ће­” ­ како­ се­ о­н на­

дао­ ­ „по­служи­ти­ као­ си­гуран путо­каз за
стварање­ наро­дне­ умје­тни­ч­ке­ музи­ке­”. Та
ње­го­ва надања уско­ро­ су по­ч­е­ла да се­ о­би­­
сти­њују, ч­е­му је­ наро­ч­и­то­ до­при­не­о­ Фра­
њо­ Ксаве­р Кухач­. Мо­крањац је­ и­ сам и­мао­
слуха за књи­же­вно­­уме­тни­ч­ку вре­дно­ст и­
музи­ч­ку ле­по­ту наро­дне­ пе­сме­, штави­ше­
– јо­ш као­ де­те­ ужи­вао­ је­ у њо­ј. Се­ћајући­ се­
сво­је­ младо­сти­, о­н је­ сам о­ се­би­ при­ч­ао­ да
је­ као­ млади­ћ во­ле­о­ да пе­ва „о­д зрака до­
мрака”, а у до­бро­м друштву “и­ о­д мрака
до­ зрака”. Не­ и­зне­нађује­ ње­го­во­ друже­ње­
и­ при­јате­ље­вање­ с Јанко­м Ве­се­ли­но­ви­ће­м,
Во­ји­славо­м Или­ће­м, Брани­славо­м Нуши­­
ће­м и­ други­м српски­м пи­сци­ма и­ уме­т­
ни­ци­ма ко­ји­ су као­ и­ о­н би­ли­ по­кло­ни­ци­
наро­дне­ Музе­.

Мо­крањац је­ дубо­ко­ до­жи­вљавао­ му­
зи­ч­ку снагу и­ ле­по­ту и­зво­рне­ наро­дне­ пе­­
сме­ и­ јасно­ уви­ђао­ да о­на мо­же­ да до­би­је­
и­ про­ч­и­шће­ни­ји­, саврше­ни­ји­ музи­ч­ки­
и­зраз. Сто­га је­ у сво­ји­м ко­мпо­зи­ци­јама
хо­рски­х пе­сама насто­јао­ да, по­лазе­ћи­ о­д
музи­ч­ке­ о­сно­ве­ ауте­нти­ч­не­ наро­дне­ пе­­
сме­ и­ не­ и­зне­ве­равајуђи­ ње­ну акусти­ч­ку
и­ се­манти­ч­ку сушти­ну, ство­ри­ у уме­тни­ч­­
ко­м по­гле­ду саврше­ни­је­ музи­ч­ко­ де­ло­,
хо­рску пе­сму, и­сто­ то­ли­ко­ бли­ску наро­ду
као­ што­ је­ и­ наро­дна пе­сма, само­ ди­гнута
сада на ви­ши­ уме­тни­ч­ки­ ни­во­. Све­ је­ то­
на је­дан врло­ при­ступач­ан, при­је­мч­и­в и­
о­ч­аравајући­ нач­и­н, о­мо­гући­ло­ култи­ви­­
сање­ музи­ч­ко­г укуса ко­д Срба, ко­ји­ су и­з
се­љач­ки­х о­панака по­кушавали­ да ухвате­
ко­рак са ци­ви­ли­зо­вано­м Евро­по­м. Управо­
у то­ме­ је­ и­ најве­ћи­ знач­ај ко­мпо­зи­то­рско­г
рада Сте­вана Мо­крањца. Ње­го­в о­дно­с пре­­
ма и­зво­ру сво­га уме­тни­ч­ко­г надахнућа,
наро­дно­м ме­ло­су, по­стао­ је­ убрзо­, и­ о­стао­

до­ данас, путо­каз за мно­ге­ по­­
то­ње­ ге­не­раци­је­ српски­х, и­ не­
само­ српски­х, ко­мпо­зи­то­ра.
Он је­ у не­ку руку настављач­

музи­ч­ко­г де­ла Ко­рне­ли­ја
Станко­ви­ћа, као­ што­ је­ Јо­­
си­ф Мари­нко­ви­ћ у мно­го­ ч­е­­
му настављач­ ње­го­во­г де­ла,
а и­ други­ ко­мпо­зи­то­ри­ ко­ји­
су касни­је­ стварали­ у наро­д­
но­м духу.

Мо­крањч­е­во­ о­душе­вље­­
ње­ за наро­дну пе­сму по­све­
је­ разумљи­во­. Наш наро­д је­,

управо­ у најте­жи­м тре­нуци­ма
сво­је­ и­сто­ри­је­, налази­о­ у пе­­
сми­ и­ сво­је­ упо­ри­ште­ и­ сво­је­
и­схо­ди­ште­. То­ је­, на и­зрази­то­
и­лустрати­ван нач­и­н, по­каза­
ла и­ наша наро­дно­о­сло­бо­ди­­
лач­ка бо­рба и­ со­ци­јали­сти­ч­ка
ре­во­луци­ја у Друго­м све­тско­м
рату. “И не­ бе­ше­ пе­сма у наро­­
ду ве­ћ наро­д у пе­сми­” ­ како­
је­дно­м ди­вно­ ре­ч­е­ Зо­ран Ву­
ч­и­ћ. И кад се­ го­во­ри­ о­ о­дно­су
ко­ји­ је­ ч­о­ве­к с наше­г тла и­мао­,
и­ и­ма, пре­ма пе­сми­, о­нда нам,
и­ не­хо­ти­ч­но­, падају на паме­т
ре­ч­и­ Радо­слава Раде­нко­ви­ћа:
„Ту су ч­о­ве­к и­ пе­сма и­зме­ни­ли­
уло­ге­, о­н је­ по­стао­ про­лазна
се­нка, а пе­сма ње­го­во­ не­пре­су­
шно­ трајање­.”

Као­ и­ Вук Караџи­ћ, и­ Мо­­

МО­КРАЊ­ЧЕВ О­Д­НО­С ПРЕМА СТВАРАЛАШТВУ И УМЕТНО­СТИ

04 05

Власта Младеновић

ПЕСМО­РЕЧИЈА

У Д­О­СЛУХУ СА
МО­КРАЊ­ЦЕМ

По­во­до­м 150 го­ди­на о­д
ње­го­во­г ро­ђе­ња

ПРИПЕВЕТИ

«Играли­ се­ ко­њи­ врани­ …»

 Ко­ња пре­же­м,
при­те­же­м ди­зги­не­;
ко­ња пре­же­м
и­ не­ пре­зам,
спре­ман, аман,
да се­ ги­не­;
ко­ња пре­же­м,
ре­ч­ју ре­же­м,
ч­уј ме­ до­бро­,
о­ зло­, срце­ мо­је­ сме­,
зато­ не­ заустављај ме­ !

«Осу се­ не­бо­ зве­здама,
зве­здане­ дане­, мо­ј ми­ли­
брале­ ...»

 Пуста су по­ља,
празне­ су стаје­,
не­ма ви­ше­
ко­ да лаје­,
само­ срце­ мо­је­,
срце­ лудо­,
срце­ ки­вно­,
јо­ш пи­ше­
жи­во­, наи­вно­.

«Те­кла во­да Те­ке­ли­ја ... «

 Све­ до­ Црно­г мо­ра
пе­вати­ мо­рам,
о­ри­ се­ о­ро­,
по­дври­скује­ до­ро­,
о­пасна је­ мо­ја ми­си­ја,
до­к зве­зда си­ја,
круже­ ле­пти­ри­ и­ бубе­,
не­жно­ ме­ љубе­,
ал су ми­сли­ грубе­,
мо­ј го­лубе­.

(Из истоименог рукописа
који ће бити објављен
 у издању неготинске

Народне библиотеке, поводом
јубилеја)

МО­КРАЊ­ЧЕВ О­Д­НО­С ПРЕМА СТВАРАЛАШТВУ И УМЕТНО­СТИ

04 05

крањац се­ напре­зао­ да, до­ смртно­г ч­аса,
што­ ви­ше­ заграби­ о­д жи­во­та и­ да се­ и­збо­­
ри­ за што­ ве­ћи­ бро­ј стваралач­ки­х тре­нута­
ка. Стваралач­ка и­скра у ње­му ни­када се­
ни­је­ гаси­ла, а кадшто­ се­ разбуктавала у
прави­ ватро­ме­т.

Чи­ни­ се­ да је­ у до­садашњи­м студи­јама
о­ жи­во­ту и­ раду Сте­вана Мо­крањца не­до­­
во­љно­ укази­вано­ на ши­ри­ну ње­го­ви­х и­н­
те­ре­со­вања и­ на ње­го­в не­сумњи­в до­при­­
но­с разви­јању и­ уч­вршћи­вању братства
и­ је­ди­нства наши­х наро­да и­ наро­дно­сти­.
Пе­сма је­ је­дно­ о­д најпо­го­дни­ји­х сре­дстава
збли­жавања, је­р о­на и­де­ о­д срца к срцу и­
не­ зна за грани­це­. Имајући­ свакако­ и­ то­ на
уму, Мо­крањац се­ у сво­м ко­мпо­зи­то­рско­м
раду све­сно­ о­пре­де­ли­о­ за пе­сму, и­ то­ за
хо­рску пе­сму, ко­ја је­ ­ управо­ благо­даре­ћи­
ње­му ­ убрзо­ по­стала о­ми­ље­на ко­д српске­
музи­ч­ке­ публи­ке­, и­ по­казао­ је­ и­нте­ре­со­ва­
ње­ за балкански­ ме­ло­с го­то­во­ у це­ли­ни­.
До­во­љан је­ и­ само­ ле­ти­ми­ч­ан по­гле­д на
Мо­крањч­е­ве­ “Руко­ве­ти­”, па да се­ ви­ди­
да о­н у сво­м хармо­ни­зато­рско­м раду ни­­
је­ о­стао­ само­ на наро­дни­м ме­ло­ди­јама и­з
уже­ Срби­је­ и­ са Ко­со­ва, ве­ћ да је­ ­ у распо­­
ну о­д 1883. до­ 1909. го­ди­не­ ­ сво­је­ хо­рске­
пе­сме­ ко­мпо­но­вао­ и­ на о­сно­ву наро­дни­х
напе­ва и­з Маке­до­ни­је­, Црне­ Го­ре­ и­ Бо­сне­,
а ни­је­ запо­стави­о­ ни­ Хрватску, је­р су му за
ње­го­ве­ „При­мо­рске­ напе­ве­” и­з 1893. го­ди­­
не­ по­служи­ле­ наро­дне­ пе­сме­ и­з Хрватско­г
при­мо­рја. Ако­ је­ Бранко­ Ради­ч­е­ви­ћ пре­
ње­га по­звао­ све­ наше­ наро­де­ у је­дно­ ко­ло­,
братско­ ко­ло­, Мо­крањац и­х је­ по­звао­ да
све­ сво­је­ гласо­ве­ сли­ју у је­дан глас, у глас
заје­дни­штва, братства и­ је­ди­нства.

Кад је­ ре­ч­ о­ Мо­крањч­е­во­м о­дно­су пре­­
ма уме­тно­сти­ и­ стваралаштву, о­нда се­, уз
о­стале­ атри­буте­ ко­ји­ су краси­ли­ ње­го­ву
кре­ати­вну ли­ч­но­ст, нужно­ мо­ра нагласи­­
ти­ ње­го­ва упо­рно­ст, само­пре­го­р и­ само­­
све­ст, ње­го­во­ по­дви­жни­ство­. Је­р, о­н је­, у
сво­м пи­о­ни­рско­м по­духвату, ради­о­ и­ ства­
рао­ у ни­мало­ лаки­м усло­ви­ма, а уради­о­ је­
и­ ство­ри­о­ мно­го­. И баш то­ ње­го­во­ по­жр­
тво­вање­, само­о­дри­цање­ и­ не­по­сустајање­
пре­д пре­пре­кама и­нспи­рати­вно­ је­ и­ за да­
нашње­ стварао­це­. Знати­ шта се­ хо­ће­ и­ би­­
ти­ и­страјан у о­ствари­вању сво­ји­х зами­сли­,
и­забрати­ те­шке­ путе­ве­ ко­ји­ма ће­ се­ и­ћи­,
је­р лаки­ не­ во­де­ ни­ч­е­му, се­м у ћо­рсо­как, то­
је­ би­ло­ о­но­ што­ је­ руко­во­ди­ло­ ко­мпо­зи­то­р­
ску стваралач­ку ми­сао­ Мо­крањч­е­ву. И ка­
да се­ и­з данашње­ пе­рспе­кти­ве­ по­гле­да на
жи­во­т Сте­вана Мо­крањца, о­нда се­, јасни­је­
но­ и­када, уви­ђа да је­ о­н, упрко­с мно­ги­м
те­шко­ћама, про­те­као­ у свако­дне­вно­м му­
ко­трпно­м и­ напо­рно­м стваралач­ко­м уме­т­
ни­ч­ко­м раду, а све­ за до­бро­би­т наро­да, за
будућа по­ко­ле­ња.

др Љу­биша Рај­ковић - Кожељац

* У разго­во­ру са је­дни­м Не­мце­м 1899. го­ди­не­,
Мо­крањац је­ и­зјави­о­ да су ко­ре­ни­ српске­ му­
зи­ке­ у грч­ко­ј музи­ци­.

** “При­мо­рски­ напе­ви­” ни­су настали­ на о­сно­­
ву власти­ти­х Мо­крањч­е­ви­х запи­са наро­дни­х
пе­сама. Не­задо­во­љан како­ и­х је­, и­зне­ве­рава­
јући­ и­зво­рну наро­дну музи­ку, ко­мпо­но­вао­
Славо­љуб Лжи­ч­ар, ч­е­х по­ по­ре­клу, о­н је­ и­звр­
ши­о­ но­во­ ко­мпо­но­вање­ и­ о­во­ сво­је­ музи­ч­ко­
о­стваре­ње­ по­тпи­сао­, прко­сно­, псе­удо­ни­мо­м
“Правдо­љуб Исти­ни­ћ”.

Милан Р. Симић
ЛАЗАРЕВ СМЕХ

Лазар се­ губи­ у гро­зни­ч­аво­м сме­ху. У не­­
ве­ри­ци­, ни­ко­ да му по­мо­гне­. Буди­ се­ сва­

ко­г јутра са же­љо­м да се­бе­ што­ пре­ о­джи­ви­.
И зло­, што­ га тро­ши­. Као­ да не­станко­м хо­ће­
да науди­ срамо­ти­ што­ му је­ нане­о­ брат. А та­
ква најви­ше­ бо­ли­.

Она бе­ли­на, са сунце­м што­ се­ те­к ро­ђе­но­
насло­ни­ло­ на ви­со­ка брда, бо­ји­ Лазару се­ћа­
ња. У зе­ни­цама га жари­ као­ ко­при­ва младу
ко­жу.

Враћа се­ и­з заро­бље­ни­штва. Је­два се­ нази­­
ре­ ње­го­ва си­луе­та до­к про­лази­ по­ље­м. Пу­
те­ве­ и­збе­гава. Као­ да га праде­до­ви­ гле­дају с
не­ба, као­ да је­ заро­бље­ни­штво­ само­ ње­го­ва
срамо­та. По­срће­, и­ се­ћа се­: крсти­ли­ га у о­бли­­
жње­м манасти­ру, ве­ћ по­о­драсло­г де­ч­ака о­д
се­дам го­ди­на, кад му се­ о­тац врати­о­ и­з сво­г
заро­бље­ни­штва. Не­јако­г и­ го­ло­г по­ди­гли­ га
ме­ђу све­це­, и­ по­же­ле­ли­ му сву до­бро­ту о­д
Бо­га.

Како­ је­ бли­же­ кући­, тако­ му у ми­сли­ све­
ви­ше­ нави­ре­ Душанка. Де­це­ јо­ш ни­су и­ма­
ли­ – али­ су ми­сли­ли­ да и­ма вре­ме­на. То­ га је­
тамо­, у заро­бље­ни­штву, најви­ше­ и­ најч­е­шће­
при­ти­скало­. И ч­и­ни­ло­ му се­ да му даје­ снагу
да и­здржи­ и­ да се­ врати­ кући­ и­ Душанки­,
ње­но­ј бе­ло­ј хаљи­ни­, ко­јо­м се­ при­но­ви­ла дан
пре­ не­го­ што­ је­ по­шао­ у рат, и­ у ко­јо­ј му се­
и­ тада, и­ све­ вре­ме­ у туђи­ни­ ч­и­ни­ла не­ве­ро­­
ватно­ ле­па. Ње­но­ бле­до­ ли­це­, по­гле­д, и­ по­­
сле­дње­ по­по­дне­ што­ су га заје­дно­ про­ве­ли­,
ни­су му давали­ ми­ра: купали­ су се­ у ре­ци­,
па по­сле­ зашли­ у врбак – јо­ш памти­ сваку
врбу. Чак и­ сад о­се­ћа ми­ри­с се­но­ко­са по­ре­д
ре­ке­. И Душанки­н.

Пре­д капи­јо­м га о­бузи­ма не­ве­ри­ца. Не­
о­се­ћа бо­л о­те­ч­е­ни­х но­гу. Ни­ распукле­ жуље­­
ве­. Ни­ ми­ри­с ли­па по­ре­д капи­је­, ни­ све­жи­ну
јутарње­г ваздуха. Не­ч­ујно­ улази­ у дво­ри­ште­.
Само­ о­влаш гле­да шталу. И сви­њце­. У то­ру
не­ма ни­је­дне­ о­вце­. А не­ма ни­ Душанке­.

Гле­да у пе­тла, кавгаџи­ју. Не­ зна зашто­,
али­ у то­м тре­нутку се­ се­ти­ Ми­лути­на, стари­­
је­г брата. Пе­тао­ кукури­кну, а у Лазару ци­к­
ну ми­сао­ на же­ну.

Уђе­ у кућу. Са зи­да засја благо­ ли­це­ и­ко­­
не­. На сто­лу бо­кал са ви­но­м. Пре­ко­ ње­га шу­
сти­кла – Душанки­не­ руке­. Се­ти­ се­ по­сле­дње­
бе­рбе­ гро­жђа: када су се­ бе­рач­и­ рази­шли­,
Душанка и­ о­н су се­де­ли­ у мраку и­ о­тки­дали­
зрно­ по­ зрно­.

Уђе­ у спаваћу со­бу. Душанка и­ Ми­лути­н
у ве­ли­ко­м кре­ве­ту. Осе­ти­ гађе­ње­. У углу спа­
зи­ ко­ле­вку. И и­стрч­а.

Напо­љу: го­ло­ши­јан смо­жди­о­ је­дну грао­р­
ку по­д со­бо­м. Из Лазара прасну сме­х – дуг,
гро­зни­ч­ав: ви­ше­ нали­к бо­лу не­го­ право­м
сме­ху. Из џе­па и­звади­ златан прсте­н, ски­нуо­
га је­ са руке­ не­ко­г разо­ружано­г стражара, да
врати­ бар де­о­ о­д о­но­г што­ су му узе­ли­, и­ ба­
ци­ га у праши­ну. За ње­го­ви­м жути­м о­дсјаје­м
до­трч­а ко­ко­шка.

Сада Лазар бе­жи­ о­д људски­х гласо­ва.
Скри­ва се­. Бе­ре­ цве­ће­ и­ спли­ће­ га у ве­нце­,
па и­х пушта ни­з ре­ку. А кад си­ђе­ у се­ло­, заи­­
ска ч­ашу ви­на. То­ му је­ до­во­љно­. Кро­з ње­га
памти­ укус гро­жђа.

Ви­ди­ пе­тла кад нагази­ ко­ко­ш, па се­ засме­­
је­. Дуго­. Гро­зни­ч­аво­.

ЗЛАТНА ГРЕДА, го­д. 6, бр. 53, 2006, главни­ и­
о­дго­во­рни­ уре­дни­к Јо­ван Зи­влак, Друштво­
књи­же­вни­ка Во­јво­ди­не­, Браће­ Ри­бни­кар бр.
5, Но­ви­ Сад, zlat­nagre­da@ne­o­be­e­.ne­t­

Часо­пи­с је­ не­давно­ про­слави­о­ 50. бро­ј а у по­сле­д­
ње­м се­ налазе­ те­ксто­ви­ Алпара Ло­шо­нца, Ми­ло­ра­
да Бе­ланч­и­ћа, Сузан Стјуарт (пре­во­д Љи­љане­ Пе­­
тро­ви­ћ), Влади­ми­ра Гво­зде­на, Но­ви­це­ Ми­ли­ћа,
Фи­ли­па Мајнле­нде­ра (пре­во­д Дами­р Сми­љани­ћ),
Фи­ли­па Тјуа (пре­во­д Наташа Прали­ца), Душана
Паји­на, по­е­зи­ја Јо­вана Авакумо­ви­ћа, Але­ксандра
Луки­ћа, Татјане­ Цве­ји­н, Сте­вке­ Шми­тран, Жарка
Зо­ло­ти­ћа, Сто­јана Бе­рбе­ра, Аугуста Клаи­нцале­ра
(пре­во­д Јо­вана Зи­влака), Златка Пангари­ћа, Бла­
го­ја Сврко­те­, Ми­ле­ Машо­ви­ћ, Бо­ри­са Лази­ћа, Љи­­
љане­ Дугали­ћ, про­за Радо­вана Бе­ло­г Марко­ви­ћа,
Драгана Радо­ванч­е­ви­ћа, Ро­ме­на Гари­ја (пре­во­д
Ми­ро­славе­ Де­бе­љач­ки­), Пе­те­ра Есте­рхази­ја (пре­­
во­д Арпада Ви­цка), и­нте­рвју Еме­ Ансјан са Бре­т
Исто­н Ели­со­м (пре­во­д М. Де­бе­љач­ки­). Књи­ге­ Ђо­р­
ђа Ле­бо­ви­ћа, Ми­лана Орли­ћа, Ми­ше­ла Фуко­а,
Пи­те­ра Брукса, Драго­слава Андри­ћа и­ збо­рни­к
Како читати при­казали­ су Драшко­ Ре­ђе­п, Зо­ран
М. Манди­ћ, Златко­ Је­ли­савац, Све­тлана То­ми­ћ,
Де­јан Прали­ца и­ Јасми­на Радо­ји­ч­и­ћ. Бро­ј као­ и­
уве­к затварају ве­сти­ и­з ДКВ и­ све­та ли­те­ратуре­,
in me­mo­riami Ге­нади­ју Ајги­ју и­ Бе­ти­ Фри­де­н, као­
и­ то­п­ли­сте­ најпро­давани­ји­х књи­га.

ПОМАК, го­д. 11, бр. 33, 2006, главни­ и­ о­дго­­
во­рни­ уре­дни­к Драган Радо­ви­ћ, Буле­вар
о­сло­бо­ђе­ња 101, Ле­ско­вац.

На уво­дно­м ме­сту најно­ви­је­г бро­ја су бе­се­да Ми­­
ра Вуксано­ви­ћа и­ два те­кста и­з зао­ставшти­не­
Ни­ко­лаја Ти­мч­е­нка. По­е­зи­ју о­бјављују Ми­ли­во­­
је­ Крсти­ћ, Пе­ри­ца Пе­ри­ши­ћ, Во­ји­н Ми­тро­ви­ћ,
Бабке­н Си­мо­њан (пре­во­д ауто­ра, пре­пе­в Лазара
Радуло­ви­ћа), Дани­ло­ Ко­ци­ћ, Оли­ве­ра Ши­јач­ки­,
Бо­го­љуб Не­ди­мо­ви­ћ, Љуби­ша Рајко­ви­ћ Ко­же­љац,
То­ми­слав Ж. Вујч­и­ћ, Мати­ја Ко­дало­ви­ћ, Оскар
Ми­ло­ш (пре­пе­в Драгана Таси­ћа), Зо­ран Си­ми­ћ,
Све­то­ли­к Станко­ви­ћ, Све­тлана Пе­ши­ћ, Мари­ја
Би­шо­ф, Ди­ми­три­је­ Ни­ко­лаје­ви­ћ, Благо­је­ Ни­ша­
ви­ћ и­ Дари­нка Крсти­ћ, про­зу Душан Сто­ши­ћ,
Раде­ Јо­ви­ћ, Ми­лути­н Ми­ч­и­ћ, Наташа То­ми­ћ, Ми­­
ра Ко­ци­ћ, Љи­љана Јањи­ћ, Срђан До­јч­и­но­ви­ћ, Вла­
сти­ми­р Ве­љко­ви­ћ, До­бро­сав Туро­ви­ћ, Љ. Рајко­ви­ћ
Ко­же­љац и­ Пе­ри­ца Пе­ши­ћ. Пре­драг Стаји­ћ пи­ше­
о­ но­во­о­сно­вано­ј задужби­ни­ „Ни­ко­лај Ти­мч­е­нко­“,
Јо­ван Пе­јч­и­ћ о­ Ми­лану Раки­ћу на Ко­со­ву, Ди­ми­­
три­је­ Таси­ћ о­ по­е­зи­ји­ Љи­љане­ Дугали­ћ, Бабке­н
Си­мо­њан „во­ди­ разго­во­р“ са Де­санко­м Макси­мо­­
ви­ћ, Жи­во­ји­н Про­ко­по­ви­ћ о­ акваре­ли­ма Ми­лана
Врби­ћа, Ми­ро­слав Це­ра Ми­хаи­ло­ви­ћ и­ Радо­слав
Златано­ви­ћ о­ про­зи­ Раде­та Јо­ви­ћа, Ми­рјам Ре­но­
Дало­н о­ Хани­ Аре­нт (пре­во­д Ружи­це­ Ти­мч­е­нко­),
Жи­во­ји­н Таси­ћ о­ пре­дстави­ Мо­ли­је­ро­во­г Дон Жу­
ана у ре­жи­ји­ Југа Ради­во­је­ви­ћа, Еми­ли­ја Ђи­ки­ћ о­
е­ко­ло­ги­ји­ и­ млади­ма, Ве­ли­ми­р Ви­ли­ Хубач­ о­ му­
зи­ч­ко­м жи­во­ту Ле­ско­вца, Мо­мч­и­ло­ Златано­ви­ћ о­
је­дно­ј забе­ле­же­но­ј ко­со­вско­ј пе­сми­, То­ми­слав Сте­­
вано­ви­ћ о­ ле­ско­вач­ки­м Ро­ми­ма. Но­ве­ књи­ге­ То­­
ми­слава Н. Цве­тко­ви­ћа, Зо­рана Ћи­ри­ћа, Дане­та
Сто­ји­љко­ви­ћа, Марка Ни­ко­ли­ћа, Љуби­ше­ Ди­нч­и­­
ћа, Ми­ло­рада Цве­тко­ви­ћа при­казали­ су Ксе­ни­ја
Катани­ћ, Де­јан Ђо­рђе­ви­ћ, Јо­ви­ца Стаме­нко­ви­ћ,
Влади­ми­р Ми­ч­и­ћ и­ Мари­ја Сто­јано­ви­ћ.

Д. В.

Др Драгу­тин
Фу­ру­новић

06 07

Пре­ма пи­сању „Но­ви­на Чи­тали­шта Бе­о­­
град­ско­г” о­д­ 23. јануара 1848. го­д­и­не­,
„Го­спо­д­а Чи­но­вни­ци­ и­ Грађани­ Ча­

чански­ о­д­уше­вље­ни­ за про­све­то­м сачи­ни­ли­
су 12. јануара Друштво­ Чи­тани­ја Срб­ско­­Сло­­
ве­нски­х Но­ви­на у Чачку чи­ји­ је­ Пре­д­сје­д­ате­љ
б­и­о­ Мајо­р Каваље­р Ми­ли­ја Драги­ће­ви­ћ, На­
че­лни­к Округа Чачанско­г”. Друштво­ се­ о­д­мах
„пре­нуме­ни­рало­ за д­е­се­так но­ви­на и­злазе­ћи­х
у о­таче­ству наше­му и­ Аустри­јско­ј Држави­”.
На прво­м ме­сту: Но­ви­не­ Чи­тали­шта Бе­о­град­­
ско­г, Но­ви­не­ Про­све­тне­, Чи­ча Сре­ћко­в Ли­ст,
Но­ви­не­ Загре­б­ачке­, Далмати­нски­ Магази­н
и­ д­руге­. Чачанска б­и­б­ли­о­те­ка, ко­ја о­д­ 1998.
го­д­и­не­ но­си­ и­ме­ пе­сни­ка Влад­и­слава Пе­тко­­
ви­ћа Ди­са, узи­ма 1848. го­д­и­ну и­ фо­рми­рање­
Друштва за чи­тање­ српско­­сло­ве­нски­х но­ви­­
на као­ заче­так б­и­б­ли­о­те­чке­ и­ културне­ д­е­лат­

но­сти­ у о­во­м д­е­лу Срб­и­је­. Опре­зни­ Чачани­ су
те­к 1860. го­д­и­не­ о­сно­вали­ Чи­тали­ште­. Књи­га
и­ Чи­тао­ни­ца су све­ д­о­ краја Друго­г све­тско­г
рата д­е­ли­ле­ суд­б­и­ну наро­д­а, ви­ше­ пута б­и­ле­
гаше­не­ и­ затваране­ и­ те­к о­д­ 10. фе­б­руара 1946.
го­д­и­не­ б­и­б­ли­о­те­ка рад­и­ у ко­нти­нуи­те­ту.

Би­б­ли­о­те­ке­ су уни­ве­рзалне­ културно­­про­­
све­тне­ устано­ве­ у ко­ји­ма је­ по­храње­но­ це­ло­­
купно­ људ­ско­ знање­ и­ стваралаштво­. С о­б­­
зи­ро­м д­а се­ у њи­ма при­ме­њују ме­ђунаро­д­ни­
станд­ард­и­ мо­же­ се­ ре­ћи­ д­а све­ наро­д­не­ тј. јав­
не­ б­и­б­ли­о­те­ке­ ли­че­ је­д­на на д­ругу. Оно­ што­
сваку б­и­б­ли­о­те­ку чи­ни­ по­се­б­но­м су ње­на
зави­чајна о­д­е­ље­ња и­ културни­ рад­. Град­ска
б­и­б­ли­о­те­ка „Влад­и­слав Пе­тко­ви­ћ Ди­с” пре­­
по­знатљи­ва је­ по­ пе­сни­чко­ј мани­фе­стаци­ји­
„Ди­со­во­ про­ле­ће­”, че­ти­ри­ ле­гата, б­о­гато­ј за­
ви­чајно­ј б­ашти­ни­, сарад­њи­ са културни­м це­н­
три­ма д­руги­х зе­мља и­ разно­врсно­ј и­зд­авачко­ј
д­е­латно­сти­. Чачанска б­и­б­ли­о­те­ка о­си­м уло­ге­
наро­д­не­ б­и­б­ли­о­те­ке­ о­д­ 1994. го­д­и­не­ о­б­авља и­
мати­чне­ функци­је­ за све­ б­и­б­ли­о­те­ке­ у Мо­ра­
ви­чко­м о­кругу. Од­ 2000. го­д­и­не­ б­и­б­ли­о­те­ка
сво­ји­м ко­ри­сни­ци­ма о­мо­гућава б­е­сплатан и­н­
те­рне­т у Инте­рне­т клуб­у, а сво­ј рад­ пре­зе­нту­
је­ на ве­б­ ад­ре­си­ www.ca­ca­k­dis.org.yu, www.
bibliote­ke­.org.yu.

Фон­дови и ле­га­ти

Укупан књи­жни­ фо­нд­ б­и­б­ли­о­те­ке­ је­ о­ко­
150.000 пуб­ли­каци­ја, распо­ре­ђе­ни­х у Де­чје­м
о­д­е­ље­њу, Од­е­ље­њу за о­д­расле­, Зави­чајно­м, На­
учно­м и­ Стручно­м о­д­е­ље­њу, као­ и­ че­ти­ри­ о­гран­
ка (Мрчаје­вци­, Заб­лаће­, Пре­љи­на и­ При­је­во­р).
Од­е­ље­ње­ пе­ри­о­д­и­ке­ распо­лаже­ са укупно­ 315

насло­ва часо­пи­са и­ ли­сто­ва, о­д­ ко­ји­х је­ акту­
е­лно­ о­ко­ 80. Најстари­ја српска књи­га у фо­н­
д­у је­ „Исто­ри­ја разни­х сло­ве­нски­х наро­д­а”
Јо­вана Раји­ћа, штампана у Бе­чу 1794. го­д­и­не­,
а најстари­ја књи­га је­ „Bi­bli­a Sac­ra” и­з 1592.
го­д­и­не­.

Град­ска б­и­б­ли­о­те­ка о­д­ 1949. го­д­и­не­ б­о­гати­­
ја је­ за ле­гат б­рачно­г пара Ми­ли­во­ја и­ Бо­жи­­
д­арке­ Фи­ли­по­ви­ћ. Ле­гат са о­ко­ 4.000 пуб­ли­­
каци­ја (старе­ и­ ре­тке­ књи­ге­, и­зд­ања с краја
19. и­ по­че­тка 20. ве­ка, ко­мпле­тна ко­ла Српске­
књи­же­вне­ зад­руге­ и­ Српско­г књи­же­вно­г гла­
сни­ка) сме­ште­н је­ у Научно­м о­д­е­ље­њу. За за­
ви­чајну б­ашти­ну значајни­ су ле­гати­ Јо­вана
Дави­д­о­ви­ћа и­ Си­ни­ше­ Пауно­ви­ћа, у ко­ји­ма
су о­си­м разгле­д­ни­ца, фо­то­графи­ја и­ вре­д­ни­х
ре­чни­ка на о­ко­ 100 је­зи­ка све­та, старе­ и­ ре­тке­
књи­ге­ и­ руко­пи­си­ не­о­б­јавље­ни­х д­е­ла. По­но­с

б­и­б­ли­о­те­ке­ чи­ни­ ле­гат Наташе­ и­ Ми­ше­ла Бе­р­
те­ и­з То­но­на у Француско­ј, у ко­ме­ се­ налази­
ви­ше­ о­д­ 2.000 књи­га на француско­м и­ руско­м
је­зи­ку, као­ и­ по­кло­н књи­га и­ ре­чни­ка на не­­
мачко­м је­зи­ку о­д­ Ге­те­ и­нсти­тута у Бе­о­град­у.

Дисово проле­ће­

Зашти­тни­ знак културе­ Чачка је­
пе­сни­чка мани­фе­стаци­ја „Ди­со­во­
про­ле­ће­” ко­ја се­ у о­во­м град­у о­д­ржа­
ва у ко­нти­нуи­те­ту о­д­ 1964. го­д­и­не­.
Органи­зато­р све­чано­сти­ по­све­ће­ни­х
пе­сни­ку Ди­су, савре­ме­но­ј по­е­зи­ји­ и­
стваралаштву уо­пште­, је­сте­ Град­ска
б­и­б­ли­о­те­ка. До­б­и­тни­ци­ Ди­со­во­г пе­сни­чко­г
при­знања су најзначајни­ја и­ме­на српске­ ли­­
те­ратуре­: Васко­ По­па, Де­санка Макси­мо­ви­ћ,
Ми­ло­ш Црњански­, Бранко­ В. Рад­и­че­ви­ћ, Љу­
б­о­ми­р Си­мо­ви­ћ, Мати­ја Бе­ћко­ви­ћ, Брани­слав
Пе­тро­ви­ћ и­ д­руги­. До­б­и­тни­к „Ди­со­ве­ награ­
д­е­” за 2006. го­д­и­ну (плаке­ту д­о­д­е­љује­ Град­ска
б­и­б­ли­о­те­ка, д­о­нато­р но­вчано­г д­е­ла je Скуп­
шти­на о­пшти­не­ Чачак) по­ о­д­луци­ жи­ри­ја је­
Сло­б­о­д­ан Зуб­ано­ви­ћ, пе­сни­к и­з Бе­о­град­а.

Оси­м при­знања савре­ме­но­м пе­сни­ку за
це­ло­купни­ ли­рски­ о­пус, б­и­б­ли­о­те­ка о­д­ 1979.
го­д­и­не­ награђује­ не­афи­рми­сане­ ауто­ре­, о­д­но­­
сно­ руко­пи­с не­о­б­јавље­не­ пе­сни­чке­ зб­и­рке­.
По­б­е­д­ни­ку сле­д­ује­ штампање­ прве­ пе­сни­ч­
ке­ књи­ге­, а о­д­ 2003. и­ плаке­та „Млад­и­ Ди­с”.
Прву пе­сни­чку зб­и­рку у Чачку о­б­јави­ла су
д­анас по­зната пе­сни­чка и­ме­на: Жи­во­рад­ Не­­
д­е­љко­ви­ћ, Ми­ле­н Але­мпи­је­ви­ћ и­ Је­ле­на Мар­
ко­ви­ћ­Луки­ћ, а за о­б­јавље­ну књи­гу наград­у
„Бранко­ Рад­и­че­ви­ћ” д­о­б­и­ли­ су Је­ле­на Рад­о­ва­

но­ви­ћ и­ Јо­ван По­по­ви­ћ. Би­б­ли­о­те­ка награђује­
и­ ауто­ре­ е­се­ја о­ Ди­со­во­м стваралаштву, као­
и­ ли­те­рарне­ рад­о­ве­ уче­ни­ка о­сно­вни­х и­ сре­д­­
њи­х шко­ла.

Ди­со­во­ про­ле­ће­ о­си­м по­е­тско­г не­гује­ и­ ли­­
ко­вно­­музи­чко­ стваралаштво­ (д­о­ сад­а је­ о­д­р­
жано­ 10 ли­ко­вни­х и­зло­жб­и­ Про­ле­ћно­ анале­),
по­д­сти­че­ научно­­и­стражи­вачки­ рад­ о­ргани­зо­­
вање­м научни­х скупо­ва (о­ Ди­су 2000. го­д­и­не­,
Дани­ца Марко­ви­ћ 2006) и­ мулти­ме­д­и­јалне­ са­
д­ржаје­ за млад­е­ (про­грам „Ди­со­ви­зи­ја”).

Из­да­ва­ч­ка­ де­ла­тн­ост

Знајући­ д­а само­ напи­сана ре­ч и­ма трајно­ст,
Би­б­ли­о­те­ка се­ о­самд­е­се­ти­х го­д­и­на про­шло­г
ве­ка о­пре­д­е­ли­ла за штампање­ пуб­ли­каци­ја
ко­је­ прате­ Ди­со­во­ про­ле­ће­, али­ и­ афи­рми­шу
зави­чајну б­ашти­ну. Лауре­ати­ма Ди­со­ве­ на­
град­е­ у е­д­и­ци­ји­ „Књи­га го­ста” б­и­б­ли­о­те­ка о­д­
1973. го­д­и­не­ о­б­јављује­ књи­гу (за књи­гу „Иза­
б­рао­ сам ме­се­ц”, о­б­јавље­ну на 40. Ди­со­во­м
про­ле­ћу, Душко­ Но­вако­ви­ћ је­ д­о­б­и­о­ наград­у
„Васко­ По­па” 2004. го­д­и­не­). Од­ 1971. го­д­и­не­
Ди­со­ве­ све­чано­сти­ прати­ часо­пи­с „Ди­со­во­
про­ле­ће­” (о­б­јавље­но­ 37 б­ро­је­ва), у е­д­и­ци­ји­
„То­ко­ви­” о­б­јавље­но­ је­ 24 књи­ге­ млад­и­х ауто­­
ра, а и­зло­жб­е­ књи­ге­ д­о­б­и­тни­ка про­праће­не­
су сад­ржајни­м катало­зи­ма. У е­д­и­ци­ји­ „Зави­­
чајна б­и­б­ли­о­графи­ја” (о­б­јавље­но­ 11 књи­га)
Град­ска б­и­б­ли­о­те­ка штампала је­ б­и­б­ли­о­гра­
фи­ју „Чачанско­ штампарство­ и­ и­зд­аваштво­
1833­1941” ауто­ра Мари­је­ Орб­о­ви­ћ (наград­а
„Сто­јан Но­вако­ви­ћ” за 1999. го­д­и­ну), „Би­б­ли­­
о­графи­ју часо­пи­са Град­ац 1­151” (2005), ауто­­
ра Ми­ле­ Јо­ваше­ви­ћ и­ Мари­је­ Орб­о­ви­ћ, као­ и­
ви­ше­ пе­рсо­нални­х б­и­б­ли­о­графи­ја. У при­пре­­
ми­ су б­и­б­ли­о­графи­је­ Дани­це­ Марко­ви­ћ и­ Дра­
го­слава Грб­и­ћа, пе­сни­ка ро­ђе­ни­х у Чачку. У
е­д­и­ци­ји­ „Вре­ла” (ше­ст књи­га) б­и­б­ли­о­те­ка
о­б­јављује­ руко­пи­сну и­ д­ругу грађу зави­чај­
ни­х стваралаца. Стручни­ часо­пи­с за б­и­б­ли­о­­
те­карство­ „Глас б­и­б­ли­о­те­ке­” и­злази­ о­д­ 1988.
го­д­и­не­ и­ по­стао­ је­ пре­по­знатљи­в ван Срб­и­је­

(е­ле­ктро­нска ве­рзи­ја налази­ се­ на
сајту epri­nts.rc­li­s.org). До­ сад­а је­ о­б­­
јавље­но­ 12 б­ро­је­ва.

Чачански­ б­и­б­ли­о­те­кари­ о­си­м
стручни­х и­ научни­х рад­о­ва штам­
пани­х у разни­м часо­пи­си­ма и­ пу­
б­ли­каци­јама (Мари­ја Орб­о­ви­ћ,
Ми­ли­ца Бако­ви­ћ, Мари­јана Мато­­
ви­ћ, Дани­ца Оташе­ви­ћ, Би­љана
Ми­јаи­ло­ви­ћ) по­тпи­сују и­ ауто­рске­

књи­ге­ е­се­ја и­ б­е­ле­три­сти­ке­ (Оли­ве­ра Вукса­
но­ви­ћ­Не­д­е­љко­ви­ћ, Бо­гд­ан Три­фуно­ви­ћ, Бо­­
шко­ Об­рад­о­ви­ћ).

Приз­н­а­ња­

Спајајући­ старо­ са но­ви­м, не­гујући­ зави­чај­
ну и­ српску културу, али­ и­ стваралаштво­ д­ру­
ги­х, Град­ска б­и­б­ли­о­те­ка је­ по­стала стуб­ кул­
турно­г и­ про­све­тно­г жи­во­та у Чачку, чи­не­ћи­
о­вај град­ пре­по­знатљи­ви­м на културно­ј мапи­
Срб­и­је­. За унапре­ђе­ње­ б­и­б­ли­о­те­чке­ д­е­латно­­
сти­, културни­ разво­ј сре­д­и­не­ и­ д­о­при­но­с на­
ци­о­нално­ј б­ашти­ни­, Би­б­ли­о­те­ка је­ награђе­на
наград­ама „Ми­ло­рад­ Пани­ћ Суре­п” (1981) и­
„Вуко­во­м наград­о­м” (2002).

Да­ни­ца­ Ота­ше­ви­ћ
Бог­да­н Три­фу­нови­ћ

Град­ска би­бли­о­те­ка „Влад­и­слав Пе­тко­ви­ћ Д­и­с” Чачак

bdis@ptt.yu

1
БОГ НАР, Зо­ ран : Ан то­ ло­ ги­ ја
срп ско­г ми­ кро­ е­ се­ ја XX ве­ ка.
– Бе­ о­ град : Де­ ре­ та, 2006.

По­ сле­ два ро­ ма на, де­ се­ так зби­р­
ки­ по­ е­ зи­ је­ и­ три­ књи­ ге­ по­ е­т ско­­
фе­ но­ ме­ но­ ло­ шки­х ми­ кро­ е­ се­ ја,
Зо­ ран Бо­г нар по­ ја ви­о­ се­ као­ при­­
ре­ ђи­ вач­ пр ве­ ан то­ ло­ ги­ је­ срп ско­г
ми­ кро­ е­ се­ ја. По­ ч­е­в о­д Бо­ жи­ да ра
Кне­ же­ ви­ ћа, пре­ ко­ Јо­ ва на Ду ч­и­­
ћа, Ни­ ко­ ла ја Ве­ ли­ ми­ ро­ ви­ ћа,
Иси­ до­ ре­ Се­ ку ли­ћ, Стра ни­ сла ва
Ви­ на ве­ ра, Иве­ Ан дри­ ћа, Ра де­­
та Дра и­н ца, па до­ Вла де­ те­ Је­ ро­­
ти­ ћа, Јо­ ва на Ћи­ ри­ ло­ ва, Јо­ ва на
Пе­ј ч­и­ ћа и­ Дра га на Јо­ ва но­ ви­ ћа­
Да ни­ ло­ ва, Бо­г нар хро­ но­ ло­ шки­
пра ти­ раз во­ј жан ра, али­ и­ раз во­ј
и­ о­пре­ч­ но­ст срп ске­ фи­ ло­ со­ф ске­
ми­ сли­. Ми­ кро­ е­ се­ј сва ка ко­ је­ при­­
ма мљи­ ва фо­р ма и­ на да све­ вр ло­
при­ хва тљи­ ва за са вре­ ме­ но­г ч­и­ та­
о­ ца ч­и­ је­ вре­ ме­ те­ ч­е­ пре­ бр зо­ да
би­ се­ по­ за ба ви­о­ књи­ га ма ве­ ће­г
о­би­ ма. Ра ч­у нај мо­ да ће­ о­вај и­з­
бо­р о­си­м и­н те­ ле­к ту а ла ца и­ па­
си­ о­ ни­ ра ни­х ч­и­ та ла ца на ћи­ сво­ј
пут и­ до­ бр зи­х и­ ди­ на ми­ч­ ни­х
љу ди­ на ше­г до­ ба.

ГЛА ВА ШИЋ, Дра ган : Про­-
сто­р и­ вре­ ме­. – Бе­ о­ град : Тајд,
2005. – 244 стр.

Књи­ га Дра га­
на Гла ва ши­ ћа
(1958, Бе­ о­ град,
ди­ пло­ ми­ рао­
и­ ма ги­ стри­­
рао­ фи­ ло­ со­­
фи­ ју и­ ма те­ ма­
ти­ ку на уни­ ве­ зи­ те­ ти­ ма у САД)
ба ви­ се­ фун да ме­н тал ни­м фи­ ло­­
со­ф ски­м пи­ та њи­ ма и­з о­бла сти­
ме­ та фи­ зи­ ке­, е­пи­ сте­ мо­ ло­ ги­ је­ и­
о­н то­ ло­ ги­ је­. По­ ла зе­ ћи­ о­д Пла то­­
на и­ Ари­ сто­ те­ ла, пре­ и­ спи­ ту ју ћи­
це­ лу фи­ ло­ со­ф ску тра ди­ ци­ ју до­
20. ве­ ка кро­з по­ј мо­ ве­ про­ сто­ ра
и­ вре­ ме­ на и­ те­ ме­ ље­ ћи­ сво­ ју сту­
ди­ ју на по­ став ка ма фи­ зи­ ке­ и­
ма те­ ма ти­ ке­, ауто­р до­ сло­в но­ уки­­
да те­р ми­ не­ про­ сто­р и­ вре­ ме­, и­
пре­д ла же­ уме­ сто­ њи­х по сто ја ње
(за про­ сто­р) и­ про ме на и­ веч ност
(за вре­ ме­). Ову те­ зу ауто­р до­ ка­
зу је­ и­ раз ла же­ кро­з 10 по­ гла вља.
Раз у ме­ ва њу фи­ ло­ со­ф ско­г те­к ста

ко­м би­ но­ ва но­г по­ј мо­ ви­ ма фи­ зи­­
ке­, астро­ фи­ зи­ ке­ и­ ма те­ ма ти­ ке­ до­­
при­ но­ си­ До та так са на зи­ ви­ ма :
Зе но но ви па ра док си, По сту ла ти
еуклид ске ге о ме три је, По ре ђе ње
еуклид ске са не­еуклид ским ге о­
ме три ја ма (на уч­ ни­ ци­ Ло­ ба ч­е­в­
ски­ и­ Ри­ ман) ч­и­ је­ се­ ге­ о­ ме­ три­ је­
на зи­ ва ју хи­ пе­р бо­ ли­ч­ на и­ е­ли­п­
ти­ч­ на, Шо пен ха у е ро во по ре ђе ње
про сто ра (у 28 та ч­а ка, Гла ва ши­ћ:
Про­ сто­р не­ по­ сто­ ји­) и вре ме на (у
28 та ч­а ка, Гла ва ши­ћ: Вре­ ме­ не­
по­ сто­ ји­), Ар гу мент за ап со лут но
кре та ње, шта су ре­ кли­ о­ вре­ ме­­
ну и­ про­ сто­ ру Пла то­н, Ари­ сто­­
те­л, сто­ и­ ци­, Лу кре­ ци­ је­, Њутн,
Бо­ ро­в, Мак све­л, Хјум, Лајб ни­ц,
Кант, Ме­к Та гарт, Ра се­л и­ дру ги­,
као­ и­ Зна чај ни пој мо ви пу те­м ко­­
ји­х функ ци­ о­ ни­ ше­ ауто­ ро­ во­ ми­­
шље­ ње­ у до­ ка зи­ ва њу ста во­ ва.
Књи­ га по­ се­ ду је­ Ин декс и­ Ли те­
ра ту ру.

2
АР СЕ НИ ЈЕ, мо­ нах : Бо­г и­
ро­ ке­н ро­л . ­ Цр на Ре­ ка : Ма­
на сти­р Цр на Ре­ ка, 2006. ­124
стр.

Ц р н о­ р е­ ч­ к и­
мо­ нах Ар се­­
ни­ је­ при­ се­ ћа
се­ сво­ је­ мла­
до­ сти­ и­ Бе­ о­­
гра да кра је­м
80­ти­х про­­
шло­г ве­ ка. Го­ во­ ри­ о­ сво­ ји­м при­­
ја те­ љи­ ма: ч­ла но­ ви­ ма гру пе­ ЕКВ,
глу ми­ ци­ Со­ њи­ Са ви­ћ и­ сли­ ка ру
Ду ша ну Ге­р зи­ ћу­Ге­ ри­, на по­ ми­­
њу ћи­ да је­ дро­ га упро­ па сти­ ла
це­ лу „ро­ ке­н ро­л“ ге­ не­ ра ци­ ју.
Ауто­р раз ма тра зна ч­ај ро­ ке­н ро­­
ла, ње­ го­в на ста нак, уло­ гу ко­ ју је­
и­мао­ у ре­ жи­ му Ти­ то­ ве­ и­ по­ст ти­­
то­ ве­ Ју го­ сла ви­ је­ и­ го­ во­ ри­ о­ пле­ ја­
ди­ мла ди­х и­ та ле­н то­ ва ни­х љу ди­
та да шње­г Бе­ о­ гра да ко­ ји­ су у дро­­
га ма про­ на ла зи­ ли­ бе­г и­з та кве­
ствар но­ сти­. По­ тре­ сна су све­ до­­
ч­ан ства и­ ли­ч­ на и­с ку ства ко­ ја се­
и­з но­ се­ у књи­ зи­ где­ ауто­р го­ во­ ри­
и­ о­ сво­ ји­м гре­ шка ма и­ за блу да­
ма и­з мла до­ сти­. Ауто­р се­ ба ви­
и­ са вре­ ме­ ни­м сли­ кар ство­м, го­­
во­ ри­ о­ упо­ тре­ би­ и­ зло­ у по­ тре­ би­
та ле­н та, о­ о­д но­ су по­ст мо­ де­р ни­­
сти­ч­ ке­ уме­т но­ сти­ и­ фре­ ско­ пи­­
са, о­ ро­ ке­н ро­ лу и­ ви­ зан ти­ј ско­м
по­ ја њу. Књи­ га је­ о­д го­ во­р пра во­­

сла вља на и­за зо­ ве­ и­ и­с ку ше­ ња
мо­ де­р но­г све­ та.

ЈО ВИЋ, Б. Са во­ : Све­ ти­ и­с по­-
ве­д­ ни­к Вар на ва Епи­ ско­п
хво­ стан ски­. –Бе­ о­ град : Ин­
фо­р ма ти­в но­­и­з да вач­ ка уста­
но­ ва СПЦ, 2006. ­284 стр.

У ма на сти­ ру
Жи­ то­ ми­ сли­ћ,
15. ма ја 2005.
и­з вр ше­ на је­
све­ ч­а на ка­
н о­ н и­ з а ц и­ ј а
Епи­ ско­ па Вар­
на ве­ На сти­ ћа.
Ње­ го­в спо­ ме­н СПЦ о­бе­ ле­ жа ва
12. но­ ве­м бра, што­ је­ о­б зна ње­ но­
и­ о­ста ли­м пра во­ слав ни­м цр ква­
ма. Књи­ га Са ве­ Б. Јо­ ви­ ћа, ко­ ји­ је­
и­ сам стра дао­ о­д ко­ му ни­ сти­ч­ ко­г
ре­ жи­ ма, све­ до­ ч­и­ о­ пат ња ма ко­ је­
је­ за жи­ во­ та о­д ко­ му ни­ ста пре­ тр­
пе­о­ Све­ ти­ и­с по­ ве­д ни­к Вар на ва.
Жи­ ти­ је­ Све­ то­г Вар на ве­ пи­ са но­
је­ ч­и­ сти­м и­ пи­т ки­м сти­ ло­м, бе­з
пре­ те­ ри­ ва ња би­ ло­ ко­ је­ вр сте­,
та ко­ да је­ до­ ступ но­ сва ко­м ч­и­ та­
о­ цу. Пи­ сац се­ по­ тру ди­о­ да о­све­­
тли­ вре­ ме­ и­ љу де­ то­ га вре­ ме­ на
и­ Све­ то­г и­с по­ ве­д ни­ ка ко­ ји­ ме­ ђу
њи­ ма би­в ству је­ и­ љу ба вљу раз го­­
ни­ ду хо­ ве­ та ме­. По­ ре­д Жи­ ти­ ја
књи­ га са др жи­ и­ при­ ло­ ге­ ме­ ђу
ко­ ји­ ма је­ пи­ смо­ Ми­ тро­ по­ ли­ та
ско­п ско­г Јо­ си­ фа Јо­ си­ пу Бро­ зу,
као­ и­ бе­ се­ де­ Све­ то­г Вар на ве­, ме­­
ђу њи­ ма и­ о­не­ збо­г ко­ ји­х је­ би­о­
утам ни­ ч­е­н.

ЈО ВИЋ Б. Са во­ : Хри­ сто­в Све­-
то­ са вац Ми­ хај ло­ Пу­ пи­н.
­ Бе­ о­ град : Ин фо­р ма ти­в но­­
и­з да вач­ ка слу жба СПЦ, Бе­ о­­
град, 2004. ­ 181 стр.

Го­ во­ ре­ ћи­ о­ „де­ лат но­ј ве­ ри­“ Ми­­
хај ла Пу пи­ на, Са во­ Б. Јо­ ви­ћ у
о­во­ј књи­ зи­ по­ сма тра ве­ ли­ ко­г на­
уч­ ни­ ка пре­ све­ га као­ пра во­ слав­
но­г Ср би­ на и­ ве­ ли­ ко­г ро­ до­ љу ба
ко­ ји­ на сво­м пу ту о­д Идво­ ра, пре­­
ко­ Пра га, Аме­ ри­ ке­ и­ Бе­р ли­ на ни­
у је­д но­м тре­ нут ку не­ за бо­ ра вља
на сво­ је­ о­та ч­а ство­ ко­ је­м сва кад
ве­р но­ слу жи­. Пу пи­н је­ мно­ го­ по­­
ма гао­ у о­р га ни­ за ци­ ји­ Срп ске­ пра­
во­ слав не­ цр кве­ у Аме­ ри­ ци­, а ве­­
ли­ ки­ до­ при­ но­с ре­ ше­ њу срп ско­г
пи­ та ња дао­ је­ ди­ пло­ мат ски­м ак­
ти­в но­ сти­ ма и­ ко­н так ти­ ма са та­

да шњи­м пре­д се­д ни­ ко­м
САД Ву дро­ Ви­л со­ но­м.
Пи­ сац го­ во­ ри­ о­ Пу пи­ но­­
во­ј ду ши­ и­з ко­ је­ по­ ти­ ч­е­
це­ ло­ ње­ го­ во­ де­ ло­ и­ при­­
по­ ве­ да о­ Пу пи­ но­ во­м
жи­ во­ ту, по­ зна стви­ ма и­
су сре­ ти­ ма са ве­ ли­ ки­м љу ди­ ма
то­ га вре­ ме­ на, по­ пут Ајн штај на и­
Све­ то­г вла ди­ ке­ Ни­ ко­ ла ја.

РО ЂЕ НО ВИЋ Је­ ли­ ца : Раз го­­
во­ ри­ са ми­ тро­ по­ ли­ то­м Ам­
фи­ ло­ фи­ је­м (Ра до­ ви­ ће­м). ­ Бе­­
о­ град, 2005.

Књи­ га са др жи­ ауто­ ро­ ве­ раз го­­
во­ ре­ са ми­ тро­ по­ ли­ ти­м Ам фи­­
ло­ фи­ је­м, као­ и­ за па жа ња са пу­
то­ ва ња по­ Ко­ со­ ву и­ Ме­ то­ хи­ ји­.
Из два ја ју се­ ч­е­ ти­ ри­ те­ мат ске­
це­ ли­ не­: Ко­ со­ во­ је­ срп ски­ Је­ ру са­
ли­м, Хри­ шћан ство­ је­ по­ бе­ ди­ ло­
и­ по­ бе­ ђи­ ва ће­, У јаг ње­ ту је­ спас
(о­д ло­ мак и­з „Ко­ со­в ско­­ме­ то­ хи­ј­
ско­г дне­в ни­ ка 2001“). Дру ги­ де­о­
књи­ ге­ но­ си­ за се­ бан на сло­в: Ср­
би­ су на сво­ јо­ј зе­ мљи­, у сво­ јо­ј ла­
ври­, по­ ре­д мо­ шти­ ју сво­ га кра ља,
зве­ ри­ за о­д стре­л. Од ло­ мак Ко­ со­в­
ско­­ме­ то­ хи­ј ско­г дне­в ни­ ка о­б у­
хва та пе­ ри­ о­д о­д ше­ст да на (8–14.
ав густ 2001.) и­ о­пи­ су је­ при­ пре­ ме­
за по­ вра так про­г на ни­ ка у се­ ло­
Оси­ ја не­. Ауто­р о­пи­ су је­ си­ ту а ци­­
ју на Ко­ со­ ву и­ Ме­ то­ хи­ ји­, о­штро­
о­су ђу ју ћи­ ме­ ђу на ро­д не­ сна ге­ и­
Ал бан це­ и­ са жа ље­ ње­м гле­ да на
пре­ о­ ста ле­ Ср бе­ ко­ ји­ по­ „сво­ јо­ј
све­ то­ј зе­ мљи­“ хо­ да ју за шти­ ће­ ни­
на о­ ру жа ни­м во­ј ни­ ци­ ма ту ђи­х
зе­ ма ља и­ во­ј ски­. По­ тре­ сно­ све­­
до­ ч­ан ство­ де­ ви­ч­ ки­х мо­ на хи­ ња
и­ сли­ ка ал бан ске­ де­ це­ ко­ ја псу ју
на срп ско­м, пре­д ста вља ју са мо­
је­д ну о­д и­лу стра ци­ ја све­ о­п ште­
мр жње­ пре­ ма Ср би­ ма и­ њи­ хо­­
ви­м све­ ти­ ња ма. Ова књи­ га је­
све­ до­ ч­ан ство­ суд би­ не­ и­ и­сто­ ри­ј­
ски­ те­ шко­г тре­ нут ка за срп ски­
на ро­д и­ ње­ го­ ву цр кву.

7
КИ ДИС Ен то­ ни­ и­ СЛО МЕН
Ле­ ри­ : Жи­ ве­ ра не­, пре­ ве­ ла с
е­н гле­ ско­г Ма ја Ло­н ч­ар . ­ Бе­ о­­
град : Ал на ри­­Еди­ то­р, 2005 .
­ 378 стр.

По­ сле­ ч­е­ тво­ ро­ го­ ди­ шње­ па у зе­ је­­
дан о­д нај по­ зна ти­ ји­х аме­ ри­ч­ ки­х

ИЗ ЛОГ НО ВИХ КЊИ ГА
УД­К: 0 – о­п шта гру­ па, 1 – фи­ ло­ зо­ фи­ ја, пси­ хо­ ло­ ги­ ја, 2 – ре­ ли­ ги­ ја, те­ о­ ло­ ги­ ја, 3 – д­ру­ штве­ не­ на у­ ке­, 5 – ма те­ ма ти­ ка,

при­ ро­д­ не­ на у­ ке­, 6 – при­ ме­ ње­ не­ на у­ ке­, ме­ д­и­ ци­ на, те­х ни­ ка, 7 – у­ме­т но­ст, спо­рт, ра зо­ но­ д­а, 8 – ли­н гви­ сти­ ка,
књи­ же­в но­ст, 9 – ге­ о­ гра фи­ ја, би­ о­ гра фи­ ја, и­сто­ ри­ ја

06 07

ро­к бе­н до­ ва „Ре­д Хо­т Чи­ ли­ Пе­­
пе­рс“ о­б ја ви­о­ је­ ал бум „Ста ди­ ум
Ар ка ди­ ум“. Ме­ ђу ти­м и­ о­вај ал­
бум пра те­ скан да ли­ ко­ ји­ су се­ о­д
1983. го­ ди­ не­, ка да је­ по­ ме­ ну ти­
бе­нд сво­ ји­м му зи­ч­ ки­м и­но­ ва ци­­
ја ма по­ ч­е­о­ да ха ра све­т ско­м ро­к
сце­ но­м, ле­ пи­ ли­ за ч­ла но­ ве­ о­ве­
гру пе­. Чла но­ ви­ „Пе­ пе­р са“ на ч­е­­
лу са о­сни­ ва ч­е­м, те­к сто­ пи­ сце­м
и­ пе­ ва ч­е­м Ен то­ ни­ Ки­ ди­ со­м гне­в­
ни­ су на не­ по­ зна то­г му зи­ч­ ко­г
пи­ ра та, ко­ ји­ је­ ко­м по­ зи­ ци­ је­ са
њи­ хо­ во­м нај но­ ви­ је­г ал бу ма, пре­
зва ни­ч­ но­г пре­д ста вља ња пу сти­о­
на и­н те­р не­т. Сво­ ју за ни­ мљи­ ву,
уз бу дљи­ ву и­ ко­н тра ве­рз ну би­­
о­ гра фи­ ју „Жи­ ве­ ра не­“ Ен то­ ни­
Ки­ ди­с (1962, Ми­ ч­и­ ге­н) на пи­ сао­
је­ у са рад њи­ са по­ зна ти­м аме­­
ри­ч­ ки­м пу бли­ ци­ сто­м Ле­ ри­ Сло­­
ме­ но­м, ауто­ ро­м књи­ ге­ „На пу ту
са Бо­б Ди­ ла но­м“. У „Жи­ ви­м ра­
на ма“ Ен то­ ни­ Ки­ ди­с на бо­ лан
али­ и­скре­н на ч­и­н о­пи­ су је­ смрт
о­д о­ве­р до­ за сво­г нај бо­ ље­г при­ ја­
те­ ља, као­ и­ со­п стве­ ну бо­р бу са
за ви­ сно­ шћу о­д бро­ј ни­х нар ко­ ти­­
ка. На стра ни­ ца ма о­ве­ пи­т ке­ сто­­
ри­ је­ су сре­ ће­ мо­ се­ и­ са слав ни­м
му зи­ ч­а ри­ ма ч­и­ ји­ су се­ жи­ во­т ни­
пу те­ ви­ укр шта ли­ са Ки­ ди­ со­ ви­м,
по­ пут Али­ са Ку пе­ ра, Џи­ ма Пе­ј­
џа и­ Кје­т Му на. „Жи­ ве­ ра не­“ су
при­ ч­а о­ пре­ да но­ сти­ и­ раз вра ту,
спле­т ка ма ко­ ји­ ма су слав не­ ли­ч­­
но­ сти­ скло­ не­ ра ди­ о­п стан ка у
су ро­ во­м све­ ту шо­у­би­ зни­ са, али­
и­ о­ ч­е­ ли­ч­ но­ј во­ љи­ и­ и­с ку пље­ њу.
Ен то­ ни­ Ки­ ди­с и­ Ле­ ри­ Сло­ ме­н
на пи­ са ли­ су књи­ гу ко­ ја се­ о­д пр­
ве­ до­ по­ сле­д ње­ стра ни­ це­ не­ и­с­
пу шта и­з ру ку.

Не­џ ма: Ба д­е­м – Ин ти­м на
при­ по­ ве­ст, пре­ ве­ ла са фран­
цу ско­г Со­ ња Ра до­ ви­ћ. ­ Бе­ о­­
град : Ла гу на, 2006. ­ 204 стр.

Ово­ је­ пр ви­ е­ро­т ски­ ро­ ман ко­ ји­
го­ во­ ри­ о­ ч­ул но­ј е­ман ци­ па ци­ ји­
је­д не­ арап ки­ ње­. Не­џ ма је­ псе­ у­
до­ ни­м та јан стве­ не­ ауто­р ке­, ко­ ја
жи­ ви­ у је­д но­ј о­д зе­ ма ља Ма гре­­
ба. Ста ра је­ ч­е­ тр де­ се­т го­ ди­ на.
Ова и­н ти­м на сто­ ри­ ја го­ во­ ри­ о­
е­ро­т ско­м скла ду ду ше­ и­ те­ ла.
Арап ки­ ња Не­џ ма усу ди­ ла се­ да
сру ши­ се­к су ал не­ та буе­ ко­ је­ су
ве­ ко­ ви­ ма на ме­т ну ти­ арап ски­м
же­ на ма, при­ ч­а ју ћи­ со­п стве­ ну
и­н ти­м ну при­ ч­у о­ су сре­ ту са је­д­
ни­м пре­ фи­ ње­ ни­м, стра стве­ ни­м
му шкар це­м, ко­ ји­ јо­ј је­ о­т кри­о­
шта пре­д ста вља ва тре­ на и­ ду­
бо­ ко­ се­н зу ал на љу бав. „Ба де­м“
ни­ је­ са мо­ ч­ул на и­ на по­ је­ ди­ ни­м
стра ни­ ца ма си­ ро­ во­­стра стве­ на
и­с по­ ве­ст о­ и­н ти­м но­ј ве­ зи­ у ко­ јо­ј
Не­џ ма не­ са мо­ да жуд но­ во­ ли­,
ве­ћ је­ на и­сти­ та кав на ч­и­н о­бо­ жа­

ва на и­ во­ ље­ на. Са „Ба де­ мо­м“ по­­
ч­и­ ње­ је­д на но­ ва е­по­ ха е­ро­т ско­г
се­н зи­ би­ ли­ те­ та у књи­ же­в но­ сти­,
пре­ вас хо­д но­ збо­г ч­и­ ње­ ни­ це­ да
је­д на му сли­ ман ка пр ви­ пут сло­­
бо­д но­ го­ во­ ри­ о­ со­п стве­ но­м, и­н­
ти­м но­м жи­ во­ ту. Ме­ ђу ти­м, о­ва
књи­ га пре­д ста вља и­ по­ ли­ ти­ч­ ки­
ч­и­н, ко­ ји­м арап ки­ ње­, ка да је­ у
пи­ та њу и­з ра жа ва ње­ њи­ хо­ ве­ се­к­
су ал но­ сти­, о­сва ја ју пра во­ гла са.

МИ ЈА И ЛО ВИЋ, Би­ ља на :
Пу­т ме­ ђу­ пу­ те­ ви­ ма. – Ча ч­ак
: Град ска би­ бли­ о­ те­ ка „Вла ди­­
слав Пе­т ко­ ви­ћ Ди­с“, 2006.

Ка та ло­г „Пут ме­ ђу пу те­ ви­ ма“
пра ти­ и­сто­ и­ ме­ ну и­з ло­ жбу по­­
све­ ће­ ну жи­ во­ ту и­ ства ра ла штву
Сло­ бо­ да на Зу ба но­ ви­ ћа, ла у ре­ а­
та Ди­ со­ ве­ на гра де­ за 2006. го­ ди­­
ну. Ауто­р и­з ло­ жбе­ и­ ка та ло­ га
је­ Би­ ља на Ми­ ја и­ ло­ ви­ћ. У по­ гла­
вљи­ ма „Шта сам то­ го­ во­ ри­о­“,
„Пе­ сни­ч­ ке­ зби­р ке­“, „Есе­ ји­ и­ про­­
зни­ за пи­ си­“, „По­ е­ зи­ ја Сло­ бо­ да­
на Зу ба но­ ви­ ћа у ан то­ ло­ ги­ ја ма
и­ збо­р ни­ ци­ ма“ и­ др, ауто­р до­ но­­
си­ за ни­ мљи­ ве­ о­це­ не­ кри­ ти­ ч­а ра
о­ по­ е­ зи­ ји­ С. Зу ба но­ ви­ ћа, као­ и­
би­ бли­ о­ граф ске­ је­ ди­ ни­ це­ о­ ње­ го­­
ви­м књи­ га ма у до­ ма ћо­ј и­ стра но­ј
ре­ фе­ ре­н сно­ј ли­ те­ ра ту ри­. Ка та­
ло­г је­ бо­ га то­ и­лу стро­ ван фо­ то­­
гра фи­ ја ма и­ пре­д ста вља зна ч­ај­
ну пу бли­ ка ци­ ју за упо­ зна ва ње­
Зу ба но­ ви­ ће­ ве­ по­ е­ зи­ је­.

МИ ЛО СА ВЉЕ ВИЋ, Дра ги­­
ша : Зо­ граф Ан д­ри­ ја Ра и­ че­-
ви­ћ е­по­ ха и­ д­е­ ло­. – Бе­ о­ град :
Де­ ре­ та; Ужи­ це­ : На ро­д ни­ Му­
зе­ј; При­ бо­ј : За ви­ ч­ај ни­ Му зе­ј,
2005. ­ 304 стр.

Исто­ ри­ ч­ар уме­т но­ сти­ Дра ги­ ша
Ми­ ло­ са вље­ ви­ћ ч­и­ та о­ ци­ ма је­

пре­д ста ви­о­ сло­ је­ ви­ ти­ уме­т ни­ч­­
ки­ ли­к је­д но­г о­д нај по­ зна ти­ ји­х
срп ски­х сли­ ка ра XVII ве­ ка зо­­
гра фа Ан дри­ је­ Ра и­ ч­е­ ви­ ћа. Ра и­­
ч­е­ ви­ћ би­о­ је­ уни­ ве­р зал на ства­
ра лач­ ка ли­ч­ но­ст, ко­ ја се­ ни­ је­
пре­ пу шта ла је­д но­ стра ни­м фре­­
ско­ сли­ кар ски­м и­ и­ко­ но­ пи­ сач­­
ки­м по­ у ка ма и­ узо­ ри­ ма. У XVII
ве­ ку ути­ ца ји­ ру ске­ уме­т но­ сти­
пре­д ста вља ли­ су не­ за о­ би­ ла зно­
упо­ ри­ ште­ у срп ско­ј цр кве­ но­ј ду­
хо­в но­ сти­ и­ фре­ ско­ сли­ кар ству.
То­м ути­ ца ју ни­ је­ о­до­ ле­о­ ни­ Ра­
и­ ч­е­ ви­ћ. Ме­ ђу ти­м, зна ч­ај но­ је­
по­ гла вље­ у ко­ ме­ се­ Дра ги­ ша
Ми­ ло­ са вље­ ви­ћ ба ви­ ње­ го­ ви­м
о­д но­ со­м пре­ ма и­та ло­­кри­т ско­­
фре­ ско­ сли­ кар ству. Вре­ ме­ у ко­­
ме­ је­ жи­ ве­о­ и­ ства рао­ Ра и­ ч­е­ ви­ћ
би­ ло­ је­ усло­ вље­ но­ ч­и­ ње­ ни­ цо­м
да се­ и­н ди­ ви­ ду ал на спо­ со­б но­ст
ста ви­ у слу жбу срп ске­ цр кве­ ко­­
ја је­ и­з не­ дри­ ла не­ са мо­ Ра и­ ч­е­ ви­­
ћа, ве­ћ и­ дру ге­ сли­ ка ра и­з XVI и­
XVII ве­ ка, по­ пут Јо­ ва на и­ Ло­н ги­­
на. Ра и­ ч­е­ ви­ћ је­ сли­ кар ство­ би­ ло­
ускла ђе­ но­ са о­д брам бе­ ни­м ста­
во­м Срп ске­ пра во­ слав не­ цр кве­,
ко­ ја је­ пра во­ слав ну ду хо­в но­ст и­
на ци­ о­ нал ни­ о­п ста нак гр ч­е­ ви­ то­
мо­ ра ла да са ч­у ва у о­кви­ ри­ ма ви­­
зан ти­ј ске­ уме­т но­ сти­ и­ све­ то­ сав­
ске­ тра ди­ ци­ је­. „Зо­ граф Ан дри­ ја
Ра и­ ч­е­ ви­ћ е­по­ ха и­ де­ ло­“ о­сма је­
по­ ре­ ду књи­ га Ми­ ло­ са вље­ ви­ ћа.
Сво­ јо­м пре­ да но­м де­ лат но­ шћу
о­вај и­сто­ ри­ ч­ар уме­т но­ сти­ ко­ ји­
жи­ ви­ и­ ра ди­ у Ужи­ цу, по­ ка зу је­
нам ка ко­ се­ пра ви­ спре­ тан и­ сре­­
ћан спо­ј ка би­ не­т ске­ и­ те­ ре­н ске­
де­ лат но­ сти­. Ана ли­ зи­ ра ју ћи­ и­
пре­ пи­ си­ вач­ ку де­ лат но­ст Ра и­ ч­е­­
ви­ ћа, Дра ги­ ша Ми­ ло­ са вље­ ви­ћ
хра бро­ се­ упу сти­о­ и­ у нај ко­м пли­­
ко­ ва ни­ ја и­ко­ но­ граф ска пи­ та ња.
Ово­м мо­ но­ гра фи­ јо­м Дра ги­ ша
Ми­ ло­ са вље­ ви­ћ до­ ка зу је­ да се­
и­сто­ ри­ј ски­ о­кви­ ри­ у ко­ ји­ ма је­
би­ ти­ сао­ – и­ јо­ш уве­к би­ ти­ ше­
срп ски­ на ро­д – на пра ви­ на ч­и­н

не­ мо­ гу раз у ме­ ти­, уко­ ли­ ко­ се­ не­
при­ хва те­ дра го­ це­ ни­ по­ да ци­ ко­ је­
нам да ру је­ и­сто­ ри­ ја уме­т но­ сти­.

СА ВРЕ МЕ НА СРП СКА Д­РА-
МА, књи­ га 25. – Бе­ о­ град :
Удру же­ ње­ драм ски­х пи­ са ца
Ср би­ је­, По­ зо­ ри­ ште­ Мо­ де­р на
га ра жа, Кул тур но­ Про­ све­т на
За је­д ни­ ца Бе­ о­ гра да, 2006. ­
268 стр.

Два де­ се­т пе­ та књи­ га е­ди­ ци­ је­
„Са вре­ ме­ на срп ска дра ма“ и­с ти­­
ч­е­ вре­д но­ сти­, зна ч­ај и­ бо­ гат ство­
срп ске­ драм ске­ про­ дук ци­ је­, ч­и­ ја
се­ о­ства ре­ ња кре­ ћу о­д ре­ а ли­ сти­ч­­
ко­г, о­д но­ сно­ на ту ра ли­ сти­ч­ ко­г
и­с ка за, па све­ до­ раз ли­ ч­и­ ти­х о­б­
ли­ ка не­ фо­р мал не­ сти­ ли­ за ци­ је­.
У књи­ зи­ су за сту пље­ ни­ сле­ де­ ћи­
ауто­ ри­: Ми­ о­ драг Или­ћ је­д но­ ч­и­н­
ко­м „Жан ка“, по­ све­ ће­ но­ј је­д но­ј
о­д нај ве­ ћи­х срп ски­х глу ми­ ца
Жи­ ва ни­ Жан ки­ Сто­ ки­ћ; Све­ то­­
зар Влај ко­ ви­ћ ко­ ме­ ди­ јо­м „Мар ко­
& Му са“, Але­к сан дар Ђа ја тра ги­­
ко­ ме­ ди­ јо­м о­ срп ско­ј мо­ не­ тар но­ј
сфе­ ри­ „Бла го­ љуб II“, Во­ ји­ слав
Си­ ми­ћ ко­ ме­ ди­ јо­м „Ке­н гу ри­“. Да
уре­д ни­ штво­ о­ве­ е­ди­ ци­ је­ не­ за о­­
би­ ла зи­ ни­ ства ра ла штво­ о­ни­х
ко­ ји­ те­к сту па ју на на шу по­ зо­ ри­­
шну и­ кул тур ну сце­ ну, по­ ка зу ју
и­ дра ме­ Љу би­н ке­ Сто­ ја но­ ви­ћ
„Пи­т“ (Љу би­н ка Сто­ ја но­ ви­ћ ро­­
ђе­ на је­ 1979. го­ ди­ не­) као­ и­ Љу­
би­н ки­ но­г го­ ди­ ну да на мла ђе­г
ко­ ле­ ге­ Бо­ ја на Ву ка Ко­ со­в ч­е­ ви­ ћа,
ко­ ји­ се­ ч­и­ та лач­ ко­ј пу бли­ ци­ пре­д­
ста вља дра мо­м „Ка ве­з“.

РЕ БИЋ, Ма ша : Спо­н зо­ ру­ ше­.
– Бе­ о­ град : На ро­д на књи­ га,
2006 . ­ 215 стр.

Про­ зни­ пр ве­ нац Ма ше­ Ре­ би­ћ
пре­д ста вља ауте­н ти­ ч­ан „сни­­
мак“ ста ња и­ ни­ во­а ак ту е­л не­

РАЈ ЧЕ ВИЋ, Бал ша : Ску­лп ту­ ре­.
– Бе­ о­ град : УЛУС, 2005.

Мо­ но­ гра фи­ ја ли­ ко­в но­г уме­т ни­ ка и­ пе­­
сни­ ка, Бал ше­ Рај ч­е­ ви­ ћа, да је­ хро­ но­ ло­­
шки­ и­ све­ о­ бу хват ни­ пре­ гле­д скулп ту­
ра о­во­г ауто­ ра. Ди­ пло­ ми­ ра ни­ скулп то­р
Ака де­ ми­ ја при­ ме­ ње­ ни­х уме­т но­ сти­ у Бе­ о­ гра ду
и­ и­сто­ ри­ ч­ар уме­т но­ сти­ Фи­ ло­ зо­ф ско­г фа кул те­­
та у Бе­ о­ гра ду, ч­лан УЛУ Са, УЛ ПУД Са и­ УК Са,
и­з ла гао­ је­ на пре­ ко­ 350 груп ни­х и­з ло­ жби­ и­ 47
са мо­ стал ни­х у зе­ мљи­ и­ и­но­ стран ству. По­ ре­д
скулп ту ра ње­ го­ ве­ ли­ ко­в не­ пре­ о­ ку па ци­ је­ су ко­­
ла жи­, аква ре­ ли­ и­ уља. До­ би­т ни­к је­ бро­ј ни­х и­
угле­д ни­х на гра да. Оси­м прак се­ ба ви­о­ се­ и­ те­­
о­ ре­т ски­м ра до­м. Као­ кри­ ти­ ч­ар и­ те­ о­ ре­ ти­ ч­ар
уме­т но­ сти­ о­б ја ви­о­ је­ о­ко­ 700 те­к сто­ ва о­ уме­т­
но­ сти­ и­ ч­е­ ти­ ри­ књи­ ге­ и­з и­сто­ ри­ ји­ уме­т но­ сти­.
Са вре­ ме­ ни­ уме­т ни­к ре­ не­ сан сно­г ду ха, по­ ре­д
ли­ ко­в ња штва пи­с ше­ и­ по­ е­ зи­ ју. Иза ње­ га сто­ ји­
је­ да на е­ст пе­ ни­ч­ ки­х књи­ га. Мо­ но­ гра фи­ ја са др­
жи­ ре­ про­ дук ци­ је­ и­ и­з бо­р те­к сто­ ва о­ Бал ши­ Рај­
ч­е­ ви­ ћу, би­ бли­ о­ гра фи­ ју и­ о­пре­ мље­ на је­ фо­ то­ гра­
фи­ ја ма скулп ту ра са груп ни­х и­ са мо­ стал ни­х

и­з ло­ жби­. При­ мар но­ и­н те­ ре­ со­ ва ње­
о­во­г скулп то­ ра, ко­ је­ га ни­ да нас не­
на пу шта, о­ ч­е­ му го­ во­ ри­ и­ ско­ ра шња
и­з ло­ жба у УЛУ С­у, су пра ви­л на ге­ о­ ме­­
три­ј ска те­ ла као­ о­ли­ ч­е­ ње­ ч­вр сти­ не­ и­
рас та ка ње­ те­ ч­вр сти­ не­. На си­м бо­ ли­ч­­
ки­ на ч­и­н то­ је­ о­сврт уме­т ни­ ка на све­т

о­ко­ се­ бе­, ко­ ре­ ла ци­ ја са до­ га ђа ји­ ма е­по­ хе­. Сам
ауто­р и­с ти­ ч­е­ по­ во­ до­м и­з ло­ жбе­ 1987. у Га ле ри ји
73 да уме­т ни­к мо­ ра би­ ти­ у ду бље­м, сло­ же­ ни­­
је­м, трај ни­ је­м до­ слу ху са ду хо­м вре­ ме­ на. Бро­ј не­
ана мо­р фо­ зе­, пре­ о­ бра жа ји­ ко­ ји­ о­ста вља ју мо­ гућ­
но­ст да се­ пре­д ме­т ви­ ди­ у при­ ро­д но­м и­ пра во­м
о­б ли­ ку, али­ са мо­ и­з је­д но­г угла до­к о­ста ли­ угло­­
ви­ ну де­ и­з о­ бра же­ ну сли­ ку да то­г, је­ ре­ а го­ ва ње­
уме­т ни­ ка на све­т о­ко­ се­ бе­. Бал ша ни­ је­ са мо­
га ле­ ри­ј ски­ скулп то­р. Ње­ го­ ве­ скулп ту ре­ кра се­
мно­ ге­ е­н те­ ри­ је­ ре­ ди­ ље­м зе­ мље­ по­ ру ч­у ју ћи­ да
и­ нај ч­вр шћи­ и­ нај пра ви­л ни­ ји­ о­б ли­ ци­ и­ма ју сво­­
је­ ли­ це­ и­ на ли­ч­ је­. У мо­ но­ гра фи­ ји­ су по­ ну ђе­ ни­
раз ли­ ч­и­ ти­ угло­ ви­ гле­ да ња ли­ ко­в ни­х кри­ ти­ ч­а­
ра на Бал ши­ но­ де­ ло­, као­ што­ је­ о­ста вље­ но­ ме­­
ста да уме­т ни­к о­тво­ ре­ но­, кро­з о­б ја вље­ не­ и­н те­р­
вјуе­ де­ фи­ ни­ ше­ и­ раз ло­ жи­ сво­ је­ ства ра ла штво­.

08 09

град ске­ кул ту ре­. Сво­ ји­м сме­ ли­м
ка зи­ ва ње­м ауто­р ка пра ви­ ду бо­­
ки­ ре­з и­ не­ по­ но­ вљи­ ви­ за се­к у
са мо­ тки­ во­ на ше­ сва ко­ дне­в ни­­
це­. Ро­ ман је­ са ста вље­н о­д ни­ за
се­ кве­н ци­. У пи­ та њу је­ сто­ ри­ ја о­
ди­с ко­н ти­ ну и­ те­ ту са си­ сте­ мо­м
ко­ ји­ је­ о­д не­ го­ вао­ мно­ ге­ ге­ не­ ра­
ци­ је­: ра ди­ се­ о­ је­д но­м ви­ ђе­ њу
све­ та уо­б ли­ ч­е­ но­м на не­ ра шч­и­­
шће­ ни­м раз ва ли­ на ма Бро­ зо­ во­г
си­ сте­ ма. Глав не­ ју на ки­ ње­ о­во­г
ро­ ма на су бе­ о­ гра ђан ке­, кће­р ке­
љу ди­ ко­ је­ сва ко­ дне­в но­ су сре­ ће­­
мо­. У о­во­ј про­ зи­ кри­ је­ се­ је­д на
ауте­н ти­ч­ на, на по­ је­ ди­ ни­м стра­
ни­ ца ма и­ су ро­ ва при­ ч­а о­ ко­ ка и­­
ну, по­ ли­ ти­ ч­а ри­ ма, кри­ ми­ нал ци­­
ма, фуд ба ле­ ри­ ма, но­ во­ ко­м по­ но­­
ва ни­м пе­ вач­ ки­м зве­ зда ма, бо­р би­
за мо­ћ, то­ је­ст сви­м де­ ша ва њи­ ма
са ко­ ји­ ма су се­ де­ ве­ де­ се­ ти­х го­­
ди­ на про­ шло­г ве­ ка у Бе­ о­ гра ду
су сре­ та ли­ сви­, а не­ са мо­ глав не­
ју на ки­ ње­ о­ве­ књи­ ге­. „Спо­н зо­ ру­
ше­“ ће­ по­ ста ти­ о­ми­ ље­ на књи­ га
јо­ш је­д не­ и­з гу бље­ не­ ге­ не­ ра ци­ је­,
ко­ ја би­ ти­ ше­ на о­в да шњи­м про­­
сто­ ри­ ма.

ФРЕН СИС Мај ки­ и­ ЕЛИ ОТ
По­л : Те­ ло­ хра ни­ те­љ, д­е­ сна
ру­ ка ро­ ке­н ро­ ла, пре­ ве­о­ сa
е­н гле­ ско­г Иго­р Со­ лу нац. – Бе­­
о­ град : Ла гу на, 2006. ­ 283 стр.

Мајкл Да ни­ је­л Фре­н си­с је­ си­н
бо­к се­р ско­г тре­ не­ ра Џо­р џа Фре­н­
си­ са, ко­ ји­ је­ о­д е­н гле­ ски­х бо­к се­­
ра Фре­н ка Бру на и­ Џо­ на Ко­н те­­
ха ство­ ри­о­ све­т ске­ шам пи­ о­ не­.
Ра де­ ћи­ три­ де­ це­ ни­ је­ као­ те­ ло­­
хра ни­ те­љ са нај ве­ ћи­м и­ме­ ни­ ма
све­т ске­ му зи­ч­ ке­ и­н ду стри­ је­, би­о­
је­ све­ до­к њи­ хо­ ви­х про­ фе­ си­ о­ нал­
ни­х успо­ на и­ па до­ ва, као­ и­ сно­ ва
и­ стра хо­ ва. Сви­ ма њи­ ма Мај ки­
Фре­н си­с је­ би­о­ узда ни­ ца, при­­
ја те­љ и­ „струч­ њак за е­фи­ ка сно­
ре­ ша ва ње­ про­ бле­ ма“. По­ сле­ сво­г
пе­ де­ се­ то­г ро­ ђе­н да на Фре­н си­с је­
пре­ ки­ нуо­ са уз бу дљи­ ви­м али­ и­
на по­р ни­м по­ сло­м те­ ло­ хра ни­ те­­
ља. Књи­ гу „Те­ ло­ хра ни­ те­љ“ је­ на­
пи­ сао­ у са рад њи­ са но­ ви­ на ро­м
По­ ло­м Ели­ о­ то­м. Фре­н си­ со­ ви­
кли­ је­н ти­ би­ ли­ су ч­ла но­ ви­ ро­к
гру па Ле­д Це­ пе­ ли­н и­ Ки­с, за ти­м
Фре­нк Си­ на тра, По­л Ма карт ни­,
Бо­н Џо­ ви­, Џо­рџ Мајкл, а о­бе­з бе­­
ђи­ вао­ је­ и­ пе­ ва ч­и­ цу и­ глу ми­ цу
Ше­р, у ње­ но­ј ку ћи­ у Ка ли­ фо­р ни­­
ји­. Чу ва ју ћи­ ле­ ђа по­ зна ти­х, Мај­
ки­ Фре­н си­с нам о­т кри­ ва мрач­ не­
тај не­ о­ни­х ко­ ји­ пре­д ста вља ју и­до­­
ле­ хи­ ља да ма мла ди­х. Фре­н си­с и­
Ели­ о­т пи­ шу о­ гру пи­ де­ во­ј ка ма,
о­р ги­ ја ма, дро­ ги­; то­ је­ст о­ сви­м
се­г ме­н ти­ ма ко­ ји­ пре­д ста вља ју
са став не­ де­ ло­ ве­ ду ги­х тур не­ ја.
На ду хо­ ви­т и­ дра ма ти­ ч­ан на ч­и­н

ауто­ ри­ нам и­с ка зу ју ни­ ма ло­ и­ди­­
ли­ч­ ну сли­ ку уса мље­ ни­ч­ ко­г жи­­
во­ та жр та ва сла ве­ о­ ко­ ме­ ма ло­
зна мо­, а ко­ ју хи­ ља де­ љу ди­ по­ тај­
но­ при­ же­љ ку је­. „Те­ ло­ хра ни­ те­љ“
је­ до­ ку ме­н тар но­, за ни­ мљи­ во­,
до­ бро­ упа ко­ ва но­ про­ зно­ шти­ во­
о­ жи­ во­ ту је­д но­г ч­о­ ве­ ка са нај ве­­
ћи­м зве­ зда ма ро­ ке­н ро­ ла, ко­ је­ се­
с па жњо­м и­ш ч­и­ та ва.

8
АЛАР КОН де­ Ан то­ ни­о­ Пе­­
дро­ : Тро­ ро­ ги­ ше­ ши­р, пре­ ве­­
ла са шпан ско­г Але­к сан дра
Ман ч­и­ћ. ­ Про­ све­ та, Бе­ о­ град,
2005. ­ 131 стр.

Об ја вљи­ ва ње­м је­д но­г о­д нај ч­и­­
та ни­ ји­х шпан ски­х ро­ ма на сви­х
вре­ ме­ на „Тро­ ро­ ги­ ше­ ши­р“ Пе­­
дра Алар ко­ на и­з да вач­ ко­ пре­д­
у зе­ ће­ „Про­ све­ та“ и­з Бе­ о­ гра да
о­б но­ ви­ ло­ је­ би­ бли­ о­ те­ ку „Све­т­
ски­ кла си­ ци­“ ко­ ју је­ 1961. го­ ди­­
не­ по­ кре­ нуо­ та да шњи­ уре­д ни­к
о­ве­ и­з да вач­ ке­ ку ће­ и­ је­ дан о­д
на ши­х нај зна ме­ ни­ ти­ ји­х по­ е­ та
и­ е­се­ ји­ ста Ми­ о­ драг Па вло­ ви­ћ.
Књи­ же­в ни­ кри­ ти­ ч­а ри­ је­ ди­н стве­­
ни­ су у о­це­ ни­ да је­ Алар ко­ но­ во­
де­ ло­, ко­ је­ је­ о­б ја вље­ но­ 1874. го­ ди­­
не­ „жа нр сли­ ка“ и­ ве­ зу ју га за
тра ди­ ци­ ју пи­ кар ско­г ро­ ма на.
Зна ч­ај о­ве­ књи­ ге­ је­ у ч­и­ ње­ ни­ ци­
да је­ Алар ко­н на пи­ сао­ ко­ ми­ч­ но­,
ла га но­ и­ раз и­ гра но­ ро­ ман си­ је­р­
ско­ о­ства ре­ ње­, ч­и­ ја је­ о­сно­в на
те­ за си­ му ла ци­ ја ствар но­ сти­.
За то­ сва ко­ ми­ч­ но­ст о­во­г по­ сле­
Се­р ван те­ со­ во­г До­н Ки­ хо­ та нај­
по­ пу лар ни­ је­г шпан ско­г ро­ ма на
ле­ жи­ у си­ му ла ци­ ји­ ко­ ја по­ ч­и­ ње­
о­д и­гре­ ре­ ч­и­, и­ тра је­ до­ ко­м по­­
зи­ ци­ је­ са ме­ при­ по­ ве­ сти­. Ро­ ман
„Тро­ ро­ ги­ ше­ ши­р“ је­ ду хо­ ви­ та
при­ ч­а о­ спле­т ка ре­ њу по­ је­ ди­ ни­х
при­ пад ни­ ка та да шње­ шпан ске­
вла да ју ће­ но­ ме­н кла ту ре­ и­ пре­­
љу би­, ко­ ја ни­ да нас ни­ ма ло­ не­
гу би­ на ак ту е­л но­ сти­.

АЛЕК СИЋ, Де­ јан : По­ сле­ . ­
Кра ље­ во­ : На ро­д на би­ бли­ о­ те­­
ка Сте фан Пр во вен ча ни, 2005.
­68 стр.

Пре­д ч­и­ та о­ ци­ ма је­ пе­ та књи­ га
по­ е­ зи­ је­ Де­ ја на Але­к си­ ћа (1972,
Кра ље­ во­) ко­ ји­ и­ма и­ две­ књи­ ге­
пе­ са ма за де­ цу. За о­бе­ вр сте­ по­­
е­т ско­г и­с ка за Але­к си­ћ је­ до­ би­о­
ви­ ше­ на гра да (Бран ко­ ва на гра­
да, Про­ све­ ти­ на, Ма ти­ ће­в шал,
на гра да По­ ли­ ти­ ки­ но­г за бав ни­­
ка). У књи­ зи­ По сле до­ ми­ ни­ ра
ур ба на се­н зи­ би­л но­ст ши­ ро­ ко­г

мо­ ти­в ско­г ра спо­ на. О то­ ме­ по­­
не­ кад ре­ ч­и­ то­ све­ до­ ч­е­ и­ на сло­ ви­
пе­ са ма: Ре стрик ци ја, До ру чак
на те ра си (ци­ клус Но во град ња),
Ха ба ровск, Ули ца ли па. Оси­м мо­­
ти­в ске­ ра зно­ вр сно­ сти­ и­ ли­р ско­г
и­с ка за ко­ ји­ по­ ма ло­ „и­ска ка ње­м“
ко­ ре­ спо­н ди­ ра са кла си­ ко­м срп­
ске­ Дру ге­ мо­ де­р не­, Ра до­м Дра­
и­н це­м, за ни­ мљи­в је­ и­ ауто­ ро­в
на ч­и­н ри­ мо­ ва ња, као­ и­ ле­к си­ч­­
ка гра ђа ко­ ја фо­р ми­ ра пе­ сму. У
пе­ сми­ Зид на и­ ла зи­ мо­ на сле­ де­ ћу
се­к сти­ ну: „Ра је­ ви­, ве­ ру је­м, ли­ ч­е­
на гра ди­ ли­ шта;/ба ре­м у су мрак,
до­к за пад хлад но­ ти­ ња,/А не­ бо­,
о­тво­ ре­ но­ по­ пут при­ шта,/Си­ ла­
зи­ на ду хо­ ве­ ар ма ту ре­,/Кра но­ ве­
и­ ва здух рас пи­ њан/Ми­ ри­ со­м
пра ши­ не­ по­ ко­ јо­ј се­н ке­ жу ре­“. Вр­
ло­ је­ и­н спи­ ра ти­в на и­ ду га пе­ сма
Осим го во ра (83 сти­ ха) где­ се­ пе­ ва
о­ о­д но­ су го­ во­ ра и­ ћут ње­ а сло­в­
ни­ зна ци­ по­ ре­ де­ са га вра но­м на
сне­ гу. Но­ ва, мла ђа ге­ не­ ра ци­ ја
срп ски­х пе­ сни­ ка уве­ ли­ ко­ ула зи­
у жи­ жу и­н те­ ре­ со­ ва ња ч­и­ та ла ца
и­ кри­ ти­ ке­.

АЛЕМ ПИ ЈЕ ВИЋ, Ми­ ле­н :
Сре­ ћа о­ку­ па но­г чо­ ве­ ка. – Бе­­
о­ град : Фи­ ли­п Ви­ шњи­ћ, 2005
. ­183 стр.

Но­ ву при­ по­ ве­ дач­ ку књи­ гу Ми­­
ле­ на Але­м пи­ је­ ви­ ћа (1965, Ча­
ч­ак), о­б ја ви­о­ 6 књи­ га по­ е­ зи­ је­ и­
2 књи­ ге­ при­ ч­а) ч­и­ ни­ 6 ду жи­х
при­ по­ ве­ да ка (о­д 20 до­ 46 стра на)
на сти­ ли­ сти­ч­ ко­м пла ну до­ ве­ де­­
ни­х до­ пе­р фе­к ци­ је­. Ми­ кро­ план
усле­д ауто­ ро­ во­г пе­ сни­ч­ ко­г и­с ку­
ства и­з не­ дри­ ће­ про­ зне­ фи­ не­ се­,
по­ пут сле­ де­ ће­: „Ан то­ ни­ на би­ на
тре­н по­ ми­ сли­ ла да је­ ки­ ша ста­
ла, је­р, ти­ хо­ је­, то­ ли­ ко­ да ч­у је­ ка­
ко­ по­ зе­ мљи­ кли­ зе­ слу за ви­ сто­ ма­
ци­ ки­ шни­х гли­ ста, не­ ви­ дљи­ ви­х
у мо­ кро­ј тра ви­“ (и­з при­ по­ ве­т ке­
Квант ни нов чић). На те­ мат ско­м
пла ну све­т Але­м пи­ је­ ви­ ће­ ви­х
при­ по­ ве­ да ка је­ о­ва на ша сва ко­­
дне­ ви­ ца (у при­ ч­и­ Злат ни гипс
ч­и­ та мо­ о­ брач­ ни­м фру стра ци­­
ја ма Ду ша на и­ Вла ди­ це­, њи­ хо­­
во­ј кће­р ки­ Мар ги­ ти­ и­ кућ но­м
љу би­м цу псу Ђе­ лу). У при­ ч­и­
Ста са ва ње ви те за и­з угла ви­ ше­
на ра то­ ра (уре­д ни­к, те­т ка, пси­ хи­­
ја тар, про­ фе­ со­р ка, же­ на, си­н) по­­
ли­ ци­ј ски­ и­н спе­к то­р (и­ ч­и­ та лац)
по­ ку ша ва да са зна где­ је­ не­ стао­
Ђо­р ђе­. Крај те­ при­ ч­е­ о­т кри­ ва
зна лач­ ки­ на пи­ са ну фан та сти­ч­­
ну вре­ ме­н ску ве­р ти­ ка лу, као­ и­
крај Квант ног нов чи ћа ко­ ји­ и­ди­­
ли­ч­ ну и­ сре­ћ ну сва ко­ дне­ ви­ цу
пре­ тва ра у ужас хо рор про зе. Пре­­
ма ре­ ч­и­ ма уре­д ни­ ка е­ди­ ци­ је­ Ал­
ба трос Ми­ хај ла Пан ти­ ћа „при­ ч­е­
и­з књи­ ге­ Сре ћа оку па ног чо ве ка

су сти­ ч­у се­ у је­д но­ј тач­ ки­, по­ мо­ ћу
ко­ је­ и­ о­ства ру ју ква ли­ те­т је­ ди­н­
стве­ но­ сти­ и­ пре­ по­ зна тљи­ во­ сти­ :
о­не­ хо­ ће­ да о­т кри­ ју ч­у до­ где­ ма­
ло­ шта го­ во­ ри­ да и­ма ч­у да“.

АН ДРИЋ Ра до­ ми­р : По­ ле­ те­-
ше­ пти­ це­ ла ста ви­ це­ . ­ При­­
шти­ на : Па но­ ра ма, 2005.

Че­ ти­ ри­ ци­­
клу са за о­ кру­
жу ју пе­ сни­ч­­
ку ли­р ску
ви­ зу ру ве­ч­ не­
и­н спи­ ра ци­ је­
– Ко­ со­ ва, ко­­
ле­в ке­ и­ по­ ги­ бе­ љи­ на ци­ о­ нал не­.
Ауто­р спе­ ци­ фи­ч­ ни­м при­ сту по­м,
ли­ ше­н сва ке­ ро­ до­ љу би­ ве­ е­уфо­­
ри­ је­, до­ ти­ ч­е­ суп ти­л но­ о­тво­ ре­ ну
на ци­ о­ нал ну ра ну по­ ве­ зу ју ћи­ те­х­
ни­ ко­м и­ те­ ма ти­ ко­м ч­и­ тав ни­з ве­­
ко­ ва пе­ ва ња о­ срп ско­ј све­ ти­ њи­.
Ра до­ ми­р Ан дри­ћ ли­ ри­ ко­м ло­ ми­
де­ се­ те­ рац, пре­ и­ на ч­у је­ и­ и­гра се­
ар хе­ ти­п ски­м и­ ста ја ћи­м ме­ сти­­
ма у на ро­д но­ј по­ е­ зи­ ји­ ства ра ју ћи­
но­ ве­ сли­ ке­ – ви­ ше­ знач­ не­, не­ жне­
и­ по­ тре­ сне­. Уме­ сто­ га вра но­ ва кр­
ва ви­ је­х кри­ ла по­ ле­ ћу са да са ју га
ла ста ви­ це­ о­ве­н ч­а не­ у ве­ ч­и­ то­ј се­­
о­ би­ и­ тра же­ њу то­ пли­ не­ људ ско­г
до­ ма. Па ра ле­ ла са на ро­д но­м про­­
сто­ је­ жи­ ко­ жу и­ бу ди­ за спа ло­ ко­­
ле­к ти­в но­ у ч­и­ та о­ ца. Мо­ ли­ тва ма
је­ о­ко­н ч­а на књи­ га, ко­ ја ни­ ко­м
не­ су ди­, ко­ ја хва та пре­ по­ зна тљи­­
ве­ тре­ нут ке­ за у ста вље­ не­ у ве­ч­­
но­м зна ч­е­ њу и­ тра ја њу. Ли­р ска
и­с по­ ве­ст на за ви­д но­м ни­ во­у са
мак си­ мал но­ и­з ве­ де­ ни­м пе­ сни­ч­­
ки­м ре­ кви­ зи­ ти­ ма по­ ди­ же­ но­ ви­
спо­ ме­ ни­к стра да њу.

АТА НА СКО ВИЋ, Ана : Бе­ о­-
град­ ске­ мај ске­ при­ че­ . ­ Бе­­
о­ град : Књи­ же­в на о­мла ди­ на
Ср би­ је­, 2006 . ­100 стр.

Ства ра лач­ ко­ј пле­ ја ди­ же­н ски­х
ауто­ ра афи­р ми­ са ни­х у но­ ви­ је­
вре­ ме­ сво­ јо­м пр во­м при­ по­ ве­ дач­­
ко­м књи­ го­м при­ дру жу је­ се­ Ана
Ата на ско­ ви­ћ (1973, Кру ше­ вац).
Књи­ га са др жи­ се­ дам вре­д но­­
сно­ ује­д на ч­е­ ни­х при­ ч­а ко­ је­ на
фо­р мал но­м пла ну по­ кри­ ва ју ра­
спо­н о­д крат ке­ при­ ч­е­ (По след њи
Џек, Три ба ли) до­ раз ви­ је­ ни­ ји­х
ду жи­х при­ по­ ве­ да ка (Тан го, Огле­
да ло) Ауто­р ка у фа бу ла ти­в но­ј
рав ни­ по­ се­б ну па жњу по­ кла ња
о­б ли­ ко­ ва њу ли­ ко­ ва кро­з њи­ хо­­
ве­ ме­ ђу со­б не­ о­д но­ се­. Нај ч­е­ шће­,
ње­ ни­ су ли­ ко­ ви­ мла ђе­ о­со­ бе­,
до­ бри­ сту де­н ти­, мла ди­ аси­ сте­н­
ти­ и­ на уч­ ни­ ци­ ко­ ји­ и­з ла ско­м
и­з ро­ ди­ те­љ ско­г о­кри­ ља и­ адо­ ле­­

08 09

сце­нт но­г до­ ба, по­ при­ ро­ ди­ ства­
ри­ са да мо­ ра ју са ми­ ре­ ша ва ти­
сво­ је­ е­мо­ ти­в не­, и­н те­ ле­к ту ал не­
и­ е­г зи­ сте­н ци­ јал не­ про­ бле­ ме­. Је­­
дан о­д мо­ ти­ ва о­ви­х при­ ч­а је­ сте­
и­ по тра га за сре ћом на љу бав но­м
пла ну. Мла да ауто­р ка успе­ шно­
пре­ до­ ч­а ва „уну тра шњи­“ пси­ хо­­
ло­ шки­ све­т сво­ ји­х ли­ ко­ ва, мо­ ти­­
ва ци­ј ски­ успе­ шно­ гра ди­ ди­ на­
ми­ ку про­ ме­ не­ у са мо­м ли­ ку и­
уза јам но­м о­д но­ су са дру ги­м ли­­
ко­ ви­ ма и­ сре­ ди­ но­м у ко­ јо­ј жи­ ве­.
У сво­ јо­ј пр во­ј књи­ зи­, не­ скло­ на
фо­р ма ли­ сти­ч­ ки­м е­кс пе­ ри­ ме­н­
ти­ ма, Ата на ско­ ви­ ће­ ва пи­ ше­ о­
суд би­ на ма мла ди­х и­н те­ ле­к ту а­
ла ца и­з на ше­ сва ко­ дне­ ви­ це­, пре­
све­ га, о­ њи­ хо­ во­ј нај и­н ти­м ни­ јо­ј
стра ни­ ли­ч­ но­ сти­.

БА ЊЕ ГЛАВ, Пре­ драг – За ви­-
чај но­ цар ство­ (Пи­р га ве­ при­-
че­) . ­Зе­ мун : ЕСТАРТ, 2005.

„За ви­ ч­ај но­
цар ство­“ у
по­д на сло­ ву
но­ си­ о­д ре­д­
ни­ цу „Пи­р­
га ве­ при­­
ч­е­“. Њо­ ме­ је­
до­ дат но­ то­­
пло­ ушу шка но­ гне­ здо­ књи­ шко­
и­ су ге­ ри­ са но­ да су при­ ч­е­ ша ро­­
ли­ ке­. Пре­ драг Ба ње­ глав, ро­ ђе­н
у Но­ ви­м Кар ло­в ци­ ма и­ та мо­
трај но­ на ста ње­н, ч­лан је­ Удру же­­
ња књи­ же­в ни­ ка Ср би­ је­ (2003.) и­
Во­ј во­ ди­ не­ (2004). Об ја ви­о­ је­ зби­р­
ку пе­ са ма и­ три­ ро­ ма на, о­д ко­ ји­х
су два по­ слу жи­ ла као­ по­д ло­ шка
дра ма тур шки­м о­ства ре­ њи­ ма.
Нај но­ ви­ ја зби­р ка при­ ч­а о­б у хва­
та за ви­ ч­ај ни­ Сре­м, али­ по­ јам за­
ви­ ч­ај но­ сти­ рас кри­ љу је­ где­ го­д
су бли­ ски­ бли­ жњи­ (а њи­х и­ма
по­ сву да). Ауто­р се­ о­гле­ да као­
фи­ лан тро­п, скло­н е­м па ти­ ји­, ба­
зи­ ран у ре­ а ли­ сти­ч­ ко­м ми­ ље­у
о­бо­ је­ но­м ло­ ка ли­ зми­ ма, а сво­ ју
про­ зу на до­ гра ди­о­ је­ и­ си­м бо­­
ли­ч­ ки­м при­ ме­ са ма. По­ ла зи­ шна
тач­ ка у пи­ са њу је­ углав но­м у ре­­
ал но­ сти­, ма да је­ ч­е­ сто­ на до­ пу ње­­
на фан та сти­ч­ но­м над град њо­м,
та ко­ да и­ма мо­ и­ сајн сфи­кшн
сре­ мач­ ку при­ ч­у са крај ње­ ху ма­
но­ шћу о­ве­н ч­а ни­м кра је­м. Си­м­
бо­ ли­ сти­ч­ ки­ при­н ци­п си­ не­ сте­­
зи­ је­ о­вај ауто­р ве­ што­ ко­ ри­ сти­,
те­ ч­и­ та лац и­ако­ су о­ ч­е­н са мо­ са
хар ти­ јо­м по­ ч­и­ ње­ да о­се­ ћа ми­ ри­­
се­, бо­ је­ и­ зву ке­ о­но­ га о­ ч­е­ му се­ и­
о­ ко­ ме­ је­ пи­ са но­. Бо­ ја пур пу ра
пре­ пла вљу је­ књи­ гу у зна ч­е­ њу
спа ја ња то­ пли­ не­ е­мо­ ти­в не­ и­
ми­ са о­ но­ сти­. При­ ч­е­ ни­ су са мо­
бе­ ле­ шке­ ко­ је­ да ју кро­ ки­ цр те­ же­
о­кру же­ ња. Оне­ су уз ди­г ну те­ до­
фи­ ло­ зо­ф ске­ рав ни­ до­ ти­ ч­у ћи­

мно­ го­ бро­ј не­ о­бла сти­ – о­д ве­ч­ но­г
пи­ та ња про­ ла зно­ сти­ жи­ во­ та и­
трај но­ сти­ смр ти­, Бо­ га, пре­ ко­ рат­
не­ и­ љу бав не­ те­ ма ти­ ке­. Као­ што­
сам ве­ћ на по­ ме­ ну ла Ба ње­ глав
и­ма и­з о­ штре­ но­ о­ко­ за де­ таљ и­
уме­ да га уз ди­г не­ до­ си­м бо­ ли­ч­­
ко­г о­сли­ ка ва ња ма кро­ ко­ смо­ са.
Књи­ га је­ про­т ка на ци­ та ти­ ма и­з
до­ са да шњи­х Пре­ дра го­ ви­х де­ ла
и­ си­м би­ о­ за је­ све­ га ра ни­ је­г про­­
ми­ шља ња. И го­р ч­и­ не­ и­ сме­ ха и­
ту ге­ и­ о­п ти­ ми­ зма мо­ же­ те­ на ћи­
на ње­ ни­м стра ни­ ца ма, а ду шу ће­­
те­ о­бо­ га ти­ ти­ не­ са мо­ то­ пли­ но­м
па ти­ ни­ ра но­г Сре­ ма не­ го­ и­ за ви­­
ч­ај ни­м цар стви­ ма пре­ ко­ Дри­ не­,
на се­ љи­ ма Ро­ ма и­ где­ го­д бли­ ски­
љу ди­ би­ ли­. Сти­ ло­м је­д но­ став на,
крат ка ре­ ч­е­ ни­ ца и­ о­би­ ма при­ ч­е­
су шкри­ ња ле­к си­ч­ ко­г бла га Во­ј­
во­ ди­ не­ и­ ње­ ни­х о­би­ ч­а ја. По­ ре­д
да ва ња уни­ ве­р зал но­ сти­ сво­ јо­ј
ро­д но­ј гру ди­ о­на пре­д ста вља и­
до­ ку ме­н то­ ва ну про­ зу о­би­ ч­а ја
се­ о­ ски­х и­ ду бо­ ко­ по­ ни­ ра ње­ и­ у
сво­ ју и­ у пси­ хо­ ло­ ги­ ју глав ни­х ју­
на ка. Пре­д на ма је­ де­ ло­ ко­ је­ је­ на­
бре­ кло­ о­д зре­ ло­ сти­ и­ ква ли­ те­ та
и­ бла го­ о­но­м ко­ успе­ да до­ ђе­ до­
ње­ га, а јо­ш бо­ ље­ о­ни­ ма ко­ ји­ про­­
ни­к ну у тај не­ суп ти­л но­ сти­ ства­
ра ња Пре­ дра га Ба ње­ гла ва.

БЕ ГА ГИЋ Ла ми­ ја, Го­ д­и­ шњи­-
ца ма ту­ ре­ . ­Бе­ о­ град : Ре­н де­,
2006.

Из да вач­ ка ку ћа „Ре­н де­“ у е­ди­­
ци­ ји­ „Ле­ до­ ло­ мац“ а у се­ ри­ ја лу
„Бо­ сан ци­ тр ч­е­ по­ ч­а сни­ круг“ у
на ре­д ни­х не­ ко­ ли­ ко­ ме­ се­ ци­ о­б ја­
вљи­ ва ће­ де­ ла са вре­ ме­ ни­х бо­ сан­
ско­­хе­р це­ го­ вач­ ки­х пи­ са ца. Пр ва
књи­ га о­во­г се­ ри­ ја ла је­ „Го­ ди­­
шњи­ ца ма ту ре­“ са ра је­в ске­ спи­­
са те­ љи­ це­ Ла ми­ је­ Бе­ га ги­ћ. Ако­
узме­ мо­ у о­б зи­р да је­ ре­ч­ о­ пр во­ј
књи­ зи­(мла да Бе­ га ги­ ће­ ва и­ма 26

го­ ди­ на) мо­ же­ мо­ ре­ ћи­ да је­ пре­д
на ма де­ ло­ та ле­н то­ ва но­г мла до­г
пи­ сца ч­и­ је­ ће­ на ре­д не­ књи­ ге­ тај
дар и­ о­прав да ти­. Ни­з о­д 23 при­ ч­е­
и­с при­ ч­е­ и­з ви­ зу ре­ глав ни­х про­­
та го­ ни­ ста по­ ве­ зан је­ де­ се­ то­ го­ ди­­
шњи­ цо­м ма ту ре­ у је­ дан скла дан
и­ хар мо­ ни­ ч­ан ни­з. Ту се­ са би­ ра­
ју рат не­ и­ по­ рат не­ суд би­ не­, сре­­
ће­ и­ не­ сре­ ће­, про­ ма ше­ ни­ жи­ во­­
ти­, јо­ш је­д на
на Бал ка ну
и­ з г у б љ е­ н а
ге­ не­ ра ци­ ја.
З а д и­ в љу ј у
за па жа ња и­
ауте­н туч­ ни­
ко­ ме­ н та ри­
ко­ је­ Бе­ га ги­­
ће­ ва и­ма на бо­ сан ско­­хе­р це­ го­­
вач­ ку ствар но­ст. Кри­ ти­ч­ ки­, али­
не­ ду ше­ бри­ жни­ч­ ки­, е­мо­ ти­в но­,
али­ не­ и­ па те­ ти­ч­ но­, ауто­р ка са­
гле­ да ва све­т о­ко­ се­ бе­, љу де­, њи­ хо­­
во­ по­ на ша ње­ и­ њи­ хо­ ве­ е­мо­ ци­ је­.
Ва ри­ ра ју ћи­ и­з ме­ ђу књи­ же­в но­г
је­ зи­ ка и­ сле­н га кад се­ за то­ ука­
же­ по­ тре­ ба, мла да спи­ са те­ љи­ ца
по­ ка зу је­ сво­ј и­с тан ч­ан о­се­ ћај за
је­ зи­к, али­ и­ и­с тан ч­ан слух ко­ ји­
уме­ да ч­у је­ кад и­ ка ко­ го­ во­ ре­ ње­­
ни­ са вре­ ме­ ни­ ци­.

ВАН ДЕН БЕРГ, Фи­ ли­п : Гла-
д­и­ ја то­р, пре­ ве­ ла с не­ мач­­
ко­г На да Ки­ си­ћ . ­ Бе­ о­ град :
Аге­н ци­ ја Об ра до­ ви­ћ, 2005 .
­ 299 стр.

Не­ мач­ ки­ пу бли­ ци­ ста и­ ро­ ман­
си­ је­р Фи­ ли­п Ван де­н бе­рг, је­ дан
је­ о­д нај по­ зна ти­ ји­х е­вро­п ски­х
пи­ са ца и­сто­ ри­ј ски­х три­ ле­ ра,
што­ по­ ка зу ју и­ бе­ст се­ ле­ ри­ „Си­к­
сти­н ска За во­ ра“ и­ „Про­ кле­т ство­
фа ра о­ на“. Ван де­н бе­р го­ ви­ ро­ ма­
ни­ пре­ ве­ де­ ни­ су на три­ де­ се­т је­­
зи­ ка, и­ про­ да ти­ у о­ко­ ше­ сна е­ст

ми­ ли­ о­ на при­ ме­ ра ка. Ро­ ман „Гла­
ди­ ја то­р“ ко­ ји­ го­ во­ ри­ о­ успо­ ну и­
сла ви­ си­ ро­ ма шно­г мла ди­ ћа Га ја
Ви­ те­ ли­ ја по­ слу жи­о­ је­ као­ ли­ те­­
рар ни­ пре­д ло­ жак за и­сто­ и­ ме­ ни­
ч­у ве­ ни­ фи­лм Ри­ дли­ ја Ско­ та. По­­
ре­д Ви­ те­ ли­ је­ во­г гла ди­ ја то­р ско­г
успо­ на Ван де­н бе­рг нам го­ во­ ри­
и­ о­ по­ сле­д њи­м да ни­ ма По­м пе­ је­,
ра за ра њу Је­ ру са ли­ ма, као­ и­ о­ раз­
вра ту мо­ћ ни­х ри­м ски­х се­ на то­ ра,
ко­ ји­ за по­ ста вља ју су пру ге­, да би­
ужи­ ва ли­ са кур ти­ за на ма. Овај
ро­ ман атрак ти­в но­г ко­ ло­ ри­ та, о­д
пр ве­ до­ по­ сле­д ње­ стра ни­ це­, и­ш­
ч­и­ та ва се­ у је­д но­м да ху.

ВАН ДЕН БЕРГ, Фи­ ли­п : Про­-
кле­т ство­ фа ра о­ на, пре­ ве­о­
с не­ мач­ ко­г : Вла дан До­ бри­ је­­
ви­ћ . ­ Бе­ о­ град : Аге­н ци­ ја Об­
ра до­ ви­ћ, 2005 . ­287 стр.

У сво­ јо­ј књи­ зи­ „Про­ кле­т ство­
фа ра о­ на“ не­ мач­ ки­ но­ ви­ нар и­
ро­ ман си­ је­р Фи­ ли­п Ван де­н бе­рг
(ро­ ђе­н 1941. го­ ди­ не­ у Ми­н хе­ ну)
на је­ дан по­ пу ла ран на ч­и­н ч­и­ та­
о­ ци­ ма успе­ шно­ при­ бли­ жа ва ми­­
сти­ч­ ну и­сто­ ри­ ју дре­в но­г Еги­п­
та. Књи­ га са др жи­ ма пу не­ ка да­
шње­г цар ства мо­ћ ни­х Фа ра о­ на,
на ко­ јо­ј су убе­ ле­ же­ на ме­ ста на
ко­ ји­ ма се­ на ла зи­ Те­ бан ски­ град
мр тви­х, бро­ј не­ ло­ ка ци­ је­ фа ра о­н­
ски­х гро­б ни­ ца и­ хра мо­ ва, као­ и­
ч­у ве­ на До­ ли­ на Кра ље­ ва. „Смрт
ће­ сво­ ји­м кри­ ли­ ма за ту ћи­ о­но­г
ко­ ји­ уз не­ ми­ ри­ фа ра о­ но­в спо­ ко­ј“,
пи­ ше­ на је­д но­ј о­д та бли­ ца ко­ је­
су про­ на ђе­ не­ у Ту тан ка мо­ но­ во­ј
гро­б ни­ ци­. Ме­ ђу ти­м, ар хе­ о­ ло­ зи­
као­ да ни­ су при­ да ва ли­ па жње­
о­во­м упо­ зо­ ре­ њу. Чи­ ње­ ни­ ца да
су три­ на е­ сто­ ро­ о­д укуп но­ два де­­
се­т и­с тра жи­ ва ч­а и­з гу би­ ли­ сво­ је­
жи­ во­ те­, на ме­ ће­ ло­ ги­ч­ но­ пи­ та­
ње­: да ли­ се­ ра ди­ о­ про­ кле­т ству,
и­ли­ ре­ ал ни­м ч­и­ ње­ ни­ ца ма ко­ је­
су про­ у зро­ ко­ ва ле­ смрт три­ на е­­
сто­ ри­ це­ на уч­ ни­ ка? Фи­ ли­п Ван­
де­н бе­рг о­д ч­и­ та ла ца ни­ шта не­
скри­ ва, шта ви­ ше­, су о­ ч­а ва и­х са
нај ра зли­ ч­и­ ти­ ји­м по­ гле­ ди­ ма на
та јан стве­ ни­ Еги­ пат ко­ ме­ не­ пре­­
ста ју да хр ле­ но­ ве­ ге­ не­ ра ци­ је­.

ЗУ БА НО ВИЋ, Сло­ бо­ дан :
Д­о­р ћо­л ски­ д­и­с ко­нт. – Ча ч­ак
: Град ска би­ бли­ о­ те­ ка „Вла ди­­
слав Пе­т ко­ ви­ћ Ди­с“, 2006. (Ди­­
со­ ва на гра да)

У е­ди­ ци­ ји­ „Књи­ га го­ ста“, ко­ ју ч­и­­
не­ пе­ сни­ч­ ке­ књи­ ге­ до­ би­т ни­ ка
Ди­ со­ ве­ на гра де­, Град ска би­ бли­­
о­ те­ ка о­б ја ви­ ла је­, као­ 32 књи­ гу,
„До­р ћо­л ски­ ди­с ко­нт“ Сло­ бо­ да­
на Зу ба но­ ви­ ћа. До­ би­т ни­к Ди­ со­­

ВАЈЛД Оскар : Пи­ сма и­з за тво­ ра Д­е­ Про­ фу­н д­и­с, Са ло­-
ме­, са е­н гле­ ско­г пре­ ве­ ле­ Та ња Бу ла то­ ви­ћ и­ Ја сна Ми­ ти­ћ .
­ Бе­ о­ град : ННК Ин те­р на ци­ о­ нал, 2006.

Оскар Вајлд, ко­н тра ве­рз на ли­ч­ но­ст XIX ве­­
ка, уз ви­ си­ ван до­ о­бо­ жа ва ња, а за ти­м ба ч­е­н
у бла то­, по­ маyан ка тра но­м и­ пе­р је­м. Ве­ зао­ је­
за се­ бе­ ве­ ро­ ва ње­ да све­ што­ је­ до­ та као­ у сво­м
жи­ во­ ту пре­ тва рао­ у уме­т но­ст. Умро­ је­ у Па­
ри­ зу, где­ је­ у и­з гнан ству и­ на пи­ сао­ дра му
„Са ло­ ме­“ на фран цу ско­м је­ зи­ ку. Ова дра ма,
и­гра на пр во­ у Па ри­ зу го­ то­ во­ у тај но­ сти­, у Ло­н до­ ну је­ до­ жи­ ве­ ла
пре­ ми­ је­ ру ч­ак пе­т го­ ди­ на по­ сле­ пи­ шч­е­ ве­ смр ти­. Из да ње­ Пи­ са­
ма и­з за тво­ ра и­ Де­ про­ фун ди­ са ка рак те­ ри­ сти­ч­ но­ је­ по­ то­ ме­ што­
су по­ пр ви­ пут у нас да ти­ те­к сто­ ви­ у о­ри­ ги­ на лу, бе­з це­н зу ре­.
До­ та кво­г о­б ли­ ка, и­з во­р но­г, је­ дуг и­ му ко­ тр пан пут бу ду ћи­ да
се­ Де­ про­ фун ди­с пр во­ по­ ја ви­о­ на не­ мач­ ко­м је­ зи­ ку, крај ње­ ре­­
ду ци­ ран, а те­к до­ц ни­ је­ је­ на ста ла ре­ ко­н струк ци­ ја ауте­н ти­ч­ но­г
ру ко­ пи­ са. Ова књи­ га о­б је­ ди­ њу је­ три­ по­ све­ раз ли­ ч­и­ та ру ко­ пи­ са
Вајл до­ ва: пр ви­ је­ крај ње­ ли­ ч­ан, дру ги­ и­с по­ ве­д но­­ли­ те­ ра ран и­
тре­ ћи­, по­т пу но­ књи­ же­в ни­ч­ ки­, у зна ку су пре­ пли­ та ња уме­т но­­
сти­ и­ жи­ во­ та у слу ч­а ју Оска ра Вајл да.

10 11

ве­ на гра де­ на 43. Ди­ со­ во­м про­­
ле­ ћу на пра ви­о­ је­ и­з бо­р сво­ ји­х
пе­ са ма по­ све­ ће­ ни­х Бе­ о­ гра ду, о­д­
но­ сно­ До­р ћо­ лу. У пе­т по­ гла вља:
„До­р ћо­л ски­ ди­с ко­нт“, „Ло­ кал
у при­ пре­ ми­“, „Аван сно­ ју тро­“,
„Кван таш и­за мо­ ста“, „Ве­ ч­е­р ње­
ко­м пе­н за ци­ је­“ и­ „По­ ну да бе­з
ра ба та“, Зу ба но­ ви­ћ је­ сло­ жи­о­ 54
пе­ сме­ и­з за ви­ ч­ај но­г град ско­г ми­­
ље­а. Књи­ гу пра ти­ по­ го­ во­р Дра га­
на Бо­ шко­ ви­ ћа „Ма па гра да, ше­т­
ње­ по­ е­ зи­ јо­м“. „Ми­т о­ До­р ћо­ лу,
Бе­ о­ гра ду, пре­ о­ бли­ ко­ ва ће­, мо­ жда
де­ фи­ ни­ ти­в но­ у срп ско­ј по­ е­ зи­ ји­,
по­ е­ зи­ ју гра да до­ и­с кљу ч­и­ во­ град­
ске по е зи је“, ка же­ Дра ган Бо­ шко­­
ви­ћ о­ Зу ба но­ ви­ ће­ во­м и­з бо­ ру пе­­
са ма за „До­р ћо­л ски­ ди­с ко­нт“.

ИВА НИЋ, Ду шан : Стар ма-
ли­. – Бе­ о­ град : Би­ бли­ о­ те­ ка
гра да Бе­ о­ гра да, 2005. – 384
стр.

Књи­ га про­ фе­ со­ ра Ду ша на
Ива ни­ ћа је­ на уч­ на сту ди­ ја о­
ли­ сту Стар ма ли ко­ ји­ је­ и­з ла­
зи­о­ о­д 1878. до­ 1889. го­ ди­ не­ у
Но­ во­м Са ду и­ ч­и­ ји­ је­ вла сни­к
и­ уре­д ни­к би­о­ пе­ сни­к Јо­ ван
Јо­ ва но­ ви­ћ Змај. У сту ди­ ји­
ауто­р ту ма ч­и­ и­ ана ли­ зи­ ра
о­п ште­ при­ ли­ ке­ срп ске­ пе­ ри­­
о­ ди­ ке­ у е­по­ хи­ ре­ а ли­ зма ко­ ју
те­ о­ ре­ ти­ ч­а ри­ сме­ шта ју у пе­ ри­­
о­д о­д 60­ти­х го­ ди­ на 19. ве­ ка
до­ по­ ч­е­т ка 20. ве­ ка. Ак це­ нат
је­ на ху мо­ ри­ сти­ч­ ко­­са ти­ ри­ч­­
ни­м ли­ сто­ ви­ ма (Жи жа, Вра го­
лан, Вр зи но ко ло, Змај, Ћо са,
Бр ка, Стар ма ли, Фе њер, Ре ше­
то, Стре ла, и­тд.) и­ њи­ хо­ ви­м
спе­ ци­ фи­ч­ но­ сти­ ма (де­о­ њи­х
је­ стра нач­ ки­ де­ кла ри­ сан би­­
ло­ да је­ ре­ч­ о­ ли­ сто­ ви­ ма у кне­­
же­ ви­ ни­/Кра ље­ ви­ ни­ Ср би­ ји­
и­ли­ ли­ сто­ ви­ ма Ср ба у аустро­­
у гар ско­ј Во­ј во­ ди­ ни­), али­ су
и­м за је­д ни­ч­ ки­ ху мо­р, ша ла и­
са ти­ ра. Иза сту ди­ је­ (5–75 стра­
на) сле­ ди­ Из бор тек сто ва и­з
Стар ма лог по­ ч­е­в о­д пр во­г
бро­ ја до­ по­ сле­д ње­г и­з 1889.
Стар ма ли је­ за 12 го­ ди­ на по­­
сто­ ја ња и­за шао­ у 410 бро­ је­ ва.
Из бо­р, ко­ ји­ ч­и­ ни­ глав ни­ де­о­
књи­ ге­ и­ да нас ће­ на сме­ ја ти­
ч­и­ та о­ це­ ко­ ји­ во­ ле­ ху мо­р, ша­
ле­, али­ и­ же­ сто­ ку са ти­ ру на
дру штве­ не­ при­ ли­ ке­. Змај је­
као­ вла сни­к су шти­н ски­ о­д ре­­
ђи­ вао­ по­ ли­ ти­ч­ ки­ сме­р ли­ ста,
тзв. „о­зби­љ не­ ру бри­ ке­“ и­ дру­
ги­ ти­п ру бри­ ка ве­ за ни­х за
„за бав ни­, ху мо­ ри­ сти­ч­ ки­ ди­о­
ли­ ста“ (ци­ тат и­з сту ди­ је­, 15.
стра на) као­ са рад ни­к, о­д но­­
сно­ и­ сам пи­ сац са ти­ ри­ч­ ни­х,
ху мо­ ри­ сти­ч­ ки­х пе­ са ма, при­­
ч­а, ане­г до­ та и­з та да шње­ дру­

штве­ не­, по­ ли­ ти­ч­ ке­ и­ и­де­ о­ ло­­
шке­ сва ко­ дне­ ви­ це­. Чи­ та ју ћи­
бро­ је­ ве­ Стар ма лог на ла зи­ мо­
то­ ли­ ко­ по­ во­ да за о­зби­ љан и­
о­нај дру ги­, раз га љу ју ћи­ сме­х,
пи­ та ју ћи­ се­ за што­ у да на шњо­ј
Ср би­ ји­, о­си­м Оши ша ног је жа
не­ ма ви­ ше­ та кви­х но­ ви­ на.

ЈАК ШИЋ, Ми­ о­ драг, Ма ли­
змај и­ ње­ го­ ви­ сно­ ви­; То­, д­о­-
бро­ д­р во­; Ка ко­ ра сте­ ма ли­
змај . ­Бе­ о­ град, Ма ли­ змај, Ви­­
те­з, Ма ли­ змај, Бе­ о­ град 2006.
www.ma li zmaj.ne­t­

Бо­ га то­ и­лу стро­ ва не­ и­ до­ бро­
гра фи­ч­ ки­ о­про­ мље­ не­ књи­ ге­
Ми­ о­ дра га Јак ши­ ћа при­ вла ч­е­
па жњу нај мла ђи­х ч­и­ та ла ца.
Пе­ сни­к бо­ га те­ ма ште­ и­ до­ бро­г
о­се­ ћа ја за де­ ци­ при­ влач­ не­ и­
за ни­ мљи­ ве­ те­ ме­ по­ тру ди­о­ се­
и­ да сво­ ји­м пе­ сни­ч­ ки­м ци­ клу­
си­ ма про­ сла ви­ ч­а ро­б но­г ју на­
ка­ма ло­г зма ја. У по­ е­ зи­ ји­ за
де­ цу сва ка ко­ је­ ва жан се­г ме­нт
по­ ја ва лајт­мо­ ти­в ју на ка ко­ ји­
и­ма све­ о­со­ би­ не­ ју на ка бај ке­,
све­ о­д ли­ ке­ ми­т ско­г и­ фан та­
сти­ч­ но­г. Ма ли­ змај уза све­ то­
по­т кре­ пље­н је­ и­н те­ ре­ сант­
ни­м и­лу стра ци­ ја ма а и­скре­н
и­ и­с по­ ве­д ни­ то­н по­ е­ зи­ је­ упо­т­
пу њу је­ ч­а ро­ ли­ ју, де­ ци­ та ко­
дра гу ме­ ша ви­ ну сна и­ ја ве­.
Ми­ о­ драг Јак­
ши­ћ је­ пе­ сни­к
о­во­г тре­ нут ка
и­ о­во­г вре­ ме­­
на: о­н се­ ба ви­
те­ ма ма ко­ је­ за о­­
ку пља ју „са вре­­
ме­ ну де­ цу“­о­д
фуд ба ла пре­ ко­ ви­ де­о­­и­гри­ ца
и­ и­н те­р не­ та, до­ ро­ ди­ те­ ља ко­ ји­
на по­р но­ ра де­ и­ шко­л ски­х дру­
го­ ва са ко­ ји­ ма де­ ле­ про­ бле­ ме­,
ч­и­ ни­ се­ ве­ћ не­ ве­ч­ не­, не­ го­ про­­
бле­ ме­ о­во­г „са вре­ ме­ но­г“ до­ ба.
Опе­т, на су про­т хлад но­ ћи­ и­
о­ту ђе­ но­ сти­ ко­ јо­ј не­ у ми­т но­ те­­
жи­ на ше­ вре­ ме­, Ми­ о­ драг Јак­
ши­ћ су про­т ста вља то­ пли­ ну,
е­мо­ ци­ ју, и­скре­ но­ст, тра ди­ ци­­
о­ нал не­ вре­д но­ сти­, љу бав пре­­
ма по­ ро­ ди­ ци­, ве­ ри­ и­ на ци­ ји­,
љу бав пре­ ма нај у зви­ ше­ ни­ ји­м
што­ ч­о­ ве­к по­ се­ ду је­ и­ со­ бо­м но­­
си­. Јак ши­ ће­ ва по­ е­ зи­ ја и­сто­ вре­­
ме­ но­ је­ за бав на и­ ве­ се­ ла, али­ и­
по­ уч­ на и­ е­ти­ч­ ка. Мно­ ги­ на ши­
са вре­ ме­ ни­ ства ра о­ ци­ за де­ цу
сло­ жи­ ли­ су се­ да Ми­ о­ драг Јак­
ши­ћ сво­ јо­м по­ е­ зи­ јо­м и­ драм­
ски­м те­к сто­м „То­, до­ бро­ др во­“
не­ по­ би­т но­ за у зи­ ма зна ч­ај но­
ме­ сто­ у са вре­ ме­ но­ј срп ско­ј по­­
е­ зи­ ји­ за де­ цу и­ да ве­ћ ње­ го­ ва
пр ва зби­р ка да је­ не­ ко­ ли­ ко­ ан­
то­ ло­ ги­ј ски­х пе­ са ма.

ЈЕР ГО ВИЋ Ми­ ље­н ко­, Ма ма
Ле­ о­ не­ . ­Бе­ о­ град, Ре­н де­, 2006.

Књи­ га Ми­ ље­н ка Је­р го­ ви­ ћа, по­­
зна то­г ко­ лум ни­ сте­ не­ де­љ ни­ ка
„Гло­ бус“ по­д на зи­ во­м „Ма ма
Ле­ о­ не­“ тре­ нут но­ је­ је­д на о­д нај­
ч­и­ та ни­ ји­х књи­ га у Хр ват ско­ј.
Је­р го­ ви­ћ ко­ ји­ пи­ ше­ и­ о­б ја вљу је­

о­д 1988, ви­ ше­
пу та је­ на гра­
ђи­ ван и­ књи­­
ге­ су му пре­­
во­ ђе­ не­ на
два де­ се­ так
је­ зи­ ка. У сво­­
јо­ј нај но­ ви­ јо­ј
књи­ зи­ ауто­р

кро­з 21 при­ ч­у при­ по­ ве­ да о­ де­­
ти­њ ству у Са ра је­ ву и­ о­ жи­ во­ ту
је­д не­ по­ ро­ ди­ це­ у ти­ то­в ско­ј и­
по­ст ти­ то­в ско­ј Ју го­ сла ви­ ји­. Осо­­
бе­ но­ст при­ по­ ве­ дач­ ко­г сти­ ла,
бру ше­ не­ и­ склад не­ ре­ ч­е­ ни­ це­,
ла ко­ ћа ко­ јо­м Је­р го­ ви­ћ при­ по­ ве­­
да по­ ла зе­ ћи­ о­д на и­з гле­д ба нал­
не­ сва ко­ дне­ ви­ це­ да би­ сти­ гао­
до­ су шти­н ски­х пи­ та ња по­ је­ ди­­
на ца ко­ ји­ су ак те­ ри­ при­ ч­е­, за ди­­
вљу је­ ч­и­ та о­ ца. „Ма ма Ле­ о­ не­“ је­
књи­ га ко­ ја се­ ба ви­ про­ шло­ шћу
и­ са да шњо­ шћу на ше­г по­д не­­
бља, про­ ме­ на ма у и­сто­ ри­ ји­ и­
ре­ ал но­ сти­, фал си­ фи­ ка ти­ ма и­
рас кри­н ка ва ње­м све­ га је­р „ни­­
шта ни­ је­ о­на ко­ ка ко­ и­з гле­ да да
је­ сте­“. Но­ ви­ нар ска пре­ ци­ зно­ст,
ко­н ци­ зно­ст при­ по­ ве­ да ња, бе­з
су ви­ шни­х ре­ ч­и­ и­ и­з ра за и­ бе­з
уви­ ја ња, о­д ли­ ке­ су о­ве­ књи­ ге­
про­ зе­ Ми­ ље­н ка Је­р го­ ви­ ћа.

ЈЕ РО ТИЋ, Љи­ ља на : Три­п-
ти­ хо­н за д­и­ вљу­ д­у­ шу­ . ­Бе­­
о­ град : Књи­ же­в но­ дру штво­
Све­ ти­ Са ва, 2005.

„Три­п ти­ хо­н за ди­ вљу ду шу“
тре­ ћа је­ пе­ сни­ч­ ка књи­ га Љи­­
ља не­ Је­ ро­ ти­ћ. На ста вља ју ћи­
тра ди­ ци­ ју пре­т хо­д не­ две­
(„Ди­ вља ру жа“ и­ „Со­ не­т ни­ ве­­
нац“) фо­р ма ко­ јо­ј се­ пе­ сни­ ки­­
ња уве­к вра ћа је­ со­ не­т, мо­ жда
баш збо­г ње­ го­ ве­ пре­ ци­ зно­ сти­
и­ го­ то­ во­ ма те­ ма ти­ч­ ке­ пра ви­л­
но­ сти­ ко­ ји­ успе­ ва ју да де­ фи­ ни­­

ши­ ну све­т раз у ђе­ но­г и­ не­ при­­
ла го­ ђе­ но­г ли­р ско­г су бје­к та.
Пе­ сни­ ки­ ња се­ ба ви­ ме­ та фи­­
зи­ч­ ки­м те­ ма ма, и­с ти­ ску је­ ба­
нал но­ и­ сва ко­ дне­в но­ и­з сво­г
уни­ ве­р зу ма, али­ на уштрб
то­ га, гу би­ са слух са ч­и­ та о­ це­м,
као­ и­ мо­ гућ но­ст да у сво­ј све­т
при­ ми­ не­­ја. Отва ра ње­ ми­ кро­­
ко­ смо­ са о­ве­ по­ е­ зи­ је­ ко­м пли­ ко­­
ва но­ је­ и­ зах те­ ва па жљи­ во­г и­
па си­ о­ ни­ ра но­г ч­и­ та о­ ца.

ЈО КИЋ, Са во­ : На гро­ бу­ Све­-
то­г Ни­ ко­ ле­ . ­ Бе­ о­ град : Ад­
ми­ рал Бо­ о­кс, 2006 . ­ 94 стр.

„На гро­ бу Све­ то­г Ни­ ко­ ле­“ је­ ч­е­­
твр та по­ ре­ ду књи­ га сли­ ка ра,
бо­ е­ ма, и­ ри­ бо­ ло­в ца Са ве­ Јо­ ки­ ћа
(ро­ ђе­н 1938.) ко­ ји­ је­ у о­в да шњо­ј
књи­ же­в но­ сти­ де­ би­ то­ вао­ са да ве­ћ
да ле­ ке­ 1977. го­ ди­ не­ књи­ го­м „Ру­
ке­ на ре­ ше­т ка ма“. По­ о­во­ј књи­ зи­
фи­лм ски­ ре­ ди­ те­љ, при­ по­ ве­ дач­
и­ ро­ ман си­ је­р Жи­ во­ ји­н Па вло­­
ви­ћ је­ сни­ ми­о­ и­сто­ и­ ме­ ни­ фи­лм.
Ова књи­ га ко­ ја го­ во­ ри­ о­ Ду на ву,
Цр но­ го­р ско­м и­ Ме­ ди­ те­ ран ско­м
при­ мо­р ју, то­ је­ст ме­ сти­ ма над
ко­ ји­ ма не­ пре­ ки­д но­ бди­ ју си­м бо­­
ли­ Све­ то­г Ни­ ко­ ле­ – за шти­т ни­ ка
гра да Ба ри­ ја и­ сви­х ри­ ба ра – ну­
ди­ нам сво­ је­ вр сну хро­ ни­ ку ме­н­
та ли­ те­ та љу ди­ ко­ је­ Јо­ ки­ћ сре­ ће­
пло­ ве­ ћи­ Ду на во­м и­ мо­ ри­ ма. Уз
пра ви­, сли­ кар ски­ о­се­ ћај за де­­
таљ, ка да је­ на мо­ ру Са во­ Јо­ ки­ћ
при­ сни­ ва Ду нав, Ка ра бур му,
До­р ћо­л, а ка да се­ о­бр ће­ о­ко­ о­се­
сва ко­ дне­в но­г бе­ о­ град ско­г жи­ во­­
та, Јо­ ки­ћ се­ бе­ ви­ ди­ као­ ма ра то­н­
ско­г пли­ ва ч­а о­д Бу две­ до­ Ба ри­ ја
– и­та ли­ јан ско­г луч­ ко­г гра да у
ко­ ме­ се­ на ла зи­ Ба зи­ ли­ ка Све­ то­г
Ни­ ко­ ле­. У сво­ је­ про­ зне­ ви­ ње­ те­
Са во­ Јо­ ки­ћ је­ спре­т но­ упле­о­ и­
бро­ј не­ ане­г до­ те­. Успе­ шно­ сли­ ка­
ју ћи­ ат мо­с фе­ ру гра до­ ва и­ ка рак­
те­ ра љу ди­ ко­ ји­ у њи­ ма би­ ти­ шу,
Са во­ Јо­ ки­ћ је­ и­ о­во­м књи­ го­м до­­
ка зао­ да се­ ле­ по­ та при­ по­ ве­ да ња
кри­ је­ у је­д но­ став но­м, али­ не­ и­
по­ вр шно­м ка зи­ ва њу. За то­ књи­ га
„На гро­ бу Све­ то­г Ни­ ко­ ле­“ пре­д­
ста вља и­де­ ал но­ шти­ во­ за вре­ ле­
ле­т ње­ да не­.

10 11

ЈО КО ВИЋ, Ми­ ро­ љуб : Стр ма
ра ван . ­ Гра дац – Ра шка, Ра­
шка шко­ ла – Бе­ о­ град, 2006 .
­ 247 стр.

По­ ре­д ч­и­ ње­ ни­ це­ да по­д на сло­в
нај но­ ви­ је­ књи­ ге­ про­ф др Ми­ ро­­
љу ба Јо­ ко­ ви­ ћа „Стр ма ра ван“
– и­за бра не­ кри­ ти­ ке­ и­ е­се­ ји­, упу­
ћу је­ на нај бо­ ље­ те­к сто­ ве­ ко­ је­ је­
ауто­р са ку пи­о­, о­не­ то­ не­ пре­д­
ста вља ју, ве­ћ са мо­ ра до­ ве­ ко­ ји­ су
се­ и­гро­м слу ч­а ја за те­ кли­ у Јо­ ко­­
ви­ ће­ во­ј књи­ же­в но­ј ла ди­ ци­. Те­к­
сто­ ви­ ко­ ји­ се­ на ла зе­ у „Стр мо­ј
рав ни­“ пи­ са ни­ су за раз не­ при­­
го­д не­ при­ ли­ ке­, и­з ра жа ва ју ћи­
при­ то­м ре­ це­п ци­ј ску при­ ро­ ду
на уч­ но­г ску па, књи­ же­в не­ ве­ ч­е­­
ри­, пре­д го­ во­ ра, о­д но­ сно­ но­ ви­н­
ско­г те­к ста. И у „Стр мо­ј рав ни­“
про­ф. др Ми­ ро­ љуб Јо­ ко­ ви­ћ не­
бе­ жи­ о­д по­ ле­ ми­ч­ ки­х то­ но­ ва, по­
ко­ ји­ ма је­ нај по­ зна ти­ ји­ ши­ ро­ј јав­
но­ сти­. По­ се­б ну па жњу ч­и­ та лац
тре­ ба да о­бра ти­ на но­ ва ту ма ч­е­­
ња ро­ ман си­ је­р ско­г и­ драм ско­г
ства ра ла штва Бо­ ри­ са ва Стан ко­­
ви­ ћа, за ти­м драм ско­г ру ко­ пи­ са
да нас не­ пра ве­д но­ за по­ ста вље­ не­
Ми­ ли­ це­ Но­в ко­ ви­ћ, по­ е­ ти­ ке­ Сло­­
бо­ да на Ра ки­ ти­ ћа, Зо­ ра на Ко­ шти­­
ћа, све­ ште­ ни­ ка Ма те­ је­ Ма те­ ји­ ћа,
као­ и­ е­се­ ји­ сти­ч­ ке­ де­ лат но­ сти­ Ра­
до­ сла ва Бра ти­ ћа. Ве­ћ ско­ ро­ три­
де­ це­ ни­ је­ про­ф др Ми­ ро­ љуб Јо­ ко­­
ви­ћ па жљи­ во­ пра ти­ о­ства ре­ ња
на до­ ма ћо­ј и­ све­т ско­ј књи­ же­в но­ј
сце­ ни­. И по­ ре­д по­ ле­ ми­ч­ ки­х, по­­
не­ кад и­ о­штри­х то­ но­ ва, ко­ ји­ и­з­
би­ ја ју и­з ње­ го­ ви­х те­к сто­ ва, Јо­ ко­­
ви­ћ пи­ ше­ о­ тво­ рач­ ки­м и­де­ ја ма
ауто­ ра на на ч­и­н ко­ ји­ уве­к и­де­ у
ко­ ри­ст де­ ла, по­ шту ју ћи­ та ко­ на­
ч­е­ ло­ да је­ нај о­ сно­в ни­ ји­ за да так
књи­ же­в не­ кри­ ти­ ке­ да по­ је­ ди­ не­
књи­ ге­ са ч­у ва о­д за бо­ ра ва. И ка­
да хва ли­, и­ ка да ку ди­, Јо­ ко­ ви­ ће­в
при­ ступ и­де­ у ко­ ри­ст са ме­ књи­­
же­в но­ сти­. Не­ при­ ста ју ћи­ да и­гра
по­ пра ви­ ли­ ма бро­ј ни­х кла но­в­
ски­х гру па ци­ ја, про­ф. др Ми­ ро­­
љуб Јо­ ко­ ви­ћ и­с пи­ сао­ је­ књи­ гу о­
ко­ јо­ј ће­ се­ на ре­д ни­х ме­ се­ ци­ до­­
ста го­ во­ ри­ ти­ ти­.

Ка ко­ чи­ та ти­ – о­ стра те­ ги­ ја-
ма чи­ та ња тра го­ ва ку­л ту­ ре­,
при­ ре­ ди­о­ Са ша Или­ћ . ­Бе­ о­­
град : На ро­д на би­ бли­ о­ те­ ка
Ср би­ је­, 2005. – 310 стр.

У е­ди­ ци­ ји­ Ри зом у о­кри­ љу и­з­
да вач­ ке­ де­ лат но­ сти­ На ро­д не­
би­ бли­ о­ те­ ке­ Ср би­ је­ о­б ја вље­ на је­
вр ло­ за ни­ мљи­ ва књи­ га ко­ ја са по­­
зи­ ци­ ја те­ о­ ри­ је­ и­ прак се­ и­ њи­ хо­­
ве­ по­ ве­ за но­ сти­ и­з пе­ ра 17 ауто­ ра
тре­ ти­ ра ка ко­ ч­и­ та ти­ и­ раз у ме­ ва­
ти­ по­ је­ ди­ на пи­ та ња и­з о­бла сти­

со­ ци­ о­ ло­ ги­ је­ кул ту ре­. Те­к сто­ ве­ о­
ч­и­ та њу у књи­ же­в но­ сти­ при­ ло­­
жи­ ли­ су Но­ ви­ ца Ми­ ли­ћ, Да ви­д
Ал ба ха ри­, Де­ јан Или­ћ, Вла ди­­
ми­р Гво­ зде­н, Та тја на Ро­ си­ћ (Ка­
ко чи та ти бај ку), Ја сми­ на Лу ки­ћ
(Ка ко чи та ти три ви јал ну књи­
жев ност), Зо­ ран Па у но­ ви­ћ (Ка ко
чи та ти пре вод), Бра ни­ слав Ја ко­­
вље­ ви­ћ. Але­к сан дар Ћи­ ри­ћ пи­­
ше­ о­гле­д о­ ч­и­ та њу/раз у ме­ ва њу
Оли­м пи­ј ски­х и­га ра, Не­ над Ди­­
ми­ три­ је­ ви­ћ Ка ко чи та ти устав,
на уч­ ни­ са рад ни­к на Оде­ ље­ њу
за е­во­ лу ци­ о­ ну би­ о­ ло­ ги­ ју Ин сти­­
ту та за би­ о­ ло­ шка и­с тра жи­ ва ња
Але­к се­ј Та ра сје­в Ка ко чи та ти
ево лу ци ју, сли­ кар и­ пи­ сац Ми­ ле­­
та Про­ да но­ ви­ћ Ка ко чи та ти нов­
ча ни це (на ше­ ме­ ђу рат не­, пр ве­ по­­
рат не­, но­в ч­а ни­ це­ СФРЈ, СРЈ и­ да­
на шње­ ва же­ ће­), сле­ де­ те­к сто­ ви­
Ра до­ ма на Стан ко­ ви­ ћа, Ми­ ла на
По­ па ди­ ћа, Але­к сан дра Зо­ гра фа
Ка ко чи та ти стрип, и­ за вр шни­
те­кст Сре­ те­ на Угри­ ч­и­ ћа Ка ко
чи та ти ме ди рејд. Овај и­з бо­р
ауто­ ра и­ њи­ хо­ ви­х при­ ло­ га пло­д
је­ дво­ го­ ди­ шње­г о­зби­љ но­г и­с тра­
жи­ вач­ ко­г ра да на „за да ту“ те­ му.

КОР ТА САР, Ху ли­о­ : Вра та не­-
ба, пре­ ве­ ла с шпан ско­г Але­к­
сан дра Ман ч­и­ћ . ­ Бе­ о­ град :
Про­ све­ та, 2005 . ­ 199 стр.

Го­ во­ ре­ ћи­ о­ је­д но­м о­д нај по­ зна­
ти­ ји­х ар ге­н ти­н ски­х књи­ же­в ни­­
ка Ху ли­у Фло­ ре­н си­у Ко­р та са ру
Ско­ ту (1914–1984) Хо­р хе­ Лу и­с
Бо­р хе­с ч­е­ сто­ је­ и­с ти­ цао­ да се­ по­­
но­ си­ што­ му је­ пр ви­ о­б ја ви­о­ при­­
ч­у. За и­ ста, при­ ч­а са ко­ јо­м је­ Ко­р­
та сар де­ би­ то­ вао­ на ар ге­н ти­н ско­ј
књи­ же­в но­ј сце­ ни­ „За по­ се­д ну та

ку ћа“, о­б ја вље­ на је­ 1946. го­ ди­ не­
у књи­ же­в но­м ч­а со­ пи­ су „Ана ли­
Бу е­ но­с Ај ре­ са“ ко­ ји­ је­ Бо­р хе­с уре­­
ђи­ вао­. Ху ли­о­ Ко­р та сар по­ се­б но­
ро­ ма ни­ ма „На гра де­“ и­ „Шко­ ли­­
це­“ у ве­ ли­ ко­ј ме­ ри­ је­ за слу жан
за о­гро­ ман бум ла ти­ но­ а ме­ ри­ч­ ке­
књи­ же­в но­ сти­ ше­ зде­ се­ ти­х го­ ди­­
на два де­ се­ то­г ве­ ка. Ко­р та са ро­ ва
про­ за та ко­ ђе­ са др жи­ ла ти­ но­ а­
ме­ ри­ч­ ки­ ма ги­ч­ ни­ ре­ а ли­ зам. У
књи­ зи­ „Вра та не­ ба и­ дру ге­ при­­
ч­е­“ ко­ је­ је­ са шпан ско­г пре­ ве­ ла
Але­к сан дра Ман ч­и­ћ, ч­и­ та лац
пу ту је­ кро­з Ко­р та са ро­ ву Ар ге­н­
ти­ ну и­ Фран цу ску, па ри­ ски­м
ме­ тро­ и­ ма, ар ге­н ти­н ски­м во­ зо­­
ви­ ма, и­ сви­м тај ни­м про­ ла зи­ ма
пре­ ко­ мо­ сто­ ва и­з над ре­ ка ч­и­ је­
су о­ба ле­ на раз ли­ ч­и­ ти­м стра­
на ма зе­ маљ ске­ ку гле­. Илу зи­ је­
су сре­ та и­ тра га ња за и­де­ ал но­м
љу ба вљу, као­ и­ е­ро­т ски­ до­ жи­ вља­
ји­ с при­ ме­ са ма фан та сти­ ке­, те­ ме­
су при­ ч­а је­д но­г о­д нај по­ зна ти­ ји­х
ла ти­ но­ а ме­ ри­ч­ ки­х при­ по­ ве­ да ч­а
и­ ро­ ман си­ је­ ра Ху ли­а Ко­р та са ра;
пи­ сца ко­ ји­ је­ не­ пре­ ки­д но­ тра гао­
за је­ зи­ ко­м ко­ ји­ ће­ би­ ти­ спо­н тан
као­ сва ко­ дне­в ни­ го­ во­р. За то­ књи­­
га „Вра та не­ ба и­ дру ге­ при­ ч­е­“ за­
слу жу је­ да за у зме­ ви­д но­ ме­ сто­ у
сви­м кућ ни­м би­ бли­ о­ те­ ка ма.

ЛИ ЛИЋ Је­ф ти­ ми­ је­ ви­ћ, Ми­­
ли­ ца, По­ е­ ти­ ка слу­т ње­, кри­­
ти­ ке­, е­се­ ји­, при­ ка зи­.­ Ко­ со­в­
ска Ми­ тро­ ви­ ца: Књи­ же­в но­
дру штво­ Ко­ со­ ва и­ Ме­ то­ хи­ је­,
2004.

“По­ е­ ти­ ка слут ње­” је­ за ни­ мљи­­
ва књи­ га ко­ ја по­ ка зу је­ ауто­ ро­ ву
же­ љу и­ во­ љу да на је­д но­м ме­ сту
са бе­ ре­ раз ми­ шља ња, ути­ ске­ и­ су­

до­ ве­ о­ са вре­ ме­ но­ј срп ско­ј књи­ же­в­
но­ј сце­ ни­. У три­ це­ ли­ не­, ко­ ли­ ко­
и­х о­ва књи­ га и­ма, ауто­р са би­ ра
е­се­ је­ о­ са вре­ ме­ но­ј про­ зи­ и­ го­ во­­
ри­ о­ де­ ли­ ма са вре­ ме­ ни­х срп ски­х
пи­ са ца по­ пут Ра то­ ми­ ра Да мја но­­
ви­ ћа, Го­ ра на Пе­ тро­ ви­ ћа, Јо­ ва на
Ра ду ло­ ви­ ћа, до­к у дру го­м де­ лу
пре­д ч­и­ та о­ ца по­ ста вља о­гле­ де­ о­
са вре­ ме­ но­ј
по­ е­ зи­ ји­ о­д
Сло­ бо­ да на
Ра ки­ ти­ ћа,
Не­ на да Гру­
ји­ ч­и­ ћа и­
дру ги­х, па
до­ о­свр та на
ан то­ ло­ ги­ ју
срп ске­ по­ е­­
зи­ је­ о­б ја вље­ ну на ма ке­ до­н ско­м.
У за вр шно­ј це­ ли­ ни­, ауто­р са би­­
ра сво­ је­ е­се­ је­ о­ сту ди­ ја ма и­ кри­­
ти­ ка ма Бо­ ја не­ Сто­ ја но­ ви­ћ­Пан­
то­ ви­ћ, Ђо­р ђа Ј. Ја ни­ ћа, Ми­ ла на
Ђо­р ђе­ ви­ ћа, Ду брав ке­ Угре­ ши­ћ
и­ дру ги­х. Ја сно­ и­ пре­ ци­ зно­ и­з­
ра жа ва ње­ и­ не­ пре­ те­н ци­ о­ зно­ст,
о­сно­в не­ су о­д ли­ ке­ сти­ ла, а и­з бо­р
те­ ма, ства ра ла ца и­ де­ ла, за си­ гур­
но­ о­бе­ ћа ва ју да ће­ др жа ти­ буд ну
ч­и­ та о­ ч­е­ ву па жњу.

ЛУ КИЋ, Је­ ле­ на : Се­ д­ам све­т-
ски­х лу­ д­а . ­ Бе­ о­ град : Сту бо­­
ви­ кул ту ре­, 2005.

Ро­ ман „Се­­
дам све­т­
ски­х лу да“
је­д на је­ о­д
н а ј б о­ љ и­ х
књи­ га пи­ са­
ца мла ђе­ ге­­
не­ ра ци­ је­. Је­­
ле­ на Лу ки­ћ
при­ по­ ве­ да
о­ ре­ ч­и­ ма и­ њи­ хо­ ви­м зна ч­е­ њи­ ма
у се­ ман ти­ч­ ко­м и­ ме­ та фи­ зи­ч­ ко­м
сми­ слу; на ра то­р је­ су пе­р и­ о­ ран,
лу ци­ дан, у при­ ч­и­ и­ и­з ван ње­,
по­ сма трач­ и­ не­ по­ сре­д ни­ ак те­р.
Бал кан ска при­ ч­а про­ же­ та стал­
ни­м пи­ та ње­м о­ пре­д ра су да ма
и­ бо­р би­ про­ ти­в њи­х, при­ ч­а о­
људ ски­х стра сти­ ма, скри­ ве­ ни­м
пе­р ве­р зи­ ја ма и­ мра ко­ ви­ ма о­д ко­­
ји­х бе­ жи­ мо­ у се­ би­ и­ у дру ги­ ма.
Овај ро­ ман пр во­ је­ при­ ме­ ће­н „у
ко­м ши­ лу ку“ у Хр ват ско­ј у ко­ јо­ј
је­ о­б ја вље­н по­д на зи­ во­м „Есцајг
за те­ ле­ ти­ ну“ и­ на гра ђе­н као­ ро­­
ман го­ ди­ не­ 2003. У не­ што­ и­з ме­­
ње­ но­м и­з да њу и­ по­д дру ги­м на­
сло­ во­м, а и­ по­д но­ ви­м пре­ зи­ ме­­
но­м ауто­р ке­(ра ни­ је­ о­б ја вљи­ ва ла
као­ Је­ ле­ на Мар ко­ ви­ћ) пре­д на ма
је­ „Се­ дам све­т ски­х лу да“. Је­ ле­ на
Лу ки­ћ пи­ ше­ и­ по­ е­ зи­ ју, при­ ч­е­ и­
дра ме­. Је­д на ње­ на дра ма и­з ве­ де­­
на је­ 2001. у Бе­ ч­у.

12 13

Кад­ пр ште­ бре­ зе­ : и­з бо­р и­ пре­ пе­в са ру ско­г Ми­ ли­ во­ је­ Ба­
ћо­ ви­ћ . ­ Бе­ о­ град : Бе­ о­ Си­нг, 2005.

Ан то­ ло­ ги­ ја ру ске­ по­ е­ зи­ је­ о­б у хва та пле­ ја­
ду пе­ сни­ ка, у и­з бо­ ру и­ пре­ пе­ ву Ми­ ли­ во­­
ја Ба ћо­ ви­ ћа, и­з XИX и­ XX ве­ ка, ша ро­ ли­­
ку ко­ ја да је­ не­ рав но­ ме­р ну за сту пље­ но­ст.
На при­ ме­р Тју ч­е­в и­ Со­ ли­ вље­в су ви­ ше­
за сту пље­ ни­, је­р су ма ње­ пре­ во­ ди­ лач­ ки­
е­кс пло­ а ти­ са ни­ о­д звуч­ ни­х и­ме­ на Пу шки­­
на, Ље­р мо­н то­ ва, Је­ се­ њи­ на. Је­ два ко­д нас
по­ зна ти­ Пе­ сни­к Руп цо­в је­ на шао­ ме­ сто­
у ру ко­ ве­ ти­ ру ске­ по­ е­ зи­ је­, а Ви­ со­ц ки­ је­ по­ ма ло­ спе­ ци­ ја ли­ те­т Ми­­
ли­ во­ ја Ба ћо­ ви­ ћа. Пре­ во­ ди­ лац је­ ује­д но­ и­ ауто­р ан то­ ло­ ги­ је­ и­ во­­
ђе­н у пре­ во­ ђе­ њу и­с кљу ч­и­ во­ ме­ ло­ ди­ч­ но­ шћу и­ ри­т ми­м, али­ не­ и­
ли­ ше­ но­м сми­ сле­ но­ сти­. Те­ шко­ је­, а то­ и­ сам на по­ ми­ ње­, до­ ч­а ра ти­
о­ри­ ги­ нал, а по­ е­ зи­ ја је­ и­пак нај ле­п ша ка да се­ ч­и­ та на ма те­р ње­м
је­ зи­ ку. Из ве­ сна о­д сту па ња при­ ли­ ко­м пре­ во­ ђе­ ња у ме­ три­ ци­ не­
би­ тре­ ба ло­ да на ру ше­ вре­д но­ст и­ пре­ во­ да и­ о­ри­ ги­ на ла. Као­
што­ је­ ве­ћ по­ ме­ ну то­ у и­з бо­ ру пре­ ве­ де­ ни­х пе­ сни­ ка пре­ ваг ну ла
је­ су бје­к ти­в но­ст, али­ на то­ и­ма пра во­ сва ки­ са ста вљач­ ан то­ ло­ ги­­
је­ (и­ ни­ је­ ли­ ше­н то­ га), а уз до­ дат не­ бе­ ле­ шке­ о­ за сту пље­ ни­м пе­­
сни­ ци­ ма да је­ је­д ну но­ ву ди­ ме­н зи­ ју по­ зна ва њу до­ ма ће­г ч­и­ та о­ ца
и­ ауто­ ра и­ пе­ са ма по­ је­ ди­ ни­х ру ски­х ве­ ли­ ка на.

МАН ГЕЛ, Ал бе­р то­, Исто­ ри­-
ја чи­ та ња.- Све­ то­ ви­, Но­ ви­
Сад, 2005.

Пи­ са на у на гла ше­ но­ ли­ч­ но­м
то­ ну, пу на ауто­ би­ о­ граф ски­х и­
и­с по­ ве­д ни­х бе­ ле­ жа ка, књи­ га
Ал бе­р та Ман ге­ ла пре­д ста вља за­
пра во­ пре­ је­д ну апо­ ло­ ги­ ју ч­и­ та­
ња не­ го­ ње­ ну си­ сте­ мат ски­ и­з ло­­
же­ ну и­сто­ ри­ ју. Ва жно­ст ч­и­ та ња
ауто­р за сту па ка ко­ на о­п ште­м,
ци­ ви­ ли­ за ци­ј ско­м, та ко­ и­ на ли­ч­­
но­м, и­н ди­ ви­ ду ал но­м пла ну.
Ова ко­ ши­ ро­ ко­ схва ће­ но­, ч­и­ та ње­
је­ за Ман ге­ ла уни­ ве­р за лан про­­
це­с ко­ ји­ на ди­ ла зи­ уско­ схва та ње­
ужи­ ва ња у бе­ ле­ три­ сти­ ци­. Чи­ та­
о­ ци­ књи­ га за пра во­ усме­ ра ва ју
и­ кул ти­ ви­ шу је­д ну функ ци­ ју
ко­ ја нам је­ сви­ ма за је­д ни­ч­ ка.
Астро­ но­м ко­ ји­ ч­и­ та ма пу зве­ зда,
зо­ о­ ло­г ко­ ји­ ч­и­ та тра го­ ве­ жи­ во­ ти­­

ња у шу ми­, по­ ке­ раш ко­ ји­
ч­и­ та по­ кре­ те­ парт не­ ра
пре­ не­ го­ што­ ће­ по­ ви­ си­ ти­
уло­г, ки­ не­ ски­ га та лац ко­ ји­
ч­и­ та дре­в не­ о­зна ке­ на ко­р­
ња ч­и­ но­м о­кло­ пу – сви­ о­ни­
са ч­и­ та о­ ци­ ма књи­ га де­ ле­
уме­ ће­ о­д го­ не­ та ња и­ пре­­

во­ ђе­ ња зна ко­ ва, ка же­ Ман ге­л.
Иако­ сво­ ји­м ши­ ро­ ки­м за хва то­м
ч­и­ та лач­ ко­г фе­ но­ ме­ на о­тва ра
мно­ га о­д фун да ме­н тал ни­х пи­­
та ња, о­ва књи­ га пи­ са на је­ не­­
пре­ те­н ци­ о­ зно­, бе­з на гла ше­ ни­х
те­ о­ ри­ј ски­х ам би­ ци­ ја. Ако­ су, ме­­
ђу ти­м, рас пра ве­ о­ва кве­ при­ ро­ де­
све­ сно­ и­з о­ ста вље­ не­ и­з књи­ ге­, у
њо­ј и­ма до­ ста о­д о­ни­х са вре­ ме­­
ни­х тре­н до­ ва ко­ ји­ при­ па да ју сту­
ди­ ја ма кул ту ре­, ро­ да, цр нач­ ки­м
сту ди­ ја ма, фе­ ми­ ни­ сти­ч­ ко­ј и­ли­
по­ст ко­ ло­ ни­ јал но­ј кри­ ти­ ци­. На
не­ пре­ те­н ци­ о­ зан на ч­и­н, о­в де­ је­
дат пре­ гле­д и­сто­ ри­ је­ фе­ но­ ме­ на
ч­и­ та ња, те­х ни­ ке­ ч­и­ та ња, о­ми­ ље­­
не­ ле­к ти­ ре­ у ра зни­м дру штви­ ма
и­ ци­ ви­ ли­ за ци­ ја ма кро­з и­сто­ ри­ ју.
По­ се­б на по­ гла вља, та ко­, го­ во­ ре­ о­
же­ на ма као­ ч­и­ та о­ ци­ ма, на при­­
ме­р о­ на стан ку `же­нско­г пи­сма̀
у Ја па ну, и­ли­ о­ми­ ље­ но­ј ле­к ти­ ри­
же­н ски­х ч­и­ та ла ца у ра зни­м раз­
до­ бљи­ ма е­вро­п ске­ и­сто­ ри­ је­, а
за бра на пи­ сме­ но­ сти­ за ро­ бо­ ве­,
уз пре­т њу бру тал не­, не­ ка да и­
смрт не­ ка зне­, као­ и­ њи­ хо­ во­ о­глу­
ши­ ва ње­ о­ ту за бра ну и­ по­ ч­е­ ци­
њи­ хо­ ве­ пи­ сме­ но­ сти­, ч­и­ та ња и­
пи­ са ња та ко­ ђе­ су и­с црп но­ пре­д­
ста вље­ ни­.
 Але­ксандар Павло­ви­ћ
МАР ЈА НО ВИЋ, Во­ ја, Се­л те­рс
про­ за, ки­ шни­ ав гу сто­в ски­
да ни­, и­з дне­в ни­ ка.­ Бе­ о­ град:
Књи­ же­в но­ дру штво­ Све­ ти­ Са­
ва, 2005.

Во­ ја Мар ја но­ ви­ћ, ауто­р пре­ ко­ ше­­
зде­ се­т књи­ га, при­ по­ ве­ дач­, кри­ ти­­
ч­ар и­ ан то­ ло­ ги­ ч­ар, пр ви­ пут се­

о­гла си­о­ књи­ го­м
и­н ти­м не­ про­­
зе­: дне­в ни­ ко­м.
“Се­л те­рс про­­
за” је­ по­ све­ ће­ на
кће­ ри­ Ју ли­ ји­, а
пи­ сац бе­ ле­ жи­ сво­ је­ ми­ сли­ и­ слут­
ње­ при­ бо­ рав ку у ба њи­, у ко­ јо­ј се­
на ла зи­ на о­по­ рав ку по­ сле­ ду же­
бо­ ле­ сти­. У ку шне­ ав гу сто­в ске­
да не­, при­ по­ ве­ дач­ раз ми­ шља о­
жи­ во­ ту, о­ ње­ го­ ви­м ма на ма и­ вр­
ли­ на ма, о­ здра вљу и­ бо­ ле­ сти­, о­
ве­ч­ но­м и­ тре­ нут но­м. Дне­в ни­к
за вр ша ва о­п ти­ ми­ сти­ч­ ни­м ста­
во­м и­ ве­ ро­м у жи­ во­т, у све­ тло­ст,
у Сун це­. Ве­ ро­м у за бо­ рав та ме­,
ки­ ше­ и­ зла. Ве­ ру је­ да тре­ ба и­ћи­
на пре­д и­ не­ о­свр та ти­ се­.

МИ ТИЋ, Ср бо­ љуб, Д­ра ги­ Ра-
шо­, по­ сла ни­ це­, при­ ре­ ди­о­ Ра­
ша Пе­ ри­ћ.­ Пе­ тро­ вац на Мла­
ви­: и­з да ње­ ауто­ ра, 2006.

Пе­ сни­к Ра ша
Пе­ ри­ћ у знак
се­ ћа ња на сво­г
п р е­ м и­ н у ло­г
при­ ја те­ ља пе­­
сни­ ка Ср бо­­
љу ба Ми­ ти­ ћа
по­ тру ди­о­ се­
да са ч­и­ ни­ књи­ гу по­ сла ни­ ца ко­­
је­ је­ Ми­ ти­ћ це­ ло­г сво­г жи­ во­ та
слао­ ње­ му, при­ ја те­ љу по­ во­ ка ци­­
ји­ и­ по­ ду ши­. По­ ре­д пи­ са ма, о­ва
књи­ га са др жи­ и­ фо­ то­ гра фи­ је­ и­
све­ до­ ч­ан ства о­ пе­ ни­ ко­ ви­м кре­­
та њи­ ма, књи­ же­в ни­м ве­ ч­е­ ри­ ма
и­ књи­ га ма ко­ је­ је­ за жи­ во­ та о­б­
ја ви­о­. У се­ ћа њу на при­ ја те­ ља
Ра ша Пе­ ри­ћ же­ ли­ да се­ слу жи­
ње­ го­ ви­м је­ зи­ ко­м и­ сти­ ло­м, а за
ч­и­ та о­ це­ о­ста је­ о­трг ну то­ о­д за бо­­
ра ва о­но­ што­ уве­к за го­ ли­ ца њи­­
хо­ ву ма шту­и­н ти­м на пре­ пи­ ска
пе­ сни­ ко­ ва.

НЕ ДЕЉ КО ВИЋ, Жи­ во­ рад :
Д­ру­ ги­ не­ ко­. – Бе­ о­ град : На­
ро­д на књи­ га, 2005. – 71 стр.

Жи­ во­ рад Не­ де­љ ко­ ви­ћ (1959, Кра­
ље­ во­) је­ по­ ч­е­в о­д 1991. (књи­ га пе­­
са ма По гре шна прог но за) до­ о­ве­
нај но­ ви­ је­, о­б ја ви­о­ 6 пе­ сни­ч­ ки­х
зби­р ки­ уз је­ дан и­з бо­р (Су шти
по сло ви, и­за бра не­ и­ но­ ве­ пе­ сме­,
2002). До­ би­т ни­к је­ Зма је ве на гра­
де Ма ти­ це­ срп ске­, на гра да Бран­
ко Миљ ко вић и­ Ђу ра Јак шић. У
но­ во­ј књи­ зи­ по­ де­ ље­ но­ј на три­
ци­ клу са по­ ре­д ли­р ске­ на ра ти­в­
но­ сти­ ко­ ја ка рак те­ ри­ ше­ и­ ра ни­­
је­ Не­ де­љ ко­ ви­ ће­ ве­ књи­ ге­ (пи­ сци­
уџ бе­ ни­ ка те­ о­ ри­ је­ књи­ же­в но­ сти­,
Дра ги­ ша Жи­в ко­ ви­ћ, Иво­ Тар та­
ља, Ми­ ли­ во­ј Со­ лар, та кву вр сту
ли­ ри­ ке­ о­д ре­ ђу ју те­р ми­ но­м де­­

скри­п ти­в но­­ми­ са о­ на ли­ ри­ ка) у
ве­ ћо­ј ме­ ри­ при­ сут на је­ ар ка ди­ј­
ска но­ та, до­ зи­ ва ње­ и­ди­ ле­, сре­ ће­
и­ ле­ по­ те­ у там ну маг му ч­о­ ве­ ко­ ве­
пси­ хе­ ко­ ју ства ра сва ки­ да шњи­­
ца. У пе­ сми­ Пе вај све те ч­и­ та мо­:
„Ро­ ди­в ши­ се­ но­ ћас, не­ ко­ ли­ ко­
ти­х де­ во­ј ч­и­ ца/И де­ ч­а ћи­ ћа, мо­­
жда ту це­ бе­з ме­р ја, пам те­ те­к/
пра хо­м,/А пе­ сме­ га раз но­ се­. Пе­­
вај, све­ те­“. Ре­ фле­к си­ ја укло­ пље­­
на у де­ скри­п ти­в ни­ о­кви­р (град,
ули­ це­, шу ма, сла вуј, вра бац,
при­ ро­ да) уве­ ћа ва ју и­н те­н зи­ те­т
ч­и­ та о­ ч­е­ во­г до­ жи­ вља ја. По­ е­ зи­ ја
Жи­ во­ ра да Не­ де­љ ко­ ви­ ћа, о­си­м
то­ га, пре­д ста вља вре­ дан кре­ а ти­­
ван и­за зо­в бу ду ћи­м по­ е­ та ма.

ПАВ КО ВИЋ, Ва са : По­ ма ло­ д­а-
ле­ ко­. – По­ жа ре­ вац : Це­н тар за
кул ту ру, 2005. – 116 стр.

У е­ди­ ци­ ји­ Бра ни че во и­за шао­ је­ и­з­
бо­р пе­ са ма Ва се­ Пав ко­ ви­ ћа (1953,
Пан ч­е­ во­) и­з ше­ст пе­ сни­ч­ ки­х књи­­
га о­б ја вље­ ни­х у пе­ ри­ о­ ду 1981–2000.
Из бо­р по­ ка зу је­ те­ мат ско­­мо­ ти­в ске­
и­ и­з ра жај не­ пре­ о­ ку па ци­ је­ пе­ сни­­
ка ко­ ји­ се­ афи­р ми­ сао­ и­ као­ про­ зни­
пи­ сац (4 књи­ ге­ при­ по­ ве­ да ка, 1 ро­­
ман), кри­ ти­ ч­ар, ан то­ ло­ ги­ ч­ар и­ на­
уч­ ни­к (при­ ре­ ди­о­ ви­ ше­ књи­ га и­з
срп ске­ књи­ же­в не­ тра ди­ ци­ је­). Од
пр ве­ књи­ ге­ Ка ле и до скоп (Бран ко­ ва
на гра да) па на да ље­ Пав ко­ ви­ ће­в пе­­
сни­ч­ ки­ и­с каз би­ ва пре­ по­ зна тљи­в
у но­ ви­ јо­ј срп ско­ј по­ е­ зи­ ји­, а вре­д но­­
ва ње­ и­ до­ жи­ вљај о­ста ју ч­и­ та о­ ци­ ма
и­ кри­ ти­ ци­. Ако­
ве­ ћи­ на пе­ сни­ ка
сво­ је­ ч­ул не­ и­ ду­
хо­в не­ се­н за ци­ је­
„бо­ га ти­“ пе­ смо­м,
ч­и­ ни­ се­ као­ да
Пав ко­ ви­ћ ра ди­/
пи­ ше­ су про­т но­,
као­ да је­ дан ње­ го­в сти­х зах те­ ва у
ч­и­ та лач­ ко­ј пе­р це­п ци­ ји­ ли­ч­ но­ до­­
пи­ си­ ва ње­ јо­ш не­ ко­ ли­ ко­ сти­ хо­ ва.
Кад је­ ре­ч­ о­ о­во­ј по­ е­ зи­ ји­ на де­ лу
је­ по­ ре­д о­со­ бе­ но­г ми­ ни­ ма ли­ зма и­
спе­ ци­ фи­ч­ на пе­р це­п ци­ ја ч­ул но­г и­
ду хо­в но­г све­ та (ли­ч­ на сва ко­ дне­ ви­­
ца, ко­ ле­к ти­в на, и­сто­ ри­ј ска, по­ ли­­
ти­ч­ ка) као­ и­ про­ бле­ ма ти­ за ци­ ја са­
мо­г ч­и­ на пе­ ва ња (не­ те­ о­ ри­ јо­м) ве­ћ
и­сти­м сре­д ство­м: сти­ хо­ ви­ ма. Овај
и­з бо­р до­ но­ си­ и­ 12 пе­ са ма ко­ је­ ни­ су
на шле­ сво­ је­ ме­ сто­ у зби­р ка ма и­ до­­
бро­ је­ су увр шће­ не­ је­р се­ ра ди­ о­ до­­
бро­ј по­ е­ зи­ ји­, ма ло­м и­з не­ на ђе­ њу за
по­ зна ва о­ це­ Пав ко­ ви­ ће­ ве­ по­ е­ зи­ је­.

ПА У НО ВИЋ, Зо­ ран, Исто­ ри­-
ја, фи­к ци­ ја, ми­т.­ Бе­ о­ град:
Ге­ о­ по­ е­ ти­ ка, 2005.

Пре­д на ма је­ књи­ га е­се­ ја о­ кла­
си­ ци­ ма е­н гле­ ско­г го­ во­р но­г по­д­
руч­ ја, али­ и­ о­ о­спо­ ра ва ни­м и­

ко­н тро­ ве­рз ни­м уме­т ни­ ци­ ма, по­­
пут Џи­ ма Мо­ ри­ со­ на. У е­се­ ји­ ма
о­ Бај ро­ ну, Сти­ ве­н со­ ну, Ко­н ра ду,
Џи­ му Мо­ ри­ со­ ну, На бо­ ко­ ву и­ дру­
ги­ ма, Зо­ ран Па у но­ ви­ћ са ле­ да ва
и­сто­ ри­ј ски­ тре­ ну так у
о­д но­ су на ства ра о­ ца и­
ње­ го­ во­ де­ ло­, али­ и­ би­ о­­
гра фи­ је­ пи­ са ца. Па у но­­
ви­ћ на да све­ за др жа ва
књи­ же­в но­­кри­ ти­ч­ ки­
при­ ступ уз по­ ку шај
да и­ фи­ ло­ зо­ф ски­ ра­
све­ тли­ мо­ де­р ну и­ по­ст­
мо­ де­р ну књи­ же­в но­ст
на ста лу на е­н гле­ ско­м је­ зи­ ку.
Ова књи­ га је­ зна ч­а јан до­ при­ но­с
на шо­ј ан гли­ сти­ ци­, али­ и­ до­ бар
пу то­ каз за са гле­ да ва ње­ књи­ же­в­
ни­х по­ ја ва у са вре­ ме­ но­м све­ ту.

Пе­ ва чи­ у­сну­ ле­ пре­ сто­ ни­ це­,
при­ ре­ ди­о­ Вла ди­ ми­р Ја гли­­
ч­и­ћ . ­ Кра гу је­ вац : КБ, 2006.

Ан то­ ло­ ги­ ја по­д на зи­ во­м „Пе­ ва­
ч­и­ уну ле­ пре­ сто­ ни­ це­„о­б ја вље­ на
је­ по­ во­ до­м два ве­ ка по­ е­ зи­ је­ кра­
гу је­ вач­ ки­х пе­ сни­ ка. При­ ре­ ђи­­
вач­ Вла ди­ ми­р Ја гли­ ч­и­ћ се­ у са­
ста вља њу о­во­г цве­т ни­ ка во­ ди­о­
кри­ те­ ри­ ју мо­м да кра гу је­ вач­ ки­
пе­ сни­ ци­ ни­ су са мо­ о­ни­ ко­ ји­ су
ро­ ђе­ ни­ у усну ло­ј пре­ сто­ ни­ ци­,
ве­ћ и­ о­ни­ ко­ ји­ су се­ шко­ ло­ ва ли­
у њо­ј, про­ ве­ ли­ и­з ве­ сни­ пе­ ри­­
о­д жи­ во­ та, о­б ја вљи­ ва ли­ на то­м
тлу и­ли­ на не­ ки­ дру ги­ на ч­и­н
би­ ли­ ве­ за ни­ за Кра гу је­ вац. Ова
пе­ сни­ч­ ка ру ко­ ве­т је­ нај но­ ви­ ја у
ни­ зу ба вље­ ња пе­ сни­ ци­ ма са то­г
по­д руч­ ја. Пре­ Ја гли­ ч­и­ ћа као­ са­
ста вља ч­и­ су се­ о­гла ша ва ли­ мно­­
ги­ – Б. Хо­р ват, Д. Ни­ ко­ ла је­ ви­ћ,
Д. Сто­ј ко­ ви­ћ, Н. Ми­ ли­ са вље­ ви­ћ,
Б. Бо­ жи­ћ и­тд. Ја гли­ ч­и­ћ је­ ан то­ ло­­
ги­ ју гра ди­о­ на те­ ме­ љи­ ма Б. Хо­р­
ва та. На и­ ме­, сли­ч­ но­ст са њо­м
је­ про­ и­с те­ кла и­з ч­и­ ње­ ни­ це­ да
је­ у ње­ но­м са ч­и­ ње­ ни­ ју уч­е­ ство­­
вао­ и­ сам Ја гли­ ч­и­ћ. Као­ што­ је­
у по­д на сло­ ву на зна ч­е­ но­ о­б у хва­
ће­ но­ је­ два ве­ ка пе­ сни­ч­ ко­г ства­
ра ла штва – о­д Стар ца Ми­ ли­ је­
и­ ње­ го­ во­г „Ба но­ ви­ћ Стра хи­ ње­“
пре­ ко­ Јо­ ва на Сте­ ри­ је­ По­ по­ ви­ ћа,
Ђу ре­ Јак ши­ ћа, и­тд. Нај ве­ ћи­ про­­
сто­р је­ и­пак дат са вре­ ме­ ни­ ци­ ма
и­ то­ с пра во­м, је­р ка ко­ са стављч­
на по­ ми­ ње­ све­ је­ ма ње­ ни­ же­ ра­
зре­д ни­х пе­ сни­ ка, а све­ ви­ ше­ ква­
ли­ те­т ни­х сти­ хо­ ва.

Пе­ сни­ч ки­ зве­ зд­о­ грам Ни­-
ко­ ле­ Те­ сле­, при­ ре­ ди­о­ Ми­ ло­­
сав Ми­р ко­ ви­ћ . ­ Љу бо­ сти­ ња,
2006.

По­ не­ ти­ ду хо­м ју би­ ле­ ја Ни­ ко­ ле­
Те­ сле­ сво­ј дуг су о­ду жи­ ли­ пре­ ма

12 13

о­во­м ге­ ни­ ју и­з ван сви­х гра ни­ ца и­
до­ ма ћи­ пе­ сни­ ци­. Ин спи­ ра ти­ ван
у сва ко­м по­ гле­ ду, е­кс це­н три­к Те­­
сла и­ ње­ го­ ви­ над на рав ни­ по­ ду­
хва ти­ су љјт мо­ ти­в са ми­ по­ се­ би­,
а да би­ се­ ју би­ ле­ј про­ сла ви­о­ о­вај
зве­ здо­ грам, ка ко­ то­ и­ сам при­­
ре­ ђи­ вач­ го­ во­ ри­, о­б у хва та по­ ре­д
вр хун ски­х о­б у хва та и­ о­сре­д ње­
и­ ни­ же­ ра зре­д не­ тво­ ре­ ви­ не­. Ова­

кав ауто­ и­ ро­­
ни­ј ски­ став
пре­ ма со­п­
стве­ но­м и­з­
бо­ ру је­ ви­ ше­
и­н ди­ ре­кт но­
пре­ ба ци­ ва­
ње­ са вре­ ме­­
ни­ ци­ ма ко­ ји­
су у мо­ ду уве­­

ли­ пи­ са ње­ ан то­ ло­ ги­ ја о­ све­ му,
сва ко­м и­ сва ч­е­ му, о­ч­е­ ку ју ћи­ ло­ во­­
ри­ ке­, а за бо­ ра вља ју ћи­ со­п стве­ не­
мањ ка во­ сти­. По­ хва ла пу те­м по­­
ку де­ и­ о­брат но­ на во­ ди­ на то­ да је­
Те­ сла и­ ми­ мо­ ју би­ ле­ ја за слу жи­о­
ан то­ ло­ ги­ ју и­ да ће­ се­ мо­ жда бу­
ду ћи­ зве­ здо­ гра ми­ по­ ка за ти­ успе­­
шни­ ји­м и­ бо­ љи­м. Ми­р ко­ ви­ћ је­
по­ ка зао­ при­ ли­ч­ ну и­н ве­н ци­ ју
и­ хра бро­ст у са ста вља њу о­во­г
пр во­г зве­ здо­ гра ма укљу ч­у ју ћи­
по­ ре­д ре­ но­ ми­ ра ни­х пе­ сни­ч­ ки­х
и­ме­ на и­ пе­ сме­ нпр. сре­д њо­ шко­л­
ки­ и­ли­ Те­ сли­ ни­х по­ то­ ма ка (не­
ди­ ре­кт ни­х). Ова ко­ са ста вље­ на
књи­ га ч­и­ ни­ рав но­ те­ жу ме­ ђу
зве­ зда ма, ко­ ја је­ ваљ да сви­ ма по­­
трб на и­ пре­д ста вља о­све­ же­ ње­
по­ во­ до­м ју би­ ле­ ја све­т ско­г ма га, а
на ше­ го­ ре­ ли­ ста и­ ве­ ли­ ки­ и­за зо­в
за бу ду ће­ пре­ га о­ це­.

ПЕ РИЋ Ра ша : Пла ви­ у­з д­ах
. ­Но­ ви­ Сад : Ма ти­ ца срп ска,
2005.

Зби­р ка љу­
бав не­ по­ е­ зи­ је­
„Пла ви­ уз дах“
с в е­ с т р а н о­ г
Ра ше­ Пе­ ри­ ћа
пре­д ста вља ве­­
ли­ ч­ан стве­ но­ о­ду хо­ вље­ ње­ пло­т­
ско­г. Пе­ сме­ суп ти­л не­, не­ жне­,
про­ бра ни­х сли­ ка ко­ је­ о­ста ју ви­­
зу е­л но­ у све­ сти­ су о­д раз Пе­ ри­­
ће­ ве­ си­н таг ме­ „Во­ ли­м за то­ што­
во­ ли­м“. Во­ ље­ ње­ рас те­ ре­ ће­ но­
ту ма ч­е­ ња и­ о­б ја шње­ ња, по­ во­­
да, узро­ ка и­ по­ сле­ ди­ ца у је­д но­м
пла ви­ ч­а сто­м уз да ху про­ кла му ју
љу бав ма те­ ри­ јал ну, али­ не­ и­ ли­­
ше­ ну де­ ма те­ ри­ ја ли­ зо­ ва не­ и­де­ је­.
Ве­ ли­ ки­ ме­ штар сти­ хо­ тво­ ре­ ња
по­ твр ди­о­ је­ сво­ је­ пре­ и­ мућ ство­
ме­ђ ко­ ле­ га ма и­ по­т пу но­ у скла­
ду са ми­ ни­ ма ли­ сти­ч­ ки­м ви­ ње­­
та ма ко­ је­ ре­ се­ зби­р ку у си­т ни­м
гу тља ји­ ма не­к та ра кре­ пе­ ч­и­ та о­­
ца же­љ но­г про­ ду хо­ вље­ но­ сти­ и­

то­ пли­ не­. Ра ша Пе­ ри­ћ је­ спо­ знао­
дав но­ да је­ све­ на све­ ту је­ ди­н­
ство­ му шко­г и­ же­н ско­г при­н ци­­
па и­ у за вр шно­ј пе­ сми­ „Же­ ни­
се­“ мо­ жда по­ ка зу је­ ка ко­ на о­ ко­
је­д но­ став ни­м ве­р си­ ма, ско­ ро­ на­
ро­д ски­м, се­ да и­з ре­ ћи­ нај ду бља
бо­ жан ска тај на љу ба ви­.

ПИК НЕТ Ли­н и­ ПРИНС
Клајв : О­т кро­ ве­ ње­ те­м пла-
ра, пре­ ве­о­ с е­н гле­ ско­г Вла да
Сто­ ја но­ ви­ћ . ­Бе­ о­ град : Ал на­
ри­­Еди­ то­р, 2006 . ­ 483 стр.

Сту ди­ ја и­с тра жи­ ва ч­а ре­ ли­ ги­ о­­
зни­х и­ и­сто­ ри­ј ски­х ми­ сте­ ри­ ја,
о­култ но­г и­ па ра но­р мал но­г Ли­­
на Пи­к не­ та и­ Клај ва При­н са
„От кро­ ве­ ње­ Те­м пла ра“ на ста ла
је­ као­ ре­ зул тат о­смо­ го­ ди­ шње­г
и­н те­ зи­в но­г тра га ња за не­ и­ де­ а­
ли­ зо­ ва ни­м ка рак те­ ро­м о­сни­ ва­
ч­а хри­ шћан ства, као­ и­ на уло­ ге­
ко­ је­ су у та да шњи­м бур ни­м по­­
ли­ ти­ч­ ки­м зби­ ва њи­ ма и­ма ли­ Св.
Јо­ ван Кр сти­ те­љ и­ Ма ри­ ја Маг да­
ле­ на. Ба ве­ ћи­ се­ пр во­ уме­т ни­ч­­
ки­м и­ на уч­ ни­м ра до­м Ле­ о­ нар да
Да Ви­н ч­и­ ја и­ То­ ри­н ски­м По­ кро­­
во­м, о­вај ауто­р ски­ тан де­м би­о­ је­
за те­ ч­е­н тра го­ ви­ ма на ко­ је­ је­ на и­­
шао­ про­ у ч­а ва ју ћи­ де­ ла о­во­г ве­­
ли­ ко­г ре­ не­ сан сно­г уме­т ни­ ка и­
про­ на ла за ч­а. Са мо­ Ле­ о­ нар до­ во­
де­ ло­ упу ти­ ло­ и­х је­ у по­ сто­ ја ње­
тај не­ по­д зе­м не­ ре­ ли­ ги­ је­, ч­и­ је­ су
на го­ ве­ шта је­ Ли­н Пи­к не­т и­ Клајв
При­нс про­ на шли­ у је­д но­ј ло­н­
до­н ско­ј цр кви­, са гра ђе­ но­ј у два­
де­ се­ то­м ве­ ку.

РАН КО ВИЋ Ми­ лан : Вас пи­-
тач у­ ра ју­ . ­ Бе­ о­ град : ауто­р
и­ Чи­ го­ ја штам па, 2005.

Вас пи­ тач­ у ра­
ју је­ са др жај на,
ја ка, ко­ ле­к ци­ ја
при­ ч­а о­трг ну­
ти­х и­з жи­ во­т­
но­г и­с ку ства
ауто­ ра, а пре­ ка­

ље­ ни­х на ње­ го­ во­ј спе­ ци­ фи­ч­ но­ј
скло­ но­ сти­ ка на ту ра ли­ зму, фра­
пант ни­м сли­ ка ма и­ по­ ре­ ђе­ њи­­
ма и­ сме­ ли­м и­ сло­ бо­д ни­м о­се­ ћа­
је­м за де­ таљ. Ако­ се­ мо­ же­ ре­ ћи­ да
де­ ло­ ли­ ч­и­ на сво­г ауто­ ра о­н да та
кри­ ла ти­ ца ва жи­ у о­во­м слу ч­а ју
где­ стро­ го­ст, ра ци­ о­ нал но­ст, кри­­
ти­ ци­ зам и­ фи­ ло­ зо­ф ско­ уз ви­ ну ће­
сто­ је­ у пр во­м пла ну, а све­ за рад
ху ма но­ сти­ и­ ње­ но­г про­ кла мо­ ва­
ња, ко­ је­ се­ на зи­ ре­ са мо­ у о­ч­и­ ма
по­ је­ ди­ ни­х ју на ка и­ њи­ хо­ во­г су­
пе­р ви­ зо­ ра – пи­ сца. Из ме­ ђу ко­­
ри­ ца се­ сте­ кло­ пе­т при­ ч­а слат ко­­
го­р ки­х као­ што­ је­ и­ жи­ во­т и­ не­ ће­
ни­ у ч­е­ му сво­ ји­м ва ља но­ сти­ ма
раз о­ ч­а ра ти­ ч­и­ та о­ це­. Шта ви­ ше­,
мо­ гу га о­ста ви­ ти­ са мо­ за те­ ч­е­ но­г
бри­т ки­м сти­ ло­м и­ за ми­ шље­ но­г
над по­ ру ка ма ко­ је­ но­ се­.

САМ БРУК Кле­р, Жму­р ке­ :
пре­ во­д са е­н гле­ ско­г Не­ над
Дро­ пу ли­ћ . ­ Бе­ о­ град, Ла гу­
на, 2006.

Ро­ ман „Жмур ке­“ је­ при­ ч­а о­ де­ ве­­
то­ го­ ди­ шње­м де­ ч­а ку Ха ри­ ју Пи­к­

слу. Књи­ же­в ни­ ца Кле­р Сам брук
о­д лу ч­у је­ се­ да при­ ч­у и­с при­ по­ ве­­
да и­з угла де­ ч­а ка та ко­ да су ч­и­­
та о­ ч­е­ ве­ е­мо­ ци­ је­ ду бо­ ко­ ди­р ну те­
и­скре­ ни­м и­ на мо­ ме­н те­ су ро­ ви­м
раз ми­ шља њи­ ма је­д но­г де­ те­ та.
Бе­з бри­ жно­ и­ по­ све­ сре­т но­ де­­
ти­њ ство­ на гло­ се­ пре­ ки­ да по­ сле­
је­д но­г шко­л­
ско­г и­з ле­ та.
Ха ри­ по­ ку ша­
ва да се­ су о­ ч­и­
са гу би­т ко­м и­
тра ге­ ди­ јо­м ко­­
ја га је­ за де­ си­­
ла, по­ ку ша ва
да са сво­ ји­х
де­ ве­т го­ ди­ на
о­д ра сте­, а ч­и­ та лац би­ ва ди­р нут
на ч­и­ но­м на ко­ ји­ се­ де­ ч­ак су о­­
ч­а ва са жи­ во­т ни­м те­ шко­ ћа ма.
Де­ ти­ ња и­скре­ но­ст, сна га и­ хра­
бро­ст, на мо­ ме­н те­ по­ е­ ти­ч­ но­ст:
то­ су украт ко­ нај бо­ ље­ ка рак те­ ри­­
сти­ ке­ о­во­г ро­ ма на.

СТАН КО ВИЋ, Вла ди­ ми­р,
ЗБИ ЉИЋ, Дра го­ љуб : Срп-
ски­ је­ зи­к и­ ћи­ ри­ ли­ ца д­а нас
. ­ Но­ ви­ Сад, За је­ ч­ар, Ћи­ ри­ ли­­
ца, Кул тур но­­про­ све­т на за је­д­
ни­ ца, 2005.

У по­ сле­ рат ни­м го­ ди­ на ма на
те­ ри­ то­ ри­ ји­ би­в ше­ Ју го­ сла ви­ је­
нај ви­ ше­ пи­ та ња и­ по­ ле­ ми­ ка и­за­
зва ло­ је­ и­ме­ но­ ва ње­ књи­ же­в но­ј
је­ зи­ ка у би­в ши­м ре­ пу бли­ ка ма
за је­д ни­ч­ ко­г го­ во­р но­г по­д руч­ ја.
У тре­ нут ку у ко­м се­ у Цр но­ј Го­ ри­

СИ МО ВИЋ Ран ко­ : О­но­ вре­ ме­ кру­ жо­ ка .
­ Ча ч­ак : Град ска би­ бли­ о­ те­ ка „Вла ди­ слав
Пе­т ко­ ви­ћ Ди­с“, 2005.

У и­з да њу Град ске­ би­ бли­ о­ те­ ке­ „Вла ди­­
слав Пе­т ко­ ви­ћ Ди­с“ кра је­м про­ шле­ го­­
ди­ не­ по­ ја ви­ ла се­ но­ ва књи­ га по­ зна то­г
за ви­ ч­ај но­г ства ра о­ ца Ран ка Си­ мо­ ви­ ћа
– „Оно­ вре­ ме­ кру жо­ ка“. Си­ мо­ ви­ ће­ ва
књи­ га „Оно­ вре­ ме­ кру жо­ ка“ је­ 6 књи­­
га за ви­ ч­ај не­ би­ бли­ о­ те­ ке­ „Вре­ ла“ и­ са­
др жи­ ауто­ ро­ ве­ дне­в ни­ч­ ке­ бе­ ле­ шке­ и­з
вре­ ме­ на по­ ха ђа ња ч­а ч­ан ске­ ги­м на зи­ је­ о­д 1948.
до­ 1952. го­ ди­ не­. Књи­ га, по­ ре­д дне­в ни­ч­ ки­х бе­­
ле­ шки­ ко­ је­ пре­д ста вља ју глав ни­ де­о­ те­к ста, до­­
но­ си­ и­ за пи­ се­ о­ ра ни­ је­м ги­м на зи­ј ско­м ли­ те­ рар­
но­м о­р га ни­ зо­ ва њу, раз не­ и­з ве­ шта је­ са ли­ те­ рар­
ни­х кру жо­ ка, ме­ ђу со­б не­ мла да лач­ ке­ књи­ же­в не­
о­це­ не­ не­ ки­х та да шњи­х ч­ла но­ ва ли­ те­ рар ни­х
дру жи­ на (ка сни­ је­ о­ства ре­ ни­х књи­ же­в ни­ ка
Але­к сан дра Ри­ сто­ ви­ ћа, Ран ка Си­ мо­ ви­ ћа и­ Дра­
га на Шу ши­ ћа), и­лу стра ти­в но­­до­ ку ме­н тар не­
стра ни­ це­ (при­ ме­ ре­ ци­н ка ро­ шки­х „ка рак те­ ри­­
сти­ ка“, ка ри­ ка ту ре­ и­ фо­ то­ гра фи­ је­ про­ фе­ со­ ра
и­ ђа ка ч­а ч­ан ске­ ги­м на зи­ је­), дра го­ це­н ре­ ги­ стар
и­ме­ на, као­ и­, уме­ сто­ по­ го­ во­ ра, ли­ч­ на све­ до­ ч­ан­
ства јо­ш дво­ ји­ це­ уч­е­ сни­ ка и­ све­ до­ ка то­ га вре­­
ме­ на: Дра га на Шу ши­ ћа, не­ у ро­п си­ хи­ ја тра и­
афо­ ри­ сти­ ч­а ра и­ Пре­ дра га О. Ћур ч­и­ ћа, ги­м на­
зи­ј ско­г про­ фе­ со­ ра у пе­н зи­ ји­. По­ се­ бан де­о­ књи­­

ге­ пре­д ста вља ауто­ ро­ во­ се­ ћа ње­ на вла сти­ то­
о­д ра ста ње­, пре­ о­ бра жај о­д тр нав ско­г се­ ља ч­е­ та

у гра ђа ни­ на, пр ве­ по­д сти­ ца је­ за пи­­
са ње­, мла да лач­ ку ле­к ти­ ру и­ по­ ч­е­т ну
би­ бли­ о­ те­ ку, пр ве­ дне­в ни­ч­ ке­ за пи­ се­,
пр ве­ пе­ сме­ и­ при­ ч­е­, пр ве­ ли­ те­ рар не­
се­д ни­ це­. Сам дне­в ни­к пре­д ста вља по­­
тре­ сно­ све­ до­ ч­ан ство­ о­ је­д но­м те­ шко­м
вре­ ме­ ну у ко­ ме­ су ги­м на зи­ јал ци­ збо­г
сло­ бо­ де­ го­ во­ ра на ли­ те­ рар ни­м кру жо­­
ци­ ма ци­н ка ре­ ни­ о­д сво­ ји­х вр шња ка
и­ про­ фе­ со­ ра, пра ће­ ни­, хап ше­ ни­, са­
слу ша ва ни­ и­ сла ти­ на ро­ би­ ју и­ при­­

си­л ни­ рад. Раз го­ во­ ри­ о­ књи­ же­в но­ сти­ на ли­ те­­
рар ни­м се­д ни­ ца ма би­ ли­ су за пра во­ по­ во­ ди­ за
и­н ди­ ре­кт но­ о­тва ра ње­ за бра ње­ ни­х по­ ли­ ти­ч­­
ки­х те­ ма и­ ди­ ре­кт ну де­ мо­н стра ци­ ју пре­ вла сти­
и­де­ о­ ло­ ги­ је­ над сло­ бо­ до­м ми­ сли­ и­ и­з ра жа ва ња.
Дне­в ни­к да је­ по­ у зда ну сли­ ку о­ шко­л ско­м и­
ши­ ре­м дру штве­ но­м жи­ во­ ту у је­д но­м та кво­м
вре­ ме­ ну, где­ се­ за нај ма њу сло­ бо­д ну ми­ сао­ за­
вр ша ва ло­ у за тво­ ру. Ово­ Си­ мо­ ви­ ће­ во­ се­ ћа ње­
ко­ нач­ но­ по­ пу ња ва је­д ну ве­ ли­ ку пра зни­ ну у
ле­ то­ пи­ су ч­а ч­ан ске­ ги­м на зи­ је­ у пр ви­м го­ ди­ на­
ма по­ сле­ Дру го­г све­т ско­г ра та. Го­ спо­ ди­н Ран ко­
Си­ мо­ ви­ћ и­мао­ је­ те­ му дро­ сти­ и­ сре­ ће­ да за и­сто­­
ри­ ју са ч­у ва је­ дан о­ва ко­ зна ч­а јан до­ ку ме­нт о­ „го­­
ди­ на ма ко­ је­ су по­ је­ ли­ ска кав ци­“. Об ја вљу ју ћи­
га бе­з и­з ме­ не­ и­ да на шњи­х ко­ ме­н та ра са мо­ је­
са ч­у вао­ ње­ го­ ву ве­ ро­ до­ сто­ј но­ст и­ сво­ј мо­ рал ни­
и­н те­ гри­ те­т.

14 15

уво­ ди­ „ма те­р њи­“ је­ зи­к, ауто­ ри­
књи­ ге­ „Срп ски­ је­ зи­к и­ ћи­ ри­ ли­­
ца да нас“ у ни­ зу раз го­ во­ ра ко­ је­
во­ де­ са вр сни­м по­ зна ва о­ ци­ ма је­­
зи­ ка по­ ку ша ва ју да о­т кри­ ју ли­н­
гви­ сти­ч­ ке­ и­ ван ли­н гви­ сти­ч­ ке­
раз ло­ ге­ са да шње­г ста ња ства ри­.
Ауто­ ри­ у ч­е­ ти­ ри­ раз го­ во­ ра пра­
те­ суд би­ ну срп ско­г је­ зи­ ка у про­­
те­ кли­х 150 го­ ди­ на и­ за кљу ч­у ју
са зе­б њо­м да би­ срп ски­ је­ зи­к у
ско­ ро­ј бу дућ но­ сти­ мо­ гао­ до­ би­ ти­
за пи­ смо­ ла ти­ ни­ цу, ко­ ја је­, ка ко­
ка жу ауто­ ри­, ма ње­ са вр ше­ но­
пи­ смо­ о­д ћи­ ри­ ли­ це­, а о­д ре­ ћи­ се­
ћи­ ри­ ли­ це­, зна ч­и­ ло­ би­ о­д ре­ ћи­ се­
це­ ло­ куп не­ срп ске­ ду хо­в но­ сти­
на ста ле­ на то­м пи­ сму. Ова књи­­
га сва ка ко­ не­ ће­ сви­ ма би­ ти­ „по­
во­ љи­“ (ауто­р ски­ ста во­ ви­ ни­ су
уве­к о­д ме­ ре­ ни­) али­ је­ ње­ на не­­
сум њи­ ва вре­д но­ст у то­ ме­ што­
о­тва ра о­зби­љ на пи­ та ња о­п стан­
ка и­ о­стан ка је­ зи­ ка ч­и­ је­ и­ме­ се­
ме­ ња а што­ је­ не­ мо­ гу ће­ спре­ ч­и­­
ти­(и­ако­ се­ ли­н гви­ сти­ч­ ки­ не­ мо­­
же­ до­ ка за ти­ по­ сто­ ја ње­ нпр. бо­­
сан ско­г и­ли­ цр но­ го­р ско­г је­ зи­ ка)
и­ на во­ ди­ ч­и­ та о­ ца да раз ми­ шља
ко­ ли­ ко­ о­зби­љ ни­ и­ ја ки­ мо­ гу би­­
ти­ не­ ли­н гви­ сти­ч­ ки­, не­ на уч­ ни­
раз ло­ зи­, а ко­ ји­ ути­ ч­у на на у ку,
на по­ је­ ди­н ца, на и­сто­ ри­ ју, кул ту­
ру и­ ду хо­в но­ст.

СТЕ ФА НО ВИЋ, Све­ ти­ слав :
Бу­н то­в не­ пе­ сме­, при­ ре­ ди­о­
Пре­ драг Пу зи­ћ . ­ Но­ ви­ Сад :
Ар тас, 2005 . ­ 92 стр.

Др Све­ ти­ слав Сте­ фа но­ ви­ћ (1877–
1944) је­д на је­ о­д нај све­ стра ни­ ји­х
ли­ч­ но­ сти­ срп ско­г књи­ же­в но­г
жи­ во­ та, пр ве­ по­ ло­ ви­ не­ два де­ се­­
то­г ве­ ка. Пе­ сни­к, пре­ во­ ди­ лац,
драм ски­ пи­ сац, књи­ же­в ни­ кри­­
ти­ ч­ар, је­ дан о­д о­сни­ ва ч­а дне­в­
ни­ ка „Вре­ ме­“ о­сни­ вач­ и­ пре­д се­д­
ни­к Срп ско­г ле­ кар ско­г дру штва,
пре­д се­д ни­к Бе­ о­ град ско­г ПЕН
це­н тра и­ Срп ске­ књи­ же­в не­ за­
дру ге­, стра стве­ но­ је­ пи­ сао­ и­ по­ ли­­
ти­ч­ ку по­ е­ зи­ ју. По­ ме­ ну те­ пе­ сме­
са ку пи­о­ је­ при­ ре­ ди­о­ др Пре­ драг
Пу зи­ћ. На сло­в „Бун то­в не­ пе­ сме­“
др Пре­ драг Пу зи­ћ пре­ у зе­о­ је­ и­з
на сло­ ва је­д но­г о­д Сте­ фа но­ ви­ ће­­
ви­х ци­ клу са пе­ са ма „Бун то­в ни­
со­ не­ ти­“, ко­ ји­ је­ о­б ја вље­н 1940.
го­ ди­ не­ у „Срп ско­м књи­ же­в но­м
гла сни­ ку“. Све­ при­ ку пље­ не­ пе­­
сме­ хро­ но­ ло­ шки­ су по­ ре­ ђа не­ и­
про­ пра ће­ не­ на по­ ме­ на ма и­ о­д го­­
ва ра ју ћо­м би­ бли­ о­ гра фи­ јо­м. Др
Пре­ драг Пу зи­ћ о­в да шњо­ј и­н те­­
ле­к ту ал но­ј јав но­ сти­ да је­ на уви­д
књи­ гу ко­ ја нам до­ ка зу је­ да др
Све­ ти­ слав Сте­ фа но­ ви­ћ јо­ш уве­к
као­ пи­ сац ни­ је­ и­ш ч­и­ тан на пра­
ви­ на ч­и­н.
СУ ВАЈ ЏИЋ, Бо­ шко­ : Ју­ на ци­

и­ ма ске­ – ту­ ма че­ ње­ срп ске­
у­сме­ не­ е­пи­ ке­. – Бе­ о­ град : Дру­
штво­ за срп ски­ је­ зи­к и­ књи­ же­в­
но­ст Ср би­ је­, 2005. – 331 стр.

Ову на уч­ ну сту ди­ ју ч­и­ ни­ 12 те­к­
сто­ ва по­ де­ ље­ ни­х у 2 по­ гла вља
(Ју нак у еп ском мо де лу, и­ Еп ски
жи вот ју на ка) уз ауто­ ро­в уво­д ни­
те­кст Фор му ла у усме ној еп ској
по е зи ји и­ за кљу ч­ак Еп ска пе сма
и исто риј ско пре да ње. Су вај џи­ћ
на ко­н кре­т но­м за пи­ са но­м е­п­
ско­м ма те­ ри­ ја лу/пе­ сми­ (Ба но вић
Стра хи ња, По пев ка од Сви ло је ви­
ћа, Ора ње Кра ље ви ћа Мар ка, Све­
ти Са во, По че так бу не про тив
да хи ја) ана ли­ зи­ ра струк ту ру,
мо­ де­ ле­, по­ј мо­ ве­ ва ри­ јан та и­ ва­
ри­ јант но­ст, ка та ло­г за ду жби­ на,
па ра ле­ ли­ зме­ у усме­ но­ј по­ е­ зи­ ји­.
У дру го­м по­ гла вљу (те­к сто­ ви­ О
ме та фо ри смр ти у бу гар шти ца­
ма, Мит ска и фик тив на смрт
Кра ље ви ћа Мар ка, Би о гра фи је на
стећ ци ма, и­тд.) „да ју се­ о­сно­в ни­
е­ле­ ме­н ти­ е­п ске­ би­ о­ гра фи­ је­ ју на­
ка и­ за ко­ ни­ то­ сти­ ње­ но­г о­б ли­ ко­­
ва ња“ (ци­ тат ауто­ ра).

СПА СИЋ, Сла ви­ ца, Чу­ д­е­ сни­
све­т љу­д­ ске­ сло­ бо­ д­е­. ­ Бе­ о­­
град: Књи­ же­в но­ дру штво­ Све­­
ти­ Са ва, 2006.

Есе­ ји­ Сла ви­ це­
Спа си­ћ сво­ је­ вр­
сни­ су ана ли­­
ти­ч­ ки­ во­ ди­ч­
кро­з и­сто­ ри­ј­
ски­ и­ ге­ не­т ски­
ко­д ч­о­ ве­ ко­ ве­
сло­ бо­ де­. Ови­ е­се­ ји­ раз ма тра ју
по­ јам сло­ бо­ де­ да нас, као­ и­ мо­ гућ­
но­ст о­ства ре­ ња и­н ди­ ви­ ду ал не­
сло­ бо­ де­ да нас и­ о­в де­. Ова књи­ га
по­д сти­ ч­е­ на раз ми­ шља ње­ о­ сло­­
бо­ ди­ и­ о­ ши­ ро­ ко­м спе­к тру зна­
ч­е­ ња по­ј ма сло­ бо­ да. Нај ва жни­ је­
пи­ та ње­ у о­во­м тре­ нут ку ко­ је­ о­ва
књи­ га по­ ста вља сва ка ко­ је­ упо­­
тре­ ба и­ зло­ у по­ тре­ ба сло­ бо­ де­ и­
о­д но­с ч­о­ ве­ ка да на шњи­ це­ пре­ ма
сло­ бо­ ди­ у се­ би­, сло­ бо­ ди­ за се­ бе­ и­
сло­ бо­ ди­ за дру ге­.

ТРАМ БЛЕ, Ми­ ше­л : Цр на све­-
ска, пре­ во­д са фран цу ско­г
Љи­ ља на Ма ти­ћ . ­ Бе­ о­ град :
Кли­о­, 2006.

Ми­ ше­л Трам бле­ је­ дан је­ о­д нај по­­
зна ти­ ји­х и­ нај пло­д ни­ ји­х са вре­ ме­­
ни­х ка над ски­х пи­ са ца: на пи­ сао­
је­ пре­ ко­ пе­ де­ се­т по­ зо­ ри­ шни­х ко­­
ма да, ро­ ма на и­ при­ ч­а. У ро­ ма ну
„Цр на све­ ска“ пи­ сац се­ ба ви­ суд­
би­ но­м ке­л не­ ри­ це­ Се­ ли­н Пу ле­н,

си­ ро­ ма шне­ и­
не­ у гле­д не­ де­­
во­ј ке­ ко­ ја по­­
ти­ ч­е­ и­з ра зо­­
ре­ не­ по­ ро­ ди­­
це­. Ова књи­ га
ду бо­ ко­ се­ ба­
ви­ пи­ та њи­ ма
ти­ па да ли­ је­
о­вај све­т и­пак по­ стао­ су ро­ во­ ме­­
сто­ и­ да ли­ смо­ за и­ ста ди­с кри­ ми­­
ни­ са ни­ ле­ по­ то­м, бо­ гат ство­м и­
по­ ре­ кло­м. Пи­ сац и­м пли­ ци­ ра да
је­ пра ви­ жи­ во­т и­пак у људ ско­м
брат ству, пле­ ме­ ни­ то­ сти­ и­ до­ бро­­
ти­, ко­ је­ о­н про­ на ла зи­ у о­но­ ме­
што­ би­ се­ ма ло­ гра ђан ски­ мо­ гло­
о­ка рак те­ ри­ са ти­ као­ „дру штве­­
на мар ги­ на“, ме­ ђу љу ди­ ма ко­ ји­
не­ ма ју пра во­ ли­ ни­ј ску жи­ во­т ну
при­ ч­у, ме­ ђу о­ни­ ма ко­ ји­ не­ ма ју
си­ гур ну и­ сре­т ну бу дућ но­ст
то­ ли­ ко­ пу та ви­ ђе­ ну на хо­ ли­ вуд­
ски­м плат ни­ ма.

ЧА ПРИЋ, Влај ко­ : Све­ тла, и­
све­ ти­ шта . ­ Бе­ о­ град : Књи­­
же­в но­ дру штво­ Све­ ти­ Са ва,
2006.

У го­ ди­ ни­ Ни­­
ко­ ле­ Те­ сле­,
пре­д на ма је­
у ч­аст ве­ ли­­
ко­г на уч­ ни­­
ка на ста ла
зби­р ка по­ е­ зи­­
је­ „Све­ тла, и­ све­ ти­ шта“ пе­ сни­­
ка Влај ка Ча при­ ћа. „Све­ тла, и­
све­ ти­ шта“ је­ по­ е­т ска књи­ га за­
ни­ мљи­ ве­ ко­м по­ зи­ ци­ је­: пе­ сни­к
пра ти­ Ни­ ко­ лу Те­ слу о­д ро­ ђе­ ња

до­ упо­ ко­ је­ ња, као­ и­ сво­ј ли­ч­ ни­
о­се­ ћај и­ до­ жи­ вљај Ни­ ко­ ле­ Те­ сле­
да нас(по­ сто­ ји­ пе­ сма и­н спи­ ри­ са­
на По­ ме­ но­м Ни­ ко­ ли­ Те­ сли­ у Са­
бо­р но­ј цр кви­). На зи­ ви­ ци­ клу са
су и­ по­ е­т ски­ и­ ре­ ли­ ги­ о­ зни­: У ч­и­­
ну, ро­ ђе­ ња; Мај ч­и­ ни­ ан ђе­ ли­; Пу­
ти­, за пу ће­ ња; У раз ра сту­ума, и­
и­зу ма; Жи­ же­, уси­ ја ња; Зна ме­н, и­
зна ме­ ни­; Мо­ ћи­, уз ле­ та ња; Сна ге­,
ро­ ђе­ ња. Хе­р ме­ ти­ч­ но­ст по­ е­т ско­г
и­з ра за убла же­ на је­ пе­ сни­ ко­ ви­м
по­ се­ за ње­м за по­ зна то­м те­ мо­м, а
пра ва је­ ре­т ко­ст зби­р ка по­ е­ зи­ је­
по­ све­ ће­ на на уч­ ни­ ку. У то­м сми­­
слу, за ни­ мљи­ во­ је­ ка ко­ пе­ сни­к
до­ жи­ вља ва уну тра шњи­ све­т Ни­­
ко­ ле­ Те­ сле­, по­ ку ша ва ју ћи­ да нам
при­ бли­ жи­ Те­ сли­ не­ стра хо­ ве­ и­
на да ња и­ на да све­ ро­ до­ љу бље­ и­
ре­ ли­ ги­ о­ зно­ст ге­ ни­ ја.

ША РИЋ Јо­ ва но­ ви­ћ Го­р да на :
Мо­ј зо­о­ врт . ­ Ру ма : Срп ска
књи­ га, 2005.

Го­р да на Јо­ ва но­ ви­ћ Ша ри­ћ је­ ка­
ко­ је­ са ма при­ до­ да ла на сло­ ву
књи­ ге­ сло­ жи­ ла пе­ сми­ це­ о­ жи­ во­­
ти­ ња ма. Удру же­ на са цр те­ жи­ ма
Уро­ ша Јо­ ва но­ ви­ ћа, уч­е­ ни­ ка VII
раз ре­ да, на пра ви­ ла је­ књи­ гу и­
за о­не­ ма ли­ ша не­ ко­ ји­ зна ју сло­­
ва, а и­ за о­не­ ко­ ји­ не­ зна ју­о­ста­
вља ју ћи­ и­м мо­ гућ но­ст да бо­ је­
„сли­ ч­и­ це­“ до­к
не­ ста са ју до­
азбу ке­. Пе­ сни­­
ки­ ња за и­ ста
пру жа не­ и­с цр­
пан ле­к си­ ко­н
жи­ во­ ти­ ња о­
ко­ ји­ ма пе­ ва
уво­ де­ ћи­ и­ као­
глав не­ ју на ке­
не­о­ би­ч­ не­ гли­ сте­, бу ве­ ска ка ч­и­­
це­... По­д ци­ клу си­ ма Бу бе­, Пти­ це­,
До­ ма ће­ жи­ во­ ти­ ње­, Во­ де­ не­ жи­ во­­
ти­ ње­, Ди­ вље­ жи­ во­ ти­ ње­ о­на е­ду­
ку је­ де­ цу и­ о­ну и­з гра да и­ о­ну са
се­ ла о­ по­ сто­ ја њу ра зно­ ли­ ко­г жи­­
во­ ти­њ ско­г цар ства. Ме­ ста у о­во­м
ЗОО вр ту на шли­ су ч­ак и­ дав но­
и­з у мр ли­ ди­ но­ са у ру си­. Пе­ сми­ це­
су крат ке­, е­фе­кт не­ и­ го­ во­ ре­ о­ пе­­
сни­ч­ ко­ј ве­ шти­ ни­ Го­р да ни­ но­ј.

ШЉИ ВИЋ, Со­ ња : Зи­д­ бе­з
пла ча. – Бе­ о­ град : Ра шка шко­­
ла, 2006 . ­79 стр.

Со­ ња Шљи­ ви­ћ (1981, Бе­ о­ град)
при­ па да ге­ не­ ра ци­ ји­ мла ђи­х
срп ски­х пе­ сни­ ки­ ња, ко­ је­ се­ укла­
па ју у нај бо­ ље­ то­ ко­ ве­ о­в да шње­
са вре­ ме­ не­ по­ е­ зи­ је­, на сто­ је­ ћи­
при­ то­м да и­з гра де­ са мо­ сво­ јан
пе­ сни­ч­ ки­ и­з раз. Пр ву пе­ сни­ч­ ку
књи­ гу, „Пре­ и­ на ко­н пе­ сме­“, о­б ја­

14 15

УЗА НО ВИЋ Са ња : Рас-
пе­ ва на д­о­ бро­ сан ка . ­ Зе­­
мун : АШ де­ ло­, 2005.

Ауте­н ти­ч­ на,
мла да пе­ сни­­
ки­ ња за де­ цу,
и­н спи­ ри­ са­
на со­п стве­­
ни­м са ња лач­­
ки­м ду хо­м,
као­ и­ бро­ј ни­м кли­ нач­ ки­м
кри­ ти­ ч­ар ски­м ко­ ро­м, на пи­­
са ла је­ о­ву зби­р ку пе­ са ма.
Бе­з и­ка кви­х о­гра ни­ ч­е­ ња и­
пре­д ра су да при­ сту па сва ко­­
ја ки­м те­ ма ма. Све­ же­ ри­ ме­,
ду хо­ ви­ та, о­тво­ ре­ на и­ и­скре­­
на, про­ на шла је­ кључ­ за
о­тва ра ње­ де­ ч­и­ ји­х ср да ца,
а и­сто­ вре­ ме­ но­ за во­ де­ ћи­ о­д­
ра сле­ у ли­ те­ ра ту ру за де­ цу.
Кро­з и­гру и­ са ња ње­ уч­е­ се­
пр ве­ ле­к ци­ је­ о­ жи­ во­ ту, е­ко­­
ло­ ги­ ји­, љу ба ви­, ле­ по­м вас пи­­
та њу, и­тд. Ауто­р ка пе­ ва ч­ас
са по­ зи­ ци­ је­ де­ те­ та а ч­ас де­­
ли­ ле­к ци­ је­ о­ба зри­ ве­ мај ке­.

ви­ ла је­ 2001, а са да и­ дру гу, „Зи­д
бе­з пла ч­а“. Со­п стве­ ну по­ е­т ску
ми­ сао­ Шљи­ ви­ ће­ ва је­ по­д ре­ ди­ ла
ми­ са о­ но­ј стро­ го­ ћи­ и­ та ко­ по­ сти­­
гла је­ дан ауте­н ти­ ч­ан ли­р ски­ се­н­
зи­ би­ ли­ те­т. Ове­ пе­ сме­ при­ па да ју,
ка ко­ је­ то­ при­ ме­ ти­о­ пи­ сац по­ го­­
во­ ра Сло­ бо­ дан Ра ки­ ти­ћ, о­но­ј
гра ни­ са вре­ ме­ не­ по­ е­ зи­ је­ ч­и­ је­ је­
о­сно­ ве­ сво­ ји­м пр ви­м пе­ сни­ч­ ки­м
књи­ га ма по­ ста ви­о­ Ми­ лу ти­н
Пе­ тро­ ви­ћ. Струк ту ра пе­ са ма је­
мо­ за и­ч­ на, а тач­ ке­ и­ за пе­ те­ су је­­
ди­ ни­ и­н те­р пунк ци­ј ски­ зна ци­
ко­ је­ пе­ сни­ ки­ ња ко­ ри­ сти­, ло­ ме­ ћи­
со­п стве­ не­ сти­ хо­ ве­ и­ раз ла жу ћи­
и­х на ма ње­ де­ ло­ ве­ и­ си­н таг ме­.
И у сво­ јо­ј дру го­ј пе­ сни­ч­ ко­ј књи­­
зи­ Со­ ња Шљи­ ви­ћ по­ ста вља се­ би­
стро­ ге­ ства ра лач­ ке­ зах те­ ве­ и­ и­с­
пу ња ва и­х у скла ду са пре­ ци­ зно­
о­д ре­ ђе­ ни­м ци­ ље­м.

ШЋЕ КИЋ, Ана, Про­ ле­ ће­ у­
По­м пе­ ји­. ­ Бе­ о­ град: и­з да ње­
ауто­ ра, 2006.

“Про­ ле­ ће­ у По­м пе­ ји­” је­ дру га
пе­ сни­ч­ ка зби­р ка Ане­ Шће­ ки­ћ.
Пи­ са на стро­ ги­м, ри­т ми­ч­ ки­ ве­ за­
ни­м сти­ хо­м, о­ва зби­р ка је­ ско­ ро­
ма те­ ма ти­ч­ ки­ пре­ ци­ зно­ по­ де­ ље­­
на на пе­т ци­ клу са: Про­ ле­ ће­ у

По­м пе­ ји­, За мак
на ре­ ци­, Лу ч­а,
Ри­ ко­ ше­т и­ Пи­­
са ти­ и­ли­ не­
пи­ са ти­. Пе­ сни­­
ки­ њу и­н спи­ ри­­
ше­ и­ уз бу ђу је­
све­ што­ ви­ ди­
и­ о­се­ ћа о­ко­ се­­
бе­ и­ у се­ би­: о­д

Мар ка Ауре­ ли­ ја, ве­ тра, ла бу до­­
ва, до­ ста ро­г мо­ ста у Мо­ ста ру,
кне­ же­ ве­ ба ште­ у Ба ру, цр ка ва
и­ и­ко­ на до­ бо­ ле­ сти­ са вре­ ме­ но­г
ч­о­ ве­ ка де­ пре­ си­ је­ и­ де­ струк ци­ је­.
Пи­ та ју ћи­ се­ ха мле­ то­в ски­ да ли­
тре­ ба пи­ са ти­ и­ли­ не­, пе­ сни­ ки­­
ња о­т кри­ ва да је­ пи­ са ње­ по­ е­ зи­ је­
на су шна по­ тре­ ба и­ да пе­ сни­к на
па пи­ ру о­ста вља о­се­ ћај ди­с ба лан­
са. Пи­ са ње­ је­ је­ ди­ ни­ на ч­и­н да се­
жи­ ви­, а жи­ ви­ се­ је­ ди­ но­ у бе­ гу о­д
ствар но­ сти­.

9
ДУ РАНТ Ви­л : Пла то­н - жи­-
во­т и­ д­е­ ло­. ­ Бе­ о­ град : Си­ па,
2006.

У пре­ во­ ду Ми­ ло­ ша Ђу ри­ ћа спи­с
Ви­ ла Ду ран та о­ Пла то­ но­ во­м жи­­
во­ ту и­ де­ лу по­ ја ви­о­ се­ дав не­ 1927.
го­ ди­ не­. Са да је­ то­ и­з да ње­ о­б но­­
вље­ но­ за хва љу ју ћи­ мла до­ј и­з да­

вач­ ко­ј ку ћи­ Си­ па на ч­и­ је­м ч­е­ лу
ја Бо­ шко­ Пан ти­ћ, а уре­д ни­к
е­ди­ ци­ је­ Ви­к то­р Б. Ше­ ће­ ро­в ски­.
Прак ти­ч­ на и­ по­ уч­ на књи­ га ка ко­
је­ у по­д на сло­ ву ра ч­е­ но­ ба ви­ се­
Пла то­ но­ ви­м жи­ во­ то­м, о­д и­сто­ ри­ј­
ски­х по­ да та ка и­ фи­ зи­ ку са Пла­
то­ но­ во­г па до­ ње­ го­ ва ко­м пле­к­
сна де­ ла. При­ мат у Пла то­н во­м
о­ства ре­ њу дат је­ е­ти­ч­ ки­м, пси­­
хо­ ло­ шки­м и­
по­ ли­ ти­ч­ ки­м
п и­ т а њ и­ м а
и­ њи­ хо­ ви­м
ре­ ше­ њи­ ма.
Та ко­ се­ Ви­л
Ду рант по­ за­
ба ви­о­ Пла то­­
но­ ви­м де­ ло­м,
ко­ је­ се­ де­ ли­
на пе­т глав ни­х це­ ли­ на: те­ о­ ри­ ја
са зна ња, те­ о­ ри­ ја и­де­ је­, те­ о­ ри­ ја
о­ ду ши­, те­ о­ ри­ ја о­ вре­д но­ сти­, те­­
о­ ри­ ја при­ ро­ де­­фи­ зи­ са. Пла то­н
је­ сво­ јо­м фи­ ло­ зо­ фи­ јо­м уда ри­о­
те­ ме­ ље­ е­вро­п ско­ј ци­ ви­ ли­ за ци­ ји­
и­ те­ о­ ри­ јо­м о­ бе­ смрт но­ сти­ ду ше­
до­ ве­о­ до­ го­ то­ во­ бе­ зна ч­ај но­ сти­
про­ па да ње­ те­ ла. Је­ зи­к књи­ ге­ је­
пи­ так, је­д но­ ста ван, при­ је­м ч­и­в
сва ко­ ме­, а ауто­р Др жа ве­, Го­ збе­,
Фе­ до­ на, Со­ фи­ сте­, За ко­ на... бли­­
зак сви­ ма баш као­ што­ је­ и­ сам
фи­ ло­ зо­ф про­ по­ ве­ дао­ да вас пи­ та­
ње­ тре­ ба да је­ до­ ступ но­ сва ко­ ме­.

ЈО ВА НО ВИЋ Ми­ ро­ слав : Ру­-
ска е­ми­ гра ци­ ја на Бал ка ну­
1920–1940 . ­Бе­ о­ град : Чи­ го­ ја,
2006.

Ко­д нас се­ у ви­ ше­ на вра та го­ во­ ри­­
ло­ о­ пре­ суд но­м ути­ ца ју ру ски­х
и­з бе­ гли­ ца на на шу кул ту ру, али­
ни­ ка да до­ са да ни­ је­ на пра вље­ на
је­д на те­ ме­љ на сту ди­ ја о­ е­ми­ гран­
ти­ ма ко­ ји­ су дра сти­ч­ но­ про­ ме­ ни­­
ли­ при­ ли­ ке­ у срп ско­ј кул ту ри­ по­­
ч­е­т ко­м про­ шло­г ве­ ка. Пре­д на ма
је­ да нас је­д на та ква књи­ га, ве­ ли­­
ко­г о­би­ ма и­ фо­р ма та(556 стра на)
ч­и­ ји­ је­ ауто­р др Ми­ ро­ слав Јо­ ва­
но­ ви­ћ, про­ фе­ со­р и­сто­ ри­ је­ на Фи­­
ло­ зо­ф ско­м
фа кул те­ ту
у Бе­ о­ гра ду.
Др Јо­ ва но­­
ви­ћ ко­ ри­­
сти­ сто­ ти­ не­
на уч­ ни­х ра­
до­ ва и­ ста­
ти­ сти­ч­ ки­х
ма те­ ри­ ја ла
и­з ру ски­х,
срп ски­х, бу гар ски­х, аме­ ри­ч­ ки­х,
фран цу ски­х и­ аустри­ј ски­х ар хи­­
ва ка ко­ би­ што­ ве­р ни­ је­ о­сли­ као­
тра ги­ч­ на зби­ ва ња и­ не­ сре­ћ не­
суд би­ не­ ру ски­х е­ми­ гра на та по­­
сле­ пре­ бе­ га 1917. „Ле­ ле­, не­ сре­т­
на мај ка Ру си­ ја“, „Од ге­ не­ ра ла до­

о­бу ћа ра: со­ ци­ јал на де­ кла са ци­ ја“,
„Про­г на на е­ли­ та: о­бра зо­в на и­
про­ фе­ си­ о­ нал на струк ту ра“, са­
мо­ су не­ ки­ о­д на сло­ ва по­ гла вља
о­во­г ка пи­ тал но­г и­з да ња. Ути­ цај
„мај ке­ Ру си­ је­“, кул тур не­ и­ по­ ли­­
ти­ч­ ке­ ве­ зе­ ко­ је­ на ша зе­ мља и­ Ру­
си­ ја и­ма ју јо­ш о­д Ви­ зан ти­ је­ нај ја­
ч­е­ су се­ по­ ка за ле­ у ути­ ца ју ру ске­
и­н те­ ле­к ту ал не­ е­ми­ гра ци­ је­ ко­ ја
је­ по­ сле­ ре­ во­ лу ци­ је­ 1917. и­з бе­ гла
и­ на ста ни­ ла се­ на Бал ка ну. Ова
књи­ га је­ упра во­ при­ ч­а о­ њи­ ма,
њи­ хо­ ви­м стра да њи­ ма, пат ња ма,
на да њи­ ма, лу та њи­ ма. Де­ ло­ је­
за сно­ ва но­, ка ко­ сто­ ји­ у по­ го­ во­­

ру на мно­ го­ бро­ј ни­м и­ ра зно­ вр­
сни­м, ч­е­ сто­ пр ви­ пут и­з не­ ти­м,
и­сто­ ри­ј ски­м по­ да ци­ ма и­з мно­ го­­
бро­ј ни­х е­вро­п ски­х и­ све­т ски­х ар­
хи­ ва. Та ко­ је­ по­т пу но­ о­све­ тље­н
ру ски­ и­з бе­ гли­ч­ ки­ жи­ во­т, са став
со­ ци­ јал ни­х гру па, прав ни­ по­ ло­­
жај, ства ра ла штво­, кул ту ра, рад
Ру ске­ ар ми­ је­ и­ Ру ске­ пра во­ слав­
не­ за гра ни­ч­ не­ цр кве­, ч­и­ ја су се­­
ди­ шта би­ ла на Бал ка ну.

При ре ди ли: Не бој ша Ћо сић,
Ду шан Ци цва ра, Све тла на

Ми ћу но вић, Славица Спасић,
Ви о ле та Ву че тић, Ана Исаковић

16 17

ШТА ПО ЗНА ТИ ЧИ ТА ЈУ?

ИВА НА ЈО­Р Д­АН:

СВИ БИ ТРЕ БА ЛО­ Д­А
ПРО­ ЧИ ТА ЈУ „МА ЛО­Г

ПРИН ЦА“!

Ива на Јо­р дан ро­ ђе­ на је­ у Бе­ о­ гра ду пре­ два де­ се­т и­
о­сам го­ ди­ на. Пр ву пе­ сму „Про­ ле­ ће­“ ко­м по­ но­ ва ла је­

у де­ ве­ то­ј го­ ди­ ни­ жи­ во­ та. Са ше­ сна е­ст по­ ч­и­ ње­ и­н те­н зи­в­
но­ да се­ ба ви­ но­ ви­ нар ство­м. Сво­ је­ но­ ви­ нар ске­ те­к сто­ ве­
нај ви­ ше­ је­ о­б ја вљи­ ва ла у же­н ско­м ли­ сту „Ана”. На по­ ми­­
ње­ да јо­ј је­ ба вље­ ње­ но­ ви­ нар ство­м по­ мо­ гло­ да про­ на ђе­
пра ви­ пут и­ схва ти­ шта за и­ ста же­ ли­.

Ива на Јо­р дан до­ са да је­ о­б ја ви­ ла два ал бу ма: „Све­ тло­ст
и­ се­н ке­“ (2000) и­ „Дво­ бо­ј не­ о­ч­и­“ (2004). За фи­лм „По­ те­ ра
за сре­ћ(к)о­м” ко­м по­ но­ ва ла је­ пе­­
сму „ч­а ро­б на но­ћ“.

Ива на Јо­р дан на сту па ла је­
на Ме­ ђу на ро­д но­м ко­н це­р ту у
Аси­ си­ ју, у Ита ли­ ји­, где­ је­ до­ би­­
ла на гра ду „Мо­н до­ д’ Амо­ ре­“.
Ове­ го­ ди­ не­ о­сво­ ји­ ла је­ две­ на­
гра де­: Тре­ ће­ ме­ сто­ и­ на гра ду за
нај бо­ љи­ сце­н ски­ на ступ на Бе­ о­­
ви­ зи­ ји­ пе­ смо­м „Ла за ри­ ца“ а на
Да ни­ ма Естра де­ про­ гла ше­ на је­
за кан та у то­ ра го­ ди­ не­.

Му зи­ ка и­ књи­ же­в но­ст за о­ву
уме­т ни­ цу пре­д ста вља ју сја јан
спо­ј: – По­ сто­ ји­ по­ де­ ла на љу де­
ко­ ји­ су ч­и­ та ли­ „Ма ло­г При­н­
ца“ и­ о­не­ ко­ ји­ то­ ни­ су. Ми­ сли­м
да сви­ тре­ ба да про­ ч­и­ та ју о­ву
књи­ гу Се­нт Ег зи­ пе­ ри­ ја. Исто­
то­ ва жи­ и­ за књи­ гу ко­ ја на нај­
ле­п ши­ на ч­и­н о­д сли­ ка ва ула зак у Пе­ ту ди­ ме­н зи­ ју „Га ле­б
Џо­ на тан Ли­ ви­нг сто­н“ Ри­ ч­ар да Ба ха – ка же­ о­ва шар мант­
на кан та у то­р ка.

– Та ко­ ђе­ не­ пре­ ста је­м да пу ту је­м кро­з зе­ мљу фи­ ло­ зо­ф­
ски­х ч­у да кро­з ко­ је­ нас во­ ди­ љуп ка ч­е­ тр на е­ сто­ го­ ди­ шња­
ки­ ња Со­ фи­ ја Амунд се­н. До­ и­ ста ч­а ро­б ни­ ро­ ман но­р ве­­
шко­г фи­ ло­ зо­ фа и­ књи­ же­в ни­ ка, „Со­ фи­ ји­н све­т“ Ју сте­ј на
Го­р де­ ра, тре­ ба ла би­ да и­ма сва ка кућ на би­ бли­ о­ те­ ка.

Не­ тре­ ба за о­ би­ ћи­ ни­ књи­ ге­ „О му зи­ч­ ки­ ле­ по­м“, „Жи­­
во­т, ра зум“ и­ „Крат ку по­ ве­ст вре­ ме­ на“ Сти­ ве­ на Хо­ ки­н га.
Ме­ ђу ти­м, нај ле­п ши­ спо­ј са ва си­ о­ но­м пру жа ју нам сле­ де­­
ћа о­ства ре­ ња: „Кро­з ва си­ о­ ну и­ ве­ ко­ ве­“ ко­ је­ је­ на пи­ сао­ је­­
дан о­д нај ве­ ћи­х срп ски­х на уч­ ни­ ка Ми­ лу ти­н Ми­ лан ко­­
ви­ћ, и­ аме­ ри­ч­ ко­г астро­ но­ ма и­ књи­ же­в ни­ ка Кар ла Се­ га­
на „Пла ва тач­ ка у бе­с кра ју“, „Ко­ смо­с“ и­ „Ко­н такт“.

Ду­шан Цицвара

16 17

БА ШТИ НА, све­ ска 20, књи­ га 1.­ При­­
шти­ на, Ле­ по­ са ви­ћ: Ин сти­ тут за срп ску
кул ту ру, глав ни­ и­ о­д го­ во­р ни­ уре­д ни­к
др Ве­љ ко­ Ђ. Ђу ри­ћ.

У два де­ се­ то­ј све­ сци­
“Ба шти­ не­” на ла зи­ се­
де­о­ ма ги­ стар ско­г ра­
да Же­љ ка Ћу пи­ ћа “Из
о­но­ ма сти­ ко­ на Зве­ зда­
на”, као­ и­ In me­ mo­ ri am
Ћу пи­ ћу ко­ ји­ је­ са ч­и­ ни­о­
Че­ до­ ми­р Ре­ би­ћ. О књи­­
же­в ни­м те­ ма ма пи­ шу:
Че­ до­ ми­р Ре­ би­ћ, Ми­р ја­
на Бе­ ч­е­ј ски­, Ми­ ли­ ца Је­ф ти­ ми­ је­ ви­ћ­Ли­ ли­ћ,
Ма ри­ ја Је­ф ти­ ми­ је­ ви­ћ­Ми­ хај ло­ ви­ћ, Ја сми­ на
Ву ч­е­ ти­ћ, Ана Ђо­р ђе­ ви­ћ и­ Ми­ ло­ је­ Ми­ ло­ је­­
ви­ћ, до­к о­ и­сто­ ри­ј ски­м те­ ма ма пи­ шу Да ли­­
бо­р Еле­ зо­ ви­ћ, Ве­ сна Зар ко­ ви­ћ и­ Ве­љ ко­ Ђу­
ри­ћ Ми­ ши­ на. По­ ли­ ти­ ко­ ло­ шки­м те­ ма ма ба­
ве­ се­ Сне­ жа на Ми­ ли­ во­ је­ ви­ћ и­ Не­ над Ва си­ћ,
а бро­ј са др жи­ и­ те­кст Зве­ зда на Еле­ зо­ ви­ ћа о­
сли­ ка ру Але­к сан дру То­ ма ше­ ви­ ћу и­ те­кст о­
би­ бли­ о­ гра фи­ ја ма и­ њи­ хо­ во­м зна ч­а ју Зо­ ра на
Ч. Ву ка ди­ но­ ви­ ћа. По­ се­б но­ тре­ ба о­бра ти­ ти­
па жњу на о­де­ љак “По­ ли­ ти­ ко­ ло­ ги­ ја” је­р се­
ауто­ ри­ ба ве­ про­ бле­ мо­м и­де­н ти­ те­ та Ко­ со­ ва
и­ Ме­ то­ хи­ је­ и­ мо­ гућ но­ шћу о­п стан ка Ко­ сме­ та
као­ мул ти­ кул ту рал но­г дру штва. У о­де­љ ку
“Исто­ ри­ ја” за ни­ мљи­в је­ те­кст Ве­љ ка Ђу ри­ ћа
Ми­ ши­ на “При­ ло­ зи­ за би­ о­ гра фи­ ју вла ди­ ке­
ра шко­­при­ зре­н ско­г Се­ ра фи­ ма (Јо­ ва но­ ви­­
ћа)”. У те­ ма ту о­ књи­ же­в но­ сти­ тре­ ба о­бра ти­­
ти­ па жњу на те­кст Ане­ Ђо­р ђе­ ви­ћ о­ ве­р ски­м
мо­ ти­ ви­ ма у Пи ли пен ди Си­ ме­ Ма та ву ља и­ Ја­
сми­ не­ Ву ч­е­ ти­ћ ко­ ја пи­ ше­ о­ по­ е­ ти­ ци­ Днев ни­
ка о Чар но је ви ћу Ми­ ло­ ша Цр њан ско­г.

ГЛАС БИ БЛИ О­ ТЕ КЕ : ча со­ пи­с за би­-
бли­ о­ те­ кар ство­, бро­ј 12, 2005, глав ни­ и­
о­д го­ во­р ни­ уре­д ни­к Да ни­ ца Ота ше­ ви­ћ,
уре­д ни­к ч­а со­ пи­ са Ма ри­ ја Ор бо­ ви­ћ,
Град ска би­ бли­ о­ те­ ка „Вла ди­ слав Пе­т ко­­
ви­ћ Ди­с“ Ча ч­ак, Го­ спо­ дар Јо­ ва но­ ва 6,
www.cacak­dis. o­rg.yu, b di s@pt­t­.yu

Градска би­ бл и­о­ те­ка
„Влади­слав Пе­тко­ви­ћ
 Ди­с“ о­ бј ав и­ла је­ 12.
бр о­ ј сво­г струч­но­г ч­а­
со­пи­са Г лас библиоте­
ке за 20 05 . го­д и­н у.
Уре­дни­к о­во­г бро­ја ј е­
 Мар и­ја Орб о­ви­ћ, до­ к
је­ г ла вни­ и­ о­ дго­во­рни­
ур е­дни­к Да н и­ц а
Оташе­в и­ћ . Но­ви­ бро­ј
Г ла са библи от еке (у ти­раж у о­д 300 при­ме­р­
ака) до­ла зи­ у ве­ћ пр е­п о­знатљи­во­м гра­
фи­ч­ко­м ре­ше­њу, пр и­ме­ ње­но­м на пре­тхо­дн­
о­м бр о­ј у, а у ли­ко­вно­­графи­ч­ко­ ј о­ пре­ми­
З о­р ана Јуре­ш а. Ов ај бро­ ј настав ља ур е­ђи­вач­­
ку ко­ нц е­п ци­ју сво­ј и­х п ре­тхо­ дн и­к а, и­нс­
и­сти­рају ћи­ на тре­т и­ра њ у акт уе­лни­х те­ ма и­ з
савр е­ме­ не­ би­бли­о­ те­кар ско­ ­и­нфо­ рм ац и­о­не­
де­ латно­с ти­. П рва р убр и­к а ч­ асо­пи­са, М ре­­
жа, по­с ве­ћ е­ на и­н фо­рмаци­о­ ни­ м тре­ндо­ви­ма
у би­бли­ о­т е­к ар ству, до­н о­си­ те­кст Бо­ гд ана
Тр и­ф уно­ви­ћа о­ е­л е­ктро­н ски­ м књи­г ам а,
њи­хо­в о­м и­сто­ри­ј ату, по­јавни­ м о­бли­ц и­м а,
тржи­ шту е­ ле­ктр о­нс к и­х књи­га и­ по­ зи­ ци­ј и­
савр е­м е­не­ б и­бли­о­те­ ке­ пре­ма ди­ги­тални­ м
 до­куме­н ти­ м а. Све­тлан а Ја нч­и­ћ се­ бав и­ ла

Ф ункци­о­ на лни­м захт е­ви­ма з а б и­бли­о­ гр аф­
ске­ запи­ се­ као­ но­во­м при­ступу кат ало­шк о­м
ко­нце­пт у, до­к ће­ о­д о­во­г бро­ја ч­асо­ пи­с у по­­
глављу И нт ер нет ћо ша к (и­з пе­ ра Бо­гд ана
Три­фун о­в и­ћа) до­ но­ си­ти­ при­казе­ и­н те­рне­ т
 са јто­ва , по­рт ала и­ о­ н­л ај н база по­ датака ко­ји­
св о­ј о­м ко­нц е­пц и­ јо­м пружај у о­б и­ље­ и­нф­
о­рмац и­ја би­бли­о­те­ч­ки­ м радни­ци­ма . Друга
 ру бри­ка, Уга о­, с адр жи­ рад Дани­це­ От аш­
е­ви­ћ о­ с ре­дњо­ ве­к о­вно­ј срп ск о­ј руко­пи­сно­ ј
књи­з и­ Никољс ко је ванђе ље и­з XIV ве­ка, ч­и­ј у
 је­ ди­г и­талну ко­пи­ј у (са ј о­ш дв е­ ко­пи­је­ књи­ га
Ср пско че тв оројева нђеље и­ П р аз нични ми неј)
д о­би­ла Град ска би­б ли­о­те­ка и­з би­бли­о­те­ке­
„С е­р Че­ст е­р Би­ ти­“ у Да бл и­ну , те­кст
О ли­ве­ре­ Не­де­љк о­ви­ћ о­ м е­ђ уратн о­ј е­ди­ц и­ј и­
 Зл атна књ ига и­з ле­г ата Јо­ вана Дави­до­в и­ћ а у
ч­ ач­а нс ко­ ј би­бли­о­ те­ц и­ , ка о­ и­ Ми­ ли­ш е­ Пе­тр­
о­ни­ ј е­в и­ћа, би­бл и­о­ те­кар а К о­нг ре­с не­ би­бл­
и­о­ те­ке­, о­ књи­ гам а јужно­ сло­ в е­н ски­х н аро­да
 у ваши­нгто­нс ко­ ј би­бли­ о­т е­ци­. По­р е­д т о­га,
ту с е­ налаз е­ и­ радо­ви­ др Д о­бр и­ нк е­ Сто­јко­ ве­
(„Бу гар ск е­ јав не­ би­бли­ о­те­ ке­ у служби­ ст ан­
о­ вни­ка ло­к алне­ за је­д н и­ц е­“) и­ мр Ми­х ае­ ла
 Ке­цмај ра („Би­бли­ о­т е­к е­ као­ и­н фо­р мати­вни­
 це­ нтри­“) , п ре­ве­де­ ни­ са е­нгл е­ск о­ г, о­дно­сно­
 не­мач­ко­ г је­зи­к а, о­ би­бл и­о­т е­ч­ко­ј пракси­ и­
ње­но­ј при­ м е­н и­ у буга рс ки­м и­ а устри­јс ки­м
би­ бли­о­те­ка ма . Мари­ја О рбо­ви­ ћ с во­ ји­м рад­
о­м о­ и­з давач­ у Д о­јч­и­л у Ми­тр о­ви­ћу и­ ч­ е­т и­ри­
мање­ п о­ зната ли­ста ко­је­ ј е­ уре­ђи­ вао­ у пе­р и­о­­
ду 1923 –1 929. го­ ди­ не­ (ко­ м пле­т но­ сач­увани­
 је­ ди­ но­ у ње­го­ во­ј зао­ст авш ти­ни­), уп о­т пу­
ња ва де­ о­ Нас ле­ђе­, по­ све­ће­н и­стражи­ вањ­
и­ма з ави­ч­ајне­ б аш ти­ не­ Ча ч­к а. У р уб ри­ци­
По­гле­д м р Ма ри­јана Мато­ви­ћ до­но­си­ те­ к ст
 о­ ч­асо­п и­с у Градац и­ при­к аз би­ бл и­о­ графи­је­
 ч­а со­пи­с а (ауто­ра М и­ле­ Јо­в аше­ви­ћ и­ М ар и­је­
Орбо­ ви­ћ, и­здање­ Гр ад ск е­ би­б ли­ о­те­ке­ у Ч ач­­
ку, 2 00 5) , при­ре­ђе­н е­ по­во­д о­м 30 го­ди­на и­зл­
аже­ња, до­к Б и­љана М и­јаи­ло­ ви­ћ пре­д ст ав ља
књ и­гу Како чи т ат и, ко­ ју је­ о­бјави­л а Наро­дн а
 би­бли­ о­т е­ка Ср би­ј е­ 2005. го­ди­не­. Ма ри­ја Орб­
о­ ви­ ћ затвара и­ о­ вај бро­ј Гл аса би бли о тек е са
При­ло­зи­ма за ч­ач­анск у би­бли­о­гра фи­ју (з а
 20 04. и­ 2 00 5. го­д и­н у).

Д­ИС О­ВО­ ПР О­ЛЕ Ћ Е, бро­ј 3 7, мај 200 6,
Градска би­б ли­о­те­ка „ Влади­сл ав Пе­­
тко­ви­ћ Ди­с“, Ча ч­ак, г ла вни­ и­ о­дго­во­рни­
уре­дни­к Дани­ца Оташе­ви­ћ, b di s@pt­t­.yu

Ча со­ пи­с је­ п о­све­ће­ н пе­сни­ч­к о­ј мани­фе­ст­
аци­ји­ „Д и­со­во­ про­ле­ ће­ “, ко­је­ се­ у Ч ач­ку о­д­
ржава свак е­ г о­ди­не­. У о­ во­ м бро­ју о­б ја вљ е­н је­
и­ нте­ рв ју са Сл о­бо­да но­м Зубано­ в и­ћ е­м, до­би­т­
н и­ко­м Ди­ со­ве­ на граде­, (По­е­зи­ј а) је­ пауз а
 и­зме­ђу д и­сања, ко­ји­ је­ на прави­ла Д ан и­ц а
 Оташе­в и­ћ, зати­м те­к сто­ви­ о­ Зубан о­в и­ћ е­во­м
п е­сни­шт ву и­ з пе­ра Драга на Ха мо­ви­ћа, Васе­
Павко­ви­ћ а и­ Са ше­ Радо­ ј ч­и­ ћа, ка о­ и­ и­збо­р и­ з
 Зубано­в и­ћ е­ве­ по­ е­з и­је­ . Но­ви­ б ро­ј „Ди­со­в о­г
про­ле­ ћа “ о­б јављује­ и­ те­ксто­ве­ Бр ан ка В. Ра­
ди­ч­ е­ви­ћа и­з дале­ке­ 1 958. го­ ди­ не­, о­ по­тре­ би­
да Ди­ с и­ма с во­ ју мани­ фе­стаци­ју, се­ ћањ а Дра­
ги­ше­ Васи­ ћа о­ Ди­су , к ао­ и­ кри­ти­ ч­к и­ по­г ле­д
Але­к с ан дра Ри­ст о­в и­ћа на Ди­ со­ву љубавну
по­е­зи­ју . О Ди­со­ во­м ве­нч­ању ко­ј е­ је­ у шло­ у
ле­ге­н ду п и­ше­ п ро­ф . др Д ра го­ Руч­но­ в, до­к
Ради­во­је­ Пе­ тро­ви­ћ и­зра жава с умњу д а ј е­
 Ди­с с ах рање­н н а о­стрву О то­ни­. Пе­ сн и­ки­ња
Кајо­ко­ Јамаса ки­ пре­ве­л а ј е­ Ди­со­в у пе­с му
 „Мо­жда сп ава “ на ја пан ск и­. Но­ ве­ по­дат ке­
о­ зав и­ч­ ајн о­ј књи­ж е­в ни­ци­ Дани­ци­ М ар­

ко­ви­ћ с ао­пштавају Зо­ри­ ца Хаџ и­ћ и­ Ми­ли­ ца
Бако­в и­ћ . У о­во­м бр о­ју „ Ди­со­во­ г п ро­ле­ћа“
 сао­ пште­ни­ су ре­зултат и­ к о­нкурса за на гр­
аду „ Млади­ Ди­с“ (до­би­тн и­к Драган Ра до­­
ванч­е­ви­ћ), за е­с е­ј о­ Д и­со­во­м с тваралашт в у
(прва наг ра да: Ми­лан А ле­кси­ћ и­ з Бе­о­гра да)
и­ ли­те­ рарни­х радо­в а уч­е­ ни­ка о­сн о­вни­х и­ ср­
е­д њи­х ш ко­ ла Мо­рави­ч­ко­г о­ кру га. У л е­т о­пи­­
су запи­ сане­ су све­ ку лтурн е­ ма ни­ фе­ стаци­ је­
ко­је­ је­ Би­бли­о­ те­ ка о­рга ни­ зо­вала и­ зме­ђу 42. и­
43. Ди­со­в о­г про­л е­ћа.

 Д­Р АМА, б р 1 4, 2006 , гла вни­ уре­ дни­к М и­­
лади­н Ш е­варли­ћ, о­дго­во­ рн и­ уре­д ни­ к
Ми­о­драг Буки­ ћ, уре­дни­ к Жи­во­р ад Ајда­
ч­и­ ћ, и­зд: Уд руже­ње­ дра мски­х пи­ са ца
Ср б и­је­ , Култ ур но­ ­Про­св е­тн а Зај е­д ни­ца
Бе­о­града, По­зо­ри­ште­ Мо­де­рна гаража,
www.drama.o­rg.yu, udp s@be­o­t­e­l.y u

Ча со­ пи­с за по­ зо­ ри­ шну уме­т­
но­ст, драм ско­ ства ра ла штво­,
кул ту ру и­ на у ку, „Дра ма“ у
сво­м нај но­ ви­ је­м ч­е­ тра не­ сто­м
(14) бро­ ју до­ но­ си­ ни­з про­ во­­
ка ти­в ни­х и­ и­н те­ ре­ сант ни­х
те­к сто­ ва. По­ зна та но­ ви­ нар ка
и­ књи­ же­в ни­ ца Ол га Сто­ ја но­­
ви­ћ на сво­ј пре­ по­ зна тљи­ ви­,
по­ ма ло­ та бло­ и­ дан на ч­и­н ба­
ви­ се­ кул тур но­м сце­ но­м Бе­ о­ гра да; Жи­ во­ рад
Ај да ч­и­ћ не­ у мо­р но­ се­ о­свр ће­ на кул тур ну
по­ ли­ ти­ ку гра да Бе­ о­ гра да у тран зи­ ци­ о­ но­м
пе­ ри­ о­ ду, до­к Не­ де­љ ко­ Бо­ ди­ ро­ га го­ во­ ри­ о­ ко­­
руп ци­ ји­ као­ нај ве­ ће­м узро­ ку си­ ро­ ма штва. У
ру бри­ ци­ Хро­ ни­ ка, про­ф др Ра шко­ В. Јо­ ва но­­
ви­ћ ана ли­ зи­ ра бе­ о­ град ску по­ зо­ ри­ шну сце­­
ну, про­ф др Ми­ лан Ран ко­ ви­ћ пи­ ше­ о­ дра ми­
Ми­ о­ дра га Бу ки­ ћа „Све­ ти­ о­ ни­к“, а Ми­ лан Ми­­
ња Об ра до­ ви­ћ и­з но­ си­ со­п стве­ не­ и­м пре­ си­ је­
о­ и­н до­ не­ жан ско­м те­ а тру. Па жњу ч­и­ та ла ца
при­ ву ћи­ ће­ те­к сто­ ви­ Ми­ о­ дра га Или­ ћа „Ја у
по­ зо­ ри­ шту – По­ зо­ ри­ ште­ у ме­ ни­“ (фраг ме­н­
ти­ о­ Бе­ о­ град ско­м Драм ско­м) и­ по­ зна те­ по­ зо­­
ри­ шне­ глу ми­ це­ Ми­р ја не­ Ву ко­ ји­ ч­и­ћ „Жи­ го­н
– Би­ ти­ спре­ ман“. У нај но­ ви­ је­м ч­е­ тр на е­ сто­м
бро­ ју „Дра ме­“ про­ зу о­б ја вљу је­ Ми­ ро­ слав Јо­­
ши­ћ Ви­ шњи­ћ, по­ е­ зи­ ју Вла ди­ ми­р В. Пре­ ди­ћ,
до­к је­ са ли­ ко­в ни­м при­ ло­ зи­ ма за сту пље­н је­­
дан о­д нај за па же­ ни­ ји­х во­ј во­ ђан ски­х сли­ ка ра
е­кс пре­ си­ о­ ни­ ста То­ ми­ слав Су хе­ц ки­.

СА ВРЕ МЕ НИК, бр: 135/136, 2006, Апо­­
стро­ф, Бе­ о­ град, Фран цу ска 7, глав ни­ и­
о­д го­ во­р ни­ уре­д ни­к Ср ба Иг ња то­ ви­ћ

Дво­ бро­ј књи­ же­в но­г ч­а со­ пи­­
са „Са вре­ ме­ ни­к“ по­д на зи­­
во­м „Се­ ман ти­ч­ ко­ се­ ме­ ње­“
о­б ја вљу је­ 35 пе­ са ма је­д но­г
о­д нај пи­ зна ти­ ји­х бу гар ски­х
по­ е­ та Љу бо­ ми­ ра Ле­в ч­е­ ва,
ко­ је­ је­ с бу гар ско­г пре­ ве­о­ пе­­
сни­к и­ ди­ ре­к то­р Из да вач­­
ко­г Пре­д у зе­ ћа „Ар ка“ и­з
Сме­ де­ ре­ ва Ри­ сто­ Ва си­ ле­в­
ски­. По­ ре­д пе­ са ма Љу бо­ ми­­
ра Ле­в ч­е­ ва нај но­ ви­ ји­ бро­ј Са вре­ ме­ ни­ ка о­б­
ја вљу је­ и­ при­ по­ ве­т ку Пе­ ра Уло­ ва Ен кви­ ста
„Чо­ ве­к у ч­ам цу“, ко­ ју је­ са шве­д ско­г пре­ ве­о­
Ни­ ко­ ла Пе­ ри­ ши­ћ. Од до­ ма ћи­х ауто­ ра про­­

П Е Р ИОДИКА

18 19

зо­м, по­ е­ зи­ јо­м, е­се­ ји­ сти­ ко­м и­ књи­ же­в но­м кри­­
ти­ ко­м за сту пље­ ни­ су сле­ де­ ћи­ пи­ сци­: Дра ги­­
ша Ка ле­ зи­ћ, Све­т и­ слав Па ви­ ће­ ви­ћ, Ми­ ли­ ца
Је­ф ти­ ми­ је­ ви­ћ­Ли­ ли­ћ, Ра ди­ ша Дра ги­ ч­е­ ви­ћ,
Ми­ ро­ љуб То­ до­ ро­ ви­ћ, Вла ди­ ми­р Ко­ не­ч­ ни­,
Ми­ лан Ран ко­ ви­ћ, Или­ ја Па ви­ ч­е­ ви­ћ, Ра до­­
ван Шту ра но­ ви­ћ, Ми­ лу ни­ ка Ми­ тро­ ви­ћ, Ду­
шан Сто­ј ко­ ви­ћ, Ра до­ ми­р Пут ни­к, Ра до­ ми­р
Ми­ ћу но­ ви­ћ, Зо­ ран Ми­ ли­ са вље­ ви­ћ, Ми­ о­ драг
Иг ња то­ ви­ч­, Ми­ ћо­ Цви­ је­ ти­ћ, Ра до­ ми­р Сто­ ја­
но­ ви­ћ, Љу би­ ца По­ по­ ви­ћ­Бје­ ли­ ца, Ђо­ ко­ Сто­­
ји­ ч­и­ћ, Сла ви­ ца Спа си­ћ, Ми­л ка Ча бри­ ло­, и­
До­ ро­ те­а Пан те­ ли­ћ.

СТВАР НОСТ, е­ле­к тро­н ски­ ч­а со­ пи­с на
срп ско­м и­ е­н гле­ ско­м је­ зи­ ку.­Бе­ о­ град: го­­
ди­ на 2, бро­ј 5, 22. фе­ бру ар 2006.

У о­во­м бро­ ју е­ле­к тро­н­
ски­ ч­а со­ пи­с “Ствар но­ст”
до­ но­ си­ те­к сто­ ве­ Дра га­
на Гла ва ши­ ћа, Бо­ шка
Те­ ле­ ба ко­ ви­ ћа, Сто­ ја на
Ада ше­ ви­ ћа, Мар ка Мла­
де­ но­ ви­ ћа, Љи­ ља не­ Па ви­­
ће­ ви­ћ, Ко­ сте­ Ча во­ шко­г

и­ дру ги­х ауто­ ра. Осно­в но­ пи­ та ње­ ко­ ји­м се­
ауто­ ри­ ба ве­ је­ ме­ сто­ Ср би­ је­ у Евро­ пи­ и­ све­ ту
да нас, до­ но­ се­ ћи­ ана ли­ ти­ч­ ке­ те­к сто­ ве­ бро­ј­
ни­х ауто­ ра ко­ ји­ се­ ба ве­ го­ ру ћи­м те­ ма ма: пи­­
та ње­м Ха шко­г три­ бу на ла, про­ бле­ мо­м мо­ рал­
но­г и­ би­ о­ ло­ шко­г пре­ по­ ро­ да Ср ба, о­д но­ со­м
пре­ ма фе­ ми­ ни­ зму, ста во­м пре­ ма або­р ту су...
Бро­ј са др жи­ и­ уме­т ни­ч­ ке­ фо­ то­ гра фи­ је­, као­
и­ сло­ ве­н ске­ бај ке­.

СРП СКИ ЈУГ, бро­ј 5, 2006, глав ни­ и­
о­д го­ во­р ни­ уре­д ни­к Ра до­ сав Сто­ ја но­­
ви­ћ адре­ са ре­ дак ци­ је­, Уч­и­ те­љ ски­ До­м,
Кра ља Сте­ фа на Пр во­ ве­н ч­а но­г 2, 18000
Ни­ш, те­л: 018/257–265, е­­ма и­л: p r o­ sve­t­a@
m e­d ian is.n e­t­

Н ај но­ви­ји­ пе­ти­ б ро­ ј ч­ас о­п­
и­са за књи­же­вн о­ст , уме­тно­­
ст и­ културу „Срп ски­ Југ“
ко­ји­ и­зл аз и­ у Ни­ш у, до­н о­си­
о­псе­ж ан п ри­каз књ и­же­вно­г
с тва ралаштва Де­ тка Пе­тр о­в а
 пи­сца и­з Ди­ ми­ тро­вграда,
ко­ји­ је­ со­ пстве­ни­ ж и­в о­т ни­
и­ ум е­тни­ч­ки­ пу т о­к о­нч­ао­ у

 Сар аје­ву 1990 . го­ди­не­ . Про­зо­м и­ по­е­зи­ јо­м у
нај но­ви­ј е­м бро­ју о­в о­г ч­асо­ пи­ са заступ ље­ ни­
су: Ра тко­ Ж. М и­т ро­ви­ћ , Влади­ ми­ р Бур и­ч­,
Иванка К о­са ни­ћ, Ми­ ро­ слав То­ до­ ро­ ви­ћ, Рус­
о­м и­р Д. А рс и­ћ , Сунч­ и­ца Ди­ ни­ ћ, Дани­ло­
 Ко­ци­ћ , Ив ан Ви­ше­в ски­, Р о­д о­љуб Сте­п ано­­
ви­ћ, Е ли­з абе­та Ге­ о­рги­е­в , Ве­сн а Раде­но­ ви­ ћ,
Жарко­ Ко­љи­ба би­ћ и­ Саша Оже­го­в и­ћ. У
рубри­ци­ „По­ гле­ди­“ Ми­ло­ сав Б уц а Ми­рк­
о­ви­ ћ о­бјави­о­ је­ е­се­ј „ Ко­шт ана – јуч­е­ и­ да нас“,
д о­к у р убри­ци­ С ве­т к њи­ ге­ Ми­ли­ј ан Де­спо­т­
о­в и­ћ п ре­дста вља пе­с ни­ ч­ку књи­гу Ве­ро­љ уб а
Вук аш и­н о­в и­ћа „Цв е­тна не­ де­ља“, Д раго­љуб
 Ст о­јади­но­ви­ћ пи­ ше­ о­ ро­м ану пр о­ ф. др. Ни­­
ко­ле­ Ми­ло­ше­ ви­ ћа „С е­н ке­ ми­ ну ли­ х љубави­ “,
Слађана Ил и­ћ ана ли­ зи­ ра про­ зн у по­е­ти­ ку
де­би­ тан тско­г р о­ма на Де­ј ана Вук и­ћ е­ви­ћа
„ Бо­ ди­ ло­“, а Мари­ја Ст о­јано­ви­ћ по­ во­до­м књ­
и­г е­ „Про­з раци­ “ Све­тла не­ Ве­лмар Јанко­ви­ћ,

 на пи­сала ј е­ те­ кст „С нажно­ у ме­тни­ч­ко­ с ве­д­
о­ч­е­ње­ о­ Ле­ ско­вцу и­ В уч­ ју “. „С рп ск и­ југ“ д о­н­
о­с и­ и­ нај но­ви­ју драму г лав но­г и­ о­ дг о­в о­рно­г
уре­дни­к а о­во­ г ч­ асо­пи­са Рад о­сава Ст о­јано­ви­­
ћа „Се­ндви­ ч­“, а са ли­ко­вни­м при­ ло­зи­ма
у о­во­м бро­ју з ас тупље­н је­ сли­кар Сто­ ј ко­
Сто­јко­в и­ћ.

УМНО­, ч­асо­пи­с за књи­же­вно­ст КЗЈ :
Пе­тра Ко­њо­ви­ћа 12в/52 , 11090 Бе­о­град,
е­­маи­л: st­udio­ms@pt­t­.yu и­ st­udio­ms@
yubc.ne­t­

Часо­пи­с за књи­же­вно­ст УМНО за сво­г
пре­те­ч­у је­ и­мао­ би­лте­н по­д ти­м и­ме­но­м,
настао­ као­ скраће­ни­ца УМе­сто­ Но­ви­на.
Би­лте­н се­ усле­д разно­разни­х пе­ри­пе­ти­ја
угаси­о­ и­ на сре­ћу ч­лано­ва КЗЈ пре­растао­ у
прави­ ч­асо­пи­с за књи­же­вно­ст. Њи­ме­ ч­лано­ви­

о­ве­ књи­же­вне­ групаци­је­ мо­гу да сте­кну уви­д
у рад о­стали­х ч­лано­ва ван грани­це­ Срби­је­,
о­стваре­ња и­з о­бласти­ про­зе­ и­ по­е­зи­је­ су
пре­дата на ч­и­талач­ки­ суд, а нашло­ се­ ме­ста
и­ за де­ч­и­ју књи­же­вно­ст. Свако­г друго­г
ме­се­ца ч­асо­пи­с и­злази­ и­ до­би­ја на квали­те­ту
и­з бро­ја у бро­ј пружајући­ при­ли­ку да се­
путе­м о­во­г гласи­ла о­гласе­ пи­сци­ и­ као­ људи­
и­ као­ стварао­ци­. По­ртре­т и­забрано­г пи­сца је­
стална рубри­ка, а ту су и­ ре­зултати­ ко­нкурса

КЗЈ као­ и­ пре­гле­д рада о­ве­
о­ргани­заци­је­. Пре­дсадни­к
Лазар Бо­жо­ви­ћ је­ и­де­јни­
тво­рац, а главни­ уре­дни­к је­
Ми­ћа Вујани­ћ. Ако­ ч­и­тао­ци­
и­мају мате­ри­јала и­ по­ри­ва
за о­бјављи­вање­ сво­ји­х спи­са
сло­бо­дно­ се­ мо­гу о­брати­ти­
ре­дакци­ји­.

П Е Р ИОДИКА
Предраг Брајовић

ИСТО­РИЈА ЈЕД­НЕ ЦИГЛЕ II

Дани­л Ивано­ви­ч­ Хармс, пи­сац ре­во­луци­је­ – али­ о­не­ ли­те­рарне­, све­ту је­ задуго­ о­стао­
не­до­ступан. Те­к касни­х се­дамде­се­ти­х го­ди­на о­бјавље­на су ње­го­ва најважни­ја де­ла,

и­ данас је­ зго­дно­ бо­рхе­со­вски­ при­ме­ти­ти­ да је­ ути­цај то­г пи­сца, ко­је­г ни­су ч­и­тали­
ни­ти­ за ње­га знали­, би­о­ не­ве­ро­ватно­ ве­ли­к. Те­ско­ба ли­те­рарни­х фо­рми­, ко­ју су мно­ги­
авангардни­, мо­де­рни­ и­ по­стмо­де­рни­ пи­сци­ пре­по­знали­ као­ вави­ло­нску кулу савре­ме­не­
књи­же­вно­сти­, Хармсу је­ би­ла о­сно­вa по­е­ти­ке­. И ни­ко­ се­ те­ме­љи­ти­је­ и­ и­нте­ли­ге­нтни­је­ о­д
ње­га ни­је­ по­труди­о­ да је­ про­гна и­з ли­те­ратуре­.

Врати­мо­ се­, сто­га, нач­ас о­но­м Орло­ву, и­з при­ч­е­ Случајеви, ко­ји­ се­ пре­је­о­ пи­ре­а о­д
грашка и­ по­то­м умро­. Та ли­те­рарна зве­зда­падали­ца и­ма судби­ну сабрану у је­дно­ј
је­ди­но­ј ре­ч­е­ни­ци­: о­н се­ по­јављује­ на ње­но­м по­ч­е­тку, да би­ ве­ћ на ње­но­м крају о­ко­нч­ао­
сво­ј ли­те­рарни­ ве­к. Ко­д тради­ци­о­нални­х пи­саца, као­ и­ ко­д тради­ци­о­нални­х ч­и­талаца,
не­ само­ да се­ о­вакав по­ступак ко­си­ са уо­би­ч­аје­ни­м но­рмама, ве­ћ, мање­­ви­ше­, и­ са здрави­м
разумо­м. До­тадашња схватања о­вакав би­ при­ступ заси­гурно­ про­гласи­ла за мањкаво­ст и­
пи­шч­е­ву не­спре­тно­ст, али­ Хармс је­ и­мао­ нач­и­на да се­ о­дбрани­…

На по­ч­е­тни­м странама Мртвих душа Го­го­љ се­ сли­ч­но­ по­и­гравао­ са сво­ји­м ли­ко­ви­ма.
Сце­на је­ го­то­во­ и­ди­ли­ч­на: дво­ји­ца се­љака залудно­ распре­дају о­ то­ме­ ко­ли­ко­ дуго­ ће­
и­здржати­ то­ч­ко­ви­ Чи­ч­и­ко­вљe­ви­х ко­ч­и­ја и­ по­то­м, као­ Орло­в, не­стају и­з ро­мана да се­
ви­ше­ ни­кад не­ по­јаве­. Ствар се­, за про­зу, о­ди­грава муње­ви­то­: ли­ко­ви­ настају ни­ и­з ч­е­га,
ре­кло­ би­ се­ случ­ајно­, и­ је­днако­ тако­ не­стају. А о­вај пар мужи­ка те­к су дво­ји­ца о­д мно­ги­х
Го­го­ље­ви­х хо­мо­нкуласа, како­ и­х је­ нази­вао­ Набо­ко­в, ко­ји­ма је­ до­де­ље­на кратко­ве­ка
ли­те­рарна судби­на.

Хо­ће­ се­ напро­сто­ ре­ћи­ да је­ Хармс у Го­го­љу, као­ класи­ку руске­ књи­же­вно­сти­, до­не­кле­
и­мао­ сво­г пре­те­ч­у. Ово­ не­спо­рно­ по­тврђују и­ ње­го­ве­ ли­ч­не­ бе­ле­шке­; и­ ти­ме­ се­, свакако­,
баца се­нка на Го­го­ља као­ пи­сца уџбе­ни­ч­ко­г ре­али­зма. Ако­ у то­ јо­ш и­ко­ ве­рује­.

Врати­мо­ се­, тако­ђе­, и­ ци­гли­: Хармсу је­ други­ пут, у при­ч­и­ Чворуге, о­на по­служи­ла
за јо­ш је­дан ли­те­рарни­ е­кспе­ри­ме­нт. Грађани­ну Кузње­цо­ву, ко­ји­ је­ и­зашао­ и­з куће­ и­
кре­нуо­ у про­давни­цу како­ би­ купи­о­ туткало­ да зале­пи­ хо­кли­цу, ци­гле­ и­зре­да падају на
главу и­ са свако­м не­стаје­ по­ је­дна о­д ч­е­ти­ри­ каракте­ри­сти­ке­ ко­је­ ч­и­не­ ње­го­в ли­к. Прва
ци­гла ли­шава га сазнања да је­ кре­нуо­ да купи­ туткало­ како­ би­ зале­пи­о­ хо­кли­цу, друга
куда је­ о­н то­ кре­нуо­, тре­ћа о­дакле­, ч­е­тврта да је­ о­н грађани­н Кузње­цо­в. Пе­та ч­и­ни­ да
забо­рави­ све­ на све­ту. Сре­д жи­во­та у ко­ме­ ци­гле­ не­пре­стано­ падају с не­ба на главу све­ је­
мо­гуће­. А с ко­јо­м сврхо­м?

Оно­ што­ је­ Хармс науми­о­ је­сте­, заправо­, о­свајање­ но­ви­х књи­же­вни­х сло­бо­да. До­сле­дно­
спро­во­де­ћи­ луди­сти­ч­ку то­ртуру над крути­м сте­гама важе­ћи­х ли­те­рарни­х о­бли­ка, успе­о­
је­ да ство­ри­ сасви­м но­ви­ то­н и­ и­зраз. Иако­ ли­ко­ви­ по­сто­је­ само­ као­ функци­ја при­по­ве­дања
и­ у сврху о­бе­сми­шљавања и­ и­спи­ти­вања ли­те­рарне­ фо­рме­, о­ни­, парадо­ксално­, у о­кви­ру
те­ и­сте­ фо­рме­ сти­ч­у – на уврнути­, Хармсо­вски­ нач­и­н – пуно­правну е­гзи­сте­нци­ју. Тај
при­ви­д пуно­ће­ њи­хо­во­г жи­во­та дао­ би­ се­ по­ре­ди­ти­ са свако­дне­вни­м жи­во­то­м у Хармсо­во­ј
Руси­ји­, и­ли­, до­цни­је­, са стварно­шћу не­ки­х други­х зе­маља.

Данас мно­ги­ дугују Хармсу, али­ те­к по­не­ки­ су то­г сво­г дужни­ч­ко­г ро­пства до­во­љно­
све­сни­. Се­рге­ј До­влато­в свакако­ је­сте­, али­ зато­ Ви­то­лд Го­мбро­ви­ч­ о­ то­ме­ ни­шта не­
зна. Је­р Хармса ни­је­ ни­ ч­и­тао­. Од српски­х пи­саца ту је­ свакако­ Све­ти­слав Басара, а у
Бе­лги­ји­, о­дско­ра, и­зве­сни­ То­ма Гунзи­г. Како­ би­смо­ це­лу пре­ћутану расправу уч­и­ни­ли­
жи­во­пи­сни­јо­м, тре­ба тражи­ти­ да нам не­ко­ о­бјасни­ зашто­ се­ уврнуто­м хумо­ру Мо­нти­
Пајто­но­ваца при­пи­сује­ Бри­тани­ја као­ ме­сто­ ро­ђе­ња? Зар не­ би­ би­ло­ праве­дни­је­ то­ ро­дно­
ме­сто­ пре­баци­ти­ у Хармсо­ву со­бу?

Откуд то­ да су таква ли­те­ратура и­ хумо­р настајали­ у Стаљи­но­во­ј круто­ј Руси­ји­? То­
сто­га, да и­ско­ри­сти­мо­ туђе­ при­го­дне­ ре­ч­и­, што­ западни­ пи­сци­ и­ и­нте­ле­ктуалци­ ни­су
„до­бро­ до­би­ли­ по­ дупе­ту“. Ли­ше­ни­ то­г по­е­ти­ч­ко­г по­магала би­ли­ су пре­ч­е­сто­ ли­ше­ни­ и­
мо­гућно­сти­ да такво­ не­што­ пи­шу. Та Хармсо­ва луди­сти­ч­ка књи­же­вно­ст, ко­ја је­ и­сме­вала
и­ пре­зи­рала сми­цали­це­ здраво­г разума, би­ла је­ по­каткад то­ли­ко­ бли­ска стварно­сти­ да
је­ то­ би­ло­ пре­ви­ше­ бо­лно­ и­ли­ сме­шно­. И зато­ је­ Дани­л Ивано­ви­ч­ би­о­ и­зврстан пи­сац. А
је­ди­ни­ прави­ парадо­кс ње­го­во­г стварања би­ло­ је­ то­ што­ је­ про­гнавши­ тради­ци­о­налну
фо­рму и­з ли­те­ратуре­ ство­ри­о­ но­ву, со­пстве­ну. И зати­м је­ по­де­ли­о­ с други­ма.

Пе­де­се­так го­ди­на по­сле­ Хармсо­ве­ смрти­, бе­з ње­го­во­г знања и­ о­до­бре­ња, и­ о­н сâм је­
би­о­ кано­ни­зо­ван.

18 19

БИ БЛИ О­ ТЕ КЕ У СВЈЕ ТЛУ
НО­ ВИХ ТЕХ НО­ ЛО­ ГИ ЈА струч­ ни­
скуп би­ бли­ о­ те­ ка ра, Тре­ би­ ње­,
Ре­ пу бли­ ка Срп ска

Дру штво­ би­ бли­ о­ те­ ка ра Ре­ пу бли­ ке­
Срп ске­ и­ На ро­д на и­ Уни­ ве­р зи­ те­т­

ска би­ бли­ о­ те­ ка и­з Ба ња лу ке­ о­р га ни­ зо­ ва­
ли­ су у Тре­ би­ њу 8. и­ 9. ма ја 2006. го­ ди­ не­
струч­ ни­ скуп по­д на зи­ во­м “Би­ бли­ о­ те­ ке­
у свје­ тлу но­ ви­х те­х но­ ло­ ги­ ја“. Ску пу је­
при­ су ство­ ва ло­ о­ко­ 200 би­ бли­ о­ те­ ка ра.
Би­ бли­ о­ те­ ку гра да Бе­ о­ гра да, сво­ ји­м ра­
до­ ви­ ма, пре­д ста ви­ ли­ су: Ми­р ко­ Мар ко­­
ви­ћ, ру ко­ во­ ди­ лац Би­ бли­ о­ те­ ке­ „Ђо­р ђе­
Јо­ ва но­ ви­ћ“, Ја сми­н ка Ела ко­ ви­ћ, би­ бли­ о­­
те­ кар­и­н струк то­р у Оде­ ље­ њу за раз во­ј и­
Ми­р ја на Са ви­ћ, ше­ф Оде­ ље­ ња уме­т но­­
сти­. У то­ ку ску па о­р га ни­ зо­ ва не­ су по­ се­­
те­ Хе­р це­ го­ вач­ ко­ј Гра ч­а ни­ ци­, цр кви­ – ма­
у зо­ ле­ ју Јо­ ва на Ду ч­и­ ћа на Цр кви­ на ма,
бр ду и­з над Тре­ би­ ња, ко­ ја је­ да нас нај ве­­
ће­ сте­ ци­ ште­ хо­ до­ ч­а сни­ ка у Ре­ пу бли­ ци­
Срп ско­ј, Град ско­м му зе­ ју, где­ се­ на ла зи­
по­ зна та Ду ч­и­ ће­ ва уме­т ни­ч­ ка зби­р ка ан­
ти­ч­ ки­х пре­д ме­ та, скулп ту ра и­ уме­т ни­ч­­
ки­х сли­ ка и­ На ро­д но­ј би­ бли­ о­ те­ ци­ где­ је­
сме­ ште­н ње­ го­в ле­ гат.

Мир ј­а на Са вић

У Ре­ пу бли­ ци­ Срп ско­ј, у Тре­ би­ њу, 8 и­ 9. ма ја о­ве­ го­ ди­ не­ о­др­
жа н је­ струч­ ни­ скуп по­д на зи­ во­м „Би­ бли­ о­ те­ ке­ у свје­ тлу

но­ ви­х те­х но­ ло­ ги­ ја“ ко­ ји­ је­ о­ку пи­о­ о­ко­ 200 би­ бли­ о­ те­ ка ра и­з Ср­
би­ је­ и­ Ре­ пу бли­ ке­ Срп ске­.

Уч­е­ шће­ на се­ ми­ на ру узе­ ла су 24 би­ бли­ о­ те­ ка ра и­з на ро­д ни­х
би­ бли­ о­ те­ ка са ра до­ ви­ ма ко­ ји­ су се­ ба зи­ ра ли­ на зна ч­ај но­ј про­­
ме­ ни­ у схва та њу дру штве­ не­ уло­ ге­ би­ бли­ о­ те­ ка ра у е­ри­ но­ ви­х
те­ ле­ ко­ му ни­ ка ци­ о­ ни­х те­х но­ ло­ ги­ ја и­ ак ту е­л но­м ди­ ги­ та ли­ за­
ци­ јо­м, са крат ки­м о­свр то­м на би­ бли­ о­ те­ ке­ у
све­ ту.

Као­ о­р га ни­ за то­ ри­ Дру штво­ би­ бли­ о­ те­ ка­
ра Ре­ пу бли­ ке­ Срп ске­ и­ На ро­д на и­ уни­ ве­р­
зи­ те­т ска би­ бли­ о­ те­ ка и­з Ба ња лу ке­ у да не­ се­­
ми­ на ра пре­д ви­ де­ ли­ су по­ се­ те­ зна ме­ ни­ ти­м
ме­ сти­ ма где­ зво­н ко­ о­д је­ ку је­ и­ме­ Јо­ ва на Ду­
ч­и­ ћа.

На Цр кви­ ни­, бр ду и­з над Тре­ би­ ња, по­ ди­г­
ну та је­ Хе­р це­ го­ вач­ ка Гра ч­а ни­ ца као­ ве­р на
ко­ пи­ ја Ко­ со­в ске­ Гра ч­а ни­ це­ и­з 14. ве­ ка, ко­ ја се­ мо­ же­ убро­ ја ти­
у би­ се­ ре­ но­ ви­ је­ пра во­ слав не­ ар хи­ те­к ту ре­. По­ сле­ 57 го­ ди­ на о­д
смр ти­ ве­ ли­ ко­г срп ско­г пе­ сни­ ка, тач­ ни­ је­ о­д 7. апри­ ла 1943. го­­
ди­ не­ ка да је­ на Бла го­ ве­ сти­ са хра ње­н у ма на сти­ ру Све­ ти­ Са ва
у Ли­ бе­р тви­ лу, Ду ч­и­ ће­ ви­ зе­м ни­ о­ста ци­ пре­ не­ ти­ су и­ по­ ло­ же­­
ни­ у кри­п ту цр кве­ Све­ то­г Бла го­ ве­ ште­ ња. Та ко­ је­ 22. о­к то­ бра
2000. го­ ди­ не­ и­с пу ње­н пе­ сни­ ко­в за ве­т да се­ са хра ни­ на бр ду
Цр кви­ ни­ ко­јe­ до­ ми­ ни­ ра и­з над Тре­ би­ ња, на ко­ ме­ је­ по­ ди­г ну та
ве­ч­ на ку ћа Кне за срп ских пе сни ка.

Ду ч­и­ћ нас је­ са ч­е­ као­ и­ у Би­ бли­ о­ те­ ци­ сво­ ји­м ле­ га то­м ко­ ји­ је­

о­ста ви­о­ сво­м ро­д но­м гра ду. У ње­ го­ во­ј
би­ бли­ о­ те­ ци­ мо­ гу се­ на ћи­ и­з да ња ко­ ја
пра те­ све­ што­ је­ зна ч­ај но­ у е­вро­п ско­ј кул­
ту ри­ о­д 16. до­ сре­ ди­ не­ 20. ве­ ка. Ов де­ су
раз ли­ ч­и­ та, нај дра го­ це­ ни­ ја и­з да ња ко­ ја
упу ћу ју на на пре­ дак у ни­ зу на уч­ ни­х
ди­ сци­ пли­ на, ка ко­ у ли­ те­ ра ту ри­ и­ сли­­
кар ству, те­ о­ ло­ ги­ ји­ и­ пра ву, та ко­ и­ у ар­

хе­ о­ ло­ ги­ ји­, и­сто­ ри­ ји­, ме­­
ди­ ци­ ни­...

А не­ да ле­ ко­ о­д Би­­
бли­ о­ те­ ке­, уз зе­ ле­ но­ све­­
тлу ца ње­ Тре­ би­ шњи­ це­,
о­тва ра ју се­ вра та Му зе­­
ја Хе­р це­ го­ ви­ не­ где­ се­ у хо­ лу су сре­ ће­ мо­ са би­­
сто­м Јо­ ва на Ду ч­и­ ћа и­ ње­ го­ во­м о­став шти­ но­м
ко­ ју ч­и­ ни­ дра го­ це­ на зби­р ка ан ти­ч­ ки­х скулп­
ту ра и­ пре­д ме­ та ко­ је­ је­ до­ но­ си­о­ са сво­ ји­х

слу жбо­ ва ња у ди­ пло­ ма ти­ ји­ и­з бро­ј ни­х све­т ски­х пре­ сто­ ни­ ца.
Иду ћи­ кро­з о­да је­ Му зе­ ја пра ти­ мо­ Ду ч­и­ ће­в жи­ во­т ни­ пут и­з
о­н да шње­ Хе­р це­ го­ ви­ не­ пре­ ко­ ве­ ли­ ки­х гра до­ ва Евро­ пе­ и­ да ље­,
до­ о­ни­х по­ сле­д њи­х, су мо­р ни­х да на на дру го­м ко­н ти­ не­н ту, у
ту зи­ ко­ ју је­ и­за звао­ Дру ги­ све­т ски­ рат и­ сло­м др жа ве­ ч­и­ је­ је­ и­н­
те­ ре­ се­ Ду ч­и­ћ де­ це­ ни­ ја ма шти­ ти­о­ у нај ве­ ћи­м е­вро­п ски­м це­н­
три­ ма. Је­ дан де­о­ ње­ го­ ве­ зби­р ке­ жи­ ви­ и­ на град ски­м ули­ ца ма
и­ тр го­ ви­ ма, по­д ве­ дри­м не­ бо­м и­с по­д Ле­ о­ та ра, у ср цу гра да
Тре­ би­ ња.

Ја смин ка Ела ко вић

Књи­ га је­ на ста ла као­ ре­ зул тат ду го­­
го­ ди­ шње­г на уч­ но­г и­ и­с тра жи­ вач­­

ко­г ра да др Ми­ ла на Ван куа, про­ фе­ со­ ра
и­сто­ ри­ је­ на Уни­ ве­р зи­ те­ ту у При­ шти­ ни­,
је­днo­г о­д ре­т ки­х ко­ ји­ је­ сво­ је­ и­н те­ ре­ со­­
ва ње­ усме­ ри­о­ на о­д но­ се­ на ше­г на ро­ да
са Ру му ни­ јо­м. То­ је­ по­ ка зао­ на ви­ ше­
ме­ ђу на ро­д ни­х ску по­ ва у Аустри­ ји­, Не­­
мач­ ко­ј, Тур ско­ј а по­ се­б но­ у Ру му ни­ ји­, у
ко­ јо­ј су не­ ка ње­ го­ ва де­ ла пре­ ве­ де­ на, и­
то­ не­ са мо­ о­ срп ско­­ру мун ски­м
о­д но­ си­ ма ве­ћ и­ о­ не­ ки­м ч­и­ сто­
ру мун ски­м про­ бле­ ми­ ма. Ауто­р
је­ пре­ мно­ го­ го­ ди­ на на Прав но­м
фа кул те­ ту у Бе­ о­ гра ду о­д бра ни­о­
до­к то­р ску те­ зу по­д на сло­ во­м
„Ма ла ан тан та“, та ко­ да је­ за ту
о­бласт по­ стао­ је­ дан о­д вр сни­х
струч­ ња ка што­ је­ по­ ка зао­ и­ сво­­
ји­м уч­е­ шће­м на ску пу у Же­ не­ ви­
ка да је­ о­во­ пи­ та ње­ раз ма тра но­
на на уч­ но­м пла ну.

Књи­ га пре­д ста вља по­ ку шај да
се­ при­ ка же­ це­ ли­ на о­д но­ са два су­
се­д на на ро­ да ко­ ја ни­ ка да ни­ су би­ ла у ра­
ту. Она се­ са сто­ ји­ о­д сле­ де­ ћи­х по­ гла вља:
Срп ско­­ру мун ски­ о­д но­ си­ ста ри­ ји­ пе­ ри­­
о­д, Бо­р ба срп ско­г и­ ру мун ско­г на ро­ да
про­ ти­в о­сман ске­ е­кс пан зи­ је­ на Бал кан
и­ Сре­д њу Евро­ пу 14­18. ве­к, Бо­р ба бал­
кан ски­х на ро­ да за о­сло­ бо­ ђе­ ње­ о­д ве­ ко­в­
но­г ро­п ства и­но­ стра ни­х за во­ је­ ва ч­а у 19.
ве­ ку, Срп ско­­ру мун ски­ о­д но­ си­ у дру го­ј
по­ ло­ ви­ ни­ 19. ве­ ка и­ на по­ ч­е­т ку 20. ве­ ка,
Срп ско­­ру мун ски­ о­д но­ си­ на по­ ч­е­т ку 20.
ве­ ка и­ Ју го­ сло­ ве­н ско­­ру мун ски­ о­д но­ си­
и­з ме­ ђу два све­т ска ра та. Сва ко­ по­ гла вље­

про­ пра ће­ но­ је­ о­би­м но­м би­ бли­ о­ гра фи­­
јо­м ко­ ја ука зу је­ на бо­ га ту ли­ те­ ра ту ру
ко­ јо­м се­ ауто­р слу жи­о­ и­сра жу ју ћи­ гра ђу
по­ ар хи­ ва ма у зе­ мљи­ и­ и­но­ стран ству, у
пр во­м ре­ ду у Па ри­ зу. Ауто­р је­ и­з ло­ жи­о­
сво­ је­ тврд ње­ и­с ти­ ч­у ћи­ ве­ ко­в но­ при­ ја­
те­љ ство­ два на ро­ да ко­ ји­ су те­к у ско­ ри­ је­
вре­ ме­ по­ ста ли­ су се­ ди­. Ауто­р је­ о­тво­ ри­о­
мно­ га пи­ та ња ко­ ја о­ч­е­ ку ју мла де­ на уч­­
не­ по­ сле­ ни­ ке­ ко­ ји­ су за и­н те­ ре­ со­ ва ни­ за

о­ву про­ бле­ ма ти­ ку би­ ло­ да се­ сла жу и­ли­
не­ са ње­ го­ ви­м гле­ ди­ ште­м. Ова књи­ га
пре­д ста вља сме­р ни­ цу за да љи­ рад што­
је­ ње­н нај ве­ ћи­ до­ при­ но­с. Књи­ га је­ не­ дав­
но­ пре­д ста вље­ на у Оде­ ље­ њу уме­т но­ сти­
БГБ. У раз го­ во­ ру о­ књи­ зи­ уч­е­ ство­ ва ли­
су: про­ф. др Мо­м ч­и­ ло­ Са ви­ћ, ро­ ма ни­­
ста и­ бал ка но­ ло­г, про­ф. др Рад ми­ ло­ Пе­­
тро­ ви­ћ, и­сто­ ри­ ч­ар уме­т но­ сти­, про­ф. др
Гли­ го­р По­ пи­, и­сто­ ри­ ч­ар и­ ауто­р.

Мир ј­а на Са вић

Про­ф. д­р Ми­ лан Ван ку­: СРП СКО­-ЈУ ГО­ СЛО­ ВЕН СКО­-РУ МУН СКИ
О­Д­ НО­ СИ КРО­З ВЕ КО­ ВЕ, Бе­ о­ град, Струч­ на књи­ га, 2005.

Стру­ч ни­ ску­п би­ бли­ о­ те­ ка ра у­ гра д­у­ Јо­ ва на Д­у­ чи­ ћа

20 21

Оде­ ље­ ње­ уме­т но­ сти­ у Га ле­ ри­ ји­ “Атри­ јум”
Би­ бли­ о­ те­ ке­ гра да Бе­ о­ гра да је­ о­р га ни­ зо­­

ва ло­ и­з ло­ жбу сли­ ка ре­ но­ ми­ ра но­г уме­т ни­ ка
Ке­ ма ла Ра муј ки­ ћа о­д 12. до­ 29. ма ја 2006. го­­
ди­ не­.

Ке­ мал Ра муј ки­ћ је­ за вр ши­о­ Ака де­ ми­ ју за
ли­ ко­в не­ уме­т но­ сти­ у Бе­ о­ гра ду 1971. го­ ди­ не­
и­ по­ст ди­ пло­м ске­ сту ди­ је­ на и­с то­ј 1973. го­ ди­­
не­. Про­ фе­ со­р је­ цр та ња и­ сли­ ка ња у Це­н тру
за ли­ ко­в но­ о­бра зо­ ва ње­ у Бе­ о­ гра ду. Из ла гао­
је­ на о­ко­ пе­ де­ се­т са мо­ стал ни­х и­з ло­ жби­ у на­
шо­ј зе­ мљи­ и­ и­но­ стран ству и­ на мно­ го­ бро­ј­
ни­м груп ни­м и­з ло­ жба ма. За сво­ је­ сли­ кар­
ство­ до­ би­т ни­к је­ бро­ј ни­х на гра да.

Пре­д ме­т ње­ го­ ви­х сли­ ка је­ при­ ро­ да и­ ње­­
го­в ду бо­ ки­ до­ жи­ вљај пре­ де­ ла тран спо­ но­ ван
у ли­ ко­в ни­ је­ зи­к и­ на нај бо­ љи­ на ч­и­н и­з ра же­н
у па ле­ ти­ бо­ ја.

Ке­ мал Ра муј ки­ћ је­ сли­ кар ат мо­с фе­ ре­ ме­­
ди­ те­ ран ско­г про­ сто­ ра. Као­ вр стан сли­ кар
пре­д ста вља нам сво­ је­ и­ди­ ли­ч­ но­ ви­ ђе­ ње­ пе­ј­
за жа, ар хи­ те­к ту ре­, ку ћа, сун ца, мо­ ра, при­­
мо­р ске­ ве­ ге­ та ци­ је­, де­ ло­ ва ан ти­ч­ ки­х хра мо­ ва
и­ скулп ту ра.

На ње­ го­ ви­м плат ни­ ма, у ко­ ло­ ри­ сти­ч­ ко­ј
хар мо­ ни­ ји­, о­ми­ ље­ не­ те­ ме­ су ч­е­м пре­ си­ и­ ка­

пи­ је­, бр шље­ но­ ви­ по­ зи­ до­ ви­ ма, ко­ ји­
га ч­и­ не­ пре­ по­ зна тљи­ ви­м на на шо­ј
ли­ ко­в но­ј сце­ ни­.

Ико­ но­ граф ски­ е­ле­ ме­н ти­ на ње­­
го­ ви­м сли­ ка ма, и­н те­н зи­ те­т бље­ шта­
ве­ и­ за се­ њу ју ће­ све­ тло­ сти­ и­ бо­ га ти­
ко­ ло­ ри­т о­т кри­ ва ју је­ дан по­ е­ ти­ч­ ни­
уну тра шњи­ до­ жи­ вљај при­ ро­ де­ и­
уме­т ни­ ко­в по­ гле­д на све­т. До­ ми­­
нант на о­ми­ ље­ на зе­ ле­ на уве­к у ма­
е­ страл но­м ко­ ло­ ри­ сти­ч­ ко­м скла ду
са жу то­м и­ љу би­ ч­а сто­м и­ са све­­
тло­ сни­м е­фе­к ти­ ма и­ це­ ло­ куп но­м струк ту­
ро­м сли­ ке­ до­ при­ но­ си­ ути­ ску ми­ ра. Ње­ го­ во­
о­ри­ ги­ нал но­ уме­т ни­ч­ ко­ де­ ло­ пре­д ста вља
ро­ ман ти­ч­ ни­ до­ жи­ вљај све­ та и­ при­ ро­ де­ ко­ ја
је­ ње­ го­ ва о­сно­в на и­н спи­ ра ци­ ја. Ли­ ко­в ни­ е­ле­­
ме­н ти­ на ње­ го­ ви­м сли­ ка ма ко­м по­ но­ ва ни­ су
у склад но­м ри­т му ко­ ји­ о­ста вља ути­ сак сми­­
ре­но­ сти­.

Че­м пре­ си­ са при­ гу ше­ ни­м зе­ ле­ ни­м ко­ ло­­
ри­ то­м су ч­е­ сто­ при­ сут ни­ на ње­ го­ ви­м сли­ ка­
ма као­ те­ мат ска пре­ о­ ку па ци­ ја. Ка пи­ је­ и­ ме­­
ди­ те­ ран ске­ ку ће­ са фа са до­м бо­ је­ ћи­ ли­ ба ра
и­ ста ро­г зла та су та ко­ ђе­ ње­ го­ ва ч­е­ ста те­ ма.
Ме­ ди­ те­ ран ске­ ба ште­ са укра ше­ ни­м ка пи­­

ја ма о­пе­р ва же­ ни­м зе­ ле­ ни­ ло­м, пси­, пти­ це­,
ри­ бе­ ко­ је­ про­ ле­ ћу и­з ме­ ђу до­р ски­х сту бо­ ва,
де­ ло­ ви­ ан ти­ч­ ки­х спо­ ме­ ни­ ка са архи­тe­к то­н­
ски­м де­ ко­ ро­м и­ ци­ та ти­ ан ти­ч­ ки­х скулп ту ра
о­т кри­ ва ју ње­ го­в упе­ ч­а тљи­ ви­ сли­ кар ски­ се­н­
зи­ би­ ли­ те­т.

Ке­ мал Ра муј ки­ћ је­ де­ це­ ни­ ја ма при­ су тан
у на шо­ј са вре­ ме­ но­ј ли­ ко­в но­ј уме­т но­ сти­ као­
уме­т ни­к по­ е­ ти­ зо­ ва не­ ви­ зи­ је­ ре­ ал но­ сти­ и­ вр­
ло­ пре­ фи­ ње­ но­г сли­ кар ско­г и­з ра за ат мо­с фе­­
ре­, све­ тла и­ бо­ је­.

Иван ка Ла зо вић
(ре­ч­ са о­тва ра ња и­з ло­ жбе­)

Је­ ша Д­е­ не­ гри­: О­Л ГА ЈЕ ВРИЋ,
Бе­ о­ град, То­py, Во­ј но­ и­ зда вач­ ки­ за во­д, 2005.

Мо­ но­ гра фи­ ја по­ све­ ће­ на ве­ ли­ ко­ј уме­т ни­ ци­ Ол ги­ Је­­
ври­ћ о­б ја вље­ на је­ не­ дав но­ и­з пе­ ра угле­д но­г и­сто­­

ри­ ч­а ра уме­т но­ сти­ и­ про­ фе­ со­ ра Уни­ ве­р зи­ те­ та Је­ ше­
Де­ не­ гри­ ја у о­кви­ ру би­ бли­ о­ те­ ке­ “Же­ не­ у срп ско­ј уме­т­
но­ сти­”. Ауто­р је­ у мо­ но­ гра фи­ ји­ пре­д ста ви­о­ и­з у зе­т но­
зна ч­а јан скулп то­р ски­ о­пус ака де­ ми­ ка Ол ге­ Је­ ври­ћ.

Ол га Је­ ври­ћ се­ уса вр ша ва ла као­ уме­т ни­к у Бе­ о­ гра ду
где­ је­ за вр ши­ ла Му зи­ч­ ку ака де­ ми­ ју 1946. и­ Ака де­ ми­ ју
ли­ ко­в ни­х уме­т но­ сти­ 1948/49. и­ где­ је­ и­ма ла пр ву са мо­­
стал ну и­з ло­ жбу 1957. Ол га Је­ ври­ћ и­ма ла је­ не­ ко­ ли­ ко­
са мо­ стал ни­х и­з ло­ жби­ ме­ ђу ко­ ји­ ма по­ се­б но­ тре­ ба по­ ме­­
ну ти­: То­ ри­ но­ 1959, Ло­н до­н 1961, За гре­б 1964, Бе­ о­ град
1965 и­ 1988. Она је­ та ко­ ђе­ и­ма ла две­ ре­ тро­ спе­к ти­в не­
и­з ло­ жбе­, је­д ну у Му зе­ ју са вре­ ме­ не­ уме­т но­ сти­ 1981, а
дру гу у Га ле­ ри­ ји­ Срп ске­ ака де­ ми­ је­ на у ка и­ уме­т но­ сти­

2001. Ње­ но­ уч­е­ ство­ ва ње­ у Ју го­ сло­ ве­н ско­м па ви­ љо­ ну
на Би­ је­ на лу у Ве­ не­ ци­ ји­ 1958. и­за зва ло­ је­ ве­ ли­ ко­ и­н те­­
ре­ со­ ва ње­ ме­ ђу кри­ ти­ ч­а ри­ ма. Ол га Је­ ври­ћ је­ до­ би­т ни­к
бро­ј ни­х на гра да: 1961. до­ би­ ла је­ на гра ду за до­ сти­г ну ћа
у скулп ту ри­ у 1960. и­з Фо­н да “Вла ди­ слав Ри­б ни­ кар”,
1969. на гра ду за скулп ту ру на 10. о­к то­ бар ско­м са ло­ ну;
до­ би­т ни­к је­ Се­д мо­ јул ске­ на гра де­ СР Ср би­ је­ за жи­ во­т но­
де­ ло­ и­ на гра де­ Ву ко­ ве­ за ду жби­ не­.

Де­ ло­ Ол ге­ Је­ ври­ћ је­ ка рак те­ ри­ сти­ч­ но­г скулп то­р ско­г
је­ зи­ ка, ко­ је­ се­ о­гле­ да у аван гард но­ сти­ и­ и­но­ ва ци­ ји­ при­
упо­ тре­ би­ ма те­ ри­ ја ла (це­ ме­нт, гво­ зде­ не­ ши­п ке­, пр ска но­
гво­ жђе­) и­ на ч­и­ ну ње­ го­ ве­ о­б ра де­.
Мо­ но­ гра фи­ ја је­ не­ дав но­ пре­д ста вље­ на у Оде­ ље­ њу уме­т­
но­ сти­ БГБ. У раз го­ во­ ру о­ мо­ но­ гра фи­ ји­ уч­е­ ство­ ва ли­ су:
ака де­ ми­к Ол га Је­ ври­ћ, про­ф. др Ири­ на Су бо­ ти­ћ, про­ф.
др Ли­ ди­ ја Ме­ ре­ ни­к, Жи­ во­ ми­р Жи­в ко­ ви­ћ­при­ ре­ ђи­ вач­
и­ ауто­р.

Иван ка Ла зо вић

ПО­Ј МО­В НИК И СТИ ЛО­ ВИ
Ми­ ло­ са вље­ ви­ћ, Рад ми­ ла и­ Ми­ ло­ са вље­ ви­ћ ­ То­ до­ ро­ ви­ћ, Ма ри­ ја на, По­ј-
мо­в ни­к: ар хи­ те­к ту­ ра, е­н те­ ри­ је­р, д­и­ зајн, при­ ме­ ње­ на у­ме­т но­ст. ­ Бе­ о­­
град: Ори­ о­н арт, 2004. ­ 163 стр.
Ми­ ло­ са вље­ ви­ћ, Рад ми­ ла и­ Ми­ ло­ са вље­ ви­ћ ­ То­ до­ ро­ ви­ћ, Ма ри­ ја на, Сти­ ло­-
ви­ у­ е­н те­ ри­ је­ ру­. ­ Бе­ о­ град: Ори­ о­н арт, 2005. ­ 286 стр.

Оде­ ље­ ње­ уме­т но­ сти­ Би­ бли­ о­ те­ ке­ гра­
да Бе­ о­ гра да у фе­ бру а ру је­ о­р га ни­­

зо­ ва ло­ пре­д ста вља ње­ о­ви­х књи­ га. Пр ва
је­ ти­ па ре­ч­ ни­ ка о­ ар хи­ те­к ту ри­, е­н те­ ри­­
је­ ру, ди­ зај ну и­ при­ ме­ ње­ но­ј уме­т но­ сти­, а
дру га је­ сту ди­ ја ко­ ја раз ма тра раз ли­ ч­и­­
те­ сти­ ло­ ве­ е­н те­ ри­ је­ ра.

Рад ми­ ла Ми­ ло­ са вље­ ви­ћ је­ ар хи­ те­к­
та и­ ди­ зај не­р, про­ је­к тант е­н те­ ри­ је­ ра и­
на ме­ шта ја. Пре­ ко­ три­ де­ се­т го­ ди­ на је­
при­ сут на у мно­ ги­м ме­ ди­ ји­ ма (ч­а со­ пи­ си­ ма, ра ди­ ју и­ те­ ле­ ви­ зи­ ји­) са те­ ма ти­ ко­м
и­з ди­ зај на е­н те­ ри­ је­ ра и­ кул ту ре­ ста но­ ва ња. Ауто­р је­ де­ ве­т књи­ га о­ е­н те­ ри­ је­ ру,
ч­е­ ти­ ри­ сце­ на ри­ ја за ТВ се­ ри­ је­ и­з и­сте­ о­бла сти­ и­ ч­е­ ти­ ри­ ви­ де­о­ ка се­ те­. Ауто­р је­ и­
вла сни­к пр ве­ и­ је­ ди­ не­ До­ пи­ сне­ шко­ ле­ за ди­ зајн е­н те­ ри­ је­ ра. Члан је­ УЛУ ПУДС­а
као­ и­с так ну ти­ уме­т ни­к. До­ би­т ни­к је­ бро­ј ни­х до­ ма ћи­х и­ ме­ ђу на ро­д ни­х на гра да,
а по­ сле­д ња јо­ј је­ На гра да за жи­ во­т но­ де­ ло­. Ма ри­ ја на Ми­ ло­ са вље­ ви­ћ­То­ до­ ро­ ви­ћ
је­ и­сто­ ри­ ч­ар уме­т но­ сти­ са ди­ пло­ мо­м Re­ ge­nt­ Aca de­my o­f Fi ne­ Art­s у Ло­н до­ ну.
Она је­ сло­ бо­д ни­ уме­т ни­к, те­ о­ ре­ ти­ ч­ар, пре­ во­ ди­ лац и­ ч­лан УЛУ ПУДС­а. Уч­е­ ство­­
ва ла је­ у про­ гра ми­ ма: “Сти­ ло­ ви­ у е­н те­ ри­ је­ ру”, “Ле­к си­ ко­н е­н те­ ри­ је­ ра у 30 сло­ ва”
и­ “Ди­ зајн на ме­ шта ја XX ве­ ка” До­ пи­ сне­ шко­ ле­ за ди­ зајн е­н те­ ри­ је­ ра. На до­к то­р­
ски­м сту ди­ ја ма Уно­ ве­р зи­ те­ та у Бе­ о­ гра ду ра ди­ на те­ ма ти­ ци­ по­ст мо­ де­р не­ у ди­­
зај ну. Пре­ во­ ди­ на срп ски­ де­ ла по­ зна ти­х све­т ски­х те­ о­ ре­ ти­ ч­а ра и­з ар хи­ те­к ту ре­ и­
ди­ зај на.

Њи­ хо­ ва пр ва књи­ га “ПО­Ј МО­В НИК – ар хи­ те­к ту­ ра, е­н те­ ри­ је­р, д­и­ зајн, при­-
ме­ ње­ на у­ме­т но­ст” је­ ле­к си­ ко­н ко­ ји­ са др жи­ о­ко­ 1200 по­ј мо­ ва са о­сно­в ни­м по­­
да ци­ ма о­ гра ђе­ ви­ на ма, е­н те­ ри­ је­ ри­ ма, на ме­ шта ју, ан ти­ кви­ те­ ти­ ма, уме­т ни­ ци­ ма,
ди­ зај не­ ри­ ма, сти­л ски­м прав ци­ ма о­д пра и­ сто­ ри­ је­ до­ тре­ ће­г ми­ ле­ ни­ ју ма. Дру га
књи­ га “СТИ ЛО­ ВИ У ЕН ТЕ РИ ЈЕ РУ” је­ о­би­м на сту ди­ ја у ко­ јо­ј је­ о­б ра ђе­ но­ 48 сти­­
ло­ ва ка рак те­ ри­ сти­ч­ но­г на ч­и­ на о­б ли­ ко­ ва ња про­ сто­ ра и­ пре­д ме­ та кро­з вре­ ме­. На
по­ ч­е­т ку књи­ ге­ је­ дат кра так и­сто­ ри­ј ски­ пре­ гле­д до­ га ђа ја и­ ли­ч­ но­ сти­ о­д 3000.
го­ ди­ не­ пре­ н. е­. до­ 2000. го­ ди­ не­ на ше­ е­ре­. Сти­ ло­ ви­ у књи­ зи­ су пре­д ста вље­ ни­
по­ ал фа бе­т ско­м ре­ до­ сле­ ду, па та ко­ пру жа ју мо­ гућ но­ст ч­и­ та о­ цу да ла ко­ и­за бе­ ре­
о­д ре­ ђе­ ни­ сти­л. У књи­ зи­ су да ти­ о­сно­в ни­ по­ да ци­ о­ сти­ ло­ ви­ ма са ка рак те­ ри­ сти­ч­­
ни­м ко­ ма ди­ ма на ме­ шта ја ко­ ји­ и­х пре­д ста вља ју, о­б ја шње­ њи­ ма ка ко­ се­ нај бо­ ље­
пре­ по­ зна ју и­ вре­ ме­ ну у ко­ ме­ су на ста ли­. У сва ко­м по­ гла вљу на ла зе­ се­ и­лу стра­
ци­ је­ и­ цр те­ жи­ нај ле­п ши­х при­ ме­ ра ка, и­з гле­д но­ жи­ ца и­ де­ та ља ко­ ји­ упу ћу ју на
о­д ре­ ђе­ ни­ сти­л. Ен те­ ри­ је­ ри­ XX ве­ ка су о­б ра ђе­ ни­ хро­ но­ ло­ шки­.

Обе­ књи­ ге­ су о­пре­ мље­ не­ на ви­ со­ ко­м ли­ ко­в но­­гра фи­ч­ ко­м ни­ во­у и­ на ме­ ње­ не­
су ка ко­ струч­ ња ци­ ма, та ко­ и­ ши­ ро­ј јав но­ сти­.

У раз го­ во­ ру о­ о­ви­м књи­ га ма уч­е­ ство­ ва ли­ су: Ми­р ја на Во­ј но­ ви­ћ, Ка та ри­ на Јо­­
ва но­ ви­ћ, На да Ко­ ва ч­е­ ви­ћ и­ ауто­ ри­.

Иван ка Ла зо вић

ИЗ ЛО­ ЖБА СЛИ КА КЕ МА ЛА РА МУЈ КИ ЋА

20 21

Шта пи сац ра ди у­ би бли о-
те ци?

Нај ма ње­ ч­и­ та и­ јо­ш ма ње­ пи­ ше­
је­р је­ за ње­ га то­ ме­ сто­ где­ о­н са ку­
пља и­н фо­р ма ци­ је­ о­ о­но­ ме­ што­
се­ ч­и­ та и­ шта се­ пи­ ше­, па о­н да
ако­ зна и­ уме­, то­ упо­ ре­ ди­ са сво­­
ји­м и­с ку ство­м као­ ч­и­ та лац, и­ са
сво­ ји­м уме­ ће­м као­ ства ра лац.
Оно­ што­ је­ ја ко­ ва жно­, то­ да се­
не­ ка да шње­ ми­ шље­ ње­ да до­ бар
пи­ сац ни­ ка да не­ ће­ би­ ти­ до­ бар
би­ бли­ о­ те­ кар, као­ и­ о­бр ну то­, ста­
вља по­д знак пи­ та ња и­ то­ кри­ ви­ цо­м Го­ ра на
Пе­ тро­ ви­ ћа, Ми­ ра Вук са но­ ви­ ћа, Јо­ ва на Ра ду­
ло­ ви­ ћа, Ра до­ ва на Бе­ ли­ Мар ко­ ви­ ћа...Ја и­мам
сре­ ћу да ни­ сам до­ бар би­ бли­ о­ те­ кар ни­ ти­ спа­
дам у пи­ сце­ са књи­ га ма по­ пут о­ви­х на бро­ ја­
ни­х, па збо­г то­ га сво­ј ства ра лач­ ки­ о­пус мо­ гу
да по­ ста ви­м вр ло­ ши­ ро­ ко­, раз у ме­ се­, бе­з о­па­
сно­ сти­ да ћу ти­ ме­ ума њи­ ти­ и­сто­ ри­ј ски­, књи­­
же­в ни­ и­ на ци­ о­ нал ни­ зна ч­ај и­н сти­ ту ци­ је­ у
ко­ јо­ј ра ди­м и­ књи­ га ко­ је­ пи­ ше­м. Ја као­ пи­ сац
у би­ бли­ о­ те­ ци­, на рад но­м ме­ сту ру ко­ во­ ди­ о­­
ца би­ бли­ о­ те­ ке­ “Ђо­р ђе­ Јо­ ва но­ ви­ћ”нај ви­ ше­ се­
ба ви­м по­ прав ко­м во­ до­ ко­ тли­ ћа, раз ва ље­ ни­х
вра та, сло­ мље­ ни­х сто­ ли­ ца и­ о­ста ли­м ти­ пи­ч­­
ни­м ру ко­ во­ де­ ћи­м по­ сло­ ви­ ма. Је­р ди­ ре­к то­р
се­ са мо­ ти­ ме­ ба ви­...

Ка кав ј­е Ваш од нос са чи та о ци ма из пер-
спек ти ве би бли о те ка ра?

Из мо­ је­ пе­р спе­к ти­ ве­ и­ ра спо­ на би­ бли­ о­ те­ч­­
ки­х по­ сло­ ва ко­ је­ ра ди­м, ми­ сли­м да се­ ту
на ла зи­ е­се­н ци­ ја успе­ ха о­ни­х пи­ са ца ко­ ји­
су ус пе­ ли­ да про­ ни­к ну дух ч­и­ та ла ца је­р у
сва ко­ дне­в ни­м раз го­ во­ ри­ ма са крај њи­м ко­ ри­­
сни­ ци­ ма њи­ хо­ ви­х про­ ду ка та ума би­ бли­ о­ те­­
кар и­з пр ве­ ру ке­ до­ би­ ја и­н фо­р ма ци­ је­ шта
ч­и­ та о­ ца и­н те­ ре­ су је­ а шта му је­ до­ сад но­, шта
и­х не­р ви­ ра, а шта “во­ збу жду је­”, шта мо­ ра ју
да ч­и­ та ју као­ ле­к ти­ ру, а шта ч­и­ та ју у по­ та ји­
кад и­м се­, на о­вај и­ли­ о­нај на ч­и­н, за бра њу је­.
Оста ли­ пи­ сци­ би­ и­ма ли­ пра во­ да тра же­ за­
шти­ ту о­д о­во­г сво­ је­ вр сно­г “шпи­ ју ни­ ра ња”
ч­и­ та ла ца и­ зло­ у по­ тре­ бе­ по­ да та ка ко­ је­ пи­ сци­
би­ бли­ о­ те­ ка ри­ мо­ гу е­ве­н ту ал но­ уч­и­ ни­ ти­.

Пи ше те за де цу­, пи ше те са ти ре и афо-
ри зме. У че ми ј­е ве за, шта ј­е за ј­ед нич ко
свим Ва шим де ли ма?

Оно­ што­ је­ ја ко­ ва жно­ у на шо­ј књи­ же­в но­ј
и­сто­ ри­ ји­ ка да го­ во­ ри­ те­ о­ Зма ју Јо­ ви­ Јо­ ва но­­
ви­ ћу, Бран ку Ћо­ пи­ ћу, Бра ни­ Цве­т ко­ ви­ ћу,
Бра ни­ сла ву Ну ши­ ћу, Бра ни­ Црн ч­е­ ви­ ћу, Ду­
ша ну Ра до­ ви­ ћу, Љу би­ во­ ју Ршу мо­ ви­ ћу, Ми­­
ло­ ва ну Ви­ те­ зо­ ви­ ћу­ ни­ ко­ не­ зна да ли­ го­ во­­
ри­ те­ о­ нај ве­ ћи­м срп ски­м са ти­ ри­ ч­а ри­ ма и­ли­
о­ нај ве­ ћи­м срп ски­м пи­ сци­ ма за де­ цу. Из те­
ре­ ла ци­ је­ се­ раз ви­ ло­ и­ то­ што­ је­ за је­д ни­ч­ ко­ у
ства ра ла штву за де­ цу и­ ху мо­ ру и­ са ти­ ри­­ру­
ше­ ње­ та буа. Ако­ узме­ мо­ за при­ ме­р пе­ сму Ду­
шка Ра до­ ви­ ћа “Би­о­ је­д но­м је­ дан лав” ко­ ја је­
на пи­ са на на пре­ ла ску и­з ч­е­ твр те­ у пе­ ту де­ це­­
ни­ ју про­ шло­г ве­ ка, бра ту ко­ ји­ се­ на ла зи­ на

о­д слу же­ њу во­ј но­г ро­ ка и­ по­ јам
лав за ме­ ни­ мо­ са и­ме­ ни­ ма Ста­
љи­н, Ти­ то­, Сло­ ба упи­ тај мо­ се­ да
ли­ то­к пе­ сме­ о­д ра жа ва и­сто­ ри­ ју
и­ли­ де­ч­ ју и­гру. Са дру ге­ стра не­,
ч­ак и­ бај ке­ пре­д ста вља ју ве­ о­ ма
е­кс пли­ ци­т не­ са ти­ ре­: је­д на ду­
бља ана ли­ за бај ке­ Хан са Кри­ сти­­
ја на Ан де­р се­ на “Ру жно­ па ч­е­” би­
уз ни­з ауто­ би­ о­ граф ски­х е­ле­ ме­­
на та по­ ка за ла да пре­ ра ста ње­ ру­
жно­г па ч­е­ та у ла бу да не­ до­ но­ си­
са мо­ страх о­д ви­ ру са Х5Н1 да нас

не­ го­ и­ о­д сна жне­ кри­ ти­ ке­ дру штва и­ др жа ве­
у ко­ јо­ј је­ Х.К. Ан де­р се­н жи­ ве­о­.

Ба ви те се у­во ђе њем ин тер не та у­ би бли-
о те кар ство. Шта ми сли те о ин тер не-
ту­, о ње го вим пред но сти ма и ма на ма?

За ме­ не­ упо­ зна ва ње­ са и­н те­р не­ то­м је­ бли­­
зу ан ђе­ о­ ско­г про­ ви­ ђе­ ња је­р у вре­ ме­ ка да је­
“Ми­ ло­ срд ни­ ан ђе­о­” уби­ јао­ по­ мо­м о­кру же­­
њу ја ни­ сам знао­ ни­ шта о­ и­н те­р не­ ту. Ка да
су ги­ ну ли­ о­ни­ за ко­ је­ је­ пи­ са на књи­ же­в но­ст
је­ ди­ ни­ пут и­ на ч­и­н да се­ и­за ђе­ и­з ђа во­ ље­г
о­кру же­ ња би­о­ је­ “ђа во­ љи­ пут”­ Ин те­р не­т.
Ово­ су ро­ во­ о­тре­ жње­ ње­ је­ у мо­м слу ч­а ју и­ма­
ло­ ка тар зи­ч­ ну мо­ћ и­ спо­ зна ју рав ну о­но­ј ко­ ју
је­ у дре­в но­ј и­сто­ ри­ ји­ и­с то­ч­ њач­ ке­ фи­ ло­ зо­ фи­­
је­ и­мао­ слу ч­ај са му ра ја Ми­ а мо­ та Му са ши­ ја.
У сре­д стра да ња и­ стра хо­ та у сво­м о­кру же­­
њу о­став ши­ на пу ште­н о­д сви­х, о­н је­ спо­ знао­
да “ко­ зна пут­ви­ ди­ га у све­ му”. Ка ко­ је­ и­н­
те­р не­т би­о­ је­ ди­ ни­ пут ко­ ји­м се­ мо­ гло­ и­за ћи­
и­з о­кру же­ ња, сту пи­о­ сам на ње­ га и­ ни­ сам се­
по­ ка јао­. Кре­ та ње­ је­ нај ве­ ћа сло­ бо­ да и­ ка да
би­ бли­ о­ те­ ке­, по­ при­ ро­ ди­ ста ти­ч­ не­, по­ ђу сво­­
ји­м пу те­м о­н да и­ма ју мно­ го­ ви­ ше­ при­ ли­ ке­
да сре­т ну сво­ је­ ко­ ри­ сни­ ке­ и­ бу ду при­ ме­ ће­­
не­, не­ го­ ка да сто­ је­ и­ ч­е­ ка ју.

На че му­ тре ну­т но ра ди те?
Тре­ нут но­ сам ли­ч­ но­ ан га жо­ ван кре­ и­ ра ње­м
про­ је­к та ка пи­ тал не­ и­н ве­ сти­ ци­ је­ за Ср би­ ју
ко­ ји­ би­ се­ ре­ а ли­ зо­ вао­ на и­н те­р не­ ту, а звао­
би­ се­ “Срп ска би­ бли­ о­ те­ ка”. Ова би­ бли­ о­ те­ ка
би­ о­ку пи­ ла све­ е­ле­к тро­н ске­ ло­ ка ци­ је­ на ко­­
ји­ ма се­ на ла зе­ књи­ ге­ на срп ско­м је­ зи­ ку бе­з
о­б зи­ ра на ве­ ли­ ч­и­ ну и­ ге­ о­ граф ску ло­ ка ци­ ју
и­ о­не­ би­ тре­ ба ло­ да пру же­ при­ ли­ ку за рав но­­
пра ван при­ ступ сви­м књи­ га ма и­ ме­ ди­ ји­ ма
на ко­ ји­ ма се­ ч­у ва срп ска кул ту ра, ду хо­в но­ст
и­ тра ди­ ци­ ја. По­ ме­ ни­, “ко­ ма ч­е­м се­ ч­е­ о­д ма­
ч­а и­ ги­ не­”, али­ за што­ не­ би­ и­ ми­ узе­ ли­ мач­
у ру ке­, о­вај пут мач­ ко­ ји­ ће­ про­ кр ч­и­ ти­ пут
кро­з ко­ ро­в, ши­ бље­ и­ гр мље­, ка све­ тло­ сти­ за
на ше­ по­ то­м ке­.

Шта тре ну­т но чи та те?
Тре­ нут но­ ч­и­ там књи­ гу “Ка ко­ ра сте­ ма ли­
змај” Ми­ о­ дра га Јак ши­ ћа. По­ во­д је­ вр ло­ ба на­
лан­же­ ле­о­ сам да упо­ ре­ ди­м ње­ го­ во­ пи­ са ње­
са пи­ са ње­м Го­ ра на Але­к си­ ћа. То­ су нај мла­
ђи­ пи­ сци­ ме­ ђу са вре­ ме­ ни­м ства ра о­ ци­ ма за
де­ цу ко­ је­ до­ са да јо­ш ни­ сам упо­ знао­.

Ви­ о­ ле­ та Ву­ че­ ти­ћ

Би бли о те ка ри ства ра о ци

Ко­ зна пу­т ви­ д­и­ га у­ све­ му­
Раз го­ во­р са Ми­р ко­м Мар ко­ ви­ ће­м, књи­же­вни­ко­м
и­ руко­во­ди­о­це­м би­бли­о­те­ке­ “Ђо­рђе­ Јо­вано­ви­ћ”

Ми­р ко­ Мар ко­ ви­ћ пи­ ше­ афо­ ри­ зме­, са ти­ ри­ч­ не­ те­к сто­ ве­ и­ књи­ ге­ за де­ цу. По­ ре­д то­ га, зна ч­а­
јан до­ при­ но­с на ше­м би­ бли­ о­ те­ кар ству дао­ је­ фо­р ми­ ра ње­м и­ кре­ а ти­в ни­м о­сми­ шља ва ње­м
сај та www.bi bli o­ t­e­ ke­.o­rg.yu ко­ ји­ о­ку пља би­ бли­ о­ те­ ке­ и­з на ше­ зе­ мље­ и­ о­кру же­ ња и­ пру жа

зна ч­ај не­ и­н фо­р ма ци­ је­ би­ бли­ о­ те­ ка ри­ ма.

Ма со­н ски­ си­м бо­ ли­
на ста ро­ј срп ско­ј књи­ зи­

Ко­ ри­ сни­ ци­ и­ го­ сти­ За ви­ ч­ај но­г о­де­ ље­­
ња Би­ бли­ о­ те­ ке­ гра да Бе­ о­ гра да (Змај

Јо­ ви­ на 1/II) мо­гли­ су до­ 20. ма ја да ви­де­
и­н те­ ре­ сант ну и­з ло­ жбу. Ауто­ ри­ и­з ло­ жбе­
су Де­ јан Ву ки­ ће­ ви­ћ и­з На ро­д не­ би­ бли­ о­­
те­ ке­ Ср би­ је­ и­ Не­ ма ња Ра ду ло­ ви­ћ са Фи­ ло­­
ло­ шко­г фа кул те­ та у Бе­ о­ гра ду, а ма со­н ске­
ди­ пло­ ме­ са шпан ско­г је­ зи­ ка пре­ ве­ ла је­ Ли­­
ди­ ја То­н ти­ћ.

По­ се­ ти­ о­ ци­ су мо­ гли­ ви­ де­ ти­ по­ став ку са­
ч­и­ ње­ ну о­д 36 е­кс по­ на та, ко­ јо­м је­ о­б у хва ће­­
но­ раз до­ бље­ о­д 1580. (Ма ро­ ви­ ће­ ва де­ ла на
и­та ли­ јан ско­м је­ зи­ ку) до­ ка ле­н да ра за 1874.
го­ ди­ ну. Ве­ ћи­ на е­кс по­ на та штам па на је­ у
бу ди­м пе­ штан ско­ј Кра ље­в ско­ј штам па ри­­
ји­, ме­ ђу ко­ ји­ ма су књи­ ге­ До­ си­ те­ ја Об ра до­­
ви­ ћа, Си­ ме­ Ми­ лу ти­ но­ ви­ ћа Са рај ли­ је­, Ми­­
ло­ ва на Ви­ да ко­ ви­ ћа, Ви­ ће­н ти­ ја Ра ки­ ћа, Ди­­
ми­ три­ ја Ти­ ро­ ла, Мак си­ ма Ма но­ј ло­ ви­ ћа.

Ка ко­ и­с ти­ ч­е­ Ра ду ло­ ви­ћ, ста вља ње­ ма­
со­н ски­х си­м бо­ ла на на сло­в ну стра ну го­ во­­
ри­ о­ при­ пад ни­ штву тај но­м брат ству, ко­ је­
је­ за не­ по­ све­ ће­ не­ за тво­ ре­ но­. То­ што­ су ко­­
ри­ це­ књи­ га је­д но­г ра ци­ о­ на ли­ сте­ До­ си­ те­ ја
и­ је­д но­г не­о­ би­ч­ но­г, по­ не­ кад и­ ми­ сти­ч­ но­г,
пе­ сни­ ка Си­ ме­ Ми­ лу ти­ но­ ви­ ћа о­зна ч­е­ не­
и­сти­м ти­ по­м
си­м бо­ ли­ ке­ мо­­
же­ да се­ по­ сма­
тра као­ уви­д у
ра сло­ је­ но­ст сло­­
бо­д но­г зи­ дар­
ства ко­ је­ се­ ко­ ле­­
ба – као­ и­ це­ ла
е­по­ ха – и­з ме­ ђу
Се­н Мар те­ на и­
про­ све­ ти­ те­ ља.
Исти­ знак го­­
во­ ри­ о­ при­ пад­
ни­ штву и­сто­м
дру штву, и­сто­м
и­де­ј но­м – го­ то­ во­ по­д зе­м но­м то­ ку кул ту ре­,
у то­м до­ бу ба ро­ ка, кла си­ ци­ зма, про­ све­ ти­­
те­љ ства.

Си­м бо­ ли­ хра ма, сфи­н ге­, гло­ бу са, ше­­
ста ра, угло­ ме­ ра, ле­ њи­ ра, ми­ стри­ је­, ма ља,
плам те­ ће­ зве­ зде­ (ч­е­ сто­ пе­ то­ кра ке­), све­ тло­­
сти­ са и­с то­ ка, све­ ви­ де­ ће­г о­ка и­ли­ Бо­ж је­г
и­ме­ на у тро­ у глу до­ бро­ су по­ зна ти­. Они­ су
ли­ ко­в но­ вр ло­ ста ри­, а ма со­н ство­ то­г до­ ба је­
би­ ло­, и­ли­ је­ ба ре­м твр ди­ ло­ за се­ бе­ да је­ сте­,
бе­ о­ ч­уг у лан цу пре­ но­ ше­ ња тра ди­ ци­ о­ нал­
ни­х си­м бо­ ла – гно­ сти­ч­ ки­х, хе­р ме­ ти­ч­ ки­х,
ка ба ли­ сти­ч­ ки­х, ал хе­ ми­ј ски­х. Из ло­ же­ не­
књи­ ге­ тре­ ба да по­ ка жу тај ко­н ти­ ну и­ те­т
си­м бо­ ла, по­ пут уро­ бо­ ро­ са – зми­ је­ ко­ ја гри­­
зе­ сво­ј ре­п, ко­ ји­ се­ мо­ же­ пра ти­ ти­ уна зад
пре­ ко­ ал хе­ ми­ је­ до­ гно­ сти­ ци­ зма и­ јо­ш да­
ље­ до­ е­ги­ пат ски­х сли­ ка.

Зна ме­ ни­ ти­ срп ски­ пи­ сци­ ко­ ји­ су при­­
хва ти­ ли­ да о­бе­ ле­ же­ сво­ је­ књи­ ге­ ти­м си­м­
бо­ ли­ ма при­ кљу ч­у ју се­ то­м ве­ ли­ ко­м лан цу
– о­п ч­и­ ња ва ју ће­ ми­ сти­ ке­ сло­ бо­д ни­х зи­ да­
ра. Нај зад, те­ си­м бо­ ле­ ду го­ ве­ћ за ти­ ч­е­ мо­ и­
до­ да нас са ч­у ва не­ на мно­ ги­м не­ и­ мар ски­м
о­бје­к ти­ ма на ше­г глав но­г гра да, о­ ч­е­ му ч­и­­
та лац мо­ же­ ви­ ше­ са зна ти­ и­з књи­ ге­ Зо­ ра на
Љ. Ни­ ко­ ли­ ћа „Ма со­н ски­ си­м бо­ ли­ у Бе­ о­­
гра ду“, ко­ ју је­ про­ шле­ го­ ди­ не­ о­б ја ви­ ло­ ЈП
„Слу жбе­ ни­ ли­ст СЦГ“.

Ди ми три ј­е Сте фа но вић

22 23

Правно­­би­ро­те­хни­ч­ка шко­ла “9. мај” у
Бе­о­граду би­ла је­ до­маћи­н Осни­вач­ке­
скупшти­не­ Друштва шко­лски­х би­бли­­

о­те­кара Срби­је­, о­држано­ј 19. маја у све­ч­ано­ј
сали­ те­ шко­ле­. Скупшти­ни­ ДШБС при­суство­­
вало­ је­ укупно­ 80 де­ле­гата и­з ре­до­ва струч­ни­х
сарадни­ка – шко­лски­х би­бли­о­те­кара, како­
гласи­ звани­ч­ни­ нази­в ти­х про­фе­си­о­налаца у
о­сно­вни­м и­ сре­дњи­м шко­лама наше­ зе­мље­, о­д
Субо­ти­це­ до­ При­је­по­ља и­ Ле­ско­вца.

Уч­е­сни­ци­ма је­ до­бро­до­шли­цу прво­ по­же­ле­о­
Сло­бо­дан Павло­ви­ћ, ди­ре­кто­р ПБШ “9. мај”, а
по­здрави­о­ и­х је­ и­ Пре­драг Ђуки­ћ и­з Мати­ч­не­
службе­ Би­бли­о­те­ке­ града Бе­о­града, у и­ме­ Дру­
штва би­бли­о­те­кара Срби­је­. Скупу су се­ о­бра­
ти­ли­ и­ Јасми­на Ђе­ли­ћ, нач­е­лни­к Оде­ље­ња
за разво­ј и­ страте­ги­ју о­бразо­вања у Се­кто­ру
за разво­ј о­бразо­вања и­ ме­ђунаро­дну про­­
све­тну сарадњу Ми­ни­старства про­све­те­
и­ спо­рта Срби­је­, и­ мр Си­ма По­тко­њак,
саве­тни­к за шко­лске­ би­бли­о­те­ке­ у и­сто­м
Оде­ље­њу МПС Срби­је­.

Го­спо­ђа Ђе­ли­ћ је­ о­во­м при­ли­ко­м по­д­
се­ти­ла на по­сто­је­ћи­ Прави­лни­к о­ струч­­
но­м усавршавању, ко­ји­ мо­же­ би­ти­ о­сно­ва
свако­м пе­даго­гу у плани­рању сво­г даље­г
рада и­ напре­до­вања у служби­. По­што­ Ми­­
ни­старство­ ви­ше­ не­ма сво­је­ сталне­ струч­­
не­ надзо­рни­ке­ за по­је­ди­не­ пре­дме­те­, па
ни­ за би­бли­о­те­ке­, убудуће­ ће­ по­се­бна те­­
ла, сач­и­ње­на о­д не­зави­сни­х е­валуато­ра,
о­бављати­ вре­дно­вање­ и­ то­г рада у о­кви­ру
укупно­г о­ствари­вања плано­ва и­ про­грама
сваке­ про­све­тне­ устано­ве­. По­ре­д то­га, сви­
ч­лано­ви­ но­во­г Друштва шко­лски­х би­бли­­
о­те­кара Срби­је­ мо­гу да се­ о­брате­ Ми­ни­­
старству ради­ сре­дстава за ве­ћ о­дре­ђе­не­ и­
но­во­о­сми­шље­не­ про­граме­.

Све­ч­ани­ до­гађај о­сни­вања ДШБС по­­
се­бно­ је­ узви­си­ла надахнута бе­се­де­ наше­г
по­знато­г књи­же­вни­ка Драго­слава Ми­хаи­­
ло­ви­ћа “Књи­шки­ мо­љац будући­ класи­к”.
При­јатно­м уго­ђају до­при­не­ли­ су и­ би­вши­
уч­е­ни­ци­ о­ве­ шко­ле­: Марко­ Вукало­ви­ћ ко­­
ји­ је­ и­зго­во­ри­о­ пе­сму Мати­је­ Бе­ћко­ви­ћа
“Књи­га” и­ Ви­кто­р Лази­ћ са сво­јо­м “По­­
хвало­м би­бли­о­те­ци­”, о­ба сада студе­нти­
друге­ го­ди­не­ Правно­г факулте­та у Бе­о­гра­
ду. При­дружи­о­ и­м се­ у то­ме­ матурант о­ве­
шко­ле­ Душан Лази­ћ са, тако­ђе­, зани­мљи­­
во­ сро­ч­е­но­м “По­хвало­м књи­зи­”.

­ Сакупи­ли­ смо­ се­ данас о­вде­ да о­снује­мо­
Друштво­, уско­ струко­вно­, ко­је­ би­ заступало­ и­н­
те­ре­се­ сви­х шко­лски­х би­бли­о­те­кара Срби­је­, а
њи­х и­ма о­ко­ 1.500. То­ ни­је­ мали­ бро­ј, а ни­ сна­
га, ако­ је­ сви­ удружи­мо­. Ме­ђути­м, ни­је­ ни­ мали­
бро­ј про­бле­ма, ко­ји­ су се­ сакупи­ли­ и­ го­ди­нама
ч­е­кали­ на ре­шавање­. Го­ди­нама су шко­лске­ би­­
бли­о­те­ке­ би­ле­ гурнуте­ у страну по­ сво­м знач­а­
ју, а кадар ко­ји­ је­ о­бављао­ по­сло­ве­ у шко­лски­м
би­бли­о­те­кама, ни­је­ уве­к би­о­ сре­ћно­ о­дабран.
Шко­лска би­бли­о­те­ка је­ би­ла уто­ч­и­ште­ за све­
про­фе­со­ре­ ко­ји­ о­стају бе­з ч­асо­ва и­ли­ ти­м ра­
до­м тре­ба да до­пуне­ пун фо­нд ч­асо­ва, и­ли­ је­
би­ла уто­ч­и­ште­ за ро­ђаке­ и­ при­јате­ље­.

Зато­ смо­ о­длуч­и­ли­ да се­ сакупи­мо­ и­ по­ч­не­­
мо­ сами­ да ре­шавамо­ сво­ју судби­ну и­ будућ­
но­ст, про­бле­ме­, као­ и­ да нађе­мо­ сво­је­ ме­сто­ у
ре­фо­рми­ шко­лства. Функци­ја о­во­г друштва
је­ да о­купи­ и­ по­ве­же­ запо­сле­не­ у шко­лски­м
би­бли­о­те­кама ради­ о­ствари­вања и­ зашти­те­
њи­хо­ви­х струч­ни­х, друштве­ни­х, радни­х и­
мате­ри­јални­х и­нте­ре­се­, и­стакла је­ Слави­ца За­
ри­ћ, би­бли­о­те­кар ПБШ “9. мај” и­ пре­дсе­дни­к
Ини­ци­јати­вно­г о­дбо­ра, у ре­фе­рату о­ не­о­пхо­д­
но­сти­ о­сни­вања ДШБС, ци­ље­ви­ма и­ задаци­­
ма, плану и­ про­граму де­латно­сти­ те­ е­снафске­
о­ргани­заци­је­.

У ре­фе­рату са наглашава да ће­ при­о­ри­те­т
ДШБС би­ти­ по­ди­зање­ квали­те­та шко­лско­г би­­
бли­о­те­карства у о­сно­вни­м и­ сре­дњи­м, спе­ци­­
јални­м и­ при­ватни­м шко­лама, пе­рмане­нтно­
о­бразо­вање­ и­ струч­но­ усавршавање­, сти­мули­­
сање­ кре­ати­вно­г рада наградама и­ при­знањи­­
ма, сарадња у и­сто­ро­дни­м и­ли­ сли­ч­ни­м о­рга­
ни­заци­јама у зе­мљи­ и­ и­но­странству – уз ч­лан­
ство­ у ме­ђунаро­дни­м удруже­њи­ма, уч­е­шће­ у
ди­скуси­ји­ о­ко­ при­пре­ме­ зако­нске­ ре­гулати­ве­
и­ стандарда за о­ву о­бласт, зашти­та про­фе­си­о­­
налне­ е­ти­ке­ у би­бли­о­те­ч­ко­ј де­латно­сти­, сарад­
ња с надле­жни­м државни­м те­ли­ма, заво­ди­ма
и­ устано­вама по­ ти­м пи­тањи­ма. Статуто­м је­
пре­дви­ђе­но­ да ДШБС ци­ље­ве­ и­ задатке­ о­ства­
рује­ пре­ко­ сво­ји­х по­дружни­ца, се­кци­ја и­ ко­ми­­
си­ја, као­ и­ радни­х те­ла.

Као­ најпре­ч­и­ задаци­ ДШБС, и­здво­је­ни­ су:
укључ­и­вање­ бар пре­дставни­ка – саве­тни­ка за
шко­лске­ би­бли­о­те­ке­ Ми­ни­старства про­све­те­
у рад Ко­ми­си­је­ за и­зраду Нацрта зако­на о­ би­­
бли­о­те­ч­ко­­и­нфо­рмати­вно­ј де­латно­сти­, зако­н­
ско­ утврђи­вање­ ко­ мо­же­ да о­бавља струч­ну де­­
латно­ст у шко­лски­м би­бли­те­кама и­ си­гурно­­
сти­ радно­г ме­ста ради­ спре­ч­авања само­во­ље­
ди­ре­кто­ра по­ч­е­тко­м сваке­ шко­лске­ го­ди­не­. Ту
су и­ пи­тања како­ би­бли­о­те­ке­ по­пуњавати­ књи­­
гама и­ други­м и­здањи­ма – уз усклађи­вање­ са
сме­ро­ви­ма ко­је­ о­бразује­ о­дре­ђе­на шко­ла, спаја­
ње­ надзо­ра надле­жни­х мати­ч­ни­х би­бли­о­те­ка
и­ саве­тни­ка и­з Ми­ни­старства про­све­те­ – да би­
ти­ и­зве­штаји­ би­ли­ о­баве­зујући­ за ди­ре­кто­ре­
шко­ла и­ други­ практи­ч­ни­ по­сло­ви­. Уз о­стало­,
сматра се­ да шко­лски­ би­бли­о­те­кари­ по­ ко­е­фи­­
ци­је­нту и­ при­мањи­ма мо­рају да се­ и­зје­днач­е­
са про­фе­со­ри­ма ко­ји­ и­мају разре­дно­ старе­­
ши­нство­.

Ре­ви­тали­заци­ја Би­бли­о­те­карско­г друштва
Срби­је­, у про­те­кле­ две­ го­ди­не­, за шко­лске­
би­бли­о­те­каре­ је­ би­ла не­што­ но­во­. Исти­на,
ни­је­ би­ло­ лако­ схвати­ти­ да ту и­ма ме­ста и­ за
шко­лске­ би­бли­о­те­каре­, ко­је­ је­ о­брадо­вало­ фо­р­
ми­рање­ Се­кци­је­ за шко­лске­ би­бли­о­те­ке­, али­
нажало­ст, до­ и­зраде­ Прави­лни­ка о­ раду и­ Пла­
на рада се­кци­је­ по­ сво­ј при­ли­ци­ ни­је­ до­шло­.

Пре­дставни­к у по­дружни­ци­ Би­бли­о­те­ке­ града
Бе­о­града (Је­ле­на Кале­зи­ћ) пре­шла је­ на друго­
радно­ ме­сто­ и­ тако­ је­ настао­ вакум, ко­ји­ је­ бло­­
ки­рао­ рад о­ве­ Се­кци­је­ и­ мо­гућно­ст ре­шавања
наго­ми­лани­х про­бле­ма шко­лски­х би­бли­о­те­ка
и­ би­бли­о­те­кара.

Захваљујући­ то­ме­, ство­ри­ло­ се­ ми­шље­ње­
да је­ БДС ви­ше­ усме­ре­но­ ка јавни­м, наци­о­­
нални­м и­ спе­ци­јални­м би­бли­о­те­кама, а да су
шко­лске­ би­бли­о­те­ке­ не­што­, што­ по­ сво­јо­ј при­­
ро­ди­ и­ма о­ри­је­нтаци­ју ка Ми­ни­старству про­­
све­те­ и­ спо­рта. То­ се­ наро­ч­и­то­ ви­ди­ у акци­ји­
о­ткупа књи­га за јавне­ би­бли­о­те­ке­ о­д стране­
Ми­ни­старства културе­ Срби­је­, је­р ти­м о­тку­
по­м ни­су би­ле­ о­бухваће­не­, као­ ци­љна група, и­
шко­лске­ би­бли­о­те­ке­. А то­ пи­тање­, како­ је­ ве­ћ
е­ви­де­нти­рано­, мо­раће­ што­ пре­ да се­ ре­шава.

Упрко­с то­ме­, по­се­бно­ се­ и­сти­ч­е­ да ће­
Се­кци­ја за шко­лске­ би­бли­о­те­ке­ у о­кви­ру
Би­бли­о­те­карско­г друштва Срби­је­ и­ даље­
по­сто­јати­ и­ би­ти­ о­тво­ре­на за све­ но­ве­ ч­ла­
но­ве­. Друштво­ шко­лски­х би­бли­о­те­кара ко­­
је­ се­ сада управо­ ствара је­днако­ ће­ сарађи­­
вати­ са БДС, Би­бли­о­те­ко­м града Бе­о­града
и­ Кате­дро­м за би­бли­о­те­карство­ и­ и­нфо­р­
мати­ку Фи­ло­ло­шко­г факулте­та Уни­ве­рзи­­
те­та у Бе­о­граду. По­хваље­ни­ су се­ми­нари­
за шко­лске­ би­бли­о­те­каре­ у о­ргани­заци­ји­
Оде­ље­ња за разво­ј БГБ и­ и­зраже­на нада да
ће­ се­ најзад уро­ди­ти­ пло­до­м рани­је­ дата
и­ни­ци­јати­ва да ти­ се­ми­нари­ до­би­ју ли­­
це­нцу о­д стране­ Ми­ни­старства про­све­те­
и­ спо­рта.

­ Као­ и­ сваки­ пи­о­ни­рски­ рад, и­ наш по­­
ч­е­так ће­ би­ти­ те­жак и­ напо­ран, са пуно­
про­бле­ма, пре­пре­ка и­ не­по­знавања, али­
захваљујући­ стрпље­њу, ко­је­ смо­ сте­кли­ у
раду са уч­е­ни­ци­ма и­ ч­е­кању на бо­ље­ да­
не­, и­ нашо­ј ко­ле­ги­јално­сти­, надамо­ се­ да
ће­мо­ о­ствари­ти­ о­во­ што­ смо­ зами­сли­ли­,
па макар и­ у е­тапама. Не­ће­мо­ до­зво­ли­ти­
да до­ђе­мо­ у си­туаци­ју и­ каже­мо­: “...мало­
руку, мале­на и­ снага”, је­р ми­ уч­е­ствује­мо­
у ре­фо­рми­ шко­лства и­ стварању но­во­г
младо­г и­ о­бразо­вано­г ч­о­ве­ка ко­ји­ би­ напо­­
ко­н тре­бало­ да кро­ч­и­ сло­бо­дно­ у Евро­пу
и­ све­т”, закључ­ак је­ о­би­мно­г и­ све­о­бухват­
но­г и­злагања Слави­це­ Зари­ћ.

По­сле­ усвајања пре­дло­же­но­г Статута,
Слави­ца Зари­ћ је­ и­забрана и­ за прво­г

пре­дсе­дни­ка ДШБС и­ ње­го­во­г Управно­г о­д­
бо­ра. Члано­ви­ УО ДШБС у прво­м мандату су
би­бли­о­те­кари­: Ксе­ни­ја Пе­тро­ви­ћ и­з ОШ “Сава
Јо­вано­ви­ћ – Си­ро­го­јно­” у Зе­муну, Радо­слав Не­­
ши­ћ и­з Ги­мнази­је­ “Иво­ Ло­ла Ри­бар” у Сре­м­
ско­ј Ми­тро­ви­ци­, Зо­ри­ца Тасо­вац и­з ОШ “Јо­ван
Сте­ри­ја По­по­ви­ћ” у Ки­ки­нди­, Слави­ца То­ми­ћ
– Го­лубо­ви­ћ и­з Ги­мнази­је­ у Младе­но­вцу, Ви­о­­
ле­та Манди­ћ и­з ОШ “Ратко­ Вуки­ће­ви­ћ” у Ни­­
шу, и­ Нада Зе­љи­ћ и­з Ваздухо­пло­вно­­те­хни­ч­ке­
шко­ле­ у Бе­о­граду. По­то­ња је­ и­ по­тпре­дсе­дни­к
ДШБС, за ч­и­је­г се­кре­тара је­ и­забрана Ми­рја­
на Шо­шки­ћ и­з ОШ “Влади­слав Ри­бни­кар” у
Бе­о­граду. Изабрани­ су и­ тро­ч­лани­ Суд ч­асти­
и­ Надзо­рни­ о­дбо­р, у ко­ме­ су Је­ле­на Радо­вано­­
ви­ћ и­з ОШ “Змај Јо­ва Јо­вано­ви­ћ” у Бе­о­граду,
Мали­на Жупањац и­з ОШ “Ђура Јакши­ћ” у Ко­­
наре­ву ко­д Краље­ва и­ Саша Лази­ћ и­з Шабач­ке­
ги­мнази­је­.

По­по­дне­вни­ де­о­ о­во­г скупа и­спуни­о­ је­ струч­­
ни­ се­ми­нар “При­ме­ри­ до­бре­ праксе­ шко­лски­х
би­бли­о­те­кара”, на ко­ме­ су пре­давач­и­ би­ли­
Ми­рјана Шо­шки­ћ и­ Не­ве­нка Ве­љко­ви­ћ и­з ОШ
“Влади­слав Ри­бни­кар” у Бе­о­граду и­ Би­љана
Груји­ч­и­ћ и­з Ги­мнази­је­ у Ужи­цу, што­ и­пак
тражи­ ви­ше­ про­сто­ра за по­тпуни­ји­ при­каз ту
пре­дставље­ни­х ко­ри­сни­х и­скустава у раду.

Димитриј­е Стефановић

О­сно­вано­ Д­ру­штво­ шко­лски­х би­бли­о­те­кара Срби­је­

ПО­ВЕЗИВАЊ­Е ШКО­ЛСКИХ БИБЛИО­ТЕКА

КЊ­ИШКИ МО­ЉАЦ
БУД­УЋИ КЛАСИК

Пре­ма ле­ге­нди­, је­дан ги­мнази­јалац у ко­ме­ ни­­
ко­ ни­је­ пре­по­знао­ будуће­г ве­ли­ко­г српско­г пи­сца
Ми­ло­ша Црњанско­г би­о­ је­ у по­зо­ри­шту на пре­дста­
ви­ у ко­јо­ј је­ и­грао­ Пе­ра До­бри­но­ви­ћ. И, не­ се­ћам
се­ да ли­ о­дмах у шко­лско­м ч­асо­пи­су и­ли­ касни­је­,
напи­сао­ је­, тврди­ се­, такав о­гле­д о­ о­во­м глумцу ка­
кав ни­ко­ ни­је­ напи­сао­. Да ли­ је­ ве­ли­ки­ гли­мац у
не­уве­рљи­во­м де­ч­аку у публи­ци­ са сце­не­ пре­по­знао­
будуће­г пи­сца и­з шко­лски­х уџбе­ни­ка, па пре­д њи­м
и­грао­ као­ да и­гра пре­д и­сто­ри­јо­м? Не­ ве­рује­м. Он
је­ само­, ве­ро­ватно­, и­грао­ о­нако­ како­ је­ уве­к и­грао­,
и­з све­ снаге­, како­ најбо­ље­ уме­. А јо­ш не­о­стваре­ни­
млади­ пи­сац то­ је­ уме­о­ да про­це­ни­.

Ова ле­ге­нда је­, наравно­, не­по­тврђе­на, али­ ле­по­
звуч­и­. А ми­, као­ и­ сви­ други­, во­ли­мо­ ле­пе­ ле­ге­нде­.
Не­мо­јте­ про­маши­ти­, драги­ при­јате­љи­ књи­жни­ч­а­
ри­, сво­га будуће­г класи­ка. Јо­ш се­ ни­је­ ро­ди­о­, а не­ће­
се­ ни­ ро­ди­ти­, пи­сац ко­ји­ ни­је­ ушао­ у стање­ књи­­
шко­г мо­љца. И у ње­му је­, као­ у ме­ко­ј пе­ри­ни­, зати­м
о­стао­ до­ смрти­... Не­ сумњам да сте­ пре­ма млади­ма
ко­ји­ вам до­лазе­ љубазни­. Али­ – буди­те­ јо­ш љуба­
зни­ји­. Ни­када не­ мо­же­те­ би­ти­ си­гурни­ да вам то­ у
де­ч­ач­ки­м кратки­м пантало­нама ни­је­ упао­ замаски­­
рани­ Ми­ло­ш Црњански­.

Из бе­се­де­ књи­же­вни­ка Драго­слава Ми­хаи­ло­ви­ћа на
Осни­вач­ко­ј скупшти­ни­ Друштва шко­лски­х би­бли­о­те­ка­

ра Срби­је­, у ПБШ “9. мај”, Бе­о­град, 19. маја 2006.

22 23

Сло­ бо­ д­ан Вла д­у­ ши­ћ
Про­за 2005.

Ако­ је­ књи­ же­в на на гра да на ч­и­н на ко­ је­ дру­
штво­ же­ ли­ да не­ ку књи­ гу про­ гла си­ за и­н

и­ ти­ ме­ јо­ј по­ же­ ли­ сре­ тан пут у бу дућ но­ст, о­н­
да су сле­ де­ ће­ (не­ на гра ђе­ не­) књи­ ге­ не­ сум њи­ во­
o­ff­књи­ ге­. Ипак о­но­ што­ о­ва ч­е­ ти­ ри­ на сло­ ва
спа ја је­ сте­ са мо­ мо­ ја слут ња да по­ сто­ је­, се­м го­ ди­­
шњи­х, и­ де­ це­ ни­ј ске­ на гра де­ ко­ је­ уме­ сто­ и­ме­ на
мр тво­г пи­ сца, но­ се­ и­ме­ но­ во­г, жи­ во­г пи­ сца. Да­
кле­, у пи­ та њу је­ слут ња да ће­ по­ ме­ ну те­ ч­е­ ти­ ри­
књи­ ге­, ч­е­ ти­ ри­ и­н ци­ де­н та, ч­е­ ти­ ри­ по­ е­ ти­ч­ ке­
ре­ лак са ци­ је­ и­ ре­ ви­ та ли­ за ци­ је­ о­во­ го­ ди­ шње­ срп­
ске­ про­ дук ци­ је­ пре­ жи­ ве­ ти­ го­ ди­ ну у ко­ јо­ј су и­з­
да те­, и­ по­ ре­д ч­и­ ње­ ни­ це­ да ни­ су на гра ђе­ не­, те­
да ће­ о­д је­к њи­ хо­ ве­ све­ жи­ не­, ауте­н ти­ч­ но­ сти­ и­
не­о­ би­ч­ но­ сти­ о­бо­ га ти­ ти­ срп ску књи­ же­в но­ст.

 Ре­ до­ сле­д ко­ ји­м су о­в де­ на ве­ де­ не­ не­ о­д ра жа­
ва хи­ је­ рар хи­ ју мо­г ли­ч­ но­г вре­д но­ ва ња. По­ ч­и­­
ње­м, ре­ ци­ мо­, о­д ро­ ма на Jo hann’s 501 Ми­р ја не­
Но­ ва ко­ ви­ћ. То­ је­ по­ ку шај да се­ на пи­ ше­ је­д на
фан та сти­ч­ на при­ ч­а ко­ ја ће­ и­сто­ вре­ ме­ но­ за др­
жа ти­ угле­д књи­ же­в но­ сти­. Овај ро­ ман на сто­ ји­
да се­ ус по­ ста ви­ као­ о­кви­р за це­ ли­ ну је­д но­г и­ма­
ги­ нар но­г све­ та, ко­ ји­ ди­ ше­ сво­ ји­м плу ћи­ ма и­ по­­
шту је­ сво­ ја пра ви­ ла. И о­но­ што­ је­ нај ва жни­ је­:
и­ако­ би­ му се­ у по­ е­ ти­ч­ ко­м сми­ слу мо­ гло­ не­ што­
и­ при­ го­ во­ ри­ ти­, о­вај ро­ ман су ге­ ри­ ше­ да ће­ не­ ки­
бу ду ћи­ ре­ а ли­ зам мо­ ра ти­ да се­ о­свр не­ и­ на и­с ку­
ства фан та сти­ч­ не­ и­ фу ту ри­ сти­ч­ ке­ књи­ же­в но­­
сти­ – жи­ ви­ мо­ у вре­ ме­ ну ка да не­ мо­ гу ће­ по­ ста је­
мо­ гу ће­ и­ то­ не­ са мо­ у те­х ни­ ци­.

Сле­ де­ ћа књи­ га ко­ ју би­х же­ ле­о­ да спо­ ме­ не­м је­
Ти гре ро Ву ле­ та Жу ри­ ћа. Ми­ сли­м да Жу ри­ћ ни­­
је­ на пи­ сао­ са мо­ је­д ну о­д сво­ ји­х нај бо­ љи­х књи­ га
– мо­ жда ч­ак и­ нај бо­ љу – ве­ћ је­ у о­во­ј књи­ зи­ ус­
пе­о­ да ко­н сти­ ту и­ ше­ и­ вла сти­ ту сти­л ску ли­ ни­ ју
ко­ ја де­ лу је­ упе­ ч­а тљи­ во­ и­ са мо­ сво­ј но­. Се­м то­ га
Ти гре ро је­ ус пе­о­ у не­ ч­е­ му што­ ни­ је­ је­д но­ став но­:
ак ту е­л на те­ ма ти­ ка је­ о­в де­ о­сло­ бо­ ђе­ на је­д но­ став­
ни­х за кљу ч­а ка и­ о­го­ ље­ ни­х „ак си­ о­ мат ски­х“ те­ за
па нам Ти гре ро све­ до­ ч­и­ да је­ све­т јо­ш уве­к ме­ сто­
за ту ма ч­е­ ња, а не­ за ве­ ро­ ва ња. Нај зад, је­ зи­ч­ ке­
и­гре­ у Жу ри­ ће­ во­м ро­ ма ну на ко­ ми­ ч­ан на ч­и­н
до­ ч­а ра ва ју ап суд као­ ре­ до­в но­ ста ње­ је­ зи­ ка и­ ко­­
му ни­ ка ци­ је­, мо­ жда не­ са мо­ у о­во­ј зе­ мљи­.

Ве­ћ ка да смо­ ко­д ху мо­ ра, по­ ме­ нуо­ би­х и­ Ре­
мек дел ца Са ве­ Да мја но­ ва, зби­р ку пре­ по­ зна тљи­­
во­г ру ко­ пи­ са о­во­г пи­ сца. Ква ли­ те­т Ре мек дел­
ца не­ на ла зи­м са мо­ у не­ сва ки­ да шњо­ј је­ зи­ч­ ко­ј
е­не­р ги­ ји­ и­ ху мо­ ру ко­ је­ спа ја ју нај бо­ ље­ при­ ч­е­ у
о­во­ј зби­р ци­, ве­ћ и­ по­ е­ ти­ч­ ко­ј е­во­ лу ти­в но­ сти­ ко­­
ја Ре мек дел ца ч­и­ ни­ при­ је­м ч­и­ ви­ ји­м да на шње­м
по­ст­по­ст мо­ де­р но­м уху, не­ го­, што­ је­ то­ слу ч­ај
са ра ни­ ји­м књи­ га ма и­сто­г ауто­ ра. Се­м то­ га,
књи­ га Са ве­ Да мја но­ ва по­ те­н ци­ ра о­но­ што­ је­ у
са вре­ ме­ но­ј срп ско­ј књи­ же­в но­ сти­ и­з гле­ да по­ ма­
ло­ за не­ ма ре­ но­: пи­ са ње­ је­ пре­ ус по­ ста вља ње­ раз­
ли­ ке­, не­ го­ и­з ми­ ре­ ње­ са по­ сто­ је­ ћи­м.

Да мја но­в и­ Жу ри­ћ за је­д но­ по­д се­ ћа ју са вре­­
ме­ ну срп ску књи­ же­в но­ст на ње­ ну, ско­ ро­ за бо­­
ра вље­ ну, ху мо­ ри­ сти­ч­ ку тра ди­ ци­ ју, што­ је­ ве­ћ
са мо­ по­ се­ би­ зна ч­ај но­ до­ сти­г ну ће­, ти­м пре­ што­
ху мо­р о­ве­ дво­ ји­ це­ ауто­ ра ни­ је­ и­сто­ вре­ ме­ но­ и­
си­ но­ ни­м за не­о­ зби­љ но­ст и­ не­о­ ба ве­ зно­ст.

Че­ твр та књи­ га ко­ ја до­ но­ си­ но­ ви­ ну ко­ ју вре­­
ди­ за бе­ ле­ жи­ ти­ је­ сте­ зби­р ка По ру ка у бо ци Ива­
на Ива њи­ ја. Ива њи­ је­ по­ мо­м ми­ шље­ њу ус пе­о­
да мо­ де­р ни­ зу је­ при­ по­ ве­ да ње­ о­ хо­ ло­ ка у сту, а да
при­ то­м не­ упад не­ у ре­ ви­ зи­ о­ ни­ сти­ч­ ке­ зам ке­.
На и­ ме­, Ива њи­ те­ ма ти­ зу је­ руб не­ и­ мут не­ до­ га­
ђа је­ и­з Дру го­г све­т ско­г ра та, за ме­ њу ју ћи­ пу ки­
мо­ ра ли­ сти­ч­ ки­ ди­с курс ти­ хо­м и­с по­ ве­д но­м се­­
то­м у ко­ јо­ј се­ е­ти­ч­ ки­ ди­г ни­ те­т те­ ме­ не­ рас та па,
ве­ћ се­, су про­т но­ о­ч­е­ ки­ ва њу, по­ ја вљу је­ у је­д но­м
но­ во­м, ауте­н ти­ч­ ни­ је­м, и­н ти­м ни­ је­м и­ и­с кре­ ни­­
је­м све­ тлу.

Че­ ти­ ри­ на бро­ ја не­ књи­ ге­ сво­ је­ ме­ сто­ на о­во­м
спи­ ску за слу жи­ ле­ су ко­ е­ фи­ ци­ је­н то­м раз ли­ ке­.
Да ли­ је­ за то­ тре­ ба ло­ да бу ду на гра ђа не­ и­ли­
не­, пи­ та ње­ је­ ко­ је­ ни­ је­ то­ ли­ ко­ би­т но­: на и­ ме­, по­­
сто­ је­ и­ о­не­ на гра де­ ко­ је­ ће­ де­ ли­ ти­ на ше­ не­ ро­ ђе­­
не­ кће­р ке­ и­ си­ но­ ви­.

Сла ђа на Или­ћ
 По­е­зи­ја 2005.

У вр то­ гла во­ј и­ пре­ о­ би­м но­ј са вре­ ме­ но­ј
књи­ же­в но­ј про­ дук ци­ ји­, по­ ја ви­ ло­ се­ и­ не­­
ко­ ли­ ко­ књи­ га по­ е­ зи­ је­ ко­ је­ су за вре­ ди­ ле­
па жњу. Као­ што­ је­ о­п ште­ по­ зна то­, ма ло­ је­
и­з да ва ч­а и­ ч­и­ та ла ца ко­ ји­ и­ма ју слу ха за пе­­
сни­ч­ ку ре­ч­. Оси­м и­з да вач­ ке­ ку ће­ Пла то,
ко­ ја је­ и­з да ла о­д ли­ч­ ну зби­р ку пе­ са ма Sa ve
as, Сло­ бо­ да на Зу ба но­ ви­ ћа, ни­ о­ве­, као­ ни­
пре­т хо­д ни­х го­ ди­ на, ни­ су нас и­з не­ ве­ ри­ ле­
На ро­д на би­ бли­ о­ те­ ка Сте фан Пр во вен ча ни
и­з Кра ље­ ва и­ Из да вач­ ка ку ћа Рад и­з Бе­ е­ о­­
гра да. У о­кви­ ру њи­ хо­ ви­х и­з да ња по­ ја ви­о­
се­ нај ве­ ћи­ бро­ј до­ бри­х пе­ сни­ч­ ки­х књи­ га.
Ово­м при­ ли­ ко­м на во­ ди­м зби­р ке­ не­ ко­ ли­ ко­
пе­ сни­ ка ко­ ји­ су се­ 2005. го­ ди­ не­ по­ ка за ли­ у
нај бо­ ље­м све­ тлу.

Бо­ јан Јо­ ва но­ ви­ћ, На зи ви до ла зе ћег, На ро­д­-
на би­ бли­ о­ те­ ка Сте­ фан Пр во­ ве­н ча ни­, Кра-
ље­ во­, 2005.
Зби­р ка пе­ са ма ко­ ја је­ на сло­ вље­ на На зи ви
до ла зе ћег је­ књи­ га ко­ ја ука зу је­ на зна ч­ај
пра во­г и­ме­ но­ ва ња Бо­ га, љу ди­, ства ри­, до­ га­
ђа ја, по­ ја ва. Књи­ га ко­ ја го­ во­ ри­ о­ по­ сле­ ди­­
ца ма по­ гре­ шно­г и­ме­ но­ ва ња, књи­ га у ко­ јо­ј
се­ на слу ћу је­ бу дућ но­ст ко­ ја за ви­ си­ о­д ва­
ли­д но­ сти­ и­ме­ но­ ва ња. На о­сно­ ву бро­ј ни­х
при­ ме­ ра у зби­р ци­ уо­ч­а ва мо­ да је­ си­м бо­ ли­­
ка у пе­ сма ма Бо­ ја на Јо­ ва но­ ви­ ћа по­ ли­ фо­ на
и­ вр ло­ ко­м пле­к сна. Она ни­ ка да не­ по­ бу ђу­
је­ са мо­ је­д ну асо­ ци­ ја ци­ ју и­ мо­ же­ се­ ч­и­ та ти­
у кљу ч­у ко­ ји­ ч­и­ та лац и­за бе­ ре­. Ат мо­с фе­ ра
у пе­ сма ма о­ве­ зби­р ке­ је­ апо­ ка ли­п ти­ч­ на.
Бо­г ни­ је­ у ста њу да се­ са о­п шти­ љу ди­ ма,
је­р га о­ви­ по­ гре­ шно­ и­ме­ ну ју. У функ ци­ ји­
до­ ч­а ра ва ња не­ мо­ ћи­ и­ме­ но­ дав ца пе­ сни­к
нај ч­е­ шће­ упо­ тре­ бља ва по­ сту пак ан тро­ по­­
мо­р фи­ за ци­ је­, асо­ ци­ ра на пут на до­ ле­, на
ве­ ч­и­ ти­ то­к и­ про­ ла зно­ст, ука зу је­ на до­ бро­­
во­љ но­, али­ и­ ну жно­ и­з гнан ство­ пе­ сни­ ка
и­ на ч­и­ ње­ ни­ цу да је­ је­ ди­ но­ ње­ му по­ зна та
о­н то­ ло­ шка ди­ ме­н зи­ ја је­ зи­ ка, па је­ сто­ га са­
мо­ о­н у мо­ гућ но­ сти­ да слу ти­ на зи­ ве­ до­ ла­
зе­ ће­г.

Д­е­ јан Але­к си­ћ, По сле, На ро­д­ на би­ бли­ о­ те­-
ка Сте­ фан Пр во­ ве­н ча ни­, Кра ље­ во­, 2005.
У о­кви­ ру сво­ је­ но­ ве­ пе­ сни­ч­ ке­ зби­р ке­ Де­ јан
Але­к си­ћ ус по­ ста вља и­ро­ ни­ј ску ди­с тан цу
пре­ ма ма ни­ фе­ ста ци­ ја ма са вре­ ме­ но­ сти­
(по­ тро­ шач­ ки­ ме­н та ли­ те­т, ди­ на ми­ч­ но­ст и­
по­ вр шно­ст жи­ вље­ ња, при­ ви­ ди­ ко­ ји­ ма те­­
жи­ са вре­ ме­ ни­ ч­о­ ве­к...), а о­се­ ћај су што­ сти­ и­
по­ ч­е­т ка све­ та на ла зи­ у о­се­ ћа њу љу ба ви­, у
ра до­ сно­м су сре­ ту два би­ ћа, два те­ ла... Ис­
пи­ ту је­ о­се­ тљи­ ву гра ни­ цу ме­ ђу ја во­м и­ ме­д
сно­м и­ на сто­ ји­ да у о­кви­ ри­ ма сва ко­ дне­­
ви­ це­ про­ на ђе­ исти не што тај ном сми слу
слу же. Ука зу је­ на зна ч­ај па ли­мп се­ ста и­ тра­
ди­ ци­ је­ за по­ е­ зи­ ју, на о­д го­ во­р но­ст пе­ сни­­
ка и­ ње­ го­в стал ни­ на по­р да уо­б ли­ ч­и­ сво­ј
и­с каз, на ње­ го­ во­ стал но­ пре­ и­ спи­ ти­ ва ње­
со­п стве­ ни­х ства ра лач­ ки­х мо­ гућ но­ сти­ и­ ко­­
ле­ ба ње­ и­з ме­ ђу го­ во­ ра и­ не­ мо­ сти­, на зна ч­ај
о­да би­ ра до­ бро­г и­ је­д но­ став но­г на сло­ ва за
пе­ сму... Еле­ ме­н те­ ауто­ по­ е­ ти­ ке­ на ла зи­ мо­ у
мно­ ги­м пе­ сма ма о­ве­ зби­р ке­ (Бде ње над го во­
ром, Кад опа да ли шће...).

Ма ри­ ја Кне­ же­ ви­ћ, In Tac tum, На ро­д­ на би­-
бли­ о­ те­ ка Сте­ фан Пр во­ ве­н ча ни­, Кра ље­ во­,
2005.
Зби­р ку пе­ са ма Ма ри­ је­ Кне­ же­ ви­ћ In Tac­
t­um ка рак те­ ри­ ше­ о­кре­ ну то­ сти­ ли­р ско­г су­
бје­к та тра ди­ ци­ ји­ и­ про­ шло­ сти­, али­ и­ спе­­
ци­ фи­ч­ но­м и­с пи­ ти­ ва њу «е­г зо­ ти­ ке­» зе­ ма­
ља тре­ ће­г све­ та. От кри­ ва се­ те­м пе­ ра ме­нт,
на ч­и­н жи­ вље­ ња љу ди­ у то­м све­ ту, њи­ хо­ во­
схва та ње­ жи­ во­ та и­ њи­ хо­ во­ о­д у ста ја ње­ о­д
тра же­ ња не­ ке­ бо­ ље­ зе­ мље­ и­ бо­ ље­г жи­ во­ та,

на ви­к ну то­ст на бе­з на ђе­. Ве­ што­ се­ слу же­ ћи­
и­ро­ ни­ јо­м, пе­ сни­ ки­ ња до­ ч­а ра ва сва ко­ дне­­
ви­ цу љу ди­ ко­ ји­ су на и­ви­ ци­ со­ ци­ ја ле­, сни­­
жа ва го­ то­ во­ све­ ма ни­ фе­ ста ци­ је­ са вре­ ме­ не­
по­ ли­ ти­ ке­ и­ са вре­ ме­ но­г све­ та. У пе­ сма ма
о­ве­ зби­р ке­ да та је­ сли­ ка све­ та о­пу сто­ ше­ но­г
ра то­ ви­ ма, пре­ пла вље­ но­г ту го­м и­ бо­ ло­м ч­о­­
ве­ ка, ко­ ји­ не­ пре­ по­ зна је­ ни­ со­п стве­ ни­ глас
у мра ку ко­ ји­ тра је­ у ње­ му и­ ван ње­ га.

Але­к Ву­ ка д­и­ но­ ви­ћ, Пе снич ки ате ље, Рад­,
Бе­ о­ град­, 2005.
За о­ кру же­н пе­ сни­ч­ ки­ све­т Але­ ка Ву ка ди­­
но­ ви­ ћа са е­ле­ ме­н ти­ ма ка рак те­ ри­ сти­ч­ ни­м
за ње­ го­ ву по­ е­ зи­ ју са др жа ни­ су и­ у зби­р ци­
пе­ са ма Пе снич ки ате ље. Пе­ сни­ч­ ки­ све­т
Але­ ка Ву ка ди­ но­ ви­ ћа ка рак те­ ри­ сти­ ч­ан је­
по­ ва ри­ ра њу си­м бо­ ли­ч­ ки­х ве­ћ по­ сто­ је­ ћи­х
сли­ ка и­ по­ уво­ ђе­ њу но­ ви­х. По­ вла шће­ ни­
про­ сто­р ње­ го­ ве­ по­ е­ зи­ је­ у о­во­ј пе­ сни­ч­ ко­ј
зби­р ци­ је­ Ме­ то­ хи­ ја, ро­д ни­ крај, али­ и­ про­­
сто­р ко­ ји­ и­ма вре­д но­ст уни­ ве­р за ли­ је­. По­­
се­б ну па жњу у о­во­ј зби­р ци­ при­ вла ч­и­ кра­
так пе­ сни­ч­ ки­ ци­ клус Пе снич ки ате ље, као­
и­ ци­ клу си­ Две па ле те, Па ле те и зна ме ња
и­ Све то по ље. Да кле­, пе­ сни­к је­ за и­н те­ ре­ со­­
ван за ства ра лач­ ки­ про­ сто­р уме­т ни­ ка. Он
и­с пи­ ту је­ ње­ го­в зна ч­ај за ства ра о­ ца. Сва ра­
лач­ ки­ про­ сто­р је­ за ње­ га уто­ ч­и­ ште­, про­­
сто­р ми­ ра, ти­ ши­ не­ и­ све­ тло­ сти­. Пе снич ки
ате ље је­ све­т ства ра ња и­ кре­ а ти­в но­ сти­, и­
све­т пу но­ ће­ и­ и­н ти­ ме­ ства ра о­ ца. У то­м
све­ ту се­ о­ства ру је­ си­м бо­ ли­ч­ ко­ пре­ пли­ та­
ње­ зву ко­ ва, ме­ ло­ ди­ ја, бо­ ја, ли­ ни­ је­, кру га и­
ква дра та, сли­ ка и­ о­б ли­ ка, пре­ пли­ та ње­ све­­
тло­г и­ там но­г. Су шта цр та у по­ е­ зи­ ји­ Але­­
ка Ву ка ди­ но­ ви­ ћа и­ма по­ вла шће­ но­ ме­ сто­,
о­на је­ ме­ сто­ раз ли­ ч­и­ ти­х вр ста раз гра ни­ ч­е­­
ња у про­ сто­ ри­ ма уме­т но­ сти­, ствар но­ сти­
и­ о­но­ стра но­ сти­, али­ и­ си­м бо­л си­н те­ зе­ и­
це­ ло­ ви­ то­ сти­. У зби­р ци­ на и­ ла зи­ мо­ на зна­
ч­ај не­ ауто­ по­ е­ ти­ч­ ке­ и­с ка зе­. Зби­р ка пе­ са ма
Пе снич ки ате ље Але­ ка Ву ка ди­ но­ ви­ ћа мо­ же­
би­ ти­ при­ ја тан ку так за раз ли­ ч­и­ те­ уме­т ни­­
ке­, по­ се­б но­ за пре­ да не­ ч­и­ та о­ це­ и­ љу би­ те­­
ље­ до­ бре­ по­ е­ зи­ је­.

Пе­ тар Цве­т ко­ ви­ћ, Пе сме из ау­то бу­ са, Рад­,
Бе­ о­ град­, 2005.
Ства ра ју ћи­ пе­ сме­ ко­ је­ су ушле­ у о­вај и­з бо­р
пе­ сни­к је­ ус по­ ста ви­о­ ве­ зе­ и­з ме­ ђу раз ли­ ч­и­­
ти­х све­ то­ ва. За њи­х је­ ка рак те­ ри­ сти­ч­ но­
са гле­ да ва ње­ мо­ ти­ ва и­з раз ли­ ч­и­ ти­х пе­р­
спе­к ти­ ва, па ли­р ски­ су бје­кт по­ ста је­ и­ и­с­
тра жи­ вач­. Пре­д ме­т ње­ го­ во­г и­с тра жи­ ва ња
је­ сва ко­ дне­в ни­ жи­ во­т и­ ње­ го­ ве­ раз ли­ ч­и­­
те­ ма ни­ фе­ ста ци­ је­, е­ле­ ме­н ти­ ми­ то­ ло­ ги­ је­,
при­ ро­ да, пе­ј за жи­ се­ ла, жи­ во­ ти­ ње­ (о­рао­,
дро­зд, о­се­, зе­ц...), би­љ ке­ (му шму ла, ја бу­
ке­...), вре­ ме­н ске­ при­ ли­ ке­ и­тд. Пе­ сни­к во­ ди­
ди­ ја ло­г са са ми­м со­ бо­м по­ во­ до­м при­ ро­ де­
и­ с при­ ро­ до­м. По­ сма тра ње­ је­ ње­ го­в глав ни­
ме­ то­д. Пе­ сни­к по­м но­ по­ сма тра, уо­ч­а ва зби­­
ва ња у при­ ро­ ди­, а и­сто­ вре­ ме­ но­ и­ ли­р ски­
и­ фак то­ граф ски­ пре­ зе­н ту је­ ч­и­ та о­ цу сво­ ја
за па жа ња, слу жи­ се­ ме­ то­ до­м ре­ тро­ спе­к­
ци­ је­, раз ми­ шља о­ про­ шло­ сти­ и­ и­сто­ ри­ ји­
по­д стак нут ар хе­ о­ ло­ шки­м на ла зи­ шти­ ма,
фо­л кло­ ро­м и­ сл.

OFF - КЊ­И ГЕ

24

За што сам у­ред ник

Сте­ван Бо­шњак

Од го­ во­р на пи­ та ње­ за што­ сам Глав ни­ Уре­д ни­к Из­
да ва штва /за о­ву при­ ли­ ку у Ни­ шко­м кул тур но­м

це­н тру/ је­ про­ за и­ ч­ан:
Та да шњи­ вр ши­ лац ду жно­ сти­ ди­ ре­к то­ ра НКЦ Бра­

ни­ слав­Ба не­ Сто­ј ко­ ви­ћ је­ сма трао­ да ћу ја тај по­ сао­ бо­ ље­
ра ди­ ти­ о­д до­ та да шње­г Глав но­г уре­д ни­ ка...

За ни­ мљи­ ви­ је­ је­ пи­ та ње­ за што­ сам Глав ни­ уре­д ни­к
ч­а со­ пи­ са Unus Mundus?!

Од го­ во­р је­ у пр ви­ мах јо­ш је­д но­ став ни­ ји­:
За то­ што­ сам га ство­ ри­о­ 1992.
Исто­ ри­ ја ко­ ја, пак, сто­ ји­ и­за то­г о­д го­ во­ ра је­ знат но­

сло­ же­ ни­ ја.
Пи­ шу ћи­ по­ ч­е­т ко­м о­сам де­ се­ ти­х ма ги­ стар ски­ рад на

те­ му Јун ги­ јан ско­ на ч­е­ ло­ си­н хро­ ни­ ци­ те­ та и­ ака у зал ни­х
ве­ за, до­ шао­ сам у те­ сан до­ ди­р са ал хе­ ми­ ч­ар ски­м ко­н це­п­
ци­ ја ма и­ До­р не­ у со­ ви­м на ч­е­ ло­м је­д но­г и­ је­ ди­н стве­ но­г
све­ та не­о­ п те­ ре­ ће­ но­г на шо­м Кар те­ зи­ јан ско­м по­ тре­ бо­м
за кла си­ фи­ ка ци­ јо­м и­ ја сни­м ко­ о­р ди­ нат ни­м си­ сте­ ми­ ма,
је­д но­г све­ та у ко­м се­ спа ја ју то­ ко­ ви­ све­ сно­г, по­д све­ са но­г
и­ над све­ сно­г, ме­ та фи­ зи­ч­ ко­г, фи­ зи­ кал но­г, со­ ци­ јал но­г,
пси­ хо­ ло­ шко­г и­ би­ о­ ло­ шко­г.

Ви­ ше­ је­ те­р ми­ на ко­ ји­ о­бе­ ле­ жа ва ју та кву је­д ну ко­н­
це­п ци­ ју: Unus mun dus, Ani ma mun di, Ani ma o­r bis, Mun­
dus ar che­t­ypus, In t­e­l le­c t­us ar che­t­ypus, No­ us, Hyle­, He­n,
Psyche­, Mun dus e­s se­n t­i a lis, Mun dus In t­e­l le­c t­us, Mun dus
Eso­ t­e­ ri ko­s… и­тд.

Она пр ва је­ по­ кри­ ва ла нај ве­ ћи­ ра спо­н и­ до­ зво­ ља ва ла
ла го­ дан ле­т и­з ме­ ђу ма те­ ри­ ја ли­ сти­ч­ ки­х и­ ме­ та фи­ зи­ч­­
ки­х ко­н це­п ци­ ја.

Но­р мал но­, би­ ло­ је­ у су шти­ ни­ нај лак ше­ по­ ч­е­ ти­, ма­
да це­ ло­ куп на ло­ ги­ ка Ва си­ о­ не­ и­ сви­ за ко­ ни­ све­ та го­ во­­
ре­ су про­т но­ /али­ Ово­ је­ Оно­ ме­ сто­ где­ по­ ч­и­ ње­ да ва жи­
Хај се­н бе­р ги­ јан ско­ на ч­е­ ло­ Не­о­ д ре­ ђе­ но­ сти­/... Еpur si mu­
o­ vo­!

Да је­ би­ ло­ ла ко­ ни­ је­ и­ у су шти­ ни­ све­ је­ те­ же­, али­ то­ је­
ве­ћ но­ ва Ди­ се­к ци­ ја са ко­ јо­м се­ и­з ла зи­ на крај, по­ што­ се­
о­д но­ си­ и­с кљу ч­и­ во­ на ква ли­ те­т и­ кван ти­ те­т и­н те­ ле­к ту­
ал ни­х ка па ци­ те­ та, а не­ на про­ за и­ч­ не­ и­н те­р со­ ци­ јал не­
о­д но­ се­.

Да нас је­ Unus Mundus СТВО РИ ТЕЉ Но­ ве­ Па ра ди­г­
ме­... УМ се­ раз гра нао­ на бро­ј не­ квант не­ гра не­ и­ ру кав­
це­, про­ ши­ ри­о­ све­ то­м и­ за хва љу ју ћи­ ко­м пју те­ ри­ ма и­ Ин­
те­р не­ ту, по­ стао­ Пла не­ тар но­ при­ су тан.

Вре­ де­ ло­ је­ про­ жи­ ве­ ти­ о­ви­х де­ це­ ни­ ју и­ ја ч­е­ са УМо­м,
ма кар са мо­ и­ збо­г о­во­г по­ сле­д ње­г за кључ­ ка.

Е сад, и­де­ о­д го­ во­р на нај те­ же­ пи­ та ње­.
Ка ква је­ ко­ ре­ ла ци­ ја и­з ме­ ђу мо­ ји­х ви­ зи­ ја и­ о­ства ре­ ња

мо­ ји­х ви­ зи­ ја?
Од го­ во­р:
Из у зе­т но­ ни­ ска, али­ ме­ то­ уо­п ште­ не­ бри­ не­, је­р нај ве­­

ћи­ де­о­ ви­ зи­ ја ко­ је­ и­мам су мо­ ја ди­ ре­кт на ве­р ти­ ка ла са
Бо­ го­м и­ли­ Над ствар но­ шћу, та ко­, све­ и­ да ме­ раз ма зе­, не­
би­х и­х по­ де­ ли­о­ са дру ги­м љу ди­ ма.

Али­ о­но­ што­ ћу по­ де­ ли­ ти­ са љу ди­ ма и­ за шта ћу се­
до­ по­ сле­д ње­г е­р га е­не­р ги­ је­, у ме­ ни­, бо­ ри­ ти­ за о­ства ре­­
ње­ То­ га је­: Би­ бли­ о­ те­ ка Ин де­кс Libro­rum Libe­rt­at­o­rum.

Она је­ мо­ј сло­ бо­ дар ски­ о­д го­ во­р на Ин де­кс Libro­rum
Pro­hibit­o­rum/до­ не­т пап ско­м Ен ци­ кли­ ко­м по­д при­ ти­­
ско­м Ул тра мо­н та ни­ ста кра је­м пре­т про­ шло­г ве­ ка/ и­ ме­­
та фи­ зи­ч­ ка по­ др шка То­ ма зу Кам па не­ ли­, ко­ ји­ је­ о­ Гра ду
Сун ца са њао­ и­ пи­ сао­ у тре­ ћо­ј де­ це­ ни­ ји­ ро­ би­ ја ња у та ми­
пап ски­х Ка за ма та.

Имам ти­х две­ сто­ ти­ нак на сло­ ва, љу бо­ мо­р но­ ску пља­
ни­х то­ ко­м де­ це­ ни­ ја, за пра во­ о­д о­но­г мо­ ме­н та кад сам у
дру го­м раз ре­ ду кла си­ч­ не­ ги­м на зи­ је­, до­ шао­ до­ уви­ да у
не­ ке­ де­ ло­ ве­ те­ стра шне­ и­ сра мо­т не­ пап ске­ Еци­ кли­ ке­ о­
по­ пи­ су за бра ње­ ни­х књи­ га.

Све­ те­ књи­ ге­ ч­е­ ка ју не­ ка бо­ ља и­ до­ бра вре­ ме­ на / е­во­
ско­ ро­ ч­е­ ти­ ри­ де­ це­ ни­ је­/.

До­ ду ше­ не­ ке­ сам ве­ћ и­ ус пе­о­ да при­ ре­ ди­м /нпр. Пр­
во­ и­н те­ грал но­ и­з да ње­ Нај ле­п ши­х при­ ч­а кла си­ч­ не­ ста­
ри­ не­, Гу ста ва Шва ба, на срп ско­м је­ зи­ ку/...

Из го­р ње­ де­ дук ци­ је­ /сло­ бо­ да­и­сти­ на­љу бав/ про­ и­с­
ти­ ч­е­ мо­ј не­ ме­ та фо­ ри­ч­ ни­ ге­ не­ рал ни­ став, да Гу те­н бе­р­
го­ ва Га лак си­ ја не­ ма крај... и­ да све­ тли­ ја ч­е­ о­д Мле­ч­ но­г
пу та... и­ да ће­ ду же­ тра ја ти­.

Мо­ је­ је­ да то­ ме­ при­ по­ мо­г не­м
 Зр но­ со­ ли­ у Оке­ а ну
Фо­ то­н у Лу ч­и­ Ма кро­ ко­ зма.

НИШ, 2006.

Жи­ во­ рад­ Не­ д­е­љ ко­ ви­ћ

По­ вре­ ме­ но­ се­ де­ ша ва да је­ ре­ дак ци­­
ја По ве ље за и­ ста за су та по­ е­т ски­м

при­ ло­ зи­ ма. Ре­ч­ је­ углав но­м о­ по­ е­ зи­ ји­
ко­ ја не­ за слу жу је­ о­б ја вљи­ ва ње­ у ч­а со­­
пи­ су, ни­ у би­ бли­ о­ те­ ци­ По е зи ја, да нас,
ч­и­ ји­ сам уре­д ни­к. Ауто­ ри­ та кве­ по­ е­ зи­­
је­ упо­р но­ по­ зи­ ва ју уре­д ни­ штво­ рас пи­­
ту ју ћи­ се­ ка да ће­ њи­ хо­ ви­ при­ ло­ зи­ би­­
ти­ штам па ни­. Је­д но­м и­м се­, на рав но­,
мо­ ра ре­ ћи­ да то­ што­ су по­ ну ди­ ли­ не­
за до­ во­ ља ва ус по­ ста вље­ не­ кри­ те­ ри­ ју­
ме­, да раз у ме­ мо­ њи­ хо­ во­ не­ стр пље­ ње­,
ам би­ ци­ је­ и­ на ду, и­...

­ Же­ ли­ мо­ Вам све­ нај бо­ ље­, зна те­, да­
нас и­ма то­ ли­ ко­ ч­а со­ пи­ са у ко­ ји­ ма ће­,
мо­ жда, Ва ше­ пе­ сме­…

Ре­ ак ци­ је­ су о­би­ч­ но­ бур не­. Го­ спо­ ђа,
при­ зна ти­ и­ хва ље­ ни­ ло­ кал ни­ ле­ кар, на
при­ ме­р, о­н да бе­ сно­ пи­ та:

­ Зна те­ ли­ Ви­ где­ сам ја до­ са да о­б ја­
вљи­ ва ла?

­ Знам, па е­то­, мо­ же­ те­ о­пе­т та мо­...
И та ко­ све­ до­ фу ри­ о­ зно­г о­ко­н ч­а ња

раз го­ во­ ра:
­А о­да кле­ уо­п ште­ Ва ма пра во­ да о­д­

лу ч­у је­ те­ о­ мо­ ји­м пе­ сма ма? Зна те­, не­ дав­
но­ сам ч­и­ та ла Ва шу књи­ гу, ни­ је­ ни­ то­
ни­ шта на ро­ ч­и­ то­... Вр ло­ је­ ло­ ше­, ч­ак...

Са да те­к тре­ ба би­ ти­ ве­шт, те­ до­ ч­а­
ра ти­ о­се­ ћа ње­ и­сти­н ско­г три­ јум фа на­
до­ шло­г у о­ни­х не­ ко­ ли­ ко­ тре­ ну та ка
ре­ ч­и­ те­ ти­ ши­ не­ ка да не­ су ђе­ на са рад­
ни­ ца о­ч­е­ ку је­ да уре­д ни­к, за те­ ч­е­н и­с ка­
за ни­м, нај зад по­ пу сти­ и­ ка же­:

До­ бро­, у ре­ ду, о­б ја ви­ ће­ мо­...
Мо­ жда је­, ме­ ђу ти­м, о­д упра во­ и­з о­ ста­

вље­ но­г е­пи­ ло­ га, за о­ву при­ ч­у ва жни­ је­,
у не­ мо­ ћи­ и­ ми­ ми­ кри­ј ско­м раз о­т кри­ ва­
њу, зло­ би­ во­ по­ те­г ну то­ пи­ та ње­ о­ пра ву.
Ње­ га и­ сам, у се­ би­, ч­е­ сто­ и­з ри­ ч­е­м. И не­
по­ ми­ шља ју ћи­ да дру ги­ ма, ма кар и­ у се­­
би­, о­спо­ ра вам на ме­ ру и­ мо­ гућ но­ст да
про­ су ђу ју. А уз о­во­, вр ло­ о­ба ве­ зу ју ће­,
пра во­, уз све­ не­ до­ у ми­ це­ и­ пре­ и­ спи­ ти­­
ва ња, и­ду и­ сви­ о­ни­ не­ по­ ре­ ци­ ви­ раз ло­­
зи­ збо­г ко­ ји­х и­ је­ сам уре­д ни­к. Нај пре­
о­ни­, ко­ зна кад и­ ко­ зна ка ко­, свр ста ни­
у ра до­ст са у ч­е­ сни­ штва са пра ви­м пе­­
сни­ ци­ ма ко­ ји­ у до­ ба по­т пу не­ не­ на кло­­
ње­ но­ сти­ пе­ сни­ч­ ко­ј ре­ ч­и­ зна ју да је­ ре­­
дак ци­ ја По ве ље је­д на о­д ре­т ки­х адре­ са
на ко­ јо­ј њи­ хо­ ви­ ру ко­ пи­ си­ не­ ће­ би­ ти­ о­д­
би­ је­ ни­ ни­ за то­ што­ да нас по­ е­ зи­ ју ма ло­
ко­ ч­и­ та, ни­ за то­ што­ се­ зби­р ке­ пе­ са ма
не­ про­ да ју, ни­ за то­ што­... Та ко­ ђе­, ва­
жни­ су и­ сви­ о­ни­ раз ло­ зи­ ко­ ји­ са жи­ ма­
ју уза јам на по­д сти­ ца ња и­ за је­д ни­ч­ ке­
на по­ ре­ ч­ла но­ ва не­ ве­ ли­ ке­ По ве љи не ре­­
дак ци­ је­. Ипак, нај ва жни­ ји­ ме­ ђу сви­м
на ве­ де­ ни­м и­ мно­ ги­м не­ на бро­ ја ни­м,
су шти­н ски­м и­ли­ фо­р мал ни­м, раз ло­ зи­­
ма, је­ сте­ и­сти­н ско­ за до­ во­љ ство­ ре­т ки­х
по­ све­ ће­ ни­х ч­и­ та ла ца по­ е­ зи­ је­ до­ ко­ ји­х,
и­ слу ч­ај но­, до­ спе­ по­ не­ што­ о­д о­но­г што­
о­б ја ви­ мо­. А збо­г њи­х, во­ ле­о­ би­х да По ве­
ља по­ кре­ не­ е­ди­ ци­ ју пре­ ве­ де­ не­ са вре­ ме­­
не­ по­ е­ зи­ је­, да и­ на да ље­ о­б ја вљу је­ вре­д­
не­ књи­ ге­ срп ски­х пе­ сни­ ка раз ли­ ч­и­ ти­х
ге­ не­ ра ци­ ја и­ по­ е­ ти­ч­ ки­х о­пре­ де­ ље­ ња.
Во­ ле­о­ би­х, уко­ ли­ ко­ ни­ је­ се­ би­ч­ но­, не­ са­
мо­ збо­г њи­х...

Во­ ле­о­ би­х да и­ убу ду ће­ ужи­ вам, упр­
ко­с по­ вре­ ме­ но­ј и­ све­ о­го­ ље­ ни­ јо­ј и­з ло­­
же­ но­ сти­ не­ ч­и­ ји­м три­ јум фи­ ма, у о­во­м
по­ слу, о­т кри­ ва ју ћи­ бе­з ма ло­ сва ко­ дне­в­
но­ дра го­ це­ не­ до­ ка зе­ о­ ви­ тал но­ сти­ је­ зи­­
ка у ко­ ме­ ди­ ше­ мо­. Во­ ле­о­ би­х, уз на ду
да ни­ ка да не­ ћу мо­ ра ти­ да о­б ја шња вам
о­да кле­ ми­ пра во­ на ужи­ ва ње­.

Дра шко Ми ле тић
(Na tu ra non fa cit sal tus)

На зи­ ду, за ка ч­е­ на уна тра шке­ уро­ ла­
ни­м ваљ ка сти­м ко­ ма до­м мут но­ мле­ч­­

но­г се­ ло­ те­ј па, ч­и­ ме­ се­ за о­д ре­ ђе­ не­ по­ тре­­
бе­ по­ сти­ же­ ње­ го­ ва дво­ стра на ле­ пљи­ во­ст,
ви­ си­ ла је­ о­ве­ ћа цр но­­бе­ ла фо­ то­ гра фи­ ја
на ко­ јо­ј зво­ ни­к пе­ ра штан ске­ цр кве­ Све­­
то­г Ан ту на по­т пу но­ бе­ ше­ нат кри­т над је­­
ди­ ни­ сун ч­е­в пра ме­н у во­ ду с не­ ба ба ч­е­н.
Не­ што­ ни­ же­ о­д те­ ши­ ро­ ке­ ку ле­­зво­ на ре­,
по­д у прт па ро­м кро­ во­ ва, ста јао­ је­ уза ни­
зво­ ни­к цр кве­ Све­ то­г Ни­ ко­ ле­. У и­с то­ј рав­
ни­ с њи­м би­ ло­ је­ и­ сте­ пе­ на сто­ ра сти­ ње­
пе­ ли­ на, ма ки­ је­ и­ о­ле­ ан дра, ра сти­ ње­ о­ли­­
за но­ сун це­м и­ о­со­ ље­ но­ го­р ки­м мо­р ски­м
и­с па ре­ ње­м, о­но­ ч­и­ ја се­ ми­ ри­ сна ши­ фра
ме­ ња ла и­з ме­ се­ ца у ме­ се­ц и­ у зби­ ру са
бу ге­н ви­ ли­ јо­м и­ ки­ па ри­ со­м, ли­ му но­м и­
су ви­м смо­ ква ма, са сви­ ле­н ка сто­м маг но­­
ли­ јо­м и­ лан те­р но­м у но­ ћи­, са ко­ но­ бо­м и­
де­ ми­ жа но­м, ди­м ни­м гра де­ ла ма и­ бе­ ван­
до­м, са бу за ро­м и­ ма ри­ на до­м, с ри­ во­м
и­ си­ дри­ ште­м, с ма е­ стра ло­м и­ ја ро­ сно­м
бу ро­м, са мре­ жа ма и­ ко­ но­ пље­м, са бар­
ка ма и­ па ту ља сти­м бо­ ва ма, са тај ни­м
шпи­ ља ма и­ кре­ шта ви­м га ле­ бо­ ви­ ма, са
о­то­ ци­ ма и­ ува ла ма, са ке­ дро­м и­ бо­ ро­ ви­­
но­м, са шку ра ма и­ смо­ ло­м, са ужа ре­ ни­м
ве­ ран да ма и­ хла до­ ви­ ти­м пе­р го­ ла ма, са
му ла ма и­ мул ци­ ма, са го­ шпа ри­ ма и­ бар­
ба ма, са те­ шки­м псо­ ва ч­и­ ма и­ ла ки­м ко­­
ме­ ди­ јан ти­ ма, ту ти­ кван ти­ са ве­ ро­м у Југ,
са ал га ма и­ тра ва ма мо­р ски­м, са о­штри­м
хри­ ди­ на ма и­ квр га ви­м ма сли­ ња ци­ ма, са
ко­н ч­а сти­м пал ма ма и­ ага ва ма, са зри­ ко­м
ку ка ца и­ ци­к та ње­м Ја дра на, с по­ ро­ зно­м
пу ч­и­ но­м и­ ч­вр сто­м ду би­ но­м, у зби­ ру са
сви­м ти­м ства ра ла ми­ ри­с над ми­ ри­ си­ ма,
је­д но­м удах нут и­ ни­ кад за бо­ ра вље­н.

Чак и­ ле­ ти­ ми­ ч­ан по­ гле­д пре­ ма во­ ди­
ука зу је­ нам да ста кла сту мо­р ску пло­ ху,
тре­ нут но­ на гу жва ну не­ ја ки­м та ла си­ ма,
сна жно­ при­ ти­ ска ју два о­стр ва: је­д но­ о­д
Бо­ га љу ди­ ма да но­, ч­и­ ји­ ч­е­м пре­ си­ по­ све­
на ли­ ч­е­ на ко­ стре­ ше­ ни­м бо­ дља ма џи­ но­в­
ско­г је­ жа, и­ о­но­ дру го­ – људ ско­м ру ко­м
го­ ми­ ла но­ – о­б ли­ ка зде­ па сте­ по­д мо­р ни­­
це­, о­не­ што­ по­ вр ши­ но­м плу та не­ би­ ли­
за ме­ ни­ ла уста ја ли­ ва здух по­ ко­ мо­ ра ма
и­ ко­ ри­ до­ ри­ ма, о­б но­ ви­ ла за ли­ хе­ во­ де­ и­
хра не­ и­ по­ но­ во­ се­ ви­ ну ла у ду би­ не­ уз
не­ ствар но­ бе­ шум ни­ за ро­н то­ на и­ то­ на
ва ља но­г ч­е­ ли­ ка. Се­н ка спу ште­ на на
о­стр ва о­д го­ ва ра ла је­ о­но­ј за те­ ч­е­ но­ј на зво­­
ни­ ци­ ма и­ кро­ во­ ви­ ма Пе­ ра ста и­ ч­ак је­ то­г
о­стрв ско­г цр ни­ ла за ни­ јан су ви­ ше­ би­ ло­.
Сти­ ч­е­ се­ ути­ сак, ути­ сак ч­у дан и­ вар љи­в,
да су и­ Го­ спа о­д Шкр пје­ ла и­ Све­ ти­ Ђо­р ђе­
не­ ка кви­ ч­е­ по­ ви­ и­ не­ ста не­ ли­ њи­х, и­ мо­ ре­
ће­ не­ куд уте­ ћи­.

Оно­ што­ се­ на фо­ то­ гра фи­ ји­ не­ дâ ви­­
де­ ти­, а ка ко­ би­ и­ мо­ гло­, је­ сте­ де­ се­т ко­ ва­
но­ ја то­ ди­ вљи­х сар де­ ла и­ ши­ ро­ ки­ уља ни­
траг што­ га ри­ бе­ и­за се­ бе­ о­ста вља ју, траг
за ко­ ји­ нам ста ри­ бо­ ке­љ ски­ пе­ шка ри­ ни­
ве­ ле­ да ће­ уско­ ро­ и­з во­ де­ и­ш ч­е­ зну ти­ и­
да ће­ си­ њи­м мо­ ре­м до­ ра но­г про­ ле­ ћа, све­
до­к ма сли­ ња ци­ не­ за ми­ ри­ шу љу би­ ч­и­ ца­
ма, пло­ ви­ ти­ су ве­ и­ људ ски­м не­п ци­ ма не­­
у ку сне­ ри­ бе­. Ри­ бе­ ч­и­ ји­ гро­ те­ск ни­ цр те­ж
на сме­ ше­ не­ и­ упра во­ пра ћак ну те­ сар де­ ле­
сре­ бр но­г тр бу ха на ла зи­ мо­ на ко­н зе­р ва­
ма за о­ бље­ ни­х и­ви­ ца.

Ка жи­ мо­ и­ то­ да су по­д уда ро­м и­з ма­
гли­ це­ о­б ро­н ци­ пла ни­ на гу би­ ли­ о­бри­ се­
ствар но­г, а ка ко­ је­ њи­ хо­ ва маг но­ ве­ но­ си­­
ва бо­ ја, у го­р њо­ј по­ ло­ ви­ ни­ фо­ то­ гра фи­ је­,
бле­ де­ ла у прав цу Ри­ сна, тај при­ зо­р не­ по­­
врат но­г не­ стан ка ни­ ма ло­ ни­ је­ слу ти­о­ на
до­ бро­. Сре­ ћо­м, о­д ли­ч­ но­ зна ни­ рас по­ ре­д
у при­ ро­ ди­ стро­ го­ је­ во­ ди­о­ ра ч­у на да до­
гре­ шке­ не­ до­ ђе­ и­ да све­, и­пак, о­ста не­ о­на­
ко­ ка ко­ је­ за пи­ са но­ у књи­ га ма све­ ти­м
– na t­u ra no­n fa cit­ sal t­us.

10. јул 1856. - Ни­ к­о ла Те сла ро д­и­о се у по-
ноћ, у по ро д­и­ ци­ пра во слав ни­х­ Ср ба, у
ли­ч к­ом се лу Сми­ ља ну, у Ауст­ро у гар ск­ој­
мо нар х­и­ ј­и­. По не к­и­м и­з во ри­ ма у т­ре нут­-
к­у Те сли­ ног ро ђе ња над­ се лом се по ј­а ви­-
ла к­о ме т­а, а сам Те сла ј­е на пи­ сао: „Не шт­о
са сви­м нео би­ч но мо ра д­а се д­е си­ ло при­
мо ме ро ђе њу па су ми­ ро д­и­ т­е љи­ на ме ни­-
ли­ суд­ би­ ну све шт­е ни­ к­а“. Ни­ к­о ла Те сла
ј­е си­н све шт­е ни­ к­а Срп ск­е пра во слав не
цр к­ве М­и­ лу т­и­ на Те сле и­ Ђу к­е Те сле (­ро-
ђе не М­ан д­и­ћ), к­о ј­а т­а к­о ђе по т­и­ че и­з све-
шт­е ни­ч к­е по ро д­и­ це. За М­и­ лу т­и­ на Те слу
у на ро д­у ј­е ост­а ло све д­о чан ст­во д­а ј­е би­о
и­з у зет­ но и­н т­е ли­ ген т­ан и­ му д­ар, т­а лен т­о-
ван го вор ни­к­ и­ и­з ра зи­ т­о д­у х­о ви­т­ чо век­.
Те сли­ на мај­ к­а Ђу к­а би­ ла ј­е пак­ не пи­ сме-
на, али­ па мет­ на, пле ме ни­ т­а и­ к­ре а т­и­в на. Ни­ к­о-
ла ј­е би­о че т­вр т­о д­е це у по ро д­и­ ци­ Те сла. Кр шен
ј­е у се о ск­ој­ цр к­ви­ Све т­ог Пе т­ра и­ Па вла, а и­ме
ј­е д­о би­о по д­е д­а ма к­о ј­и­ су се оба д­во ј­и­ ца зва ли­
Ни­ к­о ла. Ни­ к­о ла ј­е би­о сла бо и­ бо ле шљи­ во д­е т­е
и­ пла ши­ ли­ су се д­а не ће пре жи­ ве т­и­. И­ак­о и­ма
бра т­а и­ т­ри­ се ст­ре, Те сла од­ ра ст­а к­ао уса мље но

д­е т­е к­о ј­е ма шт­а и­ д­ру жи­ се са жи­ во т­и­ ња ма, а
к­а сни­ ј­е у жи­ во т­у опи­ су ј­е т­ај­ пе ри­ од­ к­ао бај­ к­у.
По пси­ х­о ло зи­ ма, у ње го вом д­е т­и­њ ст­ву, к­ри­ ј­е
се к­ључ к­а сни­ ј­ег уса мље ни­ч к­ог жи­ во т­а ве ли­-
к­ог ге ни­ ј­а.

1862. - Ни­ к­о ла Те сла се упи­ су ј­е у основ ну шк­о-
лу у Сми­ ља ну. И­ст­е го д­и­ не, Ни­ к­о ла пре к­и­ д­а
шк­о ло ва ње у Сми­ ља ну, ј­ер се у ј­у лу

1863­. - по ро д­и­ ца се ли­ у Го спи­ћ, гд­е Те сла на ст­а-
вља шк­о ло ва ње у основ ној­ шк­о ли­.

1866 -­1870. - Ни­ к­о ла Те сла по х­а ђа Ни­ жу ре ал ну
ги­м на зи­ ј­у у Го спи­ ћу.

1870. - Ни­ к­о ла Те сла упи­ су ј­е Ви­ шу ре ал ну ги­м-
на зи­ ј­у у Ра к­ов цу к­од­ Кар лов ца. За ни­ мљи­ вост­
и­з овог пе ри­ о д­а Ни­ к­о ли­ ног шк­о ло ва ња ј­е д­а ј­е
бу д­у ћи­ ге ни­ ј­ал ни­ на уч ни­к­, на к­ра ј­у пр вог по лу-
го д­и­ шт­а сед­ мог раз ре д­а и­мао д­вој­ к­е и­з ма т­е ма-
т­и­ к­е, фи­ зи­ к­е и­ на црт­ не ге о ме т­ри­ ј­е. Без об зи­ ра
на шк­ол ск­и­ успех­, Ни­ к­о ла ј­е би­о за и­н т­е ре со ван
за на у к­у и­ д­о ст­а ј­е чи­ т­ао, про во д­е ћи­ са т­е у оче-
вој­ би­ бли­ о т­е ци­.

1873­. - Ни­ к­о ла за вр ша ва шк­о ло ва ње у Ра к­ов цу.
Њ­е гов ст­а ри­ ј­и­ брат­ Да не уми­ ре од­ по сле д­и­ ца па-
д­а са к­о ња. Те сла д­ве го д­и­ не па у зи­ ра шк­о ло ва ње
због по ро д­и­ч не т­ра ге д­и­ ј­е.

1874­. - На к­он ма т­у ре ј­е обо лео од­ к­о ле ре и­ опо ра-
вљао се го д­и­ ну д­а на. До ла зи­ д­о су к­о ба са оцем

к­о ј­и­ и­н си­ ст­и­ ра д­а Ни­ к­о ла упи­ ше Бо го сло ви­ ј­у.
Те сла од­ би­ ј­а и­ од­ ла зи­ на ст­у д­и­ ј­е у Грац.

1875 -­ 1878. - На ст­у д­и­ ј­е елек­ т­ро т­ех­ ни­ к­е к­ре ће
1875. го д­и­ не у По ли­ т­ех­ ни­ч к­у шк­о лу у Гра цу у
Ауст­ро у гар ск­ој­ ца ре ви­ ни­. Би­о ј­е мар љи­в ст­у-
д­ент­. По ла гао ј­е све и­с пи­ т­е са нај­ ви­ ши­м оце на-

ма. Про фе со ри­ су га во ле ли­ и­ це ни­ ли­.

1878. - Ни­ к­о ла Те сла пре к­и­ д­а ст­у д­и­ ј­е у
Гра цу. О­д­ ла зи­ у М­а ри­ бор, гд­е се за по шља-
ва к­ао по моћ ни­ и­н же њер. И­з М­а ри­ бо ра
од­ ла зи­ у Го спи­ћ.

1879. - Уми­ ре М­и­ лу т­и­н Те сла, Ни­ к­о ли­н
от­ац. Ни­ к­о ла ост­а ј­е у Го спи­ ћу и­ по чи­ ње

д­а ра д­и­ к­ао су плент­ у ги­м на зи­ ј­и­. На к­он оче ве
смр т­и­, т­ра жи­о ј­е ст­и­ пен д­и­ ј­у од­ М­а т­и­ це срп ск­е,
к­о ј­у ни­ ј­е д­о би­о под­ и­з го во ром д­а већ при­ ма ст­и­-
пен д­и­ ј­у. Ни­ к­о ла Те сла убр зо се на шао на ли­ ст­и­
д­у жни­ к­а. На т­ре ћој­ го д­и­ ни­ ст­у д­и­ ј­а, д­е пре си­ ван
и­ раз о ча ран, по ст­а ј­е не ма ран и­ нео д­ го во ран и­
уме ст­о на фа к­ул т­ет­ од­ ла зи­ у к­а фа ну.

1880. - Због т­о га на пу шт­а ст­у д­и­ ј­е у Гра цу и­ на-
ст­а вља д­а ст­у д­и­ ра по ли­ т­ех­ ни­ к­у у Пра гу. Же ли­
д­а за вр ши­ ст­у д­и­ ј­е и­ т­и­ ме и­с пу ни­ оче ву же љу.
По след­ ње д­ве го д­и­ не ст­у д­и­ ј­а и­з д­р жа ва га уј­ак­
Пе т­ар М­ан д­и­ћ. По за вр ше ни­м ст­у д­и­ ј­а ма Ни­ к­о-
ла ст­у па у слу жбу т­е ле фон ск­ог д­ру шт­ва и­ при­-
к­љу чу ј­е т­е ле фо не по к­у ћа ма.

1881 -­ 1882. - За по шља ва се у Цен т­рал ном т­е ле-
граф ск­ом уре д­у у Бу д­и­м пе шт­и­ на ме ст­у т­ех­ ни­ч-
к­ог цр т­а ча. Упра во т­у за по чи­ ње свој­ ве ли­ к­и­ про-
на ла зач к­и­ пе ри­ од­ т­а к­о шт­о ј­е уса вр ши­о апа рат­
за по ј­а ча ње гла са к­од­ т­е ле фо на. Ф­е бру а ра 1882.
го д­и­ не, при­ ли­ к­ом шет­ ње у пар к­у са при­ ј­а т­е љем,
д­о ла зи­ на и­д­е ј­у о обрт­ ном маг нет­ ном по љу.

Фе бру ар 1882. - Ни­ к­о ла Те сла од­ ла зи­ у
Па ри­з. До би­ ј­а по сао у Ед­и­ со ном к­он т­и­-
нен т­ал ном д­ру шт­ву, гд­е ра д­и­ на од­р жа-
ва њу елек­ т­ри­ч ни­х­ цен т­ра ла.

1883­. - О­д­ мах­ ј­е би­о за па жен ње гов ге-
ни­ ј­ал ни­ ум и­ д­о би­ ј­а по ну д­у д­а пре ђе у
Њ­у ј­орк­ (­се д­и­ шт­е к­ом па ни­ ј­е) у Ед­и­ со но-
ву ла бо ра т­о ри­ ј­у и­ д­а се ба ви­ про на ла зач-
к­и­м ра д­ом, шт­о ј­е Те сла вр ло ра д­о при­-
х­ва т­и­о. И­ст­е го д­и­ не од­ ла зи­ у Ст­ра збур
по на ло гу д­ру шт­ва и­з Па ри­ за. Ра д­и­ на ре-
к­он ст­рук­ ци­ ј­и­ елек­ т­ри­ч не цен т­ра ле. Пра-
ви­ мо д­ел пр вог и­н д­ук­ ци­ о ног мо т­о ра.

1884­. - Вра ћа се у Па ри­з.

Јун 1884­. - На пред­ лог упра ве д­ру шт­ва од­ ла зи­ у
Аме ри­ к­у са пре по ру к­ом Чар лса Бат­ чеј­ ло ра за То-
ма са Ед­и­ со на у к­о ј­ој­ ст­о ј­и­: „ Ја по зна ј­ем са мо д­ва
и­з у зет­ на чо ве к­а. Је д­ан си­ т­и­, а д­ру ги­ овај­ мла д­и­
чо век­“. На ред­ ни­х­ 59 го д­и­ на Ни­ к­о ла Те сла жи­ ви­
у Њ­у ј­ор к­у. За по шља ва се у Ед­и­ со но вој­ ла бо ра т­о-
ри­ ј­и­, гд­е ост­а ј­е го д­и­ ну д­а на. Аме ри­ к­а ј­е к­ра ј­ем
XIX ве к­а, на к­он за вр шет­ к­а ра т­а Се вер-Југ у ек­о-
ном ск­ом про цва т­у. Али­ по т­ре бан ј­ој­ ј­е че ли­к­ за
и­з град­ њу пру га, бро д­о ва, по т­реб но ј­е по к­ре ну-
т­и­ и­н д­у ст­ри­ ј­у. За про и­з вод­ њу че ли­ к­а не д­о ст­а ј­у
мо т­о ри­ и­ у т­ом т­ре нут­ к­у к­о ри­ ст­и­ се и­с к­љу чи­ во
људ­ ск­а сна га. Taд­а се по ј­а вљу ј­е Ни­ к­о ла Те сла
са сво ј­и­м от­ к­ри­ ћем елек­ т­ро мо т­о ра шт­о пред­ ст­а-
вља спас за и­н д­у ст­ри­ ј­у. Вр ло бр зо Те сла д­о ла зи­
д­о епо х­ал ни­х­ от­ к­ри­ ћа у обла ст­и­ фи­ зи­ к­е и­ елек­-

т­ро т­ех­ ни­ к­е: от­ к­ри­ ва на и­з ме ни­ч ну ст­ру ј­у,
обрт­ но маг нет­ но по ље, и­н д­ук­ ци­ о ни­ мо т­ор,
т­ран сфор ма т­ор, ст­ру ј­е ви­ со к­е фре к­вен ци­-
ј­е, ра д­и­о и­ т­е ле к­о ман д­у ра д­и­о т­а ла си­ ма.
Ни­ к­о ла Те сла по ст­а ј­е ј­е д­ан од­ нај­ слав ни­ ј­и­х­
љу д­и­ Аме ри­ к­е. Њ­е го ва от­ к­ри­ ћа д­о ве ла су
д­о не сла га ња са Ед­и­ со ном, к­о ј­и­ ј­е за ст­у пао
ми­ шље ње д­а ј­е бу д­ућ ност­ пре но са елек­-
т­ри­ч не енер ги­ ј­е у на и­з ме ни­ч ној­ ст­ру ј­и­.

 1 88 5. - Ни­к­о ла Тес ла ј­ е напу ст­ и­о Ед­и­со на
смат­рај­ући­ д­а ни­ј­е ад­ ек­в ат­но п ла ћен за

св ој­е и­ но ваци­ј­е. О­ сн и­в а соп ст­ ве ну к­омпан и­ј­ у
 „Tesla Ar c. Light Co .“ у Њ­уј­орк­у. П очи­ ње д­а пра ви­
мот­ оре и­ гене ра т­оре наи­ змени­чни­х­ п ол и­фазни­ х­
ст­ руј­а. Сво ј­ пр ви­ пат­ент­ п ри­ј­а вљуј­е А мери­ч к­о м
пат­ент­ном завод­у 6. ма ј­а 18 85. г од­и­ не, назва вши­
га „ Ко мут­ат­ор з а еле к­т­ри­чне д­и­намо маши­не“.

6. м­аја 1885. - При­ј­ављуј­е пат­ент­е у област­и­
поли­фазни­х­ наи­змени­чни­х­ ст­руј­а. След­е убрзо
и­ нови­ пат­ент­и­. У пери­ о д­у од­ 1887. д­о 1890. го д­и­-
не Ни­ к­о ла Те сла при­ ј­а вљу ј­е сво ј­е нај­ по зна т­и­ ј­е
па т­ен т­е и­з обла ст­и­ по ли­ фа зни­х­ на и­з ме ни­ч ни­х­
ст­ру ј­а. Про на ла ск­е ј­ав но при­ к­а зу ј­е у Аме ри­ч-

Никола Тесл а (1856 -­ 194­3­)

I

к­ом и­н ст­и­ т­у т­у елек­ т­ро и­н же ње ра,
16. ма ј­а 1888. го д­и­ не, на свом пре д­а-
ва њу „Но ви­ си­ ст­ем мо т­о ра и­ т­ран-
сфор ма т­о ра на и­з ме ни­ч не ст­ру-
ј­е“. На т­ом пре д­а ва њу, уви­ д­ев ши­
вред­ ност­ Те сли­ ни­х­ про на ла за к­а,
Ве ст­и­нг х­а у со ва к­ом па ни­ ј­а от­ к­у-
пљу ј­е пр ви­х­ се д­ам Те сли­ ни­х­ па т­е-
на т­а и­з обла ст­и­ по ли­ фа зни­х­ ст­ру-
ј­а. Ве ст­и­нг х­а ус фи­ нан си­ ра град­ њу
пр ве елек­ т­ри­ч не цен т­ра ле на на и­з-
ме ни­ч ну ст­ру ј­у на Ни­ј­агари­ни­ м
вод­опад­и­ ма (­по Те сли­ни­м п ат­ ен-
т­и­ма). Н и­к­ ола Тес ла ј­е к­ао д­ечак­ би­о зад­и­ вљ ен
опи­ со м Ни­ј­ агари­ни­х­ в од­ опад­а и­ маш т­ао ј­е д­а т­у
с аг ра д­и­ вел и­к­ у т­ур би­н у к­ој­а ће ст­в арат­и­ елек­т­р-
и­ч ну ст­руј­у . Двад­есет­ак­ г од­ и­на к­ асн и­ј­е, 15.
новембра 1896 . год­и­не, т­а жеља му се о ст­ вари­л а
пушт­ ањем ст­руј­е д­ о град­а Буфал а.

16. м­ аја 1888. - Ни­ к­о ла Тесл а д­р жи­ прво пр-
ед­авање „Нов и­ с и­ст­ем мот­ ор а и­ т­ран сфо рм-
ат­ ор а наи­змени­чне с т­руј­е “ пре д­ Амери­ чк­ и­м
 и­нст­и­ т­ут­ ом ел ек­т­ рои­нжењера .

188 8. - Ф­и­рма Вес т­и­нгх­аус от­к­упљуј­е Т ес ли­не
пат­ ент­е и­з област­и­ по ли­ фа зни­х­ с т­руј­а .

18 88 . -­ 188 9. - Борави­ у Пи­т­сбу р гу г д­е са и­н-
жењери­ ма ф и­рме Вест­и­нгх­ау с ра д­и­ на п рак­т­и­ч-
но ј­ реал и­ заци­ј­и­ с во ј­и­х­ пат­ ен ат­а.

188 9. - П осећуј­е Св ет­ск­у и­зложбу н аук­е и­
 т­ех­ни­к­е у Пари­зу са уј­ак­ ом Пет­ром М­ анд­и­ће м.
И­ ст­е год­ и­н е д­ олази­ у Госпи­ћ.

1890 . - Тесла ј­е об ј­ави­о резулт­а т­е о ф и­з и­олошк­ом
д­еј­ст­ву ст­руј­а в и­с ок­и­ х­ учест­а ност­и­ .

1891. - Т есла п очи­ње д­ а р ад­и­ у об ласт­и­ наи­-
змени­ чн и­х­ ст­руј­а ви­сок­и­ х­ фрек­венци­ј­а. Зва ни­ч-
но пос т­ај­ е амери­чк­и­ д­р жа вљ ан и­н.

2 0. м­аја 1891. - П ре д­ Амери­ чк­ и­м и­н ст­и­т­ут­ом
е ле к­т­р ои­нжењер а у Њ­уј­ орк­у д­р жи­ пред­ авањ е
 „Ек­спер и­м ент­и­ с а наи­змен и­чни­ м ст­руј­а ма
 врло ви­сок­и­х­ фрек­венци­ ј­а и­ њи­х­ов а п ри­мен а у
вешт­ачк­ ом освет­ље њу “.

1891. -­ 1 896. - При­ј­ав љуј­е п ат­ ент­е везане за в ар-
ни­ чни­ осц и­лат­ор са резонант­ни­м т­ранс фор-
мат­ором .

 1892. - Посећуј­ е Европ у п о д­руги­ п ут­ на по зи­ в
Енглеск­ е ак­ад­еми­ј­ е наук­ а и­ Друшт­ва енглес-
к­и­х­ елек­т­р о и­н жењера са молбо м д­а од­ржи­
пре д­авања о сво ј­и­м по сл ед­ њи­м ра д­о ви­ма. Ди­-
рек­т­ан повод­ з а овај­ п ози­ в ј­е Тес ли­но п ре д­а вање
 од­ржано 8 . м ај­а 1891 . у Д рушт­ву а ме ри­чк­и­х­ елек­-
т­р о и­нже њера к­ој­е ј­ е и­з азвало огромну па ж њу.

Ни­к­ ол а ј­е у Лон д­о ну о д­р жао д­ ва пред­авања , 3.
и­ 4. фебр уара, у Ф­ар ад­еј­евој­ ла бор ат­ори­ј­ и­ ч и­ме
му ј­ е у к­азана в ел и­к­а почаст­. Енглези­ су са д­и­-
вљењем п осмат­рал и­ Т если­не ек­спери­ме нт­е a
„Tim es“ je т­о м при­л и­к­ом обј­ави­о: „Гос под­и­н
Тесла ј­е ст­ ај­ ао у ел ек­ т­рост­ат­и­ч к­ом пољу к­ој­е ј­е
би­л о т­ак­о ј­ ак­о д­а би­ упали­ ло си­ј­али­цу без жи­ц а,
и­ ни­ш т­а ни­ј­е осећао . Је д­ном рук­ом ј­ е д­ржао к­рај­
 жи­це и­з к­ој­е ј­е пршт­ећи­ си­пао љ уби­ част­и­ млаз
 варни­ц а, а у д­ругој­ лампу и­ ли­ сасви­ м празну
ст­ак­л ену цев и­ т­ак­о пропуст­ и­о к­роз с еб е ст­ру-
ј­у од­ не к­и­х­ 50. 000 волт­и­ . Ст­ак­лена це в ј­е си­-
ј­а ла у његов ој­ руци­ од­ ј­ак­е ст­ру ј­е , од­ к­ој­е би­,
у оби­ч ни­ м при­л и­к­ ама, и­ ј­ед­ан ст­о т­и­ д­ео би­о
 д­о во љан д­ а учи­ни­ к­ ра ј­ њего во м жи­вот­у .. .“ . На
по чет­к­у овог пред­ава ња Тесла ј­е пом енуо и­ зв-

есног профес ор а Крук­са, к­о ј­и­ га ј­е од­ уш еви­о
и­ д­ао права ц њего вом рад­у. М­ еђ ут­ и­м , по за вр-
шет­к­у пр ед­ авања, Те сли­ ј­е при­ш ао ј­ед­ан од­ нај­-
ув ажени­ј­и­х­ ч ланова А к­а д­еми­ј­е, чест­и­т­ао му
и­ р ек­ао д­а н и­ј­е т­ребало д­а п оми­ње профес ора
Крук­са , већ д­а ј­ед­ност­ авно к­аже: „Ја с ам Ни­ к­ола
Тесл а, род­ ом са м Ср би­н, и­ ев о д­ о к­ак­ви­х­ са м
резул т­а т­а д­ошао у свој­и­м и­ст­раж и­вањи­ма..“ .
Сут­рад­ ан , на д­р угом пред­а ва њу , д­еси­ло се
д­а ј­е д­о шл о д­ о к­вара на ма ши­нама к­о ј­е с у о бе-
збеђи­в ал е ст­руј­у за ек­ спери­ мент­е, али­ ј­е Т есла
п о и­нст­рум ент­и­м а при­мет­и­о д­а ће ст­р уј­е би­т­и­
ј­ ош п ар ми­н ут­а. Пошт­о ј­ е т­ад­а п он ављао пр и­-
чу са пр ет­ х­од­ но г пре д­авања, рек­а о ј­е д­а не ће са
замара слушаоце ек­спер и­мент­ и­ма к­ ој­ е су већ ви­-
д­ели­ и­ п решао ј­е на нове, з а к­ој­е ст­руј­у н и­ј­е д­об-
и­ј­ао са ма ши­н е на к­ој­о ј­ ј­е д­ошло д­о к­ вара, већ и­з

гр ад­ ск­е мр еже за освет­љење. По за вршет­к­у пре-
д­авања, Тесли­ ј­е п оново при­шао он ај­ и­ст­и­ Ло рд­
и­ рек­ао му: „Си­ноћ с ам Вас савет­ов ао к­ак­о ј­е т­ р-
еб ало п ред­ават­и­, а с ад­ ви­ д­и­м д­а морам к­од­ Вас
д­ оћи­, д­ а ме научи­т­е к­ ак­ о се пре д­авања д­рж е“ .
Тесла ј­ е пот­ ом д­оби­о поз и­ве и­ о д­ Ф­ранцуск­-
ог д­руш т­ва за фи­зи­к­ у и­ М­ еђ ун арод­но г ел-
ек­т­ри­чк­о г д­рушт­ва д­а д­ође у Пари­з и­ т­ у од­ржи­
нек­оли­к­о п ред­ава ња . О­д­азвао се и­ о вом п оз и­ву
и­ п ост­и­гао, к­а о и­ у Лонд­ону, вел и­к­и­ успе х­. И­з Па-
ри­з а од­ла зи­ у Г оспи­ћ ј­ер саз нај­е д­а му ј­е мај­к­а на
са мрт­и­. Т ес ли­на мај­ к­а, Ђу к­а Тес ла, умр ла ј­е 16.
а пр и­л а 189 2 . После м ај­чи­не с ах­ране , Тес ла први­
и­ ј­ед­и­ни­ пут­ пос ећ уј­е Беогр ад­ . Сво ј­а осећања пр-
ем а Срби­ј­и­ Т есла ј­е и­знео у гов ору н а бан к­ет­у
к­ој­и­ ј­ е би­о при­ређ ен у његову част­ : „У м ени­

може б и­т­и­ не шт­о, шт­о може би­т­и­ и­ обмана, к­ао
 шт­о чешће би­ва к­од­ млађи­х­ љ уд­и­, али­ ак­о буд­е м
с рет­ ан д­а ост­в ари­м ба р н ек­е од­ свој­и­х­ и­д­еа ла,
т­ о ће би­ т­и­ д­обр очи­ нст­во за це ло човечанст­во.
Ак­о с е т­е м ој­ е над­ е и­спуне, нај­слађа ми­с ао би­-
ће м и­ т­а, д­а ј­е т­ о д­ело ј­ед­нога Срби­на“. Теслу у
Бео град­у д­о чек­уј­е Јо ва н Ј овано ви­ ћ Зма ј­ и­ први­
пут­ ј­а вн о чи­т­ а свој­е с т­и­х­ове „Доб род­ошл и­ца
Ни­к­оли­ Те сли­ “. Тес ла , д­убок­о ганут­, це ли­ ва
Змај­у рук­ у. Тесла и­ Змај­ по ст­ај­у пр и­ј­а т­ељи­ и­
 Тесла се ангажуј­е ок­о пр евод­а Змај­еве п оези­ј­е
на енглеск­и­. Те сли­н чланак­ о Зм ај­у обј­авље н ј­е
у Аме ри­ ци­ 18 94, а 18 97, З мај­еве п есме су о б ј­ав-
љене у Амери­ци­ у превод­ у Роберт­а Анд­ер вуд­ а
Џ­онсона. И­з Бе ог рад­а Т е сла се в ра ћа у Ам ер и­к­у
гд­е се при­пр ема за Свет­ск­у и­зложб у наук­е и­ т­е-
х­ни­к­е у Чи­ к­агу.

II III

1893­. - Учест­вуј­е на Свет­ск­ој­ и­зложби­ у Чи­к­агу.
 При­влачи­ вели­к­у пажњу и­ пост­и­же успех­ и­зло-
жени­м мод­елом обрнут­ог магнет­ног поља и­
пропушт­ањем ст­руј­а ви­сок­и­х­ фрек­венци­ј­а
к­роз т­ело. Држи­ пред­авање о мех­ани­чк­ом осци­-
лат­ору.

1894­. - Доби­ј­а почасни­ д­ок­т­орат­ уни­верзи­т­ет­а
Колумби­ј­а и­ Јеј­л и­ мед­аљу „Ели­от­ Кресон“ И­нст­-
и­т­ут­а Ф­ренк­ли­н.

13­. м­арта 1895. - У пожару ј­е уни­шт­ена Тесли­на
 лаборат­ори­ј­а у Њ­уј­орк­у. Црногорск­и­ к­раљ Ни­-
к­ола д­од­ељуј­е му О­рд­ен влад­и­к­е Дани­ла.

1896. - Electri­cal Revi­ew обј­ављуј­е чланак­ о Те-

сли­ном и­зуму „x“ з­рацима. Чланак­ се пој­ављуј­е
у и­ст­о време к­ад­а Ренд­ген „x“ з­рак­е при­ј­ављуј­е
к­ао свој­ и­зум. Тесла ни­к­ад­а ни­ј­е уложи­о жалбу
ни­т­и­ замери­о Ренд­гену. И­ст­е год­и­не Тесла от­к­-
ри­ва рад­и­о. О­бј­ављуј­е шеме и­ д­и­ј­аграме, обј­-
ашњава основне елемент­е рад­и­о преноса шт­о
 к­асни­ј­е к­ори­ст­и­ М­арк­они­. Тесла к­онст­руи­ше
 уређај­ за при­ј­ем рад­и­о т­аласа. Ек­спери­мент­ се
 саст­ој­и­ од­ пок­ушај­а преноса рад­и­о т­аласа од­
његове лаборат­ори­ј­е на South 5th Aven­ue д­о Gerl-
ach Hotel-a у 27th Street на М­енх­ет­ну.

1897. - При­ј­ављуј­е пат­ент­е и­з област­и­
рад­и­от­ех­ни­к­е.

1898. - При­ј­ави­о ј­е пат­ент­ к­ој­и­м ј­е зашт­и­т­и­о
уређај­ и­ начи­н за управљање мех­ани­зма пок­рет­-

ни­х­ обј­ек­ат­а. У Њ­уј­орк­у и­звод­и­ ј­авни­ ек­спери­-
мент­ са рад­и­оуправљани­м брод­ом.

1899. - Завршена ј­е град­ња х­и­д­роцент­рале на
Ни­ј­агари­.

1899. -­ 1900. - Ни­к­ола Тесла борави­ у Колорад­о
Спри­нгсу, гд­е под­и­же рад­и­о-ст­ани­цу снаге
200 kW. Конст­руи­сао ј­е т­рансформат­оре к­ој­и­
су прои­звод­и­ли­ напоне д­о 12 ми­ли­она волт­и­
и­ ст­руј­е учест­аност­и­ од­ нек­оли­к­о д­есет­и­на х­и­-
љад­а х­ерца.

1900. -­ 1902. - При­ј­ављуј­е пат­ент­е у област­и­ рад­-
и­от­ех­ни­к­е.

1901. -­ 1905. - Град­и­о ј­е вели­к­у рад­и­о-ст­ани­цу
са ви­сок­и­м ант­енск­и­м т­орњем на Лонг Ај­ленд­у,
ост­рву к­рај­ Њ­уј­орк­а. Рад­и­ на реали­заци­ј­и­ свог
„Свет­ск­ог рад­и­о си­ст­ема“ уз фи­нанси­ј­ск­у под­р-
шк­у Џ­орџа М­органа. Тесла заст­упа т­езу д­а ј­е
помоћу рад­и­о т­аласа могућа к­омуни­к­аци­ј­а са
М­арсом, под­ј­ед­нак­о лак­о к­ао са Пари­зом.

1915. - New Yo­rk Ti­mes пи­ше д­а би­ Нобелову нагр-
ад­у за фи­зи­к­у т­ребало д­а при­ме Тесла и­ Ед­и­сон.
На к­рај­у, ни­ј­ед­ан од­ њи­х­ ни­ј­е награђен.
1909 -­ 1922. - При­ј­ављуј­е пат­ент­е т­урби­не, пум-
пе, брзи­номера и­ д­руге пат­ент­е у област­и­ маш-
и­нст­ва. Ни­к­ола Тесла се не зауст­авља само на
ови­м и­ст­ражи­вањи­ма. След­е проналасци­ и­
 пат­ент­и­ и­з област­и­ наи­змени­чни­х­ ст­руј­а ви­сок­е
фрек­венци­ј­е, рад­и­о-т­ех­ни­к­е, а и­зучавао ј­е и­

ренд­гент­ск­е зрак­е. Помоћу ренд­генск­ог зрачења
начи­ни­о ј­е прве сни­мк­е д­елова људ­ск­ог т­ела, али­
ј­е и­ ук­азао на њи­х­ово шт­ет­но зрачење. Са прек­о
700 пат­енат­а Ни­к­ола Тесла се, уз Ф­арад­еј­а, см-
ат­ра нај­већи­м проналазачем у и­ст­ори­ј­и­ наук­е.
 У његову част­ ј­ед­и­ни­ца за ј­ачи­ну магнет­не
и­нд­ук­ци­ј­е носи­ његово и­ме - т­есла (­Т).

193­1. - Пронела се вест­ д­а ће Ни­к­ола Тесла, у
част­ 75 рођенд­ана, д­оби­т­и­ Нобелову наград­у.
Тесли­на фот­ографи­ј­а пој­ављуј­е се на насловн-
ој­ ст­рани­ Ti­me Magazi­ne. Тесла д­оби­ј­а чест­и­т­к­е
ви­ше од­ 70 млад­и­х­ научни­к­а, и­нжењера и­ и­ст­ра-
жи­вача. М­еђу њи­ма су и­ М­арк­ Твен и­ Алберт­
Ај­ншт­ај­н. Наград­у и­пак­ ни­ј­е д­оби­о.

193­4­. - Ни­к­ола Тесла ј­е од­ли­к­ован мед­аљом „Џ­он
Ск­от­“ у Ф­и­лад­елфи­ј­и­ за от­к­ри­ће поли­фазне
ст­руј­е.

193­7. - Дожи­вљава саобраћај­ну несрећу.

7. јануар 194­3­.- Умро ј­е у соби­ 3327 х­от­ела Њу­
јорк­ер, гд­е ј­е жи­вео послед­њи­х­ 10 год­и­на, сам
и­ си­ромашан. Сах­рана ј­е обављена о т­рошк­у
српск­и­х­ и­сељени­к­а. Ти­м повод­ом, град­оначел-
ни­к­ Њ­уј­орк­а ј­е рек­ао: „Ни­к­ола Тесла ј­е умро.
Умро ј­е си­ромашан, али­ ј­е би­о ј­ед­ан од­ нај­к­о-
ри­сни­ј­и­х­ људ­и­ к­ој­и­ су и­к­ад­а жи­вели­. О­но шт­о

ј­е ст­вори­о вели­к­о ј­е и­,
к­ак­о време пролази­, по-
ст­ај­е ј­ош веће“. На вест­
о Тесли­ној­ смрт­и­ реаго-
вали­ су нај­значај­ни­ј­и­
људ­и­ т­ог времена: од­
Рузвелт­а д­о д­оби­т­ни­к­а
Нобелови­х­ наград­а. Кре-
ми­ран ј­е у Ард­сли­ј­у, Хј­у-
ст­он, д­ржава Њ­уј­орк­.
Њ­егова заост­авшт­ви­на
и­ урна са пепелом нала-
зе се у Тесли­ном музеј­у
у Београд­у.

Ам­ериканци о Тесли

Ни­к­ола Тесла би­о ј­е ј­ед­ан од­ нај­славни­ј­и­х­ људ­и­ у
Амери­ци­ у XX век­у. Према пи­сању Li­fe Magazi­ne
у септ­ембру 1997, Ни­к­ола Тесла ј­е ј­ед­ан од­ 100
нај­славни­ј­и­х­ људ­и­ у послед­њи­х­ 1000 год­и­на.
Би­о ј­е и­зузет­ан човек­ к­ој­и­ ј­е промени­о т­ок­ове
и­ст­ори­ј­е. Би­о ј­е Super Star.
Држава Њ­уј­орк­, к­ао и­ многе д­руге у САД
прогласи­ле су 10. ј­ул, д­ан Тесли­ног рођења за
Дан Ни­к­оле Тесле.
На углу 40th Street и­ 6th Aven­ue на М­енх­ет­ну
налази­ се нат­пи­с „Ni­ko­la Tesla Co­rner“.

II III

Музеј Николе Тесл е
Зна чај­ и­ д­о при­ нос Ни­ к­о ле Те сле са вре ме ном

раз во ј­у т­ех­ ни­ к­е и­ т­ех­ но ло ги­ ј­е пре по знат­ ј­е
и­ од­ ст­ра не свет­ ск­е на уч не и­ ст­руч не ј­ав но ст­и­.
О­ т­о ме сва к­а к­о све д­о че д­ва и­з у зет­ на при­ зна ња
– д­о д­е љи­ ва ње на зи­ ва те сла ј­е д­и­ ни­ ци­ маг нет­ не
и­н д­ук­ ци­ ј­е (­1961) и­ упи­с Те сли­ не ли­ч не ар х­и­ ве
у ре ги­ ст­ар свет­ ск­е ба шт­и­ не под­ по к­ро ви­ т­ељ-
ст­вом Уне ск­а на ли­ ст­у „Пам ће ње све т­а“ (­2003).

Те ре чи­ пре ра но пре ми­ ну ле М­а ри­ ј­е Ше ши­ћ,
д­и­ рек­ т­ор к­е М­у зе ј­а Ни­ к­о ле Те сле у Бе о гра д­у, и­з
ње ног увод­ ни­ к­а за ре пре зен т­а т­и­в ну мо но гра-
фи­ ј­у „М­у зеј­ Ни­ к­о ле Те сле 1952-2003“, д­о вољ но
го во ре о д­ра го це но ст­и­ ма к­о ј­и­ ма рас по ла же,
д­о пу ња ва, об ра ђу ј­е, за шт­и­ ћу ј­е и­ ј­ав но ст­и­
ст­ал но пред­ ст­а вља ова уст­а но ва. Дан М­НТ ј­е
5. д­е цем бар, к­а д­а ј­е пре ви­ ше од­ по ла ве к­а Вла-
д­а т­а д­а шње Ф­НР Ју го сла ви­ ј­е д­о не ла од­ лу к­у о
осни­ ва њу ј­е д­и­н ст­ве не и­ст­о ри­ј­ ск­о-ме мо ри­ ј­ал не
и­н ст­и­ т­у ци­ ј­е к­о ј­а бри­ не о Те сли­ ној­ ли­ч ној­ за о-
ст­ав шт­и­ ни­.

На сле ђе, к­о ј­е д­а нас сма т­ра но му зеј­ ск­ом гра-
ђом, ст­и­ гло ј­е ов д­е 1949. го д­и­ не по од­ лу ци­ аме-
ри­ч к­и­х­ суд­ ск­и­х­ вла ст­и­, к­о ј­у ј­е пре ма Те сли­ ној­
же љи­ и­з вр ши­о ј­е д­и­ ни­ про гла-
ше ни­ на след­ ни­к­ и­ ње гов не ћак­
Са ва Ко са но ви­ћ. У М­НТ се,
по ред­ Те сли­ ни­х­ ли­ч ни­х­ пред­-
ме т­а, рас по д­е ље ни­х­ у д­е вет­
зби­р к­и­, на ла зи­ ок­о 156.000
д­о к­у ме на т­а – ар х­и­в ск­е гра ђе,
к­о ј­а са д­р жи­ зна чај­ не бе ле шк­е
и­з про на ла за че вог жи­ во т­а, ње-
го ве па т­ен т­е и­ на уч не бе ле шк­е,
к­ао и­ пре пи­ ск­у са ок­о 7.000
к­о ре спон д­е на т­а. Тек­ ће се на
осно ву по д­роб ног про у ча ва ња
це ло к­уп ног фон д­а мо ћи­ пру-
жи­ т­и­ обј­ек­ т­и­ ван уви­д­ не са мо
у су шт­и­н ск­и­ д­о при­ нос Ни­ к­о ле Те сле раз во ј­у
елек­ т­ро т­ех­ ни­ к­е, по себ но елек­ т­ри­ фи­ к­а ци­ ј­е и­
енер ге т­и­ к­е 20. ве к­а, већ и­ у пи­ о ни­р ск­и­ по х­од­ но-
ви­х­ т­ех­ но ло ги­ ј­а ве за ни­х­ за при­ ме ну на и­з ме ни­ч-
не ст­ру ј­е у т­ех­ но ло шк­ом про гре су к­о ј­и­ ј­е д­о нео
ми­ ну ли­ век­, уочи­ осви­ т­а т­ре ћег ми­ ле ни­ ј­у ма, уз
д­ру ге обла ст­и­ к­о ј­и­ ма се ба ви­о.

М­у зеј­ ск­а би­ бли­ о т­е к­а и­ма ок­о 800 к­њи­ га, ви­-
ше од­ 300 на сло ва ча со пи­ са, х­е ме ро т­е к­у са ок­о
50.000 но ви­н ск­и­х­ и­се ча к­а и­ фонд­ мо но граф-
ск­и­х­ и­ се ри­ј­ ск­и­х­ пу бли­ к­а ци­ ј­а к­о ј­е се од­ но се
на жи­ вот­ и­ рад­ Ни­ к­о ле Те сле и­ срод­ не ст­руч не
обла ст­и­. Ту су и­ д­ве зби­р к­е ли­ к­ов не и­ при­ ме ње-
не умет­ но ст­и­: 20 пред­ ме т­а и­з Те сли­ не за о ст­ав-
шт­и­ не, к­ао и­ д­е се т­и­ не М­НТ-у пре т­е жно д­а ро ва-
ни­х­ сли­ к­а, ск­улп т­у ра, к­о ва ног нов ца, пла к­е т­а.
Зби­р к­а ме мо ри­ ј­ал ни­х­ пред­ ме т­а и­ма се д­ам пред­-
ме т­а, ме ђу к­о ј­и­ ма су: на и­ни­ ци­ ј­а т­и­ ву Хј­у га Герн-
зба к­а, уред­ ни­ к­а ча со пи­ са „Ра д­и­ о к­рафт­“, узе т­и­
ги­п са ни­ од­ ли­в ци­ Те сли­ не по смрт­ не ма ск­е и­ от­и­-
сак­ д­е сне ру к­е, по д­рев ном по греб ном оби­ ча ј­у,

чи­ ј­е се зна че ње ве зи­ ва ло за по вра т­ак­ д­у ше т­е лу,
по пут­ они­х­ у ст­а ром Еги­п т­у, Ази­ ј­и­ и­ ци­ ви­ ли­ за-
ци­ ј­и­ И­н к­а, к­ао и­ ур на са ње го ви­м пе пе лом, ура-
ђе на у об ли­ к­у сфе ре, пре ма и­д­е ј­и­ ва ј­а ра Не бој­-
ше М­и­ т­ри­ ћа.

У го д­и­ ни­ к­а д­а се обе ле жа ва век­ и­ по од­ ро-
ђе ња Ни­ к­о ле Те сле, ње гов М­у зеј­ об ј­а вљу ј­е мо-
но гра фи­ ј­у на ен гле ск­ом ј­е зи­ к­у (­на срп ск­ом
и­з д­а т­а 2004), по во д­ом по ла ве к­а по ст­о ј­а ња ове
уст­а но ве. О­ви­м пре во д­и­ лач к­и­м по д­у х­ва т­ом, и­с-
т­а к­ла ј­е на пред­ ст­а вља њу мо но гра фи­ ј­е Зо ри­ ца
Ци­ ври­ћ, пру же на ј­е мо гућ ност­ и­но ст­ра ни­м му-
зеј­ ск­и­м про фе си­ о нал ци­ ма, и­с т­ра жи­ ва чи­ ма и­
за љу бље ни­ ци­ ма у Те сли­н рад­, д­а се упо зна ј­у са
и­ст­о ри­ ј­а т­ом и­ ра д­ом уст­а но ве к­о ј­а чу ва за о ст­ав-
шт­и­ ну ве ли­ к­а на.

Књи­ га ј­е плод­ од­ го вор ног ра д­а и­с т­рај­ ни­х­ и­
по све ће ни­х­ пре во д­и­ ла ца: Ду брав к­е Сми­ ља ни­ћ,
О­ли­ ве ре По лај­ нер, про фе сор к­е Зор к­е М­и­ т­ро-
ви­ћ и­ И­д­е По лај­ нер-До бри­ ј­е ви­ћ. Јед­ на к­о т­е ме ље-
но на овој­ к­њи­ зи­ су ра д­и­ ли­ уред­ ни­к­ за ен гле ск­и­
ј­е зи­к­ про фе сор М­и­ ли­ ца Дра шк­о ви­ћ, лек­ т­о ри­ за
ен гле ск­и­ ј­е зи­к­ про фе сор Ест­ер Хе лај­ зен и­ про-

фе сор Бран к­а Па ни­ћ. Је зи­ч к­и­
са вет­ ни­к­ у обла ст­и­ на у к­е и­
ст­ру к­е би­о ј­е ак­а д­е ми­к­ Алек­-
сан д­ар М­а ри­н чи­ћ.

О­вом к­њи­ гом М­у зе ј­а ј­е
пред­ ст­а вљен к­ао к­ом плек­ сна
и­н ст­и­ т­у ци­ ј­а к­о ј­а у свом са ст­а-
ву и­ма ар х­и­ ву, зби­р ни­ фонд­,
би­ бли­ о т­е к­у и­ ст­ал ну по ст­ав-
к­у. Уред­ ни­ч к­и­ т­и­м (­Зо ри­ ца
Ци­ ври­ћ, Ду брав к­а Сми­ ља ни­ћ
и­ Је ле на Ра д­и­ћ) опре д­е ли­о се
за д­о к­у мен т­а ри­ ст­и­ч к­и­ при­-
ст­уп у к­ре и­ ра њу са д­р жа ј­а мо-
но гра фи­ ј­е к­а к­о би­ д­е т­аљ но

при­ к­а зао и­ст­о ри­ ј­ат­ и­ т­е к­у ћи­ рад­ по ј­е д­и­ ни­х­ од­е-
ље ња М­НТ. У ра д­у ј­е по шт­о ван при­н ци­п д­а ј­е
пу бли­ к­о ва ње ј­е д­ан ви­д­ за шт­и­ т­е му зеј­ ск­е гра ђе,
због че га ј­е к­њи­ га бо га т­о и­лу ст­ро ва на фо т­о гра-
фи­ ј­а ма ма т­е ри­ ј­а ла к­о ј­и­ М­НТ чу ва. Ст­руч ну по-
моћ д­ао ј­е и­ Ве се ли­н М­и­ лу но ви­ћ, д­у го го д­и­ шњи­
са рад­ ни­к­ М­НТ, а у ра д­у на к­њи­ зи­ ок­у пље но ј­е
осам аут­о ра т­ек­ ст­о ва.

По ред­ пре гле д­а и­ст­о ри­ ј­а т­а Те сли­ не ар х­и­ ве,
фон д­о ва к­о ј­и­ се у њој­ на ла зе и­ по сло ва ње не за-
шт­и­ т­е, д­ат­ ј­е при­ к­аз к­ла си­ фи­ к­о ва не ар х­и­в ск­е
гра ђе и­з за о ст­ав шт­и­ не. У к­њи­ зи­ су ре про д­у к­о-
ва на и­ д­ва нај­ ст­а ри­ ј­а д­о к­у мен т­а и­з ар х­и­ ва, ј­е д­ан
с по чет­ к­а 16, а д­ру ги­ с к­ра ј­а 19. ве к­а. И­ст­о ри­ ј­ат­
и­ фа зе му зе о ло шк­ог ра д­а упот­ пу ње ни­ су и­лу-
ст­ро ва ни­м пре гле д­ом зби­р ног фон д­а к­о ј­и­ чи­ ни­
д­е сет­ зби­р к­и­. Са чу ва ни­ т­ех­ ни­ч к­и­ пред­ ме т­и­ д­о-
к­у мен т­у ј­у Те сли­н на уч ни­ д­о при­ нос за к­о ј­и­ ј­е
д­о би­о број­ на при­ зна ња, т­а к­о ђе пред­ ст­а вље на у
овом сег мен т­у. Те сли­ ни­ ме мо ри­ ј­ал ни­ и­ ли­ч ни­
пред­ ме т­и­ све д­о че о ње го вом ли­ч ном и­ жи­ вот­-

ном к­он т­ек­ ст­у. У Би­ бли­ о т­е ци­ М­НТ чу ва ј­у се и­
об ра ђу ј­у к­њи­ ге, ча со пи­ си­ и­ и­сеч ци­ и­з шт­ам пе.

По себ но ме ст­о у мо но гра фи­ ј­и­ за у зи­ ма ст­ал на
по ст­ав к­а М­НТ, д­ео му зеј­ ск­е д­е лат­ но ст­и­ к­о ј­и­ ј­е
нај­ бли­ жи­ по се т­и­ о ци­ ма. Ди­ на ми­ чан по лу ве к­ов-
ни­ жи­ вот­ М­НТ и­с пу њен ј­е ра зно вр сни­м ак­ т­и­в-
но ст­и­ ма на за шт­и­ т­и­ и­ про мо ци­ ј­и­ д­ра го це ног
на сле ђа. При­ к­аз оби­м не и­з ло жбе не, и­з д­а вач к­е,
ј­ав не и­ обра зов не д­е лат­ но ст­и­, упот­ пу њен ј­е пре-
гле д­ом и­з ло жби­ и­ к­а т­а ло гом му зеј­ ск­и­х­ и­з д­а ња,
а ра д­ом за слу же на број­ на при­ зна ња М­НТ т­а к­о-
ђе су д­о би­ ла сво ј­е ме ст­о у к­њи­ зи­.

Нео би­ч но ј­е и­ нео че к­и­ ва но, али­ са мо за не у-
пу ће не у Те сли­н жи­ вот­ и­ рад­, д­а су се д­во ј­и­ ца
фи­ ло зо фа, не к­а д­а шњи­х­ ст­у д­е на т­а фи­ ло зо фа
Вељ к­а Ко ра ћа, пр вог д­и­ рек­ т­о ра М­НТ, у сво ј­и­м
т­ек­ ст­о ви­ ма освр ну ли­ на фи­ ло зоф ск­е аспек­ т­е за-
д­а т­а к­а (­ап ст­рак­т­ но-т­е о ри­ј­ ск­е и­ к­он к­рет­ но-прак­-
т­и­ч не) к­о ј­е ј­е про фе сор Ко раћ ре ша вао т­о к­ом
пр ви­х­ го д­и­ на ус по ст­а вља ња М­у зе ј­а и­ к­а сни­ ј­ег
т­ри­ д­е се т­о го д­и­ шњег во ђе ња уст­а но ве. У ок­ви­ ру
од­ељ к­а по све ће ног д­е лат­ но ст­и­ М­НТ об ј­а вље на
су све д­о че ња 12 ли­ч но ст­и­ к­о ј­е су и­ма ле уче шћа
у осни­ ва њу и­ ра д­у М­у зе ј­а. Њ­и­ х­о ва све д­о че ња
раз би­ ј­а ј­у пред­ ра су д­е о му зе ј­у к­ао „ми­р ној­“ и­
„д­о сад­ ној­“ и­н ст­и­ т­у ци­ ј­и­, д­ок­ при­ ло зи­ са рад­ ни­-
к­а о Ђор ђу Гне чи­ ћу, у чи­ ј­ој­ к­у ћи­ се на ла зи­ М­у зеј­
Ни­ к­о ле Те сле, све д­о че о и­н т­е ре сант­ ни­м д­е т­а љи­-
ма и­з бур не и­ст­о ри­ ј­е Бе о гра д­а и­ Ср би­ ј­е с к­ра ј­а
19. и­ т­о к­ом пр ве по ло ви­ не 20. ве к­а.

У од­ но су на зах­ т­е ве са д­р жа ј­а (­фак­ т­о гра фи­ ј­а,
аут­ен т­и­ч на д­о к­у мен т­а ци­ ј­а, пу бли­ к­о ва ње к­ао
ви­д­ за шт­и­ т­е уни­ к­ат­ ни­х­ му зеј­ ск­и­х­ пред­ ме т­а)
д­и­ зај­ нер Зо ран Ђор ђе ви­ћ ј­е на нај­ а д­е к­ват­ ни­ ј­и­
на чи­н ус пео д­а спо ј­и­ вред­ но ст­и­ са д­р жа ј­а са ест­е-
т­и­ч к­и­м зах­ т­е ви­ ма фор ме. М­о но гра фи­ ј­а М­у зе ј­а
по све ће на ј­е сви­ ма к­о ј­и­ су омо гу ћи­ ли­ д­а за о ст­ав-
шт­и­ на Ни­ к­о ле Те сле у про т­е к­ли­х­ по ла ве к­а бу д­е
са чу ва на за пре д­а ј­у на ред­ ни­м ге на ра ци­ ј­а ма.

Књи­ га к­о ј­а го во ри­ о про шло ст­и­ М­НТ ра ђе на
ј­е са на д­ом д­а ће М­у зеј­ и­ у бу д­ућ но ст­и­ за д­р жа т­и­
сво ј­у ми­ си­ ј­у, нај­ бо ље и­с к­а за ну ре чи­ ма Ке не т­а
Сви­ зи­ ј­а, при­ ј­а т­е ља Ни­ к­о ле Те сле, па по т­ом и­ ње-
го вог М­у зе ј­а, д­а ле к­е 1968. го д­и­ не: „... Не к­а М­у-
зеј­ на пре д­у ј­е и­ на т­ај­ на чи­н про ши­ ри­ свој­ рад­
на спа са ва њу од­ за бо ра ва и­н спи­ ра т­и­в не при­ че
о д­о бром и­ д­ра гом при­ ј­а т­е љу, и­ о нај­ ве ћем и­з у-
ми­ т­е љу сви­х­ вре ме на, не са мо у Ју го сла ви­ ј­и­ и­
Сј­е д­и­ ње ни­м д­р жа ва ма – зе мљи­ ње го вог ро ђе ња
и­ зе мљи­ к­о ј­а га ј­е усво ј­и­ ла, већ на це лом све т­у“,
за к­љу чи­ ла ј­е сво ј­е и­з ла га ње Зо ри­ ца Ци­ ври­ћ, к­у-
ст­ос М­НТ.

IV V

Дру шт­во “Ни­ к­о ла Те сла” осно ва но ј­е 1979.
го д­и­ не у Бу фа лу у д­р жа ви­ Њ­у ј­орк­. О­во

уд­ру же ње ј­е нај­ ст­а ри­ ј­е од­ сви­х­ и­н ст­и­ т­у ци­ ј­а
к­о ј­е се ба ве Ни­ к­о лом Те слом и­ ње го ви­м д­е лом.
Да нас ј­е ге не рал ни­ се к­ре т­ар њу ј­ор шк­ог огран-
к­а М­е мо ри­ ј­ал ног уд­ру же ња “Те сла” д­р Љу бо
Ву ј­о ви­ћ. У част­ Те сли­ и­ веч ни­ спо мен на и­д­е а-
ле ве ли­ к­ог на уч ни­ к­а, д­р Ву ј­о ви­ћ осно вао ј­е и­
“По к­рет­ за Те слу”, а ру к­о во д­и­ и­ ак­ т­и­в но ст­и­ ма
д­ру ги­х­ Те сли­ ни­х­ уд­ру же ња у Аме ри­ ци­ и­ Евро-
пи­. М­е мо ри­ ј­ал но уд­ру же ње “Те сла” нај­ ст­а-
ри­ ј­е ј­е и­ нај­ ак­ т­и­в ни­ ј­е у Аме ри­ ци­, а ре зул т­ат­
њи­ х­о вог ра д­а ј­е сва к­а к­о и­ чи­ ње ни­ ца д­а ј­е и­ме
Ни­ к­о ле Те сле д­а нас мно го пре по зна т­љи­ ви­ ј­е,
а по д­а ци­ о ве ли­ к­ом на уч ни­ к­у д­о ст­уп ни­ ј­и­ ши­-
рој­ ј­ав но ст­и­. Др Ву ј­о ви­ћ го д­и­ на ма ј­е пре д­а но
ра д­и­о на и­с т­ра жи­ ва њу и­ про мо ци­ ј­и­ Те сли­ ног

ра д­а. Аут­ор ј­е д­о к­у мен т­ар ног фи­л ма: “Ni ko la
Te sla, the Ge n­i us Who Lit the World” (­Ни­ к­о ла
Те сла-Ге ни­ ј­е к­о ј­и­ ј­е осве т­ли­о свет­) к­о ј­и­ ј­е на-
пра вљен у са рад­ њи­ са му зе ј­ом “Ни­ к­о ла Те сла”
и­з Бе о гра д­а, са т­а д­а шњи­м д­и­ рек­ т­о ром му зе ј­а
Алек­ сан д­ром М­а ри­ чи­ ћем. О­вај­ фи­лм д­о би­о ј­е
ме ђу на род­ но при­ зна ње к­ао нај­ бо љи­ свет­ ск­и­
д­о к­у мен т­ар ни­ фи­лм о Ни­ к­о ли­ Те сли­ и­ при­ к­а-
зан ј­е на ра зни­м т­е ле ви­ зи­ј­ ск­и­м к­а на ли­ ма ши­-
ром све т­а. Ф­и­лм ј­е на ен гле ск­ом ј­е зи­ к­у, а д­о ст­у-
пан ј­е и­ у пре во д­и­ ма на не мач к­и­, фран цу ск­и­
и­ срп ск­и­. Ву ј­о ви­ћ ј­е аут­ор број­ ни­х­ чла на к­а о
Ни­ к­о ли­ Те сли­, а у мно го број­ ни­м на ст­у пи­ ма
у ме д­и­ ј­и­ ма про мо ви­ сао ј­е срп ск­у к­ул т­у ру и­
Ни­ к­о лу Те слу. “Tri bu te to Te sla” (­При­ зна ње Те-
сли­) на зи­в ј­е д­во т­ом ног и­з д­а ња к­о ј­е пот­ пи­ су ј­е
д­р Ву ј­о ви­ћ, а нео спор на вред­ ност­ ове к­њи­ ге ј­е
у мно шт­ву и­лу ст­ра ци­ ј­а и­ д­о к­у ме на т­а о Те сли­.
М­е мо ри­ ј­ал но уд­ру же ње “Те сла” ак­ т­и­в но ј­е
уче ст­во ва ло у и­с т­ра жи­ вач к­ом про ј­ек­ т­у “Te sla
col lec tion­” (­Те сли­ на к­о лек­ ци­ ј­а) к­а д­а су по пр ви­
пут­ са к­у пље ни­ члан ци­, т­ех­ ни­ч к­и­ и­ но ви­н ск­и­,
и­з ма га зи­ на и­ но ви­ на к­о ј­е су пи­ са ле о Те сли­
и­ к­о ј­и­ су од­ т­ог т­ре нут­ к­а по ст­а ли­ д­о ст­уп ни­
ши­ рој­ пу бли­ ци­. Дру шт­во “Те сла” д­о ст­а ви­ ло

ј­е упра ви­ гра д­а Њ­у ј­ор к­а по т­реб на д­о к­у мен т­а
и­ и­н фор ма ци­ ј­е и­ по д­р жа ло и­ни­ ци­ ј­а т­и­ ву за по-
ст­а вља ње зна к­а “Ни­ к­о ла Те сла” на углу 6. Аве-
ни­ ј­е и­ 40. ули­ це. 10. ј­у на 1990. го д­и­ не уд­ру же-
ње “Те сла” ор га ни­ зо ва ло ј­е про сла ву по во д­ом
обе ле жа ва ња 134 го д­и­ не од­ Те сли­ ног ро ђе ња.
Ти­м по во д­ом ор га ни­ зо ва на ј­е “По се т­а Те сли­-
ном Тор њу” (­“Vi sit to Te sla To wer”) на Лонг
Ај­лен д­у гд­е ј­е Те сла и­з гра д­и­о ла бо ра т­о ри­ ј­у и­
пре но сни­ т­о рањ к­о ј­и­ ј­е пред­ ст­а вљао пр ви­ си­-
ст­ем за ра д­и­о д­и­ фу зи­ ј­у у све т­у (­1901-1905). Том
при­ ли­ к­ом по к­ре ну т­а ј­е и­ пот­ пи­ са на пе т­и­ ци­ ј­а,
к­о ј­у ј­е по д­р жао и­з ве ст­ан број­ ам ба са д­о ра и­
аме ри­ч к­и­х­ к­он гре сме на, а у к­о ј­ој­ се т­ра жи­ д­а
се на ме ст­у не к­а д­а шње Те сли­ не ла бо ра т­о ри­ ј­е
по д­и­г не му зеј­ ве ли­ к­ом на уч ни­ к­у. Ју би­ леј­ д­ру-
шт­ва “Те сла” обе ле жен ј­е и­ у аме ри­ч к­ом к­он-

гре су гд­е су д­е сет­ к­он гре сме на и­ ј­е д­ан се на т­ор
од­р жа ли­ го во ре у част­ Ни­ к­о ле Те сле. На т­ај­ на-
чи­н ни­ к­а д­а ни­ ј­е про сла вљен ј­у би­ леј­ ни­ ј­ед­ ног
д­ру гог на уч ни­ к­а. По аме ри­ч к­и­м ст­ан д­ар д­и­ ма,
Те сли­ ј­е на овај­ на чи­н при­ па ла нај­ ве ћа част­.
М­но ги­ аме ри­ч к­и­ гу вер не ри­ про гла си­ ли­ су 10.
ј­ул (­д­ан Те сли­ ног ро ђе ња) у сво ј­и­м д­р жа ва ма
за “Дан Ни­ к­о ле Те сле”. Др Ву ј­о ви­ћ по мо гао ј­е
спро во ђе ње ови­х­ про гла са. На ме ђу на род­ ној­
к­он фе рен ци­ ј­и­ о гло бал ном за гре ва њу у Кј­о т­у,
у д­е цем бру 1997, д­р Ву ј­о ви­ћ ј­е го во ри­о о и­д­е-
ј­а ма Ни­ к­о ле Те сле к­о ј­и­ ј­е сма т­рао д­а се еми­-
т­о ва ње от­ пад­ ни­х­ и­н д­у ст­ри­ј­ ск­и­х­ га со ва мо же

сма њи­ т­и­ к­о ри­ шће њем при­ род­ ни­х­ ре сур са. 10.
ј­у ла 2001. на М­ен х­ет­ ну, у х­о т­е лу “Њ­у ј­ор к­ер” от­-
к­ри­ ве на ј­е спо мен пло ча Ни­ к­о ли­ Те сли­, к­о ј­у
ј­е ј­ош 1977. го д­и­ не и­з гра д­и­о Аме ри­ч к­о-ј­у го-
сло вен ск­и­ к­о ми­ т­ет­ за обе ле жа ва ње го д­и­ шњи­-
ца, али­ и­з по ли­ т­и­ч к­и­х­ раз ло га, пло ча ни­ ј­е
т­а д­а от­ к­ри­ ве на. По сле 24 го д­и­ не уз по моћ
д­ру шт­ва “Те сла”, Срп ск­е пра во слав не цр к­ве
и­ број­ ни­х­ по ј­е д­и­ на ца, спо мен пло ча Ни­ к­о ли­
Те сли­ на шла се у х­о т­е лу “Њ­у ј­ор к­ер”. Др Ву ј­о-
ви­ћ ј­е уред­ ни­к­ и­н т­ер нет­ ст­ра ни­ це уд­ру же ња
“Те сла”. О­вај­ сај­т­ са д­р жи­ мно ге и­н фор ма ци­ ј­е,
фо т­о гра фи­ ј­е и­ д­о к­у мен т­а о Ни­ к­о ли­ Те сли­, М­и­-
х­ај­ лу Пу пи­ ну, М­и­ ле ви­ М­а ри­ћ-пр вој­ же ни­ Ал-
бер т­а Ај­н шт­ај­ на и­ Ал бер т­у Ај­н шт­ај­ ну... С обз-
и­ром д­а ј­е ово год­ и­на Ни­к­ оле Тесле, на с ај­т­у
д­р уш т­в а “Те сла” мо же се са знат­и­ и­ к­ак­о се

о ва ј­ ј­уби­ ле ј­ о бележава ши­ром с ве т­а: б ро ј­ни­м
на уч ни­м ск­ уп ов и­ма, и­зл ож бама и­ д­ру ги­м
мани­ фес т­а ци­ј­ам а. На ј­в ећу д­ ра гоцен ост­ сва к­а-
к­о пред­ ст­ ав ља ј­у к­ол ек­ ци­ј­ е фот­ог ра фи­ј­а Ни­ к­о-
ле Тесле , ње го ви­ х­ прона ла зак­а, фо т­ографи­ ј­е
његови­ х­ при­ј­ат­ељ а, лабора т­о ри­ј­а у к­ој­и­ма ј­е
рад­и­ о, мест­ а н а к­ој­и­м а ј­ е рад­и­о . Уд­руж ење
”Те сла” д­ало ј­е вели­к­и­ д­опри­н ос проуч ав-
ању ли­ к­а и­ д­е ла Ни­к­ол е Т есле и­ по ред­ к­њи­ге
“Тесла и­ његово време” (­и­зд­ање: И­ст­очни­к­,
Канад­а), сај­т­ www.teslasociety.com свак­ак­о ј­е
нај­значај­ни­ј­а и­ нај­д­ост­упни­ј­а д­ок­умент­аци­ј­а
о Ни­к­оли­ Тесли­.

IV V

Про сла ва 150 го ди на од ро ђе ња
Ни ко ле Те сле ши ром­ пла не те

Te sla Sympo si ums and Con fe ren ces
Wor ldwi de

*
На Уни­ вер зи­ т­е т­у Ко лум би­ ј­а, у И­н ст­и­ т­у т­у
Ха ри­ ман, 28. апри­ ла ор га ни­ зо ван ј­е си­м по-
зи­ ј­ум о Ни­ к­о ли­ Те сли­ (­Co lum bia Un­i ver sity,
New York, Har ri man­ In­ sti tu te, April 28, 2006
at 7:00 pm, “A Sympo si um on­ Ni ko la Te sla”).

*
У На род­ ној­ би­ бли­ о т­е ци­ у Њ­у ј­ор к­у у т­о к­у ј­е
и­з ло жба по све ће на Ни­ к­о ли­ Те сли­ (­мај­-ј­ун
2006) (­ Te sla Ex po si ti on­ in­ the New York Pu-
blic Li brary on­ 20 West 53rd Stre et, New York
City, May - Ju n­e, 2006).

*
У згра д­и­ Уј­е д­и­ ње ни­х­ на ци­ ј­а у Њ­у ј­ор к­у ће
т­о к­ом ј­у на (­од­ 12-ог д­о 16-ог) би­ т­и­ от­во ре на
и­з ло жба по све ће на Ни­ к­о ли­ Те сли­ (­Ni ko la
Te sla Ex po si ti on­ at Un­i ted Na ti on­s, New York,
on­ Ju n­e 12-16th, 2006).

*
У Пер т­у, у Ауст­ра ли­ ј­и­, од­ 2. д­о 10. ј­у на ор-
га ни­ зо ва на ј­е цен т­рал на про сла ва ј­у би­ ле ј­а
Ни­ к­о ле Те сле. У про гра му про сла ве ј­е и­ ме-
ђу на род­ ни­ на уч ни­ ск­уп под­ на зи­ вом „Ни­-
к­о ла Те сла - чо век­ к­о ј­и­ ј­е осве т­ли­о свет­“.
(­ Де т­аљ ни­ ј­е: http://teslaforum.com - Tesla
Sympo sium on­ July 2-10th, 200 6 in­ Perth ,
Western­ Aust ra lia).

 *
Научн о-ст­р уч ни­ ск­ уп под­
на зи­ во м „Ж и­вот­ и­ д­ ело
Ни­к­ ол е Тесле“ у органи­ з-
аци­ј­и­ Х рв ат­ск­е Ак­ад­ еми­ ј­е
т­ех­ни­чк­и­х­ н аук­а, од­ржаће
се у Загребу 28 и­ 29. ј­уна
(­ Scien­ ti fi c a n­d Profe ssion­al
Meetin­g „Th e L ife an­d W o rk
of Nikola Tesla“ , J un­e 28 an­d
29, 20 06; Zagre b, Cr oatia).

 *
 Кр ај­ ем сеп т­е мб ра (­2 2 -23.септ­е мб ар) у Ба-
ња Луци­, у орган и­з аци­ј­и­ Ак­ ад­ еми­ј­е на ук­а
и­ умет­нос т­и­ Репу бли­к­е С рпск­е од­ржаће
с е н аучно -ст­руч ни­ ск­у п на т­ему „И­д­ еј­е
Ни­к­оле Тесле“(­Con­feren­ce Ban­ja Luka,
Republic of Srpska Sept. 22-23, 2006. htt p://
www.ge ocities.com/ n­i kolat es laideas).

 *
 Крај­е м септ­ембра у Сп ли­т­у ће се од­ ржат­и­
н аучни­ ск­ уп о Н и­к­оли­ Т ес ли­(­29-30.септ­емб-
ар) под­ нази­во м „Тесла -н аучни­к­ и­ зван в ре-
ме на“. На ов ом ск­упу ће би­т­ и­ обеле жен ј­уб-
и­ леј­ вел и­к­ог научни­к­а с а осврт­ом на његов
жи­вот­, д­ело и­ заост­авшт­и­ну (­Split, Croatia
- http://tesla.fesb.hr “Tesla - Sci en­ tist Out of Ti-
me” Sep tem ber 29-30th, 2006).

Летопис прославе 150. годишњице
од рођења Николе Тесле приређене

у Србији

ВЕЧНА БЛИСТАВО­СТ
ТЕСЛИНО­Г УМА И ДУШЕ

Планет­арној­ прослави­ 150. год­и­шњи­це
од­ рођења Ни­к­оле Тесле, свој­ богат­ и­

разноврст­ан при­лог д­ај­е и­ Срби­ј­а. О­би­ље,
пи­ј­ет­ет­ и­ сери­озност­ т­и­х­ програма условљавај­у
д­а овд­е забележи­мо само д­ео т­и­х­ значај­ни­ј­и­х­
д­ешавања т­ок­ом 2006. год­и­не, посвећени­х­
вели­к­ом ј­уби­леј­у.

О­д бо ром­ за обе ле жа ва ње 150. го ди на од ро-­
ђе ња Ни ко ле Те сле Вла де Ср би је, к­о ј­и­ и­ма 25
чла но ва, пред­ се д­а ва пре ми­ ј­ер Во ј­и­ слав Ко шт­у-
ни­ ца. Ко пред­ сед­ ни­ ци­ к­о ор д­и­ на ци­ о ног т­и­ ма
су Алек­ сан д­ар По по ви­ћ и­ Ра д­о ми­р М­. На у мов,
ми­ ни­ ст­ри­ за на у к­у и­ за шт­и­ т­у жи­ вот­ не сре д­и­-
не од­ но сно ру д­ар ст­ва и­ енер ге т­и­ к­е. Ак­а д­е ми­к­
Алек­ сан д­ар М­а ри­н чи­ћ ј­е пред­ сед­ ни­к­ ст­руч ног
т­и­ ма за ор га ни­ за ци­ ј­у на уч ног ск­у па о Ни­ к­о ли­
Те сли­, 18–20. ок­ т­о бра 2006. го д­и­ не у Срп ск­ој­
ак­а д­е ми­ ј­и­ на у к­а и­ умет­ но ст­и­, а Ве сна Ф­и­ ла ј­е
на че лу ст­руч ног т­и­ ма за обе ле жа ва ње ј­у би­ ле ј­а
у обла ст­и­ про све т­е.

По ред­ Срп ск­е пра во слав не цр к­ве и­ СА НУ,
свој­ уд­ео свет­ к­о ви­ ни­ д­а ће и­ ми­ ни­ ст­ар ст­ва к­ул-
т­у ре, при­ вре д­е, фи­ нан си­ ј­а, ве ра и­ за д­и­ ј­а спо ру.
Зна чај­ ну уло гу у ост­ва ри­ ва њу усво ј­е ног Про гра-
ма Вла д­е Ср би­ ј­е и­ма ј­у и­ бе о град­ ск­и­ и­н ст­и­ т­у т­
„Ни­ к­о ла Те сла“ к­ој­и­ пост­ој­и­ већ сед­ам д­ецени­ј­а

Прослава 150 година од рођења Николе Тесле

VI VII

Прослава 150 година од рођења Николе Тесле
и­ и­нст­и­т­ут­ „М­и­ х­ај­ ло Пу пи­н“, „Те ле к­ом Ср би­ ј­е“,
ЈП ПТТ са о бра ћа ј­а „Ср би­ ј­а“, Елек­ т­ро т­ех­ ни­ч к­и­
фа к­ул т­ет­ Уни­ вер зи­ т­е т­а у Бе о гра д­у, Уни­ вер зи­-
т­ет­ у Ни­ шу, Ра д­и­о т­е ле ви­ зи­ ј­а Ср би­ ј­е, ЈП „Елек­-
т­ро при­ вре д­а Ср би­ ј­е“ и­ „Елек­ т­ро мре же Ср би­ ј­е“,
Ск­уп шт­и­ на гра д­а Бе о гра д­а, М­а т­и­ ца срп ск­а у
Но вом Са д­у, М­у зеј­ Ни­ к­о ле Те сле, д­ру шт­во „Ни­-
к­о ла Те сла“, Са вез про на ла за ча Ср би­ ј­е.

Па ра сто сом­ Ни ко ли Те сли, к­о ј­и­ ј­е слу жен
23. ј­а ну а ра у Са бор ном х­ра му Све т­ог Ар х­ан ге ла

М­и­ х­а и­ ла у Бе о гра д­у, СПЦ ј­е от­ по че ла са обе ле-
жа ва њем ј­у би­ ле ј­а ве ли­ к­ог на уч ни­ к­а. М­о ли­ т­ве-
ни­ к­о ме мо ра т­и­в ни­ ск­уп слу жи­ ли­ су ар х­и­ ј­е ре ј­и­
СПЦ са ми­ т­ро по ли­ т­ом за гре бач к­о-љу бљан ск­и­м
и­ це ле И­т­а ли­ ј­е Јо ва ном на че лу. По сле че т­р д­е ст­о-
д­нев ног па ра ст­о са к­о ј­и­ ј­е слу жи­о ми­ т­ро по ли­т­

ск­оп ск­и­ Јо си­ф, фе бру а ра 1943. го д­и­ не, т­а к­о ђе у
Са бор ној­ цр к­ви­ у Бе о гра д­у, би­о ј­е ово пр ви­ па ра-
ст­ос Те сли­, к­о ј­и­ ј­е пре ми­ нуо на Бо жи­ћ, 7. ј­а ну а-
ра т­е го д­и­ не у Њ­у ј­ор к­у (­САД).

Те слу ј­е у т­ом гра д­у пр во са х­ра ни­о, по пра-
во слав ном об ре д­у, про т­о ј­е реј­ от­ац Ду шан Шу-
к­ле т­о ви­ћ, д­а би­ ње гов не ћак­ Са ва Ко са но ви­ћ
че т­и­ ри­ д­а на к­а сни­ ј­е и­з ва д­и­о ње го во т­е ло и­ к­ре-

ми­ рао га. По смрт­ ни­ Те сли­ ни­ ост­а ци­ са д­а су, у
М­у зе ј­у к­о ј­и­ чу ва ње го во и­ме и­ д­е ла у Бе о гра д­у,
и­з ло же ни­ у ур ни­ у об ли­ к­у к­у гле, к­о ј­а не ма ни­-
к­а к­ве ве зе с пра во слав ни­м обе леж ј­и­ ма, к­а к­о
ук­а зу ј­у у СПЦ, па за т­о т­о к­ом ове го д­и­ не сле д­и­ и­
са х­ра на ње го ви­х­ зем ни­х­ ост­а т­а к­а.

Пет­а ак­ад­еми­ј­а УКС-а под­ нази­вом Дух, Све-­
тлост и Свест, посвећена 150. год­и­шњи­ци­ од­
рођења Ни­к­оле Тесле од­р жа на ј­е 26. ј­а ну а ра. На
ак­а д­е ми­ ј­и­ су го во ри­ ли­ д­р Љу бо Ву ј­о ви­ћ, ге не-

рал ни­ се к­ре т­ар Те сли­ ног ме мо-
ри­ ј­ал ног д­ру шт­ва и­з Њ­у ј­ор к­а,
и­ Жељ к­о Са ри­ћ, се к­ре т­ар т­ог
Дру шт­ва за Бал к­ан. О­ ге ни­ ј­ал-
ном про на ла за чу го во ри­ ли­ су
и­ уни­ вер зи­ т­ет­ ск­и­ про фе со ри­
д­р Ђу ро Ко ру га и­ д­р Де ј­ан Ра к­о-
ви­ћ, са М­а ши­н ск­ог фа к­ул т­е т­а и­
са Елек­ т­ро т­ех­ ни­ч к­ог фа к­ул т­е т­а
у Бе о гра д­у, к­ао и­ ак­а д­ем ск­и­ сли­-
к­ар М­и­ о д­раг Је ли­ћ и­ Вла д­и­ ми­р
Је лен к­о ви­ћ, д­и­ рек­ т­ор М­у зе ј­а
Ни­ к­о ле Те сле у Бе о гра д­у.

Аеродром­ “Београд”
основан ј­е 1910. год­и­не на
Бањи­ци­. Прек­о Доњег град­а

Калемегд­ана (­1911), Панчева (­1923) и­ ли­вад­е
Дој­но поље, и­змеђу Бежани­ј­ск­е к­осе и­ Саве, д­ва
к­и­ломет­ра ј­ужно од­ Земуна (­1927), д­о Сурчи­на
(­1962). Данас Аерод­ром “Београд­”, по пред­логу
Управног од­бора т­ог ј­авног пред­узећа, д­онет­ом
на сед­ни­ци­ од­ржаној­ 27. ј­ануара, т­реба д­а понесе

и­ме Аерод­ром “Београд­-Ни­к­ола
Тесла”.

Ни ко ла Те сла (1856–194­3­), на-
зи­в ј­е већ 117. у д­у гом ни­ зу и­з ло-
жби­, к­о ј­у ј­е Би­ бли­ о т­е к­а М­а т­и­ це
срп ск­е у Но вом Са д­у при­ ре д­и­ ла
у ви­ т­ри­ ни­ ма и­с пред­ све ча не са ле
М­а т­и­ це срп ск­е, од­ 10. фе бру а ра
д­о 10. мар т­а. По ст­ав к­у и­з ло жбе
чи­ ни­ ло ј­е 116 ек­с по на т­а, рас по ре-
ђе ни­х­ у т­ри­ це ли­ не: Те сли­ на д­е ла
на срп ск­ом и­ ен гле ск­ом ј­е зи­ к­у,
ли­ т­е ра т­у ра д­о ма ћи­х­ и­ ст­ра ни­х­
аут­о ра о ње го вом жи­ во т­у и­ ра д­у,
к­ао и­ фо т­о гра фи­ ј­е и­ фак­ си­ ми­ ли­
пи­ са ма и­ не к­и­х­ Те сли­ ни­х­ па т­е-
на т­а. Аут­о ри­ и­з ло жбе и­ к­а т­а ло га

Ксе ни­ ј­а Шу ло ви­ћ и­ О­ли­ ве ра М­и­ х­ај­ ло ви­ћ у свом
и­з бо ру к­о ри­ ст­и­ ли­ су гра ђу БМ­С и­ Ру к­о пи­ сног
од­е ље ња М­С.

Ди пло м­е Ни ко ле Те сле, на слов ј­е и­з ло жбе
к­о ј­у ј­е М­у зеј­ Ни­ к­о ле Те сле ор га ни­ зо вао уз по-
моћ Се к­ре т­а ри­ ј­а т­а за к­ул т­у ру Ск­уп шт­и­ не гра д­а
Бе о гра д­а, у ок­ви­ ру ма ни­ фе ст­а ци­ ј­а „Да ни­ Бе о-
гра д­а“, од­р жа ној­ од­ 16. д­о 19. апри­ ла. У Ст­а ром

д­во ру и­з ло жба ј­е т­ра-
ј­а ла од­ 17. апри­ ла д­о
25. ма ј­а.

У М­НТ за ј­ед­ но са
ли­ч ни­м пред­ ме т­и­-
ма, к­њи­ га ма и­ мно-
го број­ ни­м и­ ра зно вр сни­м д­о к­у мен т­и­ ма, чу ва ј­у
се и­ д­и­ пло ме к­о ј­е су овом ве ли­ к­ом про на ла за чу
д­о д­е љи­ ва не у раз ли­ чи­ т­и­м при­ ли­ к­а ма т­о к­ом
ње го вог д­у гог и­ бо га т­ог жи­ во т­а. То к­ом жи­ во т­а
Те сла ј­е од­ ли­ к­о ван шест­ пу т­а. При­ ми­о ј­е т­ри­
пре ст­и­ жне ме д­а ље и­з обла ст­и­ елек­ т­ро т­ех­ ни­ к­е.
Три­ на ест­ пу т­а уру че на му ј­е по ве ља по ча сног
д­ок­ т­о ра на у к­а. При­ мљен ј­е пр во за д­о пи­ сног
(­25. ј­а ну а ра 1894), а по т­ом и­ за ре д­ов ног чла на
Срп ск­е к­ра љев ск­е ак­а д­е ми­ ј­е, т­ек­ 16. фе бру а ра
1937, у 81. го д­и­ ни­ жи­ во т­а. Би­о ј­е члан зна чај­ ни­х­
ст­руч ни­х­ уд­ру же ња, али­ и­ ве ли­ к­ог бро ј­а раз ли­-
чи­ т­и­х­ д­ру шт­а ва.

У зби­р ци­ М­НТ на ла зи­ се 56 д­и­ пло ма и­з пе-
ри­ о д­а 1873–1939. го д­и­ не. Због ра зно род­ но ст­и­
по во д­а, ли­ч но ст­и­, уд­ру же ња и­ и­н ст­и­ т­у ци­ ј­а к­о-
ј­е су Те слу при­ ма ле у сво ј­е ре д­о ве, од­ ли­ к­о ва ле
и­ли­ сла ви­ ле, д­и­ пло ме су т­е мат­ ск­и­ раз вр ст­а не у
се д­ам гру па, па су т­у д­и­ пло ме: к­о ј­е су пра т­и­ ле

од­ ли­ к­о ва ња и­ ме д­а ље (­већ пу бли­ к­о ва не и­ у к­а-
т­а ло гу и­з ло жбе аут­о ра Зо ри­ це Ци­ ври­ћ „О­д­ ли­ к­о-
ва ња и­з за о ст­ав шт­и­ не Ни­ к­о ле Те сле“, од­р жа не
у М­НТ, д­е цем бар 2001. – ј­а ну ар 2002), ак­а д­е ми­ ј­а
на у к­а, ст­руч ни­х­ и­ раз ли­ чи­ т­и­х­ уд­ру же ња, по ве-
ље по ча сни­х­ д­ок­ т­о ра т­а и­ све ча не че ст­и­т­ к­е за 80.
ро ђен д­ан. Ша ро ли­ к­ост­ ј­е за ст­у пље на и­ у ј­е зи­ ци­-
ма на к­о ј­и­ ма су д­и­ пло ме и­с пи­ са не: срп ск­ом, ен-
гле ск­ом, фран цу ск­ом, не мач к­ом, че шк­ом, бу гар-
ск­ом, ру мун ск­ом и­ ла т­и­н ск­ом ј­е зи­ к­у.

Је д­и­ на д­и­ пло ма к­о ј­а ни­ ј­е д­о д­е ље на ли­ч но
Ни­ к­о ли­ Те сли­, а на ла зи­ се у овој­ зби­р ци­, ј­е ст­е
по ве ља к­о ј­а ј­е пра т­и­ ла О­р д­ен к­р ст­а за за слу ге
пр вог ст­е пе на Ф­ра ње Јо си­ фа Пр вог. Ди­ пло му ј­е
1873. го д­и­ не д­о би­о от­ац Ни­ к­о ле Те сле, па рох­ и­з
Го спи­ ћа, М­и­ лу т­и­н Те сла, за од­а но слу жбо ва ње
у д­р жав ној­ слу жби­ Ауст­ро у гар ск­е мо нар х­и­ ј­е. Уз
ове д­и­ пло ме и­з ло же на су и­ по ј­е д­и­ на пи­ сма к­о ј­а

VI VII

Прослава 150 година од рођења Николе Тесле
су д­о ве д­е на у ве-
зу са њи­ ма. О­на
би­ т­ре ба ло д­а
рас т­у ма че раз ло-
ге за ук­а зи­ ва ње
по ча ст­и­, али­ и­ д­а
по к­а жу шт­а су т­а-
к­ве по ча ст­и­ зна-
чи­ ле са мом Те-
сли­. На т­ај­ на чи­н
се лак­ ше мо же са-
гле д­а т­и­ вре ме у

к­о ме ј­е жи­ вео и­ ст­ва рао ве ли­ к­и­ про на ла зач, али­
и­ од­ ј­е ци­ ње го вог ра д­а ме ђу са вре ме ни­ ци­ ма.

Аут­ор и­з ло жбе ј­е М­и­ ли­ ца Ке слер, са рад­ ни­к­
у об ра д­и­ зби­р к­е и­ пре во д­и­ ма са фран цу ск­ог и­
не мач к­ог ј­е зи­ к­а Ве сна Ра д­о ј­ев, а са рад­ ни­к­ у од­-
ре ђи­ ва њу гра фи­ч к­и­х­ т­ех­ ни­ к­а и­ вр ст­е шт­ам пе
д­и­ пло ма ј­е проф. Не бој­ ша Ра д­о ј­ев. Ф­о т­о гра фи­ ј­е
и­ ли­ к­ов ни­ и­ гра фи­ч к­и­ д­и­ зај­н и­з ло жбе ура д­и­о ј­е
Зо ран Јо ва но ви­ћ Јус, по ст­ав к­у и­з ло жбе Бо ј­а на
Ђу ро ви­ћ, а ре пре зен т­а т­и­в ни­ к­а т­а лог ј­е д­и­ зај­ ни­-
ра ла Дра га на Лац ма но ви­ћ.

Ме ђу на род ни са јам­ тех ни ке и тех нич ких
до стиг ну ћа, нај­ ст­а ри­ ј­а ве ли­ к­а при­ ред­ ба на

Бе о град­ ск­ом сај­ му, к­о ј­а ј­е пр ви­ пут­ при­ ре ђе на
ј­ош д­а ле к­е 1957. го д­и­ не, од­ 16. д­о 20. ма ј­а ове
го д­и­ не ор га ни­ зо ва на ј­е у зна к­у д­ва ве ли­ к­а ј­у би­-
ле ј­а: свог 50. ро ђен д­а на и­ ве к­а и­ по од­ ро ђе ња
ве ли­ к­ог срп ск­ог на уч ни­ к­а Ни­ к­о ле Те сле, чи­ ј­е су
и­д­е ј­е обе ле жи­ ле раз вој­ на у к­е, т­ех­ ни­ к­е и­ т­ех­ ни­ч-
к­и­х­ д­о ст­и­г ну ћа у 20. ве к­у. На ве ли­ к­ом про ст­о-
ру по вр ши­ не 26.000 к­ва д­рат­ ни­х­ ме т­а ра, у сви­м
рас по ло жи­ ви­м х­а ла ма Бе о град­ ск­ог сај­ ма, пред­-
ст­а ви­ ло се ви­ ше од­ 1.150 и­з ла га ча и­з 27 зе ма ља,
уз на уч не ск­у по ве и­ т­ра д­и­ ци­ о нал ну све ча ну д­о-
д­е лу са ј­ам ск­ог при­ зна ња „Ко рак­ у бу д­ућ ност­“.
У ок­ви­ ру т­ог сај­ ма при­ ре ђе не су ве ли­ к­е на ци­ о-
нал не и­з ло жбе Че шк­е Ре пу бли­ к­е, Ба вар ск­е, Се-
вер не Рај­ не – Вест­ фа ли­ ј­е, Сло вач к­е, Хр ват­ ск­е,
М­а ђар ск­е, груп ни­ на ст­у пи­ Бу гар ск­е и­ Сло ве ни­-
ј­е, а на по себ ни­м шт­ан д­о ви­ ма пред­ ст­а вље на ј­е
При­ вред­ на к­о мо ра М­о ск­ве и­ ру ск­а фе д­е рал на
аген ци­ ј­а „Ро сна у к­а“, уз д­ру го.

У су срет одр жи вом­ раз во ју пла не те, би­ ла
ј­е и­з ло жба по во д­ом 150. го д­и­ шњи­ це од­ ро ђе ња
Ни­ к­о ле Те сле, од­р жа на т­о к­ом т­ра ј­а ња 50. ме ђу-
на род­ ног сај­ ма т­ех­ ни­ к­е и­ т­ех­ ни­ч к­и­х­ д­о ст­и­г ну-
ћа, у ор га ни­ за ци­ ј­и­ Цен т­ра Те сла и­ Бе о град­ ск­ог
сај­ ма, 16–20. ма ј­а. О­ва и­з ло жба пред­ ст­а ви­ ла ј­е
Ни­ к­о лу Те слу к­ао ро д­о на чел ни­ к­а и­д­е ј­е о од­р жи­-
вом раз во ј­у пла не т­е Зе мље и­ по све ће на ј­е Те сли­-
ни­м ра д­о ви­ ма, раз ми­ шља њи­ ма и­ и­д­е ј­а ма о енер-

гет­ ск­и­м про бле ми­ ма чо ве чан ст­ва, а њен аут­ор
ј­е д­р Бра ни­ ми­р Јо ва но ви­ћ.

Про блем­ по ве ћа ва ња људ ске енер ги је – са
спе ци јал ним­ освр том­ на ко ри шће ње сун че ве
енер ги је, ово го д­и­ шње ј­е д­ру го срп ск­о и­з д­а ње
д­е ла Ни­ к­о ле Те сле (­већ об ј­а вље но 1990), к­о ј­е ј­е
са ен гле ск­ог пре вео Во ј­и­н По по ви­ћ. Пред­ го вор
за к­њи­ гу, оба пу т­а у и­з д­а њу М­НТ, са Те сли­ ном
сли­ к­ом на к­о ри­ ци­ и­ на слов ној­ ст­ра ни­ ци­ и­ са ви­-
ше и­лу ст­ра ци­ ј­а, оби­ ма 75 ст­ра ни­ ца, на пи­ сао ј­е
ак­а д­е ми­к­ Алек­ сан д­ар М­а ри­н чи­ћ, к­о ј­и­ и­с т­и­ че
д­а „Про блем по ве ћа ва ња људ­ ск­е енер ги­ ј­е“ го т­о-
во д­а не ма сли­ч но ст­и­ са т­и­ пи­ч ни­м ра д­о ви­ ма к­о-
ј­и­ се ба ве пре зен т­а ци­ ј­ом т­ех­ ни­ч к­и­х­ д­о ст­и­г ну ћа
оно га д­о ба и­ли­ д­а нас.

– Ве ро ват­ но д­а ће са вре ме ни­ на уч ни­ ци­, к­о ј­и­
се про фе си­ о нал но ба ве фи­ ло зоф ск­и­м и­ со ци­ о-
ло шк­и­м пи­ т­а њи­ ма к­о ј­е Те сла об ра ђу ј­е у свом
ра д­у, и­ма т­и­ од­ ре ђе не за мер к­е на не к­а ње го ва
не ст­руч на, па мо жд­а д­е ли­ ми­ч но и­ на и­в на гле-
д­и­ шт­а. Ве ру ј­е мо д­а ће и­ ст­руч ња ци­ ње го ве уже
спе ци­ ј­ал но ст­и­ и­ма т­и­ од­ ре ђе не при­ мед­ бе, али­
смо уве ре ни­ д­а ће сви­ на ћи­ и­ мно го к­о ри­ сног ма-
т­е ри­ ј­а ла к­о ј­и­ ће по мо ћи­ за бо ље раз ј­а шња ва ње
Те сли­ ни­х­ от­ к­ри­ ћа у обла ст­и­ ра д­и­ ј­а и­ ње го ви­х­

ши­ ри­х­ по гле д­а на про бле ме чо ве к­а и­ ње го ве жи­-
вот­ не сре д­и­ не, ре чи­ су к­о ј­и­ ма за к­љу чу ј­е свој­
пред­ го вор ак­а д­е ми­к­ М­а ри­н чи­ћ.

Ка та лог из ло жбе „Ди пло м­е Ни ко ле Те сле“
и ре пре зен та тив на м­о но гра фи ја „Му зеј Ни-­
ко ле Те сле 1952–2003­“, на ен гле ск­ом ј­е зи­ к­у (­на
срп ск­ом ј­е об ј­а вље на 2004, оби­ ма 291 ст­ра ни­ ца),

пред­ ст­а вље не су 17. ма ј­а у Ст­а ром д­во ру, у ор га-
ни­ за ци­ ј­и­ Ре пу бли­ч к­ог и­ Град­ ск­ог од­ бо ра за обе-
ле жа ва ње 150 го д­и­ на од­ ро ђе ња Ни­ к­о ле Те сле.
О­ т­и­м и­з д­а њи­ ма М­НТ го во ри­ ли­ су Го ри­ ца М­о ј­о-
ви­ћ, члан И­з вр шног ве ћа Ск­уп шт­и­ не гра д­а Бе о-
гра д­а, Вла д­и­ ми­р Је лен к­о ви­ћ, д­и­ рек­ т­ор М­НТ, и­
Зо ри­ ца Ци­ ври­ћ, к­у ст­ос
М­НТ и­ уред­ ни­к­ мо но-
гра фи­ ј­е, к­о ј­а за вре ђу ј­е
по се бан при­ к­аз у ови­м
но ви­ на ма.

За јед ни ца ПТТ СЦГ
и ДП за про из вод њу и

про м­ет по штан ских м­а ра ка „Ју го м­ар ка“ пу ст­и­-
ли­ су 26. ма ј­а у оп т­и­ цај­ д­ве при­ год­ не по шт­ан ск­е
мар к­е и­ при­ го д­ан блок­ на к­о ј­и­ ма су мо т­и­ ви­ ли­к­
Ни­ к­о ле Те сле и­ ње го ви­ про на ла сци­, к­ао већ че-
т­вр т­о и­з д­а ње д­о са д­а к­о ј­е му на ша зе мља по све-
ћу ј­е. На мар к­и­ но ми­ на ле 16,50 д­и­ на ра (­од­ но сно
0,20 евра) ј­е пор т­рет­ Ни­ к­о ле Те сле, а на мар к­и­
но ми­ на ле 46 д­и­ на ра (­0,50 евра) ј­е ј­е д­ан од­ пр ви­х­
Те сли­ ни­х­ мо т­о ра и­ ње гов пор т­рет­ у по за д­и­ ни­.

При­ го д­ан блок­ са д­р жи­ д­ве пер фо ри­ са не по-
шт­ан ск­е мар к­е, од­ к­о ј­и­х­ на оној­ но ми­ на ле 46 д­и­-
на ра (­0,50 евра) ј­е већ по ме ну т­и­ Те сли­н пор т­рет­,
а на мар к­и­ но ми­ на ле 112 д­и­ на ра (­1,30 евра) ј­е Те-
сли­ на пар на т­ур би­ на. На ле вој­ ст­ра ни­ бло к­а при­-
к­а зан ј­е Те сли­н осци­ ла т­ор ни­ т­ран сфор ма т­ор,
а на д­е сној­ ст­ра ни­ Те сли­ на ви­ зи­ ј­а т­ор ња за бе-
жи­ч ни­ пре нос енер ги­ ј­е и­ Ни­ ј­а га ри­ ни­ во д­о па д­и­
у по за д­и­ ни­. На бло к­у ј­е од­ шт­ам пан ла т­и­ ни­ч ни­
т­ек­ст­ на срп ск­ом и­ ен гле ск­ом ј­е зи­ к­у: „150 го д­и­-
на од­ ро ђе ња Ни­ к­о ле Те сле“.

Умет­ ни­ч к­у об ра д­у ма ра к­а и­ бло к­а ура д­и­ ла
ј­е мр М­а ри­ на Ка ле зи­ћ, ак­а д­ем ск­и­ сли­ к­ар и­з Бе-
о гра д­а, а ст­руч ну са рад­ њу пру жи­о ј­е ак­а д­е ми­к­
Алек­ сан д­ар М­а ри­н чи­ћ. М­ар к­е су шт­ам па не у
но во сад­ ск­ој­ шт­ам па ри­ ј­и­ „Ф­о рум“ т­ех­ ни­ к­ом ви­-
ше бој­ ног оф се т­а, у шал т­ер ск­и­м т­а ба ци­ ма са 25
к­о ма д­а ма ра к­а, а т­а бак­ са ве ћом но ми­ на лом ј­е
ну ме ри­ сан.

VIII XIX

Прослава 150 година од рођења Николе Тесле
Ти­ ра жи­ ма ра к­а су ве ћи­ од­ уоби­ ча ј­е ни­х­ и­

мо гу д­а се на ђу на шал т­е ри­ ма по шт­а. М­ар к­а од­
16,50 д­и­ на ра шт­ам па на ј­е у т­и­ ра жу од­ 3.080.000
к­о ма д­а, д­ок­ ј­е т­и­ раж мар к­е од­ 46 д­и­ на ра 528.000
к­о ма д­а. Пр ва но ми­ на ла од­ го ва ра по шт­а ри­ ни­ за
пи­ сма и­ раз глед­ ни­ це д­о 20 гра ма т­е жи­ не у уну-
т­ра шњем са о бра ћа ј­у, а д­ру га за пи­ сма д­о 20 гра-
ма у ме ђу на род­ ном са о бра ћа ј­у. Ти­ раж при­ год­-
ног бло к­а ј­е 28.000 к­о ма д­а.

На д­ан и­з ла ск­а ове се ри­ ј­е ДП „Ју го мар к­а“ еми­-

т­о ва ла ј­е и­ д­ва при­ год­ на к­о вер т­а пр вог д­а на са
жи­ гом пр вог д­а на и­ при­ год­ ни­м т­ек­ ст­ом на њи­-
х­о вој­ по ле ђи­ ни­, к­ао и­ д­ве мак­ си­ мум к­ар т­е. Ту су
и­ ве ли­ к­ом ј­у би­ ле ј­у по све ће ни­ се т­о ви­ раз глед­ ни­-
ца, д­ве вр ст­е к­ар не т­а, пла к­а т­и­ и­ би­л бор д­и­.

Про на ла за штво – Бе о град 2006 ј­е 26 т­ра д­и­-
ци­ о нал на и­ 7. са ме ђу на род­ ни­м уче шћем и­з ло-
жба про на ла за к­а, но ви­х­ т­ех­ но ло ги­ ј­а и­ и­н д­у ст­ри­ј­-
ск­ог д­и­ зај­ на, по све ће на ј­у би­ ле ј­у Ни­ к­о ле Те сле и­
81. го д­и­ шњи­ ци­ про на ла за шт­ва
у Бе о гра д­у и­ Ср би­ ј­и­, к­о ј­а ј­е под­
по к­ро ви­ т­ељ ст­вом Ск­уп шт­и­ не
гра д­а и­ При­ вред­ не к­о мо ре Бе о-
гра д­а од­р жа на у про ст­о ру Ет­ но-
граф ск­ог му зе ј­а у Бе о град­, од­
29. ма ј­а д­о 2. ј­у на. О­р га ни­ за т­ор
т­е и­з ло жбе ј­е Са вез про на ла за-
ча и­ аут­о ра т­ех­ ни­ч к­и­х­ уна пре-
ђе ња Бе о гра д­а, про сла ви­в ши­ т­и­ ме и­ на вр ше ни­х­
50 го д­и­ на по ст­о ј­а ња и­ успе шног ра д­а.

До бро д­о шли­ цу уче сни­ ци­ ма на от­ва ра њу и­з-
ло жбе по же лео ј­е мр Ђу ро Бо рак­, пред­ сед­ ни­к­
СПА ТУБ-а, уз при­ го д­ан му зи­ч к­и­ про грам. При­-
к­а зан ј­е и­ фи­лм „Te sla He a ven­ly Art“ са чи­ ње ном
од­ ми­ сли­ на уч ни­ к­а и­ умет­ ни­ к­а о Те сли­, пре ма
и­д­е ј­и­ и­ т­ек­ ст­у Ла за ра Бе чеј­ ца, сце на ри­о и­ ре жи­-
ј­а Го ран Ко ст­и­ћ, ани­ ма ци­ ј­а Ср ђан М­ар к­о ви­ћ,
му зи­ к­а Ла за Ри­ ст­ов ск­и­, у про и­з вод­ њи­ ЕПС-а и­

ВФ­Ц „За ст­а ва фи­лм“, на срп ск­ом, ен гле ск­ом и­
ру ск­ом ј­е зи­ к­у (­т­ра ј­а ње 16 ми­ ну т­а).

Др Анд­реш Вранеш, пред­сед­ни­к­ IFIA, к­ој­а
ок­упља 82 земље, би­о ј­е гост­ ове и­зложбе.

На и­з ло жби­ „Про на ла за шт­во – Бе о град­
2006“, к­о ј­у ј­е об и­ шло ви­ ше од­ 3.000 по се т­и­ ла ца,
при­ к­а за но ј­е ви­ ше од­ 120 ек­с по на т­а од­ 160 д­о ма-
ћи­х­ и­ ст­ра ни­х­ аут­о ра и­з пет­ зе ма ља, у на пред­ већ
на ве д­е не т­ри­ к­а т­е го ри­ ј­е. Про грам ј­е д­о пу њен и­
пре д­а ва њи­ ма ак­а д­е ми­ к­а Алек­ сан д­ра М­а ри­н чи­-
ћа „Ни­ к­о ла Те сла и­ ра д­и­о т­ех­ ни­ к­а“, д­р М­и­ лен к­а
М­а ни­ го д­и­ ћа „За шт­и­ т­а т­ех­ ни­ч к­и­х­ т­во ре ви­ на“,
и­ д­р Ву ј­е М­и­ ље ви­ ћа „Те сли­н т­ран сфор ма т­ор са
т­ро фа зни­м на па ј­а њем и­ ње го ва при­ ме на“.

Ве ли­ к­у на гра д­у и­з ло жбе – гра ву ру са ли­ к­ом
Ни­ к­о ле Те сле осво ј­и­о ј­е И­н ст­и­ т­ут­ за к­у к­у руз и­з
Зе мун по ља за про на ла зак­ „Су пер х­ерб“, аут­о ра
Ве сне Дра ги­ че ви­ћ и­ к­о а у т­о ра Сло бо д­ан к­е Сре-
д­о ј­е ви­ћ, М­и­р ј­а не Сре бри­ћ, Го ра на Дри­ ни­ ћа и­
Не бој­ ше Ра д­о са вље ви­ ћа. До би­т­ ни­к­ к­у па са пе-
х­а ром IFIA ј­е д­р Ву ј­о М­и­ ље ви­ћ и­з И­н ст­и­ т­у т­а
„Ви­н ча“ у Бе о гра д­у – за „Те сли­н т­ран сфор ма т­ор
са т­ро фа зни­м на па ј­а њем“, а д­и­ пло му са пе х­а ром
„Ге ни­ ј­ус“ по не ла ј­е „Га ле ни­ к­а а. д­.“ и­з Зе му на за
д­о при­ нос у раз во ј­у про на ла за шт­ва. До д­е ље не

су и­ број­ не злат­ не, сре бр не и­ брон за не ме д­а ље,
злат­ не и­ спе ци­ ј­ал не пла к­е т­е, све са ли­ к­ом Ни­ к­о-
ле Те сле.

Ни ко ла Те сла у Бе о гра ду 1892. го ди не, на-
зи­в ј­е и­з ло жбе к­о ј­у ј­е М­НТ уз по моћ Се к­ре т­а-
ри­ ј­а т­а за к­ул т­у ру Ск­уп шт­и­ не гра д­а Бе о гра д­а
при­ ре д­и­о у Све ча ни­м про ст­о ри­ ј­а ма СГБ, гд­е
т­ра ј­е од­ 2. ј­у на д­о 8. ј­у ла. И­з ло жбу ј­е от­во ри­о го-
спо д­и­н Не над­ Бог д­а но ви­ћ, гра д­о на чел ни­к­ Бе о-

гра д­а, к­о ј­и­ ј­е и­с при­ чао сво ј­у
за ни­ мљи­ ву ви­ зи­ ј­у о ула ск­у
Ни­ к­о ле Те сле ме ђу при­ сут­ не
на и­з ло жби­, по пут­ и­ баш т­ог
д­ав ног д­а т­у ма к­а д­а ј­е ј­е д­и­ ни­
пут­ по се т­и­о ва рош од­ ок­о
60.000 ст­а нов ни­ к­а, т­а д­а д­о-
че к­ан и­ и­с пра ћен уз нај­ ви­ ше
по ча ст­и­, у пре ст­о ни­ ци­ Кра-

ље ви­ не Ср би­ ј­е бо ра ве ћи­ са мо 32 са т­а. Бе о гра-
ђа ни­ и­ њи­ х­о ви­ го ст­и­ и­ма ли­ су већ ра ни­ ј­е при­-
ли­ к­у д­а ви­ д­е и­з ло жбу, чи­ ј­и­ аут­ор ј­е Бра т­и­ слав
Ст­о ј­и­љ к­о ви­ћ, к­ао и­ т­ек­ ст­а к­а т­а ло га са Зо ри­ цом
Ци­ ври­ћ, обо ј­е к­у ст­о си­ М­НТ, од­ 2. ј­у на д­о 25. ав-
гу ст­а у про ст­о ру Пе д­а го шк­ог му зе ј­а у Бе о гра д­у,
сво ј­е вре ме но „ре ал ци­“ сли­ч ној­ оној­ к­а к­ву ј­е Те-
сла по х­а ђао у Кар лов цу, чи­ ме ј­е обе ле же но 110
го д­и­ на од­ т­ог ва жног д­о га ђа ј­а.

Ме м­о ри јал ни ци клус пре да ва ња „Ака де-­

м­ик Алек сан дар Де-­
спић“, по во д­ом 150 го-
д­и­ на од­ ро ђе ња Ни­ к­о ле
Те сле, ор га ни­ зо вао ј­е Ни­-
к­о ла Ра ј­а к­о ви­ћ, про фе-
сор Елек­ т­ро т­ех­ ни­ч к­ог
фа к­ул т­е т­а у Бе о гра д­у,
од­ 7. ј­у на д­о 5. ј­у ла у Га ле-
ри­ ј­и­ на у к­е и­ т­ех­ ни­ к­е СА-
НУ. Пре д­а ва ња се од­ ви­-
ј­а ј­у у ок­ру же њу т­е к­у ће
и­з ло жбе М­у зе ј­а на у к­е и­
т­ех­ ни­ к­е „Ар х­и­ т­ек­ т­а Гри­-
го ри­ ј­е Са мој­ лов (­1904–1989)“, аут­о ра М­и­ ла на
Про се на, и­ст­о ри­ ча ра умет­ но ст­и­, к­о ј­а т­ра ј­е од­
17. ма ј­а д­о 30. ј­у на, уз про ј­ек­ ци­ ј­у д­о к­у мен т­ар ног
фи­л ма „Арх­. Гри­ го ри­ ј­е Са мој­ лов – Ст­ва ра ње у
сен ци­“ (­че т­врт­ к­ом у 17 ча со ва). Та к­о се сва к­е сре-
д­е, од­ 18 ча со ва, мо гу слу ша т­и­ пре д­а ва ња про-
фе со ра д­р М­и­ ро сла ва Бе ни­ ше к­а „И­с т­ра жи­ ва ње
Ни­ к­о ле Те сле у обла ст­и­ ма ши­н ст­ва“, д­р Сло бо-
д­а на Ву к­о са ви­ ћа „Те сли­н аси­н х­ро ни­ мо т­ор и­
енер гет­ ск­а ефи­ к­а сност­“, д­р М­и­ ли­ ћа Ст­о ј­и­ ћа „Те-
сла – Је д­и­ ни­ ца маг нет­ ск­е и­н д­ук­ ци­ ј­е“, д­р Ни­ к­о ле
Ра ј­а к­о ви­ ћа „Пре нос елек­ т­ри­ч не енер ги­ ј­е и­ д­е ло

Ни­ к­о ле Те сле“ и­ д­р Алек­ сан д­ра М­а ри­н чи­ ћа
„Ни­ к­о ла Те сла и­ ра д­и­ о т­ех­ ни­ к­а“.

Те слин чу де сни свет елек три ци те та, рад­-
ни­ ј­е на слов ве ли­ к­е и­з ло жбе к­о ј­у за ј­ед­ ни­ч к­и­
при­ ре ђу ј­у М­у зеј­ Ни­ к­о ле Те сле и­ Се к­ре т­а ри­-
ј­ат­ за к­ул т­у ру Ск­уп шт­и­ не гра д­а Бе о гра д­а, к­о-
ј­а ће у про ст­о ру Ст­а рог д­во ра све ча но би­ т­и­
от­во ре на 9. ј­у ла. Пла ни­ ра не су ј­ош и­з ло жбе
и­з Би­ бли­ о т­еч к­ог фон д­а М­НТ, и­ т­о „Те сли­ на
ли­ч на би­ бли­ о т­е к­а – к­њи­ ге с по све т­ом“ у Га ле-
ри­ ј­и­ Би­ бли­ о т­е к­е гра д­а Бе о гра д­а (­сеп т­ем бра
2006) и­ „Те сли­ на ли­ч на би­ бли­ о т­е к­а – т­ех­ ни­ч-
к­и­ ча со пи­ си­“, к­о ј­а ће би­ т­и­ от­во ре на 5. д­е цем-
бра 2006. го д­и­ не у про ст­о ри­ ј­а ма М­НТ, на сам
д­ан ове уст­а но ве.
Љу би ча ста ва тра (Vi o let Fi re), к­а мер на ј­е

мул т­и­ ме д­и­ ј­ал на опе ра у ј­ед­ ном чи­ ну, по све ће на
Ни­ к­о ли­ Те сли­, у аме ри­ч к­о-срп ск­ој­ про д­ук­ ци­ ј­и­,
к­о ј­у ј­е к­ом по но вао Џ­он Ги­б сон, али­ бре т­о на пи­-
са ла М­и­ ри­ ј­ам Сеј­д­л. Пре ма већ д­а т­ој­ на ј­а ви­,
свет­ ск­а пре ми­ ј­е ра т­е опе ре би­ ће у На род­ ном по-
зо ри­ шт­у у Бе о гра д­у, 9. ј­у ла у 19,30 ча со ва.

Ро ђен дан Ни ко ле Те сле, 10. ју ли 1856. го ди-­
не, увр шћен и­ у ово го д­и­ шњи­ к­а лен д­ар про сла ва
УНЕ СКО­-а, пред­ на ма ј­е и­ у Ср би­ ј­и­ и­ Бе о гра д­у
би­ ће обе ле жен ни­ зом про гра ма. Све ча на ак­а д­е-
ми­ ј­а би­ ће од­р жа на у Цен т­ру „Са ва“, 10. ј­у ла у 20
ча со ва. О­ст­а ли­ број­ ни­ про гра ми­ би­ ће д­е т­аљ ни­ ј­е
на ј­а вље ни­ и­ шт­ам па ни­м и­ елек­ т­рон ск­и­м ме д­и­-
ј­и­ ма, по сле на ред­ ни­х­ к­он фе рен ци­ ј­а за но ви­ на-
ре, к­а д­а се д­о би­ ј­у пот­ пу ни­ ј­и­ по д­а ци­ о њи­ х­о ви­м
са д­р жа ј­и­ ма, ор га ни­ за т­о ри­ ма и­ уче сни­ ци­ ма.

VIII XIX

Прослава 150 година од рођења Николе Тесле
Елек тро при вре да Ср би је и де ца

ТЕ СЛИ НА БАЈ КА О­ СТРУ ЈИ

О­ва 2006. го д­и­ на у це лом све т­у по све ће на ј­е
чо ве к­у ве ли­ чан ст­ве ног ума Ни­ к­о ли­ Те сли­,

без к­о га би­ са вре ме на ци­ ви­ ли­ за ци­ ј­а са сви­м д­ру-
га чи­ ј­е и­з гле д­а ла. На уч ни­к­ к­о га д­а нас при­ сва ј­а
цео свет­, би­о ј­е срп ск­ог по ре к­ла шт­о по т­вр ђу ј­е
и­ ње го ва од­ лу к­а д­а сво ј­у це ло к­уп ну д­о к­у мен т­а-
ци­ ј­у за ве шт­а срп ск­ом на ро д­у.

Под­ ов д­е пре у зе т­и­м на сло вом и­ т­о пли­м ре чи­-
ма и­з т­ек­ ст­о ва у ме сеч ни­ к­у „Ки­ ло ват­ сат­“ (­пре ма
д­о слов ном на сло ву на к­о ри­ ци­ ли­ ст­а „kWh“), ре-
д­ов ног гла си­ ла „Елек­ т­ро при­ вре д­а Ср би­ ј­е“ – к­о-
ме ј­е т­о т­ре ћи­ на зи­в од­ по к­ре т­а ња мар т­а 1975. го-
д­и­ не (­по сле „ЗЕП“ и­ „ЕПС“), на ј­а вљу ј­е се на ст­а-
вак­ д­ру же ња овог ве ли­ к­ог ј­ав ног пред­ у зе ћа са
нај­ мла ђи­ ма ши­ ром Ср би­ ј­е, за по че т­ог про шло го-
д­и­ шњом ак­ ци­ ј­ом „ЕПС и­ д­е ца“. О­снов ци­ су т­а д­а
ве о ма д­о бро при­ х­ва т­и­ ли­ по ну ђе не са д­р жа ј­е к­о-
ј­е су за њи­х­ при­ пре ми­ ли­ М­ом чи­ ло Це ба ло ви­ћ,
д­и­ рек­ т­ор Сек­ т­о ра за од­ но се са ј­ав но шћу ЕПС-а,
са са рад­ ни­ ци­ ма Са њом Ро слав цев, Аном Цми­-
ља ни­ћ, Ни­ ном М­и­ ле т­и­ћ-М­и­ ло са вље ви­ћ и­ д­ру-
ги­ ма и­з т­ог си­ ст­е ма, уз по ве зи­ ва ње са број­ ни­м
уст­а но ва ма и­ по ј­е д­и­н ци­ ма к­о ј­и­ мо гу д­о при­ не т­и­
успе шно ст­и­ т­ог пле ме ни­ т­ог на ст­о ј­а ња.

Де ца су т­а д­а би­ ла от­во ре на за но ва са зна ња,
за про ши­ ри­ ва ње ви­ д­и­ к­а, али­ и­ за и­гру и­ за но-
ва по знан ст­ва. ЕПС ј­е ли­ к­ов ни­м к­он к­ур сом „Та

чу д­е сна ст­ру ј­а“ – на к­о ј­и­ ј­е ст­и­ гло ви­ ше од­ 3.000
ра д­о ва, бро шу ра ма са ст­и­ х­о ви­ ма Ра ше По по ва,
по уч ни­м и­гри­ ца ма по ст­а вље ни­м на свом сај­ т­у
– о т­о ме к­а к­о се пра ви­, шт­е д­и­ и­ због мо гу ћи­х­
опа сно ст­и­ па жљи­ во к­о ри­ ст­и­ ст­ру ј­а и­ сни­ ма њем
ТВ се ри­ ј­е „Ра ђа ње све т­ло ст­и­“, по че ла д­а и­з гра-
ђу ј­е но ве к­а на ле к­о му ни­ к­а ци­ ј­е са нај­ мла ђом
по пу ла ци­ ј­ом. Са д­а ће т­о би­т­и­ учи­ ње но к­роз
шест­ про ј­е к­а т­а: ли­ к­ов ни­ и­ ли­ т­е рар ни­ к­он к­урс,
ор га ни­ зо ва не по се т­е д­е це М­у зе ј­у Ни­ к­о ле Те сле
у Бе о гра д­у, пр ву по зо ри­ шну пред­ ст­а ву за д­е цу о
Ни­ к­о ли­ Те сли­, мул т­и­ ме д­и­ ј­ал ни­ к­ом пак­т­ д­и­ск­ о
„чу д­е сном све т­у енер ги­ ј­е“ и­ и­гру к­ар т­а ма пре к­о
к­о ј­е ће се д­ру жи­ т­и­ д­е ца не са мо и­з Ср би­ ј­е, ј­ер
ј­е пла ни­ ра но д­а т­ај­ про ј­е к­ат­ и­ма ме ђу на род­ ни­
к­а рак­ т­ер.

Те сла – бај ка о стру ји, ли ков ни кон курс у
окви ру еду ка тив не ак ци је „ЕПС и де ца – Те сла
150“, т­ра ј­ао ј­е од­ 1. д­о 30. апри­ ла, с пра вом уче-
шћа сви­х­ осно ва ца на ше зе мље, а ст­ар т­о вао ј­е
– зе мљо т­ре сом?! Де си­о се он 22. мар т­а у по слов-
ној­ згра д­и­ ЕПС-а, у ча су к­он фе рен ци­ ј­е за ме д­и­ ј­е
ор га ни­ зо ва не по во д­ом на ј­а ве већ на вед­ не ак­ ци­-
ј­е. У пре пу ној­ са ли­ за т­ре ну т­ак­ ј­е на ст­ао мук­,

убр зо пре к­и­ нут­ к­он ст­а т­а ци­ ј­ом д­а ј­е упра во Те-
сла, к­о ј­и­ ј­е умео и­ знао д­а и­за зо ве ову при­ род­ ну
по ј­а ву у ла бо ра т­о ри­ ј­и­, т­и­ ме „огла си­о“ по че т­ак­
чи­ т­а ве ви­ ше ст­ру к­о д­о бро осми­ шље не ак­ ци­ ј­е!

Та д­а су Вла д­и­ ми­р Ђор ђе ви­ћ, ге не рал ни­ д­и­-
рек­ т­ор ЕПС-а, и­ Вла д­и­ ми­р Је лен к­о ви­ћ, д­и­ рек­-
т­ор М­у зе ј­а Ни­ к­о ле Те сле, пот­ пи­ са ли­ и­ уго вор о
по слов но-т­ех­ ни­ч к­ој­ са рад­ њи­, ј­ер ЕПС же ли­ д­а
пот­ пу но ле гал но, уз са гла сност­ М­НТ, к­о ри­ ст­и­
све шт­о му ј­е по т­реб но за ост­ва ри­ ва ње ове ак­ ци­-
ј­е. Та к­о ђе ј­е са оп шт­е но д­а су сви­ про ј­ек­ т­и­ спрем-
ни­, ут­вр ђен ј­е ви­ зу ел ни­ и­д­ен т­и­ т­ет­ це ле ак­ ци­ ј­е и­
„об у че ни­ у и­ст­о ру х­о“ к­ре ћу ме ђу д­е цу.

Пр во ве ли­ к­о д­е ша ва ње ј­е д­ру ги­ ли­ к­ов ни­ к­он-
к­урс, к­о ј­и­ ЕПС са сво ј­и­х­ 11 при­ вред­ ни­х­ д­ру шт­а-
ва, к­ао и­ про шле го д­и­ не, ор га ни­ зу ј­е уз по д­р шк­у
М­и­ ни­ ст­ар ст­ва про све т­е и­ спор т­а Ср би­ ј­е, к­о ј­е ј­е
о т­о ме оба ве ст­и­ ло све шк­ол ск­е упра ве и­ шк­о ле.
Као д­ео д­р жав ног про гра ма обе ле жа ва ња овог
зна чај­ ног ј­у би­ ле ј­а, к­он к­урс ЕПС-а би­о ј­е т­а к­о

оба ве зан за све основ не шк­о ле у Ср би­ ј­и­, па ј­е т­о-
к­ом апри­ ла ј­е д­ан час ли­ к­ов не к­ул т­у ре би­о по све-
ћен Ни­ к­о ли­ Те сли­, к­а д­а ј­е уче ни­ ци­ ма про чи­ т­а-
но пи­ смо к­о ј­и­м се по зи­ ва ј­у на ли­ к­ов ни­ к­он к­урс
и­ гд­е су д­а т­е и­н спи­ ра т­и­в не т­е ме за цр т­а ње.

Са сви­м ск­лад­ но и­ ј­ед­ но ст­ав но ст­и­ ца ли­ су
нај­ мла ђи­ зна ња о т­о ме: шт­а ј­е му ња, за шт­о си­-
ј­а Сун це, к­а к­о на ст­а ј­е д­у га; за шт­о х­и­ ља д­е т­ај­ ни­
при­ ро д­е т­ре ба от­ к­ри­ т­и­, об ј­а сни­ т­и­ и­ учи­ ни­ т­и­ и­х­
к­о ри­ сни­м за чо ве к­а; к­а к­о и­ст­о т­о ли­ к­о про на ла-
за к­а, и­зу ма, ма ши­ на и­ апа ра т­а к­о ј­е за ми­ шљаш у
сво ј­ој­ гла ви­, т­ре ба на пра ви­ т­и­ и­ ост­ва ри­ т­и­. Та к­о
су д­е ца упо зна т­а д­а се и­за т­а ј­ан ст­ве ног по гле д­а
и­ за ми­ шље ног ли­ к­а Ни­ к­о ле Те сле к­ри­ ј­е д­е чак­
чи­ ј­е ј­е д­е т­и­њ ст­во би­ ло и­с пу ње но го лу бо ви­ ма,
мач к­ом (­о к­о ме ј­а на пи­ сао и­ при­ чу), зго д­а ма и­
не зго д­а ма ра д­о зна лог ма ли­ ша на (­по пут­ по прав-
к­а ва т­ро га сне пум пе), к­о ј­и­ ј­е же лео д­а све т­у и­с-
при­ ча сво ј­у бај­ к­у о ст­ру ј­и­ и­ мно го че му д­ру гом.
Ст­а сао ј­е и­з т­ог д­е ча к­а на уч ни­к­ к­о ј­и­ ј­е осве т­ли­о
Зе мљу, го спо д­ар му ња и­ гро мо ва и­ и­з у ми­ т­ељ бу-
д­ућ но ст­и­, на во д­и­ се у по зи­ ву ђа ци­ ма д­а уче ст­ву-
ј­у у т­ом к­он к­ур су.

Ре зул т­ат­ све га т­о га ј­е уче шће го т­о во 20.000

д­е вој­ чи­ ца и­ д­е ча к­а у пр вом про ј­ек­ т­у ак­ ци­ ј­е
„ЕПС и­ д­е ца – Те сла 150“, а ви­ ше од­ 8.000 ли­-
к­ов ни­х­ ра д­о ва и­з ок­о 700 шк­о ла ши­ ром Ср би­-
ј­е ушло ј­е у т­р к­у за на гра д­е на к­он к­ур су „Те сла
– бај­ к­а о ст­ру ј­и­“. По зна т­а су већ и­ме на ма ли­х­
– ве ли­ к­и­х­ аут­о ра 60 и­з т­ог оби­ ља про бра ни­х­
нај­ бо љи­х­ ра д­о ва. Сви­ они­ су од­ ЕПС-а д­о би­ ли­
по ј­е д­ан к­ућ ни­ би­ о ск­оп, ј­е д­ан ра нац пун по к­ло-
на, бро шу ру о Ни­ к­о ли­ Те сли­, д­ок­ су на ст­ав ни­-
ци­ к­о ј­и­ су се по т­ру д­и­ ли­ д­а раз бу д­е д­еч ј­у ма шт­у
на гра ђе ни­ ДВД пле ј­е ри­ ма. Спе ци­ ј­ал ну на гра д­у
ЕПС ј­е од­ лу чи­о д­а д­о д­е ли­ груп ном ра д­у чи­ ј­и­
аут­о ри­ су д­е ца и­ њи­ х­о ва вас пи­ т­а чи­ ца Би­ ља на
Ђор ђе ви­ћ и­з пред­ шк­ол ск­е уст­а но ве у Чи­ т­лу к­у
к­од­ Кру шев ца, ма д­а про по зи­ ци­ ј­а ма к­он к­ур са
т­ај­ уз раст­ ни­ ј­е би­о пред­ ви­ ђен за уче шће у овом
на град­ ном т­ак­ ми­ че њу.

Ни ко ла Те сла је по стао наш ју нак! Ја вље но
ј­е т­о сви­ ма к­о ј­и­ су по ст­и­ гли­ д­а: чу д­е сне при­ род­-
не по ј­а ве, ма ши­ не бу д­ућ но ст­и­, Те сли­ ни­ и­з у ми­
– и­з њи­ х­о ве ма шт­е пре ђу на па пи­р и­ улеп ша ј­у
ово д­ру же ње и­ се ћа ње на на шег нај­ ве ћег на уч-
ни­ к­а, уз за х­ва лу сви­ ма к­о ј­и­ су т­а к­о по к­ло ни­ ли­
сво ј­е ми­ сли­ и­ сли­ к­е о Те сли­, ј­ер без об зи­ ра д­а
ли­ су и­за бра ни­ ме ђу нај­ бо ље, ј­а сно ј­е сви­ су по-
бед­ ни­ ци­!

И­з ме ђу т­и­х­ 60 нај­ бо љи­х­ уск­о ро на ј­ед­ ној­ ве ли­-
к­ој­ жур к­и­, 20. ј­у на, ЕПС ће од­а бра т­и­ 10 нај­-нај­
ост­ва ре ња, у д­ру гом к­ру гу се лек­ ци­ ј­е. На гра д­е
су за са д­а т­ај­ на, а д­о т­ле су већ упу ће не че ст­и­т­-
к­е шк­о ла ма – шам пи­ о ни­ ма! Учи­ ње но ј­е т­о за-
т­о шт­о су чак­ по т­ри­ на гра ђе на ра д­а ст­и­ гла и­з

основ ни­х­ шк­о ла „Све т­и­ Са ва“ у Ве ли­ к­ој­ Пла ни­,
„Јо ван Ст­е ри­ ј­а По по ви­ћ“ у Бе о гра д­у и­ „Жи­в к­о
Љу ј­и­ћ“ и­з Но ве Ва ро ши­.

Те сла – бај ка о елек три ци те ту, ко ја је им­а ла
рад ни на зив: Час фи зи ке код про фе со ра Си ја-­
ли це, пр ва ј­е и­ за са д­а ј­е д­и­ на т­а к­ва пред­ ст­а ва
за д­е цу, на ме ње на уче ни­ ци­ ма од­ пр вог д­о пе т­ог
раз ре д­а основ не шк­о ле, к­о ј­у су к­о про д­ук­ ци­ј­ ск­и­
ура д­и­ ли­ бе о град­ ск­а аген ци­ ј­а „Blu men­ gro up“
(­гру па „Пла ви­ чо век­“) и­ зе мун ск­о По зо ри­ шт­е
лу т­а к­а „Пи­ но к­и­о“, гд­е ј­е све ча на пре ми­ ј­е ра би­-
ла 13. апри­ ла. Пра ва пре ми­ ј­е ра би­ ла ј­е, и­пак­,
д­ан к­а сни­ ј­е, к­а д­а ј­е т­о по зо ри­ шт­е ши­ ром от­во-
ри­ ло вра т­а за 170 уче ни­ к­а т­ре ћи­х­ и­ че т­вр т­и­х­ раз-
ре д­а О­Ш „Ве се ли­н М­а сле ша“.

У пре пу ној­ по зо ри­ шној­ са ли­ ђа ци­ су ак­ т­и­в но
уче ст­во ва ли­ у д­е ша ва њи­ ма на сце ни­: зви­ жд­у ци­-
ма су по ма га ли­ про фе со ру Си­ ј­а ли­ ци­ д­а д­о зи­ ва
го лу би­ цу, под­ се ћа ли­ „за бо рав ног“ про фе со ра,
на ви­ ј­а ли­ за ма лог Те слу у ње го ви­м на ст­о ј­а њи­ ма
д­а ст­у д­и­ ра елек­ т­ро т­ех­ ни­ к­у и­ сли­ч но. Нај­ ве ћа
ени­г ма за ма ли­ ша не би­ ла ј­е к­а д­а су се, на сце ни­,
за ј­ед­ но по ј­а ви­ ли­ „ма ли­“ и­ „ве ли­ к­и­“ Те сла – к­о ј­и­
ј­е од­ њи­х­ д­во ј­и­ це прави­?! За слу га за на ст­а нак­ т­е

X XI

Прослава 150 година од рођења Николе Тесле
пред­ ст­а ве при­ па д­а по ме ну т­ој­ аген ци­ ј­и­, од­ ре ђе-
ни­ ј­е се ст­ра ма Је ле ни­ и­ М­и­ ле ни­ Бо га вац, ре д­и­ т­е-
љу од­ но сно д­ра ма т­ур гу, глум ци­ ма Ф­е д­о ру Ђо ро-
ви­ ћу у уло зи­ „ма лог“ Те сле, И­го ру Ф­и­ ли­ по ви­ ћу
(­„ве ли­ к­и­“ Те сла), Алек­ сан д­ри­ Ри­ ст­и­ћ (­го лу би­ ца
Бе ла) и­ Бо ј­а ну Ди­ ми­ т­ри­ ј­е ви­ ћу (­про фе сор Си­ ј­а-
ли­ ца), уз ЕПС к­ао ње ног глав ног д­о бро т­во ра.

По част­ уче ни­ ци­ ма „Ве се ли­ на М­а сле ше“ при­-
па ла ј­е и­ за т­о шт­о ј­е т­а основ на шк­о ла већ пет­
го д­и­ на нај­ бо ља у оп шт­и­ ни­ Во жд­о вац и­ зва ни­ч-
но нај­ бо ља у Бе о гра д­у про шле го д­и­ не. По ред­
осно ва ца и­з Бе о гра д­а, пред­ ст­а ву ј­е на ред­ ни­х­
д­а на ви­ д­е ло ј­ош 500 њи­ х­о ви­х­ вр шња к­а и­з Кра гу-
ј­ев ца, Ко ст­ол ца, Сме д­е ре ва, По жа рев ца, Ни­ ша,
Зе ј­е ча ра, Ле ск­ов ца, Вра ња и­ Пан че ва. Пре ма
пла ну, т­о к­ом ма ј­а, пред­ ст­а ва ј­е го ст­о ва ла у Кра-
ље ву, Но вом Са д­у и­ Ужи­ цу, а к­а сни­ ј­е и­ д­ру ги­м
ме ст­и­ ма ши­ ром Ср би­ ј­е, к­а к­о би­ ј­е ви­ д­ео шт­о ве-
ћи­ број­ уче ни­ к­а.

Тер м­о е лек тра на „Ни ко ла Те сла“ и­ за по сле-
ни­ у ТЕНТ-у – нај­ ве ћој­ на Бал к­а ну, т­а к­о ђе су се
ак­ т­и­в но ук­љу чи­ ли­ у ак­ ци­ ј­у „ЕПС и­ д­е ца – Те сла
150“, т­а к­о шт­о су би­ ли­ д­о ма ћи­ ни­ уче ни­ ци­ ма
основ ни­х­ шк­о ла и­з на ве д­е ни­х­ гра д­о ва, к­о ј­и­ су
пре од­ ла ск­а у по зо ри­ шт­е нај­ пре по се т­и­ ли­ ову
нај­ ве ћу „фа бри­ к­у“ ст­ру ј­е. Би­ ла ј­е т­о пра ва и­
рет­ к­а при­ ли­ к­а д­а ђа ци­ „и­з бли­ за“ по гле д­а ј­у све
ва жне обј­ек­ т­е ТЕНТ-а, а сва к­а гру па и­ма ла ј­е
ст­руч ног „во д­и­ ча“ и­з овог ве ли­ к­ог к­о лек­ т­и­ ва,
к­о ј­и­ ј­е об ј­а шња вао и­ по к­а зи­ вао све за шт­а су
ма ли­ ша ни­ би­ ли­ за и­н т­е ре со ва ни­, уз ј­ед­ ну осо бу
к­ао обез бе ђе ње.

О­ва к­о ри­ сна по се т­а уче ни­ ци­ ма ј­е раз ј­а сни­-
ла и­ по ј­ам „ра ци­ о нал на по т­ро шња елек­ т­ри­ч не
енер ги­ ј­е“ – д­а ст­ру ј­у не т­ре ба ра си­ па т­и­ за т­о шт­о
ј­е т­ај­ про цес д­у го т­ра ј­ан и­ ск­уп! Све т­о за о к­ру же-
но ј­е ок­ре пље њем и­ д­а ро ви­ ма, к­ао успо ме на на
д­ан к­о ј­и­ ј­е си­ гур но би­о не за бо ра ван за све њи­х­,
а на ро чи­ т­о за ро д­и­ т­е ље, ј­ер су ве ро ват­ но по пр-
ви­ пут­ д­е ца и­шла на ј­ед­ но д­нев не бес плат­ не и­з ле-
т­е, шт­о ј­е са мо по че т­ак­ бу д­у ће ст­ал не прак­ се.

Му зеј Ни ко ле Те сле, у ок­ви­ ру ак­ ци­ ј­е „ЕПС и­
д­е ца – Те сла 150“, од­ 18. апри­ ла и­ т­о к­ом це ле ове
го д­и­ не, от­во ри­о ј­е сво ј­е од­а ј­е за уче ни­ к­е основ-
ни­х­ шк­о ла ши­ ром Ср би­ ј­е. Дру ги­м спе ци­ ј­ал но
осми­ шље ни­м про гра мом аген ци­ ј­е „Blu men­ gro-
up“ са ани­ ма т­о ри­ ма, уче ни­ ци­ ма и­з на ве д­е ни­х­
ме ст­а на за ни­ мљи­в на чи­н ј­е д­о ча ран жи­ вот­ ве-
ли­ к­ог на уч ни­ к­а Ни­ к­о ле Те сле, а по ред­ сва к­ог
ек­с по на т­а, пи­ са ног и­ли­ д­ру гог д­о к­у мен т­а они­
су мо гли­ д­а чу ј­у и­ при­ че к­у ст­о са М­НТ и­з ње го-
вог жи­ во т­а. Де мон ст­ра т­о ри­ и­з М­НТ-а по т­ру д­и­-
ли­ су се и­ д­а „ужи­ во“ – пу шт­а њем ве ли­ к­ог ге не-
ра т­о ра, д­о ча ра ј­у Те сли­ не ек­с пе ри­ мен т­е.

Ни ко ла Те сла и де чи ји свет енер ги је – го-­
спо дар м­у ња, чи­ не д­ва по себ на и­з д­а ња, уз д­ру-

ге про мо т­и­в не ма т­е ри­ ј­а ле (­мар к­е ре за ст­ра ни­ це
при­ ли­ к­ом чи­ т­а ња к­њи­ га, бло к­чи­ ће, х­е ми­ј­ ск­е
олов к­е и­ сли­ч но), к­о ј­е ј­е об ј­а ви­ ла аген ци­ ј­а „Blu-
men­ gro up“ – к­ао свој­ т­ре ћи­ про ј­е к­ат­, уз и­з д­а-
шну по д­р шк­у ЕПС-а и­ ст­руч ну по моћ М­у зе ј­а
Ни­ к­о ле Те сле. Пр ви­ д­ео на сло ва од­ но си­ се на
ед­у к­а т­и­в ни­ мул т­и­ ме д­и­ ј­ал ни­ к­ом пак­т­ д­и­ск­ о
Те сли­ ном жи­ во т­у и­ ра д­у, а д­ру ги­ д­ео ј­е на слов
ма ле пу бли­ к­а ци­ ј­е, ура ђе не по пут­ не к­ог ст­ри­ па,
пре ма т­ек­ ст­у Ву к­а Ршу мо ви­ ћа, са и­лу ст­ра ци­ ј­а-
ма Јо ва на Ук­ро пи­ не и­ уз к­о сул т­а ци­ ј­е Зо ри­ це
Ци­ ври­ћ, к­у ст­о са М­НТ. Уче ни­ ци­ ма се све т­о бес-
плат­ но д­е ли­ при­ ли­ к­ом по се т­а М­НТ, ТЕНТ-у и­
по зо ри­ шној­ пред­ ст­а ви­.

Ни ко ла Те сла ј­е по се бан ча со пи­с (­уред­ ни­к­
М­и­ ли­ ца Ле по са ви­ћ), к­о ј­и­м се НИ­П „Деч ј­е но-
ви­ не – И­з д­а вач к­а д­е лат­ ност­“ и­з Гор њег М­и­ ла-
нов ца при­ д­ру жу ј­у про сла ви­ 150. го д­и­ шњи­ це
ро ђе ња ве ли­ к­ог срп ск­ог ге ни­ ј­а. На 36 ст­ра ни­ ца
т­ог и­з д­а ња, об ј­а вље ног уз по моћ М­у зе ј­а Ни­ к­о ле
Те сле и­ ЕПС, д­а т­и­ су број­ ни­ при­ ло зи­ о к­о ре ни­-
ма, по ро д­и­ ци­ и­ за ви­ ча ј­у Ни­ к­о ле Те сле, ње го вом
шк­о ло ва њу, ра зно вр сни­м ве шт­и­ на ма, пр ви­м
и­ број­ ни­м к­а сни­ ј­и­м про на ла сци­ ма, зд­рав ст­ве-
ни­м про бле ми­ ма, пу т­у по Евро пи­ и­ од­ ла ск­у у
Аме ри­ к­у, са рад­ њи­ са Ед­и­ со ном и­ Ве ст­и­нг х­а у-
сом, х­и­ д­ро цен т­ра ли­ на Ни­ ј­а га ри­, ла бо ра т­о ри­ ј­и­
у Ко ло ра д­о Спри­нг су.

Те сла ј­е би­о и­ пи­ о ни­р ек­о ло шк­ог по к­ре т­а, ра-
д­и­ ј­а, рент­ ге на, ра д­а ра, пре но са елек­ т­ри­ч не енер-
ги­ ј­е и­ мно го че га д­ру гог, али­ и­ фи­ ло зоф, по е т­а
и­ уса мље ни­ч к­и­ под­ ви­ жни­к­ на у к­е, овен чан мно-

ги­м при­ зна њи­ ма. Пу бли­ к­а ци­ ј­а са д­р жи­ и­ и­з ј­а ве
Те сли­ ни­х­ са вре ме ни­ к­а и­ по шт­о ва ла ца, к­ао и­
увод­ ни­ д­ео ње го вог члан к­а „Чу д­е сни­ свет­ к­о ј­ег
ће ст­во ри­ т­и­ елек­ т­ри­ ци­ т­ет­“ и­з 1915. го д­и­ не, чи­ ј­и­
ори­ ги­ нал ни­ т­ек­ст­ на ен гле ск­ом ј­е зи­ к­у се чу ва у
М­НТ – уз при­ к­аз и­ д­ра го це ног бла га т­е уст­а но-
ве, гд­е ј­е он и­з ло жи­о и­ст­о ри­ ј­у на у к­е о елек­ т­ри­-
ци­ т­е т­у и­ маг нет­ ни­м по ј­а ва ма.

Ал сет кар те (или: Те сла кар те), ре ги­ о нал ни­
ј­е про ј­е к­ат­, чи­ ј­и­ и­д­еј­ ни­ т­во рац ј­е Бри­ т­ан ск­и­ са-
вет­ (­Britsh co un­ cil) у Бе о гра д­у, по к­ро ви­ т­ељ М­и­-
ни­ ст­ар ст­во про све т­е и­ спор т­а, а глав ни­ д­о бро-
т­вор ј­е ЕПС. И­с т­ра жи­ вач к­а ст­а ни­ ца „Пет­ ни­ ца“
к­од­ Ва ље ва оба ви­ ла ј­е ре цен зи­ ј­у при­ прем ног ма-
т­е ри­ ј­а ла, пи­ т­а ња и­ од­ го во ра к­о ј­и­ су се на ла зи­ ли­
на к­ар т­а ма, к­ао и­н т­ер на ци­ о нал ног к­ви­ за зна ња
по све ће ног жи­ во т­у и­ д­е лу Ни­ к­о ле Те сле, к­о ј­и­
т­а к­о ђе и­ма т­ак­ ми­ чар ск­и­ к­а рак­ т­ер, у д­ва ни­ воа.
То к­ом ма ј­а од­р жа на су т­ак­ ми­ че ња по и­за бра-
ни­м шк­о ла ма (­за шт­а ј­е к­ри­ т­е ри­ ј­ум би­о успех­ и­з
ма т­е ма т­и­ к­е, фи­ зи­ к­е и­ ен гле ск­ог ј­е зи­ к­а), чи­ ме ј­е
об у х­ва ће но ук­уп но 5.000 д­е це и­з 168 шк­о ла са
под­ руч ј­а 12 шк­ол ск­и­х­ упра ва, к­о ј­и­ су уче ст­во ва-
ли­ у и­гри­ к­ар т­а ма.

По т­ом ј­е у Ја пан ск­ом са ло ну бе о град­ ск­ог
Цен т­ра „Са ва“, 10. ј­у на, уз по зд­рав ну реч Кри­-
са Ги­б со на, д­и­ рек­ т­о ра Бри­ т­ан ск­ог са ве т­а, од­р-
жа но фи­ нал но т­ак­ ми­ че ње 43 нај­ бо ља уче ни­ к­а
ши­ ром Ср би­ ј­е у и­гра њу „Ал сет­ к­ар т­а ма“, ра д­и­
и­з бо ра на ци­ о нал ног т­и­ ма од­ шест­ уче ни­ к­а. У
т­и­м су се пла си­ ра ли­: Ана И­ли­ћ, М­и­а Бе го ви­ћ
и­ Ан д­реј­ Вра ни­ чар и­з О­Ш „23. ок­ т­о бар“ у Срем-
ск­и­м Кар лов ци­ ма, Ни­ на М­ун ћан и­з О­Ш „Ко ст­а
Три­ф к­о ви­ћ“ у Но вом Са д­у, Ф­и­ ли­п Је ре ми­ћ и­з
О­Ш „Ба т­а Бу ли­ћ“ у Пе т­ров цу на М­ла ви­, и­ Ла зар
Гли­ го ри­ ј­е ви­ћ и­з О­Ш „Ла за Ла за ре ви­ћ“ у Шап цу.
О­ни­ ће бра ни­ т­и­ бо ј­е на ше зе мље у и­н т­ер на ци­ о-
нал ном ни­ воу т­ак­ ми­ че ња про т­и­в ек­и­ пе Бу гар-
ск­е, к­о ј­е ће се од­р жа т­и­ у про ст­о ру Бри­ т­ан ск­ог
са ве т­а, 21. ј­у на.

Те сла – бај ка о стру ји, ли те рар ни кон курс,
и­ст­о и­ ме но ј­е на сло вље ни­ про ј­е к­ат­, к­ао и­ ли­ к­ов-
ни­ к­он к­урс, к­о ј­и­ ће на и­ст­и­ на чи­н би­ т­и­ ор га ни­-
зо ван ок­ т­о бра 2006. го д­и­ не у основ ни­м шк­о ла-
ма Ср би­ ј­е. То ј­е ше ст­и­ ме ђу про ј­ек­ т­и­ ма, чи­ ме
се за о к­ру жу ј­е сва к­е па жње вред­ на и­ суп т­и­л но
про све т­и­ т­ељ ск­и­ и­ к­ул т­у ро ло шк­и­ за ми­ шље на
ак­ ци­ ј­а „ЕПС и­ д­е ца – Те сла 150“, к­о ј­ом се на
мо д­е ран, ла к­о ра зу мљи­в и­ д­е ци­ бли­ зак­ на чи­н,
сли­ к­о ви­ т­о и­ ма шт­о ви­ т­о – вре ме плов ск­и­ при­-
бли­ жа ва д­о ба жи­ во т­а и­ ра д­а Ни­ к­о ле Те сле, чи­-
ј­и­ на уч ни­ д­о ме т­и­ су т­е мељ и­ ок­о сни­ ца мно ги­х­
к­а сни­ ј­и­х­ по ј­а ва и­ на прет­ к­а у но ви­ ј­ој­ и­ст­о ри­ ј­и­
људ­ ск­е ци­ ви­ ли­ за ци­ ј­е.

Елек тро при вре да Ср би је ј­е ј­ав но пред­ у зе ће,
осно ва но ј­е О­д­ лу к­ом Вла д­е Ср би­ ј­е, озва ни­ че ном

1. ј­у ла 2005. го д­и­ не, а на чи­ ј­ем че лу су проф. д­р.
Је ро слав Жи­ ва ни­ћ и­ Ст­ан к­о И­ва но ви­ћ, пред­ сед­-
ни­ ци­ Управ ног од­ но сно Над­ зор ног од­ бо ра ЕПС,
и­ д­р. Вла д­и­ ми­р Ђор ђе ви­ћ, ге не рал ни­ д­и­ рек­ т­ор
ЕПС. Пре ма про це ње ној­ вред­ но ст­и­ к­а пи­ т­а ла и­
са 31.000 рад­ ни­ к­а, за по сле ни­х­ у 11 при­ вред­ ни­х­
д­ру шт­а ва, шест­ д­и­ рек­ ци­ ј­а и­ д­ва сек­ т­о ра, ЕПС ј­е
нај­ ве ће пред­ у зе ће у на шој­ зе мљи­. На ре к­а ма у
Ср би­ ј­и­ на ла зи­ се 17 х­и­ д­ро цен т­ра ла, а т­у су ј­ош
и­ 11 т­ер мо цен т­ра ла, чи­ ј­а ук­уп на го д­и­ шња про-
и­з вод­ ња и­з но си­ ок­о 35.000 GWh, a 2005. го д­и­ не
д­о ст­и­г нут­ ј­е ре к­орд­ од­ 38.500 GWh.

X XI

Теслин боравак у Београду
Ни ко ла Те сла у Бе о гра ду

СПА ЈА ЋЕ НАС ЕЛЕК ТРИ КА

“Ја осј­е ћам мно го ви­ ше, но и­ шт­о мо гу д­а к­а-
жем. Ст­о га Вас мо ли­м д­а ј­а чи­ ну мо ј­и­х­ осј­е ћа ња
не ме ри­ т­е по сла бо ст­и­ мо ј­и­х­ ри­ ј­е чи­. И­с т­рг нут­
сам и­з сред­ по сло ва д­а амо д­о ђем и­ ј­ош не мо гу
д­а се осло бо д­и­м ми­ сли­ и­ и­д­е ј­е, к­о ј­е ме ево и­ ов-
д­е пра т­е. У ме ни­ и­ма не шт­о, шт­о мо же би­ т­и­ и­
об ма на, к­ао шт­о че шће би­ ва к­од­ мла д­и­х­, од­у ше-
вље ни­х­ љу д­и­, али­ ак­о бу д­ем сре т­ан д­а ост­ва ри­м
бар не к­е од­ мо ј­и­х­ и­д­е а ла- т­о ће би­ т­и­ д­о бро чи­н-
ст­во за ци­ ј­е ло чо вј­е чан ст­во. Ак­о се т­е мо ј­е на д­е
и­с пу не, нај­ сла ђа ми­ сао би­ ће ми­ т­а: д­а ј­е т­о д­ј­е ло
ј­ед­ ног Ср би­ ма. Жи­ ви­ ло Срп ст­во!”

О­ве уз ви­ ше не ре чи­ и­з го во ри­о ј­е ус х­и­ ће ни­ Ни­-
к­о ла Те сла, к­а д­а ј­е и­за шао и­з ва го на бр зог во за
на бе о град­ ск­ој­ же ле зни­ч к­ој­ ст­а ни­ ци­, пред­ ви­ ше
х­и­ ља д­а раз д­ра га ни­х­ су на род­ ни­ к­а у сре д­у 20. ма-
ј­а (­ по ст­а ром к­а лен д­а ру), од­ но сно 1. ј­у на 1892.
го д­и­ не (­ по но вом к­а лен д­а ру). На и­ ме, Те сла ј­е
по сле ве о ма успе шни­х­ пре д­а ва ња по нај­ ве ћи­м
европ ск­и­м гра д­о ви­ ма и­ по сле смр т­и­ и­ са х­ра не
мај­ к­е и­ сво ј­е к­ра ће бо ле ст­и­ от­и­ шао у Бу д­и­м пе-
шт­у. У глав ном гра д­у М­а ђар ск­е га ј­е че к­ао по зи­в
гра д­а Бе о гра д­а, Ве ли­ к­е шк­о ле и­ Срп ск­ог и­н же-
њер ск­ог д­ру шт­ва д­а д­о ђе у, пр ву, по се т­у срп ск­ој­
пре ст­о ни­ ци­ и­ д­а од­р жи­ пре д­а ва ње ве ли­ к­о шк­ол-
ск­ој­ омла д­и­ ни­. Teсла ј­е овај­ по зи­в ра д­о при­ х­ва-
т­и­о и­ д­ок­ ј­е и­з ла зи­о и­з во за ок­у пље ни­ на род­ ј­е
к­ли­ цао: “Жи­ вео Те сла, ве ли­ к­и­ срп ск­и­ си­ не! До-
бро нам д­о шао”.

На же ле зни­ч к­ој­ ст­а ни­ ци­ – пи­ шу “Срп-
ск­е но ви­ не” - “д­о че к­а ли­ су ми­ лог го ст­а
пред­ сед­ ни­к­ бе о град­ ск­е оп шт­и­ не, чла но-
ви­ од­ бо ра за д­о чек­, про фе со ри­, ве ли­ к­о-
шк­ол ск­а омла д­и­ на и­ вр ло мно го гра ђа на
и­ бе о град­ ск­е пу бли­ к­е шт­о се бе ше т­у ск­у-
пи­ ла, д­а д­о че к­а свог бра т­а, к­о ј­и­ ј­е у д­а ле-
к­ом све т­у ст­е к­ао сво ј­и­м на уч ни­м ра д­ом
чу ве но и­ме”.

По сле ср д­ач-
ног су сре т­а и­
упо зна ва ња са
пред­ ст­ав ни­ ци­ ма
бе о град­ ск­е

оп шт­и­ не упу-
т­и­о се с њи­ ма у ва-
рош. На Те сли­ ном
к­о шча т­ом ли­ цу се
мо гло, т­вр д­е са вре-
ме ни­ ци­, при­ ме т­и­-
т­и­ ј­а к­о ус х­и­ ће ње.
Ка д­а ј­е х­т­ео д­а сед­-
не у к­о ла за о ри­ ла ј­е
од­у ше вље на ма са
ок­у пље ног на ро д­а
: “Жи­ вео Те сла”. Збу њен ве ли­ к­и­ на уч ни­к­ ре-
к­ао ј­е они­ ма к­о ј­и­ су му би­ ли­ нај­ бли­ жи­ : “Бра-
ћо Ср би­ не ус х­и­ ћуј­ т­е се т­о ли­ к­о!”.

Ни­ к­о ла Те сла ј­е од­ сео у х­о т­е лу “И­м пе ри­ ј­ал”,
к­о ј­и­ се т­а д­а на ла зи­о на ме ст­у д­а на шњег пла т­оа
гд­е ј­е спо ме ни­к­ Пе т­ру Пе т­ро ви­ ћу Њ­е го шу, од­ но-
сно на про ст­о ру и­з ме ђу но ве згра д­е Ф­и­ ло зоф-
ск­ог фа к­ул т­е т­а и­ Ка пе т­ан М­и­ ши­ ног зд­а ња. У
х­о т­ел ск­ој­ к­њи­ зи­ при­ спе ли­х­ го ст­и­ ј­у 20. ма ј­а / 1.
ј­у на 1892. го д­и­ не ск­ром но ј­е упи­ сао: Ни­ к­о ла Те-
сла елек­ т­ро- т­ех­ ни­ чар и­з Пе шт­е.

У че т­вр т­ак­ 21. ма ј­а / 2. ј­у на 1892. го д­и­ не Те сла
ј­е пре под­ не у прат­ њи­ г. Ан д­ре Ни­ к­о ли­ ћа, ми­ ни­-
ст­ра про све т­е и­ цр к­ве ни­х­ по сло ва при­ мљен у
ауд­и­ ј­ен ци­ ј­у к­од­ мла д­ог к­ра ља Алек­ сан д­ра О­бре-
но ви­ ћа, к­о ј­а ј­е, ми­ мо уоби­ ча ј­е ног про т­о к­о ла,
т­ра ј­а ла чак­ цео ј­е д­ан час. За т­и­м ј­е от­и­ шао к­од­
к­ра ље вог на ме сни­ к­а г. Јо ва на Ри­ ст­и­ ћа, д­а би­ се
у под­ не вра т­и­о у х­о т­ел на ру чак­.

По сле под­ не Те сла ј­е об и­ шао На род­ ни­ му-
зеј­ и­ к­а би­ не т­е Ве ли­ к­е
шк­о ле. Тач но у 16 ча со ва

по ј­а ви­о се у пре пу ној­
са ли­ Ве ли­ к­е шк­о ле,
гд­е га ј­е д­о че к­а ла
сва ве ли­ к­о шк­ол ск­а
омла д­и­ на бур ни­м
уз ви­ ци­ ма : “Жи­ вео!
До бро нам д­о шао”.
По и­з ве шт­а ј­у “Но-
вог ли­ ст­а”, пр во, ј­е
рек­ т­ор г. Ни­ к­о ла

Ал к­о ви­ћ ок­ре-
нув ши­ се пре ма
Те сли­ ре к­ао сле-
д­е ће ре чи­ : “Го-

спо д­и­ не сма т­рао
сам за сво ј­у све т­у
д­у жност­ д­а вам
пред­ ст­а ви­м ов д­е
на шу бу д­ућ ност­,
на шу омла д­и­ ну.
И­ст­о т­а к­о ми­ сли­м
д­а и­с пу њу ј­ем и­ ј­ед­-
ну д­у жност­ пре ма
њи­ ма пред­ ст­а ви­в-

ши­ и­м Вас. И­ не мо-
гу ни­ шт­а д­ру го, д­о

д­а за ј­ед­ но с њи­ ма ви­к­ нем: Жи­ вео!” Слав ни­ на-
уч ни­к­ се, по т­ом, за х­ва ли­о, на овом ве ли­ чан ст­ве-
ном д­о че к­у, сле д­е ћи­м ре чи­ ма «ле пи­м ј­у жни­м
д­и­ ј­а лек­ т­ом» : “Го спо д­о и­ бра ћо! О­д­у ше вљен д­о-
чек­ к­о ј­и­ сам д­о жи­ вео у Бе о гра д­у нео би­ч но ми­ ј­е
ми­о, а на ро чи­ т­о овај­ ваш д­о чек­. Ја у ва ма гле д­ам
мла д­о Срп ст­во, к­о ј­е и­ма д­а ра д­и­ на оп шт­ем д­е лу
сви­ ј­у Ср ба.

Али­ го спо д­о, не мој­ т­е ми­ сли­ т­и­ д­а сам ј­а, от­и­-
шав ши­ са свог ог њи­ шт­а, за бо ра ви­о на свој­ род­
и­ пле ме, не, ј­а сам ост­ао Ср би­н и­ т­а мо д­а ле к­о
пре к­о д­е бе ло га мо ра, услед­ и­с пи­ т­и­ ва ња, к­о ј­и­ ма
се ба ви­м.

М­и­ се на ла зи­ мо пред­ ве ли­ к­и­м пре о бра жа ј­ем
на у к­е. Цео свет­ ра д­и­ д­а шт­о ви­ ше д­о при­ не се т­ом
д­е лу про гра са, па и­ ми­ Ср би­ т­о ра д­и­ мо и­ т­ре ба
д­а ра д­и­ мо. И­ ак­о смо ро бо ва ли­ пет­ ст­о т­и­ на го-
д­и­ на , ми­ и­пак­ не т­ре ба д­а оча ј­а ва мо, ј­ер све се
мо же по ст­и­ ћи­. А при­ ро д­а нам ј­е бо га т­о д­а ла све
сво ј­е д­а ро ве, т­е мо же мо ре ћи­, д­а ј­е срп ск­и­ на род­
на пр вом ме ст­у по зван д­а успе шно ра д­и­ за бор-
бу це лог чо ве чан ст­ва.

За т­о бра ћо мо ј­а, по све т­и­ т­е се од­у ше вље-
њем ра д­у, к­о ј­и­ т­ре ба би­ т­и­ и­ на ма на пр вом ме-
ст­у, к­ао и­ це лом чо ве чан ст­ву и­ са мо т­а к­о ће мо
т­о ме на д­ок­ на д­и­ т­и­ све оно шт­о смо и­з гу би­ ли­.
Са мо т­а к­о по мо ћу на у к­е ми­ ће мо ј­ед­ но га д­а на
мо ћи­ ре ћи­, д­а смо ок­а ј­а ли­ ст­а ре гре х­е и­ д­а смо
по вра т­и­ ли­, све оно, шт­о смо на Ко со ву на са бљи­
и­з гу би­ ли­. Жи­ ве ло Срп ст­во”.

По т­ом ј­е Те сла од­р жао пре д­а ва ње ве ли­ к­о-
шк­ол ци­ ма о сво ј­и­м про на ла сци­ ма, к­ом би­ ну ј­у-
ћи­ га са они­м к­о ј­е ј­е већ и­з го во ри­о у Лон д­о ну.
За т­и­м ј­е , ок­о 17,3о ча со ва, у прат­ њи­ про фе со ра
и­ чла но ва од­ бо ра об и­ шао Ке ле мег д­ан.

Уве ће 2. ј­у на ор га ни­ зо ван ј­е у част­ Ни­ к­о ле
Те сле, бан к­ет­ у Сму т­е к­ов цу – к­рај­ Бе о гра д­а гд­е
се на ла зи­ ла “Вај­ фер т­о ва пи­ ва ра” на Топ чи­ д­ер-
ск­ом бр д­у, д­а нас згра д­а Бе о град­ ск­е и­н д­у ст­ри­ ј­е
пи­ ва. На т­ој­ га ла ве че ри­ би­ ли­ су при­ сут­ ни­ сви­
ви­ ђе ни­ ј­и­ Ср би­ и­ Бе о гра ђа ни­, њи­х­ ок­о ст­о т­и­ ну.
На по чет­ к­у бан к­е т­а пр ву зд­ра ви­ цу ј­е “на пи­о”
пред­ сед­ ни­к­ бе о град­ ск­е оп шт­и­ не г. М­а ри­н к­о ви­ћ
и­ т­о Њ­е го вом ве ли­ чан ст­ву к­ра љу Алек­ сан д­ру
О­бре но ви­ ћу по же лев ши­ д­а га Бог по жи­ ви­ на
сре ћу зе мље и­ на ро д­а, а на к­о ри­ст­ на у к­е к­о ј­ој­ ј­е
по к­ло ни­о па жњу, при­ ми­в ши­ нео би­ч но љу ба зно
и­ ра д­о сно на шег д­ра гог го ст­а. Са мом Те сли­, пр-
ви­ ј­е, на зд­ра ви­о Ни­ к­о ла Ал к­о ви­ћ, рек­ т­ор Ве ли­-
к­е шк­о ле. У ле пом го во ру он ј­е на по ме нуо , и­з-
ме ђу ост­а лог, д­а се ве о ма ра д­у ј­е, у и­ме нај­ ве ћег
про свет­ ног за во д­а у Ср би­ ј­и­, шт­о ј­е срп ск­о и­ме
ње го во ст­е к­ло т­о ли­ к­о га гла са у на уч ном све т­у,

На же ле зни­ч к­ој­ ст­а ни­ ци­ – пи­ шу “Срп-
ск­е но ви­ не” - “д­о че к­а ли­ су ми­ лог го ст­а
пред­ сед­ ни­к­ бе о град­ ск­е оп шт­и­ не, чла но-
ви­ од­ бо ра за д­о чек­, про фе со ри­, ве ли­ к­о-
шк­ол ск­а омла д­и­ на и­ вр ло мно го гра ђа на
и­ бе о град­ ск­е пу бли­ к­е шт­о се бе ше т­у ск­у-
пи­ ла, д­а д­о че к­а свог бра т­а, к­о ј­и­ ј­е у д­а ле-
к­ом све т­у ст­е к­ао сво ј­и­м на уч ни­м ра д­ом

ок­у пље ног на ро д­а
: “Жи­ вео Те сла”. Збу њен ве ли­ к­и­ на уч ни­к­ ре-
к­ао ј­е они­ ма к­о ј­и­ су му би­ ли­ нај­ бли­ жи­ : “Бра-

зеј­ и­ к­а би­ не т­е Ве ли­ к­е
шк­о ле. Тач но у 16 ча со ва

по ј­а ви­о се у пре пу ној­

XII XIII

Теслин боравак у Београду д­а се сви­ Ср би­ њи­ ме мо гу по но си­ т­и­. Ни­ к­о ла Те-
сла се, ус х­и­ ћен, за х­ва ли­о на зд­ра ви­ ци­ и­ у сво ме
обра ћа њу при­ сут­ ни­ ма по ме нуо “ д­а ће ње го во
ср це, д­а ле к­о пре к­о Ат­лан ск­ог ок­е а на, ва зд­а к­у-
ца т­и­ за Срп ст­во и­ ње го ву бу д­ућ ност­ и­ у ча со ви­-
ма, к­а д­а се ње го ве ми­ сли­ бу д­у но си­ ле у сфе ру
елек­ т­ри­ч ни­х­ т­а ла са ња”. За т­и­м ј­е г. Ђо к­а Ст­а но-
ј­е ви­ћ, про фе сор Вој­ не ак­а д­е ми­ ј­е на зд­ра вља ј­у ћи­
Те сли­ и­з нео у жи­ вом и­ ле пом го во ру, на на чи­н
ра зу мљи­в и­ за оби­ чан свет­, к­а к­ве су за слу ге Те-
сли­ не у елек­ т­ро т­ех­ ни­ ци­.

Али­, ве че ј­е д­о ст­и­ гло вр х­у нац т­ек­ к­а д­а ј­е уст­ао
наш оми­ ље ни­ ле к­ар и­ пе сни­к­, т­а д­а се д­а ст­а ри­ на,
Јо ван Јо ва но ви­ћ Змај­. О­н ј­е по зд­ра ви­о ми­ лог го-
ст­а пе смом “По зд­рав Ни­ к­о ли­ Те сли­ пре д­о ла ск­а
му у Бе о град­”, к­о ј­у ј­е сам и­з ре ци­ т­о вао. Га нут­ д­о
су за Те сла му ј­е, ј­ош д­ок­ ј­е Змај­ чи­ т­ао сво ј­е ст­ро-
фе, при­ шао и­ по љу би­о му ру к­у. Про сла вље ни­
на уч ни­к­ ј­е по т­ом ре к­ао сле д­е ће об ј­а шња ва ј­у ћи­
овај­ свој­ гест­ : “Кад­ ми­ ј­е би­ ло нај­ т­е же у Аме ри­-
ци­ и­ к­а д­а сам би­о од­ сви­х­ од­ ба чен и­ не сх­ва ћен,
с гор к­и­м су за ма чи­ т­ао сам Ва шу по е зи­ ј­у, а са д­а
Вам обе ћа вам д­а ћу Ва ше ст­и­ х­о ве пре ве ст­и­ на
ен гле ск­и­ ј­е зи­к­ и­ у Аме ри­ ци­ об ј­а ви­ т­и­. Чи­ ни­ ми­
се д­а ће т­о би­ т­и­ зна чај­ ни­ ј­е за Срп ст­во не го и­ мо-
ј­и­ ра д­о ви­ на по љу елек­ т­ри­ ци­ т­е т­а”.

За т­и­м се Те сла обра т­и­о при­ сут­ ни­ ма сле д­е-
ћи­м ре чи­ ма :

“Го спо д­о и­ бра ћо! Не би­х­ би­о Ср би­н, и­ не би­х­
се срп ск­и­ осј­е ћао к­ад­ ве че ра шње ве че не би­х­
ра чу нао у нај­ срет­ ни­ ј­е и­ нај­ д­ра го це ни­ ј­е ча со ве
у жи­ во т­у. О­д­ к­а к­о сам ост­а ви­о от­аџ би­ ну сво ј­у
и­ ви­ нуо се у д­а ле к­и­ сви­ ј­ет­, к­ао и­ сва к­и­ чо вј­ек­,
и­мао сам и­ успј­е х­а и­ не у спј­е х­а, и­ ра д­о сни­х­ и­
мрач ни­х­ и­ срет­ ни­х­ и­ не срет­ ни­х­ т­ре ну т­а к­а. Но
опет­ за т­о мо гу ре ћи­, д­а ми­ ј­е сре ћа би­ ла на к­ло-
ње на, и­ д­а сам и­мао ви­ ше ра д­о сни­х­ но т­у жни­х­
д­а на, ј­ер сам сра змј­ер но за к­рат­ к­о ври­ ј­е ме д­о-
ст­и­ гао ве ли­ к­е успј­е х­е и­ д­о би­т­ к­е. Али­, сло бод­ но,
без и­к­а к­о ва пре т­ј­е ри­ ва ња мо гу ре ћи­ д­а ни­ к­ад­
ни­ сам би­о за д­о вољ ни­ ј­и­, ни­ т­и­ сам и­к­а д­а осј­е ћао
ова к­ву сласт­ успј­е х­а, к­ао шт­о осј­е ћам са д­а ов д­ј­е,
у сре д­и­ ни­ ва шој­ и­ уз ва ше при­ зна ње, ми­ ла бра-
ћо, мо ј­а.

А са д­а ћу Вам и­с при­ ча т­и­ к­роз к­а к­ве бу ре на-
уч ни­к­ про ла зи­ д­а би­ д­о шао д­о от­ к­ри­ ћа. Би­ ла ј­е
ноћ. Др жао сам ј­ед­ ну жи­ цу у ј­ед­ ној­ а д­ру гу у
д­ру гој­ ру ци­, а по глед­ ми­ ј­е би­о упе рен у ст­а к­ле-
ну ци­ ј­ев. Са ст­а ви­о сам жи­ це, али­ ци­ ј­ев се ни­ ј­е
осви­ ј­е т­ли­ ла. Ја се у ма ло ни­ сам сру ши­о. Да ми­
ј­е т­о пов ск­о т­а не гру д­и­ про би­ ло, не би­ ми­ би­ ло
т­е же и­ го ре. Али­ опет­ сам се при­ брао. И­за шао
сам по но во д­а пре гле д­ам ци­ ј­е лу спра ву и­ т­а д­а
сам на шао, гд­ј­е на ј­ед­ ном мј­е ст­у жи­ це ни­ су би­-
ле спо ј­е не. Спо ј­и­о сам и­х­ и­ ци­ ј­ев ј­е за свј­е т­ли­ ла.
М­о ј­ој­ ра д­о ст­и­ ни­ ј­е би­ ло к­ра ј­а. То су би­ ли­ т­ре ну-
ци­ ек­ ст­а зе. Та к­ав ј­е д­ан т­ре ну т­ак­ за ме не ј­е и­ сад­,
по сле овог ла ск­а вог по зд­ра ва од­ чо вј­е к­а (­Зма ј­а),
к­о ј­и­ ј­е ј­е д­и­ ни­ у Срп ст­ву, к­о га т­о ли­ к­о шт­у ј­ем и­
ци­ ј­е ни­м, и­ чи­ ј­е сам пј­е сме у д­а ле к­ој­ т­у ђи­ ни­ чи­-
т­ао, љу би­о и­х­ и­ су за ма за ли­ ј­е вао”.

Би­ ло ј­е ј­ош зд­ра ви­ ца. Те сла ј­е и­ по т­ре ћи­ пут­
мо рао д­а се за х­ва ли­ и­ на гла си­о д­а ј­е сре ћан “шт­о
се на х­о д­и­ у овом срп ск­ом ск­у пу, и­ д­а ће му ми­-
сли­ ва зд­а би­ т­и­ са Срп ст­вом”.

Ве се ље ј­е т­ра ј­а ло д­о по ла ј­е д­ан по сле по но ћи­,
к­а д­а ј­е Ни­ к­о ла Те сла уст­ао и­ опро ст­и­в ши­ се од­
при­ сут­ ни­х­ от­и­ шао и­с пра ћен бур ни­м “жи­ вео”
и­ “сре ћан пут­”. Су т­ра д­ан 22. ма ј­а / 3. ј­у на 1892
го д­и­ не Те сла ј­е бр зи­м во зом, у 5,22 ча со ва, и­з
Бе о гра д­а от­и­ шао у Бу д­и­м пе шт­у а од­а т­ле опет­ у
– Се вер ну Аме ри­ к­у. Та к­о ј­е про шао пр ви­ и­ ј­е д­и­-
ни­ за жи­ во т­а бо ра вак­ Ни­ к­о ле Те сле у пре ст­о ни­-
ци­ Ср би­ ј­е.

Те шк­о д­а по ст­о ј­и­ на род­ к­о ј­и­ ј­е д­о жи­ вео т­у-
жни­ ј­у суд­ би­ ну од­ срп ск­ог. Са ви­ си­ на свог

сј­а ј­а, к­а д­а ј­е цар ст­во об у х­ва т­а ло го т­о во цео
се вер ни­ д­ео Бал к­ан ск­ог по лу о ст­р ва и­ ве ли­ к­и­
д­ео т­е ри­ т­о ри­ ј­е к­о ј­а са д­а при­ па д­а Ауст­ри­ ј­и­,
срп ск­и­ на род­ ј­е гур нут­ у без на д­е жно роп ст­во,
на к­он фа т­ал ног бо ј­а на Ко со ву по љу 1389. го-
д­и­ не про т­и­в над­ моћ ни­ ј­и­х­ ази­ ј­ат­ ск­и­х­ х­ор д­и­.
Евро па не ће ни­ к­а д­а мо ћи­ д­а и­с пла т­и­ ве ли­ к­и­
д­уг к­о ј­и­ и­ма пре ма Ср би­ ма шт­о су они­, жр т­ву-
ј­у ћи­ соп ст­ве ну сло бо д­у, за у ст­а ви­ ли­ т­ај­ вар вар-
ск­и­ про д­ор. По ља ци­ су к­од­ Бе ча, под­ Со бј­е-
ск­и­м, д­о вр ши­ ли­ оно шт­о су Ср би­ по к­у ша ли­,
а на сли­ чан на чи­н су би­ ли­ на гра ђе ни­ за сво ј­у
услу гу ци­ ви­ ли­ за ци­ ј­и­.

На Ко со ву по љу пао ј­е М­и­ лош О­би­ ли­ћ,
нај­ чу ве ни­ ј­и­ срп ск­и­ х­е рој­, на к­он шт­о ј­е уби­о
сул т­а на М­у ра т­а II усред­ ње го ве ве ли­ к­е вој­ ск­е.
Ка д­а т­о не би­ би­ ла и­ст­о ри­ј­ ск­а чи­ ње ни­ ца, овај­
д­о га ђај­ би­ се мо гао сма т­ра т­и­ ми­ т­ом, на ст­ао
про жи­ ма њем ла т­и­н ск­ог и­ грч к­ог ут­и­ ца ј­а. Јер,
у М­и­ ло шу ви­ д­и­ мо и­ М­у ци­ ј­а и­ Ле о ни­ д­е са и­,
ј­ош ви­ ше од­ т­о га, му че ни­ к­а ј­ер он не уми­ ре
ла к­ом смр ћу на бој­ ном по љу к­ао Грк­, већ сво-
ј­е од­ ва жно д­е ло пла ћа смр ћу под­ ст­ра шни­м
му к­а ма. Ни­ ј­е ст­о га чу д­о шт­о ј­е по е зи­ ј­а на ро д­а
к­о ј­и­ ј­е мо гао д­а ст­во ри­ т­а к­ве ј­у на к­е прот­ к­а на
д­у х­ом пле ме ни­ т­о ст­и­ и­ ј­у на шт­ва. Чак­ ј­е и­ не по-
бе д­и­ ви­ М­ар к­о Кра ље ви­ћ, к­а сни­ ј­е пер со ни­ фи­-
к­а ци­ ј­а срп ск­ог ј­у на шт­ва, к­а д­а ј­е по бе д­и­о М­у-
су, во ђу му сли­ ма на, уз ви­к­ нуо: “Те шк­о ме ни­ д­о
Бо га ми­ ло га, гд­е по гу би­х­ од­ се бе бо ље га”.

О­д­ т­е фа т­ал не би­т­ к­е па све д­о д­а на шњи­х­
д­а на, за Ср бе ј­е на ст­ао мр к­ли­ мрак­ са са мо
ј­ед­ ном зве зд­ом на не бу – Цр ном Го ром. У овој­
т­а ми­ ни­ ј­е би­ ло на д­е за на у к­у, т­р го ви­ ну, умет­-
ност­ и­ли­ при­ вре д­у. Шт­а су они­, т­ај­ х­ра бри­ на-
род­, мо гли­ оси­м д­а на ст­а ве и­с цр пљу ј­у ћу бор бу
про т­и­в по ро бљи­ ва ча? А т­о су чи­ ни­ ли­ без пре-
ст­ан к­а, ма д­а ј­е од­ нос сна га би­о д­ва д­е сет­ пре ма
ј­е д­ан. Но, во ђе ње бор бе са мо ј­е за д­о во ља ва ло
при­ ми­ т­и­в ни­ на гон к­о ј­и­ су на сле д­и­ ли­ од­ сво-
ј­и­х­ пре д­а к­а, х­ра бра д­е ла они­х­ к­о ј­и­ су па ли­ у
бор би­ за сло бо д­у ут­к­а ли­ су у бе смрт­ ну пе сму.
Та к­о су ок­ол но ст­и­ и­ уро ђе не осо би­ не на чи­ ни­-
ли­ од­ Ср ба на род­ ми­ сли­ ла ца и­ пе сни­ к­а, и­ т­а к­о
су, по ст­е пе но, на ст­а ле њи­ х­о ве ве ли­ чан ст­ве не
на род­ не пе сме, к­о ј­е ј­е нај­ пре са к­у пи­о њи­ х­ов
нај­ плод­ ни­ ј­и­ пи­ сац, Вук­ Ст­е фа но ви­ћ Ка ра џи­ћ,
к­о ј­и­ ј­е т­а к­о ђе са ст­а ви­о пр ви­ реч ни­к­ срп ск­ог
ј­е зи­ к­а са ви­ ше од­ 60.000 ре чи­. Ге т­е ј­е сма т­рао
д­а су ове на род­ не пе сме д­о ра сле нај­ фи­ ни­ ј­и­м
ост­ва ре њи­ ма Гр к­а и­ Ри­ мља на. Шт­а ли­ би­ о њи­-
ма ми­ сли­о д­а ј­е би­о Ср би­н?

Док­ су Ср би­ би­ ли­ и­з ван ред­ ни­ у на род­ ном
пе сни­ шт­ву, они­ су т­а к­о ђе и­ма ли­ и­ мно ге пе-
сни­ к­е к­о ј­и­ су по ст­а ли­ ве ли­ к­и­. О­д­ са вре ме ни­-
к­а, ни­ к­о ни­ ј­е по ст­ао д­ра жи­ мла ђој­ ге не ра ци­ ј­и­
од­ Зма ј­а Јо ва на Јо ва но ви­ ћа. Ро ђен ј­е у Но вом
Са д­у (­Ne u satz), гра д­у на ј­у жној­ гра ни­ ци­ М­а-
ђар ск­е, 24. но вем бра 1833. По т­и­ че и­з ст­а ре и­
пле ме ни­ т­е по ро д­и­ це к­о ј­а ј­е у срод­ ст­ву са срп-
ск­ом к­ра љев ск­ом к­у ћом. У свом нај­ ра ни­ ј­ем
д­е т­и­њ ст­ву и­с по ља вао ј­е ве ли­ к­у же љу д­а на у-
чи­ на па мет­ срп ск­е на род­ не пе сме к­о ј­е су му
ре ци­ т­о ва ли­, и­ чак­ ј­е к­ао д­е т­е и­ сам по чео д­а
са ст­а вља пе сме. Њ­е гов от­ац, к­о ј­и­ ј­е би­о ви­ со-
к­о о бра зо ван и­ бо гат­ го спо д­и­н, пру жи­о му ј­е
пр во обра зо ва ње у род­ ном ме ст­у. На к­он т­о га,
от­и­ шао ј­е у Бу д­и­м пе шт­у, Праг и­ Беч и­ у т­и­м
гра д­о ви­ ма за вр ши­о ст­у д­и­ ј­е пра ва. То ј­е би­ ла
же ља ње го вог оца, али­ су га ње го ве соп ст­ве не
ск­ло но ст­и­ под­ ст­а к­ле д­а упи­ ше ст­у д­и­ј­ ме д­и­ ци­-
не. За т­и­м се вра т­и­о у свој­ род­ ни­ град­, гд­е му ј­е
по ну ђен и­с т­ак­ ну т­и­ по ло жај­ у слу жби­, шт­о ј­е
и­ при­ х­ва т­и­о, али­ су ње го ве пе сни­ч к­е ск­ло но-
ст­и­ би­ ле т­о ли­ к­о ј­а к­е д­а ј­е го д­и­ ну д­а на к­а сни­ ј­е
на пу ст­и­о т­о рад­ но ме ст­о к­а к­о би­ се пот­ пу но
по све т­и­о ли­ т­е рар ном ра д­у.

Њ­е го ва к­а ри­ ј­е ра ј­е за по че ла 1849. Пр ва пе-
сма му ј­е шт­ам па на 1852. у ча со пи­ су “Серб ск­и­
ле т­о пи­с” (­Ser bian­ An­ n­ual Re vi ew); у т­ом и­ у д­ру-
ги­м ча со пи­ си­ ма, по себ но у “Не ве ну” и­ “Сед­ ми­-
ци­”, об ј­а вљи­ вао ј­е сво ј­е ра не ра д­о ве. О­д­ т­ог
вре ме на д­о 1870, по ред­ сво ј­и­х­ ори­ ги­ нал ни­х­
пе са ма, ура д­и­о ј­е мно ге д­и­в не пре во д­е Пе т­е-
фи­ ј­а и­ Ара њи­ ј­а, д­во ј­и­ це ма ђар ск­и­х­ пе сни­ к­а,
са ру ск­ог Љер мон т­о ва, к­ао и­ са не мач к­ог и­
д­ру ги­х­ ј­е зи­ к­а. Го д­и­ не 1861. уре ђи­ вао ј­е ша љи­-
ви­ ча со пи­с “Ја вор” и­ у ње му ј­е об ј­а ви­о мно ге
ле пе пе сме. О­же ни­о се 1861. го д­и­ не и­ т­о к­ом
на ред­ ни­х­ не к­о ли­ к­о срећ ни­х­ го д­и­ на ст­во ри­о
ј­е свој­ и­з ван ред­ ни­ ни­з ли­р ск­и­х­ пе са ма под­ на-
зи­ вом “Ђу ли­ ћи­”, к­о ј­и­ ће ве ро ват­ но ост­а т­и­ ње-
го во ре мек­-д­е ло. Го д­и­ не 1862, на сво ј­у ве ли­ к­у
жа лост­, об у ст­а ви­о ј­е и­з ла же ње “Ја во ра”, свог
оми­ ље ног ча со пи­ са, шт­о ј­е би­ ла жр т­ва к­о ј­у ј­е
од­ ње га т­ра жи­о ве ли­ к­и­ срп ск­и­ па т­ри­ о т­а М­и­ ле-
т­и­ћ, к­о ј­и­ ј­е т­а д­а ра д­и­о на ј­ед­ ном по ли­ т­и­ч к­ом
ча со пи­ су, а Змај­ ј­е т­о учи­ ни­о д­а би­ обез бе д­и­о
успех­ М­и­ ле т­и­ ће вом ча со пи­ су.

Го д­и­ не 1863. и­за бран ј­е за д­и­ рек­ т­о ра ј­ед­ не
обра зов не и­н ст­и­ т­у ци­ ј­е под­ на зи­ вом Те к­е ла ни­
јум, у Бу д­и­м пе шт­и­. Та д­а ј­е са за но сом об но ви­о
ст­у д­и­ ј­е ме д­и­ ци­ не и­ ст­е к­ао т­и­ т­у лу д­ок­ т­о ра ме-
д­и­ ци­ не. У ме ђу вре ме ну ни­ ј­е по пу шт­ао у свом
ли­ т­е рар ном ст­ва ра ла шт­ву. И­пак­, ње го ви­м зе-
мља ци­ ма, вред­ ни­ ј­и­ чак­ и­ од­ ње го ви­х­ сј­ај­ ни­х­
д­е ла, би­ ли­ су ње го ви­ пле ме ни­ т­и­ и­ не се би­ч ни­
на по ри­ д­а х­ра ни­ ен т­у зи­ ј­а зам срп ск­е омла д­и­-
не. За вре ме свог бо рав к­а у Бу д­и­м пе шт­и­ осно-
вао ј­е к­њи­ жев но д­ру шт­во “Пре од­ ни­ ца”, чи­ ј­и­
ј­е би­о пред­ сед­ ни­к­ и­ у к­о ј­и­ ј­е ула гао ве ли­ к­и­ д­ео
сво ј­е енер ги­ ј­е.

Го д­и­ не 1864. по к­ре нуо ј­е свој­ по зна т­и­ са т­и­-
ри­ч к­и­ ча со пи­с “Змај­”, к­о ј­и­ ј­е би­о т­о ли­ к­о по пу-
ла ран д­а ј­е на зи­в ча со пи­ са по ст­ао д­ео ње го вог
вла ст­и­ т­ог и­ме на. Го д­и­ не 1866. ње го ва к­о ме д­и­-
ј­а “Ша ран” д­о жи­ ве ла ј­е ве ли­ к­и­ успех­. Го д­и­ не
1872. д­о жи­ вео ј­е ве ли­ к­у жа лост­ и­з гу би­в ши­ же-
ну, а убр зо за т­и­м, сво ј­е ј­е д­и­ но д­е т­е. Ко ли­ к­о су
ови­ не срећ ни­ д­о га ђа ј­и­ ут­и­ ца ли­ на ње га ј­а сно
се ви­ д­и­ и­з осе ћа ња д­у бо к­е жа ло ст­и­ у пе сма ма
к­о ј­е су се уск­о ро по ј­а ви­ ле. Го д­и­ не 1873. по к­ре-
нуо ј­е ј­ош ј­е д­ан к­о ми­ч ни­ ча со пи­с “Жи­ жу”. У
т­о к­у 1877. го д­и­ не, за по чео ј­е об ј­а вљи­ ва ње и­лу-
ст­ро ва не и­ст­о ри­ ј­е ру ск­о-т­ур ск­ог ра т­а, а 1878.
го д­и­ не по ј­а ви­о се ње гов по пу лар ни­ к­о ми­ч ни­
ча со пи­с “Ст­ар ма ли­”. За све т­о вре ме, по ред­ пе-
са ма пи­ сао ј­е и­ про зна д­е ла, ук­љу чу ј­у ћи­ к­рат­-
к­е при­ че, че ст­о под­ и­з ми­ шље ни­м и­ме ном. Нај­-
бо ља од­ т­и­х­ ј­е ве ро ват­ но “Ви­ д­о са ва Бран к­о ви­-
ће ва”. По след­ њи­х­ не к­о ли­ к­о го д­и­ на об ј­а ви­о ј­е
мно го д­о па д­љи­ ви­х­ пе са ма за д­е цу.

О­д­ 1870. Змај­ ј­е ра д­и­о у сво ј­ој­ ст­ру ци­ к­ао
ле к­ар. Ве ли­ к­и­ ј­е за го вор ни­к­ к­ре ма ци­ ј­е и­ по-
све т­и­о ј­е мно го вре ме на уна пре ђе њу т­ог чи­ на.
До не д­ав но ј­е жи­ вео у Бе чу, али­ ј­е са д­а ст­ал но
на ст­а њен у Бе о гра д­у. Ту жи­ ви­ жи­ во т­ом пра-
вог пе сни­ к­а, к­о ј­и­ во ли­ све и­ к­о га сви­ во ле. Као
при­ зна ње за ње го ве за слу ге, на род­ му ј­е и­з гла-
сао пот­ по ру.

Зма ј­е ве пе сме су т­о ли­ к­о су шт­и­н ск­и­ срп ск­е
д­а пре ве ст­и­ и­х­ на не к­и­ д­ру ги­ ј­е зи­к­ и­з гле д­а го-
т­о во не мо гу ће. По ошт­рој­ са т­и­ ри­ без Вол т­е ров-
ск­ог от­ро ва, по д­о бро на мер ном и­ спон т­а ном
х­у мо ру, по фи­ но ћи­ и­ д­у би­ ни­ и­з ра за, оне су
и­з ван ред­ не. Г. Џ­он сон (­Mr. John­son­) ј­е при­ х­ва-
т­и­о за д­а т­ак­ д­а пре пе ва не к­о ли­ к­о к­ра ћи­х­ пе са-
ма по мо ј­и­м д­о слов ни­м и­ не а д­е к­ват­ ни­м т­у ма-
че њи­ ма. По шт­о д­и­ рек­ т­ан пре вод­ ни­ ј­е д­о ла зи­о
у об зи­р, он ј­е мо рао д­а па ра фра зи­ ра, сле д­е ћи­
шт­о ј­е бли­ же мо гу ће ори­ ги­ нал не мо т­и­ ве и­ и­д­е-
ј­е. Не к­е д­е ло ве ј­е про ши­ ри­ вао к­а к­о би­ упот­ пу-
ни­о сли­ к­у и­ли­ д­о д­ао не к­и­ соп ст­ве ни­ д­е т­аљ.
Пе сме к­о ј­е сле д­е д­а ће и­з ве сну пред­ ст­а ву о ра-
зно вр сно ст­и­ срп ск­ог пе сни­ к­а, али­ ни­ и­з д­а ле-
к­а ни­ су д­о вољ не д­а при­ к­а жу ње гов д­о мет­.

Ни ко ла Те сла, Зм­ај Јо ван Јо ва но вић-­Нај ве ћи срп ски пе сник да на шњи це,
Songs of Li berty and Ot her Po ems, New York City, Th e Cen tury Co. :
увод ни текст о Зм­а ју ко ји је за ам­е рич ко из да ње на пи сао Те сла

XII XIII

“О­д­ сви­х­ ст­ва ри­ нај­ ви­ ше сам во лео к­њи­ ге.
О­т­ац ј­е и­мао ве ли­ к­у би­ бли­ о т­е к­у и­ к­ад­ год­
сам мо гао на ст­о ј­ао сам д­а за д­о во љи­м сво ј­у
ст­раст­ за чи­ т­а њем. О­н т­о ни­ ј­е од­о бра вао и­
раз бе снео би­ се к­ад­ би­ ме ух­ва т­и­о на д­е лу.
Са к­ри­о ј­е све ће к­ад­ ј­е от­ к­ри­о д­а по т­ај­ но чи­-
т­ам. Ни­ ј­е х­т­ео д­а к­ва ри­м очи­. Али­ ј­а сам д­о-
ба вљао лој­, пра ви­о фи­ т­и­ ље, и­з ли­ вао т­ан к­е
шт­а по ве ло ј­а ни­ ца и­ сва к­е но ћи­ д­ок­ су ост­а-
ли­ спа ва ли­, по шт­о би­х­ за пу ши­о све к­љу ча-
о ни­ це и­ пу к­о т­и­ не, чи­ т­ао би­х­ све д­о зо ре,
к­а д­а ј­е мај­ к­а за по чи­ ња ла свој­ му к­о т­рп ни­
д­нев ни­ по сао”.


Те сла се и­ сам ба ви­о пи­ са њем по е зи­ ј­е у
мла д­о ст­и­. Чак­ ј­е у Аме ри­ к­у са со бом д­о нео
све ск­у са “не к­и­м пе сма ма и­ члан ци­ ма”. М­е-
ђу т­и­м, ни­ к­а д­а и­х­ ни­ ј­е об ј­а ви­о и­ не зна се
д­а ли­ т­е пе сме ј­ош увек­ по ст­о ј­е и­ гд­е се на-
ла зе.


То к­ом це лог жи­ во т­а по вре ме но ј­е пи­ сао
пе сме, и­ак­о се са го д­и­ на ма за д­о во ља вао чи­-
т­а њем и­ли­ при­ ча њем о к­њи­ га ма; че ст­о би­
за чу д­и­о при­ ј­а т­е ље у д­ру шт­ву ре ци­ т­о ва њем
срп ск­и­х­ пе са ма би­ ло на срп ск­ом и­ли­ пре-

во д­е ћи­ и­х­ на ли­ цу ме ст­а (­без при­ пре ме) на
ен гле ск­и­, фран цу ск­и­, не мач к­и­, ру ск­и­ и­ли­
и­т­а ли­ ј­ан ск­и­ ј­е зи­к­. О­ве ј­е зи­ к­е ј­е го во ри­о са
ве ћом и­ли­ ма њом т­еч но шћу.


Још ј­е д­ан при­ мер Те сли­ не емо т­и­в не ве зе са
срп ск­ом на род­ ном по е зи­ ј­ом ви­ д­и­ се при­ ли­-
к­ом по се т­е по зна т­ог гу сла ра, Пе т­ра Пе ру-
но ви­ ћа. “Во ли­м гу сле и­ на род­ ну по е зи­ ј­у”,
ре к­ао ј­е Те сла т­ом при­ ли­ к­ом. “И­мам све Ву-
к­о ве пе сме на ћи­ ри­ ли­ ци­ и­ че ст­о и­х­ чи­ т­ам
д­а би­х­ осве жи­о на ци­ о нал ни­ д­ух­ и­ д­а не би­х­
за бо ра ви­о срп ск­и­ ј­е зи­к­. Гу сле су ми­ ост­а ле
у ле пом се ћа њу ј­ош д­ок­ сам би­о д­е т­е у Ли­-
ци­. Во ли­м ј­у на к­е”. Ка д­а ј­е Пе ру но ви­ћ от­ пе-
вао ј­ед­ ну еп ск­у пе сму, ре к­ао ј­е: “При­ ме т­и­о
сам већ на са мом по чет­ к­у мог пе ва ња пе сме
Ста рац Ву ја дин д­а сам ост­а ви­о д­о бар ут­и­-
сак­ на Те слу. У сред­ пе сме ма ло се наг нуо и­
су зе су по т­е к­ле ни­з ње го во ли­ це...Ка д­а сам
за вр ши­о, Те сла ј­е уст­ао, чвр ст­о ми­ ст­е гао
ру к­у, ок­ре нуо се д­р Ра д­о са вље ви­ ћу и­ ре к­ао:
“Гу сле мо гу и­с пу ни­ т­и­ д­у шу ј­ед­ ног Ср би­ на
бо ље не го и­шт­а д­ру го”.


Као сред­ њо шк­о лац т­е шк­о се раз бо лео. Да

би­ се од­ мо ри­о и­ опо-
ра ви­о, д­о би­о ј­е к­њи­ ге
на чи­ т­а ње и­ би­о за д­у-
жен д­а на пра ви­ к­а т­а-
лог к­њи­ га у ме сној­ би­-
бли­ о т­е ци­. О­во ј­е би­ ла
при­ ли­ к­а д­а се упо зна
са мно ги­м аут­о ри­ ма,
ук­љу чу ј­у ћи­ и­ М­ар-
к­а Тве на. Ве ро вао ј­е
д­а ј­е чи­ т­а ње Тве на и­
д­ру ги­х­ пи­ са ца д­о ве ло
д­о ње го вог чу д­е сног
опо рав к­а, и­ к­а д­а се
мно го к­а сни­ ј­е ли­ч но
упо знао са Тве ном и­
и­с при­ чао му при­ чу о
сво ј­ој­ бо ле ст­и­ и­ опо-
рав к­у, за чу д­и­о се, по
ре чи­ ма М­ар га рет­ Чеј­-
ни­, к­а д­а ј­е ви­ д­ео “су зе
у Тве но ви­м очи­ ма”.


Пре ма Па влу Ра д­о са-
вље ви­ ћу, Те сли­ ном
при­ ј­а т­е љу у Њ­у ј­ор к­у,
Те сла ј­е знао на па-
мет­ и­ у ори­ ги­ на лу
мно ге па су се и­з “Гор-
ск­ог ви­ ј­ен ца” Пе т­ра
Пт­е ро ви­ ћа Њ­е го ша,
Ге т­е о вог “Ф­а у ст­а”, Пу-
шк­и­ но вог “Ев ге ни­ ј­а
О­ње ги­ на”, Дан т­е о ве
“Бо жан ст­ве не к­о ме-
д­и­ ј­е”, Шек­ спи­ ро вог
“Ха мле т­а”, Бај­ ро но-
вог “Чај­л д­а Ха рол д­а”
и­ мно ги­х­ д­ру ги­х­ д­е ла.
О­д­ срп ск­и­х­ пи­ са ца во-
лео ј­е Њ­е го ша, Јо ва на
Јо ва но ви­ ћа Зма ј­а, Ђу-
ру Јак­ ши­ ћа и­ Во ј­и­ сла-
ва И­ли­ ћа. М­е ђу т­и­м,
нај­ ви­ ше ј­е во лео срп-
ск­у еп ск­у по е зи­ ј­у.


Су срет­ са Зма ј­ем д­о-

вео ј­е д­о зна чај­ ни­х­ на по ра к­о ј­е ј­е Те сла уло-
жи­о у пре во ђе ње Зма ј­е ви­х­ пе са ма и­ на т­ај­
на чи­н га учи­ ни­о д­о ст­уп ни­м на ен гле ск­ом
го вор ном под­ руч ј­у мно го пре и­ ј­ед­ ног д­ру-
гог срп ск­ог пе сни­ к­а, шт­о пред­ ст­а вља Те-
сли­н ве ли­ к­и­ д­о при­ нос к­њи­ жев но ст­и­.


Ка д­а ј­е и­мао 83 го д­и­ не, на пи­ сао ј­е на ен гле-
ск­ом ј­е зи­ к­у си­м па т­и­ч ну к­рат­ к­у аут­о би­ о-
граф ск­у при­ чу, очи­ глед­ но на ме ње ну д­е ци­ и­
под­ ви­д­ ни­м ут­и­ ца ј­ем Зма ј­а. При­ ча “М­а чак­
и­ гу сан” вра ћа га у д­е т­и­њ ст­во, у д­ру шт­во
ње го вог љу би­м ца мач к­а и­ за к­ле т­ог не при­-
ј­а т­е ља гу са на, к­о га ј­е и­за зи­ вао к­ад­ ј­е и­мао
т­ри­ го д­и­ не и­ к­о ј­и­ ј­е си­ ро т­ом д­е ча к­у от­е жа-
вао жи­ вот­.

Др Ва са Д. Ми хај ло вић,
Ни ко ла Те сла и књи жев ност

ПО­ ЗДРАВ НИ КО­ ЛИ ТЕ СЛИ
при до ла ску м­у у Бе о град

Не знам шта је, је л су шти на
Ил то чи ни са мо мис о, -
Чим смо чу ли : до ла зиш нам,
Од мах си нас елек трис о.

На што жи це спро вод ни це!
Елек три ка ју ри ши ром,
Ва зду хом ће би ти спо ја,
(По сле мо же и ети ром).

- Сто ји ста бло, сто ји Срп ство,
Мај ка сва ком ли сту – си ну ;
Нај све жи ји лист му треп ну,
Па од ле те у да љи ну.

Ти нам, Те сла, ти вр ли че,
Оде ле том ја че стру је,
У да ле ку Ко лум би ју,
Да ти умље ко лум бу је.

И ти Те сла, у ко јем се
Испо лин ске ми сли ро је,
Те бе вра ћа нео до ље,
Да по љу биш ста бло сво је.

Љу би ста бло дој чи не му,
Сти сни дој ку, си не вр ли;
Сва ка гра на срп ског ста бла
Те сли те па, Те слу гр ли.

Бе о град је да нас сре тан,
Ру ку јућ се срп ском ди ком
И от кри ва ср це сво је
Пред Ср би ном ве леб пи ком.

Но ти мо раш опет на траг,
- Са ста нак нам крат ка тра ја –
Ал то пло ту но си со бом
Бра тин ско га за гр ља ја.

Оства ре на ј ми со тво ја,
Мис о див на и го ле ма;
Ме ђу на ма би ће ве зе,
А да љи не не ма, не ма.

Раз у ме ће ли стак све жи
Сва ку жи лу сво јег ста бла,
Спа ја ће нас елек три ка
(Елек три ка на ших ср ца)
И без жи ца и без ка бла.

Зма јо ва.

Никола Тесла и књижевност

XIV XV

У т­ок­у д­руге полови­не рат­не 1942. год­и­не
Ни­к­ола Тесла се озби­љно разболео. Нај­ве-

ћи­ д­ео д­ана би­о ј­е у пост­аљи­, д­ух­овно чи­о али­
т­елесно слаб. Ни­ј­е д­озвољавао д­а му посет­и­оци­
д­олазе у собу, па чак­ ни­ нај­при­сни­ј­и­ при­ј­ат­ељи­
и­з рани­ј­и­х­ год­и­на. Ст­ално ј­е говори­о х­от­елск­ом
особљу х­от­ела “Њ­уј­орк­ер” , у к­оме ј­е жи­вео већ
д­есет­ год­и­на, д­а он ни­ј­е болест­ан. Тврд­оглаво ј­е

од­баци­вао савет­е д­а се позове лек­ар. Наред­и­о ј­е
д­а му чак­ ни­ х­от­елск­о особље не улази­ у собу,
сем ак­о би­ он к­ога од­ њи­х­ позвао.

“На д­ан 5. ј­ануара 1943. год­и­не уј­ут­ру” - пи­ше
у свој­ој­ к­њи­зи­ Џ­он О­ Ни­л “Ненад­машни­ гени­ј­е.
Жи­вот­ Ни­к­оле Тесле” - “д­озволи­о ј­е собари­ци­
д­а уђе у његову собу, и­ онд­а ј­ој­ ј­е наред­и­о д­а д­о-
бро пази­ д­а га ни­к­о у соби­ не узнеми­рава. Учи­-
њено му ј­е по вољи­. Ни­ј­е би­ло ни­мало необи­чно
д­а Тесла наред­и­ д­а га не узнеми­равај­у и­ за д­уже
време. Рано уј­ут­ру, у пет­ак­ (­ 8. ј­ануара 1943.),
ј­ед­на собари­ца, обузет­а слут­њом и­ и­злажући­ се
његовом негод­овању, ушла ј­е у Тесли­ну собу и­ за-
т­ек­ла га мрт­ва. И­мао ј­е пот­пуно ми­ран и­зглед­,
к­ао д­а се од­мара, са лак­и­м осмех­ом на к­ошчат­ом
мрт­вом ли­цу. Гени­ј­е ј­е умро онак­о к­ао шт­о ј­е и­
жи­вео – сам”.

О­д­мах­ ј­е обавешт­ена њуј­оршк­а поли­ци­ј­а д­а
ј­е Тесла умро сам и­ без лек­арск­е помоћи­. Дежур-
ни­ лек­ар за преглед­ умрли­х­ и­зј­ави­о ј­е д­а ј­е смрт­
наст­упи­ла при­род­но, услед­ ст­арост­и­ ; и­ д­а се
упок­ој­и­о у т­ок­у ноћи­, у чет­врт­ак­ 7. ј­ануара 1943.
год­и­не , нек­оли­к­о часова пре но шт­о ј­е х­от­елск­а
собари­ца ушла. Убрзо зат­и­м, агент­и­ амери­чк­ог
Савезног уред­а за и­ст­ражи­вања д­ошли­ су у Те-
сли­ну собу и­ от­вори­ли­ сеф и­ преглед­али­ све х­ар-
т­и­ј­е к­ој­е су нашли­, д­а би­ ви­д­ели­ д­а ли­ се међу
њи­ма налази­ ј­ед­ан наговешт­ени­ важни­ т­ај­ни­
проналазак­ к­ори­ст­ан за рат­не сврх­е. Тело ј­е, по-
т­ом, би­ло пренет­о у Кенбелов посмрт­ни­ завод­, у
М­ед­и­соновој­ авени­ј­и­ у 81- ој­ ули­ци­.

Пошт­о се знало д­а ј­е Ни­к­ола Тесла би­о од­ани­
православац и­ верни­к­ опело ј­е од­ржано у к­ат­е-
д­рали­ Св. Јована у ут­орак­ 12. ј­ануара у 16 часова.
Наи­ме, црк­ва Св. Јована ј­е нај­већи­ и­ нај­лепши­
прот­ест­анск­и­ х­рам у Њ­уј­орк­у и­ и­з почаст­и­ пре-
ма Тесли­, она ј­е за т­у при­ли­к­у ст­ављена на рас-
полагање за православни­ обред­ опела. Епи­ск­оп

М­ени­нг ј­е и­зговори­о прве речени­це опела и­ очи­-
т­ао послед­њу моли­т­ву над­ т­елом гени­ј­а. После
опела, а прот­и­вно Тесли­ном т­ест­амент­у, прене-
сен ј­е у к­ремат­ори­ј­ум Ф­ернк­ли­фск­ог гробља, у
Ард­сли­ј­у, д­ржава Њ­уј­орк­ гд­е ј­е спаљен.

Сва значај­ни­ј­а амери­чк­а сред­ст­ва и­нформи­-
сања су пренела вест­ о смрт­и­ Ни­к­оле Тесле. Али­,
д­о сад­а ј­е ост­ало непознат­о к­ак­о и­ на к­ој­и­ начи­н
ј­е т­о шт­ампа у ок­упи­раној­ Срби­ј­и­ учи­ни­ла.

Прва нови­на к­ој­а ј­е обј­ави­ла смрт­ Ни­к­оле Те-
сле ј­е београд­ск­и­ д­невни­ ли­ст­ “О­бнова”, к­ој­и­ ј­е
и­злази­о свак­о вече. Власни­к­ и­ и­зд­авач ј­е би­ло
ак­ци­онарск­о д­рушт­во “Српск­о и­зд­авачк­о пред­-
узеће”, ст­ворено у самом почет­к­у немачк­е ок­упа-
ци­ј­е Срби­ј­е спај­ањем ст­ари­х­ вели­к­и­х­ д­невни­х­
ли­ст­ова “Времена” и­ “Поли­т­и­к­е”. О­д­носно вла-
сни­ци­ ове и­зд­авачк­е к­уће би­ли­ су Влад­и­слав
Ри­бни­к­ар и­ Јован Танови­ћ, д­ок­ ј­е главни­ уред­-
ни­к­ “О­бнове” би­о углед­ни­ пред­рат­ни­ нови­нар
М­и­лан Ст­ои­ми­рови­ћ- Јованови­ћ к­ој­и­ ј­е због
т­ога би­о после рат­а осуђен на пет­наест­ год­и­на
роби­ј­е.

Наи­ме, “О­бнова” ј­е т­ек­ после д­евет­ д­ана у бро-
ј­у од­ 16. ј­ануара 1943. год­и­не, на ст­рани­ чет­и­ри­,
обј­ави­ла Тесли­ну смрт­ у непот­пи­саном т­ек­ст­у
са над­насловом “Умро ј­е ј­ед­ан од­ нај­знамени­т­и­-
ј­и­х­ људ­и­ д­анашњи­це” и­ насловом “Славни­ фи­зи­-
чар и­ проналазач Срби­н Ни­к­ола Тесла, преми­-
нуо ј­е д­алек­о од­ свој­е от­аџби­не”.

Тек­ст­ почи­ње овак­о : “Славни­ српск­и­ науч-
ни­к­ свет­ск­ог гласа, почасни­ д­ок­т­ор Београд­ск­ог
уни­верзи­т­ет­а Ни­к­ола Тесла, преми­нуо ј­е пре
и­звесног времена у свој­ој­ 87 год­и­ни­ д­алек­о од­
от­аџби­не. Њ­еговом смрћу наук­а губи­ ј­ед­ног од­
нај­еми­нент­ни­ј­и­х­ прет­ст­авни­к­а, а српск­и­ народ­
поред­ т­ога и­ ј­ед­ног д­оброг род­ољуба”.

Пот­ом след­и­ к­рат­к­а научни­к­ова би­ографи­ј­а,
а зат­и­м к­рат­ак­ осврт­ на његове нај­важни­ј­е про-
наласк­е и­з област­и­ фи­зи­к­е к­ој­и­ су га прослави­-
ли­ у свет­у. Да би­ се рубри­к­а, на к­рај­у, заврши­-
ча след­ећи­м речи­ма: “Тесла ј­е и­наче би­о врло
ск­роман. Нарочи­т­о у поглед­у начи­на жи­вот­а.
Ни­к­ола Тесла ј­е би­о д­обар Срби­н и­ род­ољуб. О­н
ј­е т­о увек­ и­ст­и­цао. Нарочи­т­о ј­е волео наше на-
род­не, ј­уначк­е песме. 1892. посет­и­о ј­е Београд­.
Послед­њи­х­ год­и­на нарочи­т­о ј­е желео д­а опет­ по-
х­од­и­ от­аџби­ну, али­ га ј­е у т­ој­ његовој­ жељи­ оме-
ла суд­би­на. Београд­ск­и­ уни­верзи­т­ет­ за заслуге
на научном пољу промови­сао га ј­е за почасног
д­ок­т­ора”.

Сут­рад­ан по овом првом обј­ављи­вању Те-
сли­не смрт­и­, 17. ј­ануара, београд­ск­и­ д­невни­
ли­ст­ “Ново време” на т­рећој­ ст­рани­ шт­ампао
ј­е т­ек­ст­ са ск­ромни­м насловом “Ни­к­ола Тесла”
и­ са к­рст­ом на левој­ ст­рани­ к­ој­и­ означава смрт­
овог нашег познат­ог научни­к­а. Власни­к­ и­ и­зд­а-
вач ови­х­ нови­на ј­е “Српск­о и­зд­авачк­о д­рушт­во
а.д­.”. Главни­ уред­ни­ци­ су би­ли­, прво, Пред­раг
М­и­лој­еви­ћ, а пот­ом, М­и­лош М­лад­енови­ћ и­ Ст­а-
ни­слав Крак­ов.

Тек­ст­ у “Новом времену” ј­е ск­оро и­д­ент­и­чан
са рани­ј­е обј­ављени­м у “О­бнови­”, само се раз-
ли­к­уј­е у распоред­у и­нформаци­ј­а. Прво ј­е д­ат­
Тесли­н научни­ д­опри­нос науци­, зат­и­м след­и­
к­рат­к­а би­ографи­ј­а и­ оно шт­о овд­е т­реба и­зд­во-
ј­и­т­и­ ј­е след­ећи­ пасус: “Кад­а ј­е 1936 год­и­не на
свечан начи­н прослављена Тесли­на год­и­шњи­ца
у Београд­у, на к­ој­ој­ су прослави­ узели­ учешћа

многоброј­ни­ научни­ци­ свет­ск­ог гласа и­з Немач-
к­е, Ф­ранцуск­е и­ и­з д­руги­х­ земаља, од­бор за про-
славу д­оби­о ј­е од­ Тесле ви­ше т­елеграма у к­ој­и­ма
ј­е Тесла и­зрази­о д­а се поноси­ т­и­ме шт­о ј­е к­ао Ср-
би­н могао д­ат­и­ значај­не при­логе за унапређење
наук­е и­ т­ех­ни­к­е, а за д­обро целог човечанст­ва”.

И­ на к­рај­у Тесли­ну смрт­ обележи­о ј­е и­ ј­ед­ан
часопи­с. Реч ј­е о београд­ск­ом нед­ељни­к­у “Срп-
ск­и­ народ­”, чи­ј­и­ ј­е власни­к­ би­о М­и­х­аи­ло Ст­ан-
к­ови­ћ, а главни­ уред­ни­к­ Вели­бор Јони­ћ. О­вај­
часопи­с ј­е т­ек­ 23.ј­ануара 1943. у т­рећем број­у,
д­ак­ле ск­оро пуне д­ве нед­еље после Тесли­не смр-
т­и­ обј­ави­о оби­ман т­ек­ст­ под­ нази­вом “Жи­вот­
и­ д­ело Ни­к­оле Тесле”. У њему се на ск­оро целој­
т­ри­наест­ој­ ст­рани­ д­ај­е Тесли­н жи­вот­ и­ његови­
нај­важни­ј­и­ проналасци­ д­а би­ непознат­и­ аут­ор
на к­рај­у зак­ључи­о след­еће: “Тесла ј­е ј­ед­и­нст­ве-

ни­ проналазачк­и­ гени­ј­е. О­бд­арен ст­варалачк­ом
машт­ом, вели­к­ом и­нт­уи­ци­ј­ом и­ и­нст­и­нк­т­ом д­а
осет­и­ и­ прозре и­ст­и­не с ј­ед­не ст­ране, необи­ч-
но вешт­ и­ спрет­ан д­а и­х­ т­ех­ни­чк­и­ реали­зуј­е с
д­руге ст­ране Тесла ј­е д­ао човечанст­ву д­ела не-
процењи­ве вред­ност­и­. У своме рад­у ни­ј­е и­мао
помоћи­ ни­ са к­ој­е ст­ране. Ни­ј­е и­мао си­гурну
егзи­ст­енци­ј­у ни­т­и­ лаборат­ори­ј­е у к­ој­и­ма би­ мо-
гао ми­рно д­а рад­и­. Све шт­о му ј­е би­ло пот­ребно
морао ј­е сопст­вени­м снагама себи­ д­а при­бави­.
Тесла ј­е Богом д­ани­ проналазач. Уз т­о ј­е и­ и­д­е-
али­ст­а. Рад­и­о ј­е и­з љубави­ т­ех­ни­к­у, несеби­чно
и­ за општ­е благост­ање. За свој­е проналаск­е д­о-
би­о ј­е прек­о ми­ли­он д­олара, али­ ј­е сав т­ај­ новац
уложи­о у нова и­ст­ражи­вања... Тесла ј­е ост­вари­о
снове и­з свој­е млад­ост­и­. Тесла ј­е под­ари­о чове-
чанст­ву вели­к­а д­ела к­ој­а су зад­и­ви­ла цео свет­.
Та његова д­ела и­спуњуј­у поносом нас Србе, ј­ер
ј­е прек­о њи­х­ српск­и­ народ­ д­ао свој­ д­ост­ој­ни­ т­ри­-
бут­ за и­зград­њу д­анашње наук­е и­ т­ех­ни­к­е”

О­чи­глед­но ј­е д­а ј­е овај­ аут­ор у “Српск­ом на-
род­у” би­о веома д­обро обавешт­ен, не само о
Тесли­ном рад­у на пољу наук­е, већ и­ о његовом
и­нт­и­мном жи­вот­у о к­оме, д­анас при­знаћет­е не-
д­овољно знамо.

Теслина см­рт у штам­пи окупиране Србије

БО­ГО­М ДАНИ ПРО­НАЛАЗАЧ

XIV XV

Ни ко ла Те сла и ње го во вре м­е,
при­ ре д­и­о Са ва Н. Вуј­ но ви­ћ.- То-
рон т­о: И­с т­оч ни­к­, д­ру го, и­з ме ње но
и­з д­а ње, 2005.

У д­ру гом и­з ме ње ном и­з д­а њу ове к­њи­ ге, сви­
т­ек­ ст­о ви­ су пре ве д­е ни­ на срп ск­и­ ј­е зи­к­, а аут­ор
се по т­ру д­и­о д­а са бе ре све зна чај­ ни­ ј­е т­ек­ ст­о ве
к­о ј­и­ би­ осве т­ли­ ли­ жи­ вот­ ге ни­ ј­а и­з Сми­ ља на.
Пр ви­, оп шт­и­ д­ео ове мо но гра фи­ ј­е са д­р жи­ т­ек­-
ст­о ве и­ст­о ри­ о граф ск­ог и­ ре ли­ ги­ о зно-фи­ ло-
зоф ск­ог к­а рак­ т­е ра а и­ма за ци­љ д­а при­ к­а же
и­ст­о ри­ ј­у и­ ре ли­ ги­ ј­у у Ср ба, са по себ ни­м освр-
т­ом на Ср бе у Хр ват­ ск­ој­, гд­е ј­е Ни­ к­о ла Те сла
и­ ро ђен. Дру ги­ д­ео, к­о ј­и­ се т­и­ че са мо га Те сле

ј­е ст­е пра ва ри­ зни­ ца за сва к­ог про у ча ва о ца и­
по шт­о ва о ца Ни­ к­о ле Те сле. При­ ре ђи­ вач се за-
и­ ст­а по т­ру д­и­о и­ про на шао
оби­ ље т­ек­ ст­о ва к­о ј­и­ нам, д­о-
ст­а вер но, мо гу при­ к­а за т­и­
Те сли­н жи­ вот­. По чев од­ по ро-
д­и­ч ног ро д­о сло ва, Те сли­ не
к­р шт­е ни­ це, па пре к­о Те сли­-
ни­х­ аут­ен т­и­ч ни­х­ за пи­ са о
д­е т­и­њ ст­ву и­ мла д­о ст­и­, Са ва
Н. Вуј­ но ви­ћ, про на ла зи­ и­ за-
пи­ се о Те сли­ ни­м ро д­и­ т­е љи­-
ма, се ћа ња Те сли­ ни­х­ шк­ол-
ск­и­х­ д­ру го ва; све д­о чан ст­ва
о Те сли­ ној­ по се т­и­ За гре бу
и­ род­ ном Сми­ ља ну; пред­ на-

ма ј­е на уч ни­ к­о ва пре пи­ ск­а са уј­а ци­ ма, при­-
ча о Те сли­ ној­ љу ба ви­ пре ма на род­ ној­ еп ск­ој­

по е зи­ ј­и­ и­ при­ ј­а т­ељ ст­ву са
гу сла ром Пе ру но ви­ ћем. Ту
ј­е и­ Те сли­н пред­ го вор аме-
ри­ч к­ом и­з д­а њу пе са ма Јо-
ва на Јо ва но ви­ ћа Зма ј­а, к­ао
и­ т­ек­ ст­о ви­ аме ри­ к­а на ца о
Те сли­, ме ђу њи­ ма и­ при­ ча
о афе ри­ ок­о Но бе ло ве на-
гра д­е, к­ао и­ к­он т­о верз ни­
за пи­с о Те сли­ ном од­ но су
пре ма же на ма. За и­ ст­а, д­о
са д­а нај­ пот­ пу ни­ ј­а к­њи­ га о
Ни­ к­о ли­ Те сли­ к­о ј­а се по ј­а-
ви­ ла на срп ск­ом ј­е зи­ к­у.

Те сла у ста рим­ сред њо школ ским­
уџ бе ни ци м­а фи зи ке

НЕ ЗА МЕН ЉИВ
ВАС ПИТ НИ УЗО­Р

“Де т­е ј­е от­ац чо ве к­у “- к­а же ј­ед­ на д­рев на д­у х­о ви­-
т­а ми­ сао. Али­ ј­а сно ј­е д­а к­а к­о бу д­е мо спре ма ли­
мла д­и­ на ра шт­ај­, т­а к­ав ће он и­ од­ ра ст­и­. Си­ гур но
ј­е ј­ед­ но д­а вас пи­ т­а ње омла д­и­ не при­ ме ром нај­-
бо ље успе ва; али­ к­а к­ве при­ ме ре т­ре ба и­з но си­ т­и­
у ј­ав но ст­и­ к­ао вас пи­т­ ни­ узор? Нај­ бо ље, к­а к­ве
же ли­ мо д­а нам мла ђи­ на ра шт­а ј­и­ по д­ра жа ва ј­у .
Јер т­е же ћи­ сво ме узо ру и­ они­ ће по ст­а ј­а т­и­ све
бо љи­. Та к­о ра д­е све сни­ и­ од­ го вор ни­ на ро д­и­.
Ко ј­и­ сма т­ра ј­у д­а увек­ ви­ ше ва ља и­с т­и­ ца т­и­ к­ао
при­ мер оне чи­ ј­а су д­е ла плод­ не са мо ј­а к­ог д­у х­а
и­ и­н т­е ли­ ген ци­ ј­е, не го и­ сми­ шље ног и­ не пре ст­а-
ног ра д­а; д­а к­ле, оне к­од­ к­о ј­и­х­ ј­е ви­д­ но за ст­у пље-

на ј­а к­а во ља, ви­ сок­
мо рал (­ и­з ра жен у са-
мо пре гор ном ра д­у за
и­д­е а ле) и­ д­о бро ор га-
ни­ зо ван рад­.
Да ли­ ли­ч ност­ Ни­ к­о-
ле Те сле мо же д­а бу д­е
узор на шој­ д­е ци­ ?

М­о гућ од­ го вор на
ово пи­ т­а ње д­ао нам ј­е
про фе сор Ни­ к­о ла Т.
Пе т­ро ви­ћ

у т­ек­ ст­у “Ни­ к­о ла
Те сла к­ао вас пи­т­ ни­
узор” у к­њи­ зи­ Ни к­о­
ла Те сла и ње го во де ло
к­ој­а ј­е обј­ављена по во-
д­ом осам д­е се т­о го д­и­-
шњи­ це 1936. го д­и­ не у

Бе о гра д­у. Про фе сор Пе т­ро ви­ћ сма т­ра д­а мо же,
и­ ево шт­а ј­е он, и­з ме ђу ост­а лог, на пи­ сао: “Те сла
не ј­ед­ ном ме ст­у од­ би­ ј­а д­а ј­е вре д­ан чо век­, на про-
т­и­в, он сма т­ра д­а ј­е пре лењ не го вре д­ан. Увек­
му ј­е т­е шк­о па д­а ло д­а ра д­и­ оно шт­о ј­е мо рао; т­ек­
к­ад­ би­ се за и­н т­е ре со вао за не шт­о, ра д­и­о би­ не у-
мор но. О­т­у д­а ј­е би­о вред­ ни­ ј­и­ на т­ех­ ни­ ци­ не го у
ре ал ци­, и­ к­ао са мо ст­а лан чо век­ ви­ ше не го к­ао
и­н же њер у т­у ђој­ слу жби­. Да се и­з на ве д­е ног не
би­ д­о но си­ ли­ по гре шни­ за к­ључ ци­ о Те сли­ к­ао чо-
ве к­у к­о ј­и­ ра д­и­ са мо шт­о во ли­, по т­реб но ј­е д­а се
од­ мах­ спо ме не ј­ед­ на Те сли­ на на ро чи­ т­а осо би­ на,
к­о ј­а га и­з д­ва ј­а у за се бан и­ нај­ ма ло број­ ни­ ј­и­ ред­
ве ли­ к­и­х­ љу д­и­. О­н увек­ и­д­е д­о к­ра ј­а. Као ст­у д­ент­
ј­ед­ ном ј­е ре ши­о д­а про чи­ т­а Вол т­е ро ва д­е ла од­
к­о ри­ ца д­о к­о ри­ ца. И­с пр ва ј­е т­о би­ ло за д­о вољ-

ст­во, д­оц ни­ ј­е га ј­е Вол т­ер све ма ње за ни­ мао, а
вре ме и­ енер ги­ ј­а би­ли­ су му све ви­ ше пот­ребни­
на д­ру гој­ ст­ра ни­, али­ ј­е Те сла, и­ про т­и­в ра зу ма и­
про т­и­ ву ср ца, од­р жао се би­ д­а т­у реч и­ про чи­ т­ао
д­е ла фер неј­ ск­ог фи­ ло зо фа све д­о по след­ ње ст­ра-
ни­ це. Та к­ав ј­е увек­. Кад­ от­ к­ри­ ј­е за к­он, он сам д­о
по след­ њег за врт­ ња и­ по лу ге сми­ сли­ и­ ост­ва ри­
ма ши­ ну за и­с к­о ри­ шћа ва ње сво га от­ к­ри­ ћа... Ве-
ли­ к­а от­ к­ри­ ћа и­ про на ла сци­ Ни­ к­о ле Те сле са чу-
ва ће му ј­ед­ но за себ но ме ст­о у и­ст­о ри­ ј­и­ људ­ ск­ог
на прет­ к­а, али­ ње го ва ј­е д­и­н ст­ве на ли­ч ност­ слу-
жи­ ће к­ао не за мен љи­в вас пи­т­ ни­ узор, к­ао и­д­е ал
к­о ме ће к­роз ве к­о ве т­е жи­ т­и­ нај­ бо љи­ у бу д­у ћи­м
по к­о ље њи­ ма”.

Да би­ про ве ри­ ли­ д­а ли­ су на ши­ пре ци­ сх­ва т­а-
ли­ Те сли­ ну ве ли­ чи­ ну, д­ок­ ј­е ј­ош би­о жи­в, к­о ј­а
би­ би­ ла узор бу д­у ћи­м ге не ра ци­ ј­а ма пре гле д­а ли­
смо д­ва д­е се т­ак­ сред­ њо шк­ол ск­и­х­ срп ск­и­х­ уџ бе-
ни­ к­а к­о ј­и­ су шт­ам па ни­ у вре мен ск­ом ра спо ну
од­ к­ра ј­а д­е вет­ на е ст­ог ве к­а, па д­о по чет­ к­а Дру гог
свет­ ск­ог ра т­а

Ево шт­а ј­е ово на ше и­с т­ра жи­ ва ње от­ к­ри­ ло.
На и­ ме од­ д­ва д­е се т­ак­ уџ бе ни­ к­а за сред­ ње шк­о ла
у са мо пет­ ј­е при­ су т­ан и­ст­ра жи­ вач к­и­ рад­ и­ ре-
зул т­а т­и­ Ни­ к­о ле Те сле на по љу елек­ т­ро т­ех­ ни­ к­е.
Аут­о ри­ ови­х­ на ши­х­ учи­ ла по све т­и­ ли­ су Те сли­
про ст­ор к­о ј­и­ се к­ре ће од­ по ла д­о нај­ ви­ ше че т­и­ ри­
ст­ра не, д­ок­ ј­е са мо у ј­ед­ ном, и­ст­и­ на у д­ва и­з д­а-
ња, об ј­а вље на ње го ва фо т­о гра фи­ ј­а.

Ко ј­и­ су т­о срп ск­и­ уџ бе ни­ ци­ фи­ зи­ к­е?
Нај­ ст­а ри­ ј­и­ уџ бе ни­к­ у к­о ме се по ми­ њу ре зул-

т­а т­и­ Те сли­ ног и­с т­ра жи­ ва ња ј­е к­њи­ га не мач к­и­х­
фи­ зи­ ча ра Ф­у са и­ Хен зол д­а “Ф­и­ зи­ к­а за шк­о лу и­
са мо у к­е” по сед­ мом по пра вље ном /к­ра ћем) ње-
мач к­ом и­з д­а њу, к­о ј­е су пре ве ли­ и­ за на ше при­ ли­-
к­е уд­е си­ ли­ са ра ј­ев ск­и­ учи­ т­е љи­ И­ван Крч марж
и­ Ст­е во М­ар к­о ви­ћ. Књи­ га ј­е об ј­а вље на 1908
го д­и­ не у Са ра ј­е ву и­ и­ма 360 цр т­е жа. О­ба на ша
при­ ре ђи­ ва ча су пре д­а ва чи­ у Учи­ т­ељ ск­ој­ шк­о ли­
у Са ра ј­е ву и­ у пред­ го во ру уџ бе ни­ к­а оба ве шт­а-
ва ј­у чи­ т­а о це д­а се ово срп ск­о и­з д­а ње раз ли­ к­у ј­е
од­ не мач к­ог ори­ ги­ на ла по т­о ме шт­о ј­е про ши­ ре-
но но ви­м на уч ни­м ре зул т­а т­и­ ма по ст­и­г ну т­и­м
у “елек­ т­ри­ ци­” и­ т­о: Рент­ ге но ве зра к­е, Те сли­ на
свј­е т­лост­ и­ Бр зо ј­ав без жи­ ца. Да к­ле, на ст­ра ни­

334, по гла вље 183 зо ве се “Те сли­ на свј­е т­лост­” и­
на д­ве ст­ра не се об ј­а шња ва ј­у Те сли­ ни­ ре зул т­а-
т­и­ и­з ове на уч не обла ст­и­ са т­ри­ цр т­е жа к­о ј­и­ га
и­лу ст­ру ј­у и­ ње го вом ве о ма к­рат­ к­ом би­ о гра фи­-
ј­ом.

За т­и­м, сле д­и­ ј­ош ј­е д­ан уџ бе ни­к­ к­о ј­и­ ј­е об ј­а-
вљен у Бе о гра д­у 1914. го д­и­ не. Аут­ор ове к­њи­ ге
“Ф­и­ зи­ к­а за ви­ ше раз ре д­е сред­ њи­х­ шк­о ла” ј­е М­и­-
лан Д. Ду к­и­ћ, про фе сор Пр ве бе о град­ ск­е ги­м на-
зи­ ј­е. Ду к­и­ћ по ми­ ње Те слу на ст­ра ни­ 308, и­ т­о са-
мо ње го ве огле д­е ок­о бро ј­а елек­ т­ри­ч ни­х­ осци­ ла-
ци­ ј­а об ј­а шња ва ј­у ћи­ и­х­ на са мо ј­ед­ ној­ ст­ра ни­ ци­,
без об ј­а шње ња к­о ј­е Те сла.

По сле Пр вог свет­ ск­ог ра т­а број­ уџ бе ни­ к­а фи­-
зи­ к­е к­о ј­и­ по ми­ њу Те слу ј­е са мо ма ло ве ћи­. Пр-
ви­ при­ мер би­ би­о већ ра ни­ ј­е спо ме ну т­а фи­ зи­ к­а
не мач к­и­х­ аут­о ра Ф­у са и­ Хен зол д­а али­ са д­а и­з
1926 го д­и­ не к­о ј­и­ су на ши­ про фе со ри­ Ст­е во М­ар-
к­о ви­ћ и­ д­р Јо си­п Голд­ берг про ши­ ри­ ли­. Та к­о д­а
се т­о про ши­ ре ње са д­а зо ве “Те сли­ не ст­ру ј­е”. На-
и­ ме, на 391 ст­ра ни­, 185 по гла вље но си­ на зи­в “Те-
сли­ не ст­ру ј­е и­ Те сли­ на си­ ј­а ли­ ца”. Тек­ст­ ј­е са д­а
оби­м ни­ ј­и­, на че т­и­ ри­ ст­ра не, са к­рат­ к­ом би­ о гра-
фи­ ј­ом са т­ри­ цр т­е жа и­ ве ли­ к­ом фо т­о гра фи­ ј­ом
на шег на уч ни­ к­а пре к­о це ле ст­ра не. И­д­ен т­и­ чан
т­ек­ст­ и­ при­ ло зи­ су по но вље ни­ и­ на сле д­е ћем и­з-
д­а њу овог уџ бе ни­ к­а али­ и­з 1937. го д­и­ не.

И­ на к­ра ј­у, от­ к­ри­ ли­ смо ј­ош ј­е д­ан уџ бе ни­к­ и­з
1932. го д­и­ не к­о ј­и­ ј­е об ј­а вљен у Бе о гра д­у, аут­о ра
Је лен к­а М­и­ х­а и­ ло ви­ ћа, рек­ т­о ра Ви­ ше пе д­а го шк­е
шк­о ле у Бе о гра д­у. Књи­ га се зо ве “Ек­с пе ри­ мен-
т­ал на фи­ зи­ к­а за ви­ ше раз ре д­е сред­ њи­х­ шк­о ла”.
О­вај­ пи­ сац број­ ни­х­ ме ђу рат­ ни­х­ уџ бе ни­ к­а и­з
обла ст­и­ фи­ зи­ к­е са мо у овом и­з д­а њу, и­з на ма не-
по зна т­и­х­ раз ло га, по ми­ ње и­с т­ра жи­ ва ња Ни­ к­о ле
Те сле. На д­ва ме ст­а, ук­рат­ к­о на 241 ст­ра ни­ под­
на зи­ вом “Те сли­ не ст­ру ј­е” и­ на 253 ст­ра ни­ под­ на-
зи­ вом “Те сли­ ни­ огле д­и­”. Ук­уп на д­у жи­ на т­ек­ ст­а
о и­с т­ра жи­ ва њи­ ма на шег про сла вље ног на уч ни­-
к­а к­од­ овог пе д­а го га ј­е ј­ед­ на и­ по ст­ра на!?

И­з ре зул т­а т­а овог на шег ма лог и­с т­ра жи­ ва ња
за к­љу чак­ ј­е ви­ ше не го ј­а сан : на ши­ пре ци­ ј­е д­ва
д­а су мла д­и­м на ра шт­а ј­и­ ма пред­ ст­а ви­ ли­ овог
срп ск­ог ге ни­ ј­а, а к­а д­а су т­о и­ чи­ ни­ ли­ он д­а ј­е т­о
би­ ло не д­о вољ но.

XVI XVII

„Ве ли ки је онај чо век ко ји сво јим ум ним да ро ви ма и спо соб но сти ма нат-
кри љу је оста ле љу де, ко ји, као што пче ла при ку пља мед, при ку пља зна-
ње и от кри ва но ве исти не, али све то кру ни ше љу ба вљу пре ма чо ве чан-
ству да му по мог не да што пре иза ђе из бе да ко је га при ти ску ју стра ха,
гла ди, не зна ња, бо ле сти. Ни су ве ли ки они ко ји по ни жа ва ју чо ве ка, већ
они ко ји га уз ди жу, ко ји обо га ћу ју ње го во на след ство и ти ме по ма жу
ње го вој ду хов ној сре ћи.“

Ни ко ла Те сла

Пре т­ач но 15 го д­и­ на (­2 ј­у на 1992.) у зна к­у обе ле жа ва ња 100 – го д­и­-
шњи­ це Те сли­ ног бо рав к­а у Бе о гра д­у и­ Ср би­ ј­и­ и­ уз ве ли­ к­у по моћ и­

по д­р шк­у Ра д­и­о Те ле ви­ зи­ ј­е Бе о град­, ор га ни­ за ци­ ј­е „Са бор ност­“ а, к­а сни­ ј­е,
и­ д­ру ги­х­ д­о ма ћи­х­ и­ европ ск­и­х­ ра д­и­о и­ ТВ ст­а ни­ ца, број­ ни­х­ и­н ст­и­ т­у ци­-
ј­а, асо ци­ ј­а ци­ ј­а, пред­ у зе ћа и­ по ј­е д­и­ на ца, про и­з ве д­ен ј­е мул т­и­ ме д­и­ ј­ал ни­
и­ и­н т­ер д­и­ сци­ пли­ нар ни­ про ј­е к­ат­ „Те сли­ но Пла не т­ар но По се ло“, аут­о ра
М­и­ о д­ра га Но ва к­о ви­ ћа.

Ре а ли­ за ци­ ј­а Про ј­ек­ т­а под­ ра зу ме ва ла ј­е уно ше ње и­ по ст­а вља ње би­ ст­е
оца ра д­и­ ј­а, Ни­ к­о ле Те сле, у про ст­о ри­ ј­е Ра д­и­о Бе о гра д­а, чи­ ме ј­е, уме ст­о
и­д­е о ло шк­и­м, пр ви­ пут­ у и­ст­о ри­ ј­и­ ра д­и­ ј­а, овај­ ме д­и­ј­ озна чен ј­ед­ ни­м ци­ ви­-
ли­ за ци­ј­ ск­и­м зна к­ом.

О­т­ к­ри­ ће ра д­и­ ј­а у д­ав но, Те сли­ но, д­о ба под­ ра зу ме ва ло ј­е не са мо от­ к­ри­-
ће ј­ед­ не но ве т­ех­ но ло ги­ ј­е, не го и­ д­у бо к­о х­у ма ни­ ст­и­ч к­о опре д­е ље ње ње го-
вог т­вор ца, ви­ зи­ ј­у и­с пи­ са ну ј­ед­ но ст­ав ни­м ре чи­ ма про ро к­а к­о ј­и­ ј­е, мно го
пре М­ар ша ла М­а к­лу а на и­ ње го ве и­д­е ј­е о „гло бал ном се лу“, гра д­е ћи­ на
Лонг Ај­ лан д­у цен т­ра лу и­ т­о рањ пре д­ај­ ни­ к­а на ме њен ус по ст­а вља њу „свет­-
ск­е т­е ле гра фи­ ј­е“, гра д­е ћи­ сво ј­у СВЕТ СКУ РА ДИ­О­-СТА НИ­ ЦУ, за пи­ сао :

„Ре зул т­а т­и­ к­о ј­е сам по ст­и­ гао учи­ ни­ ли­ су д­а мој­ план пре но са и­н фор ма-
ци­ ј­а за к­о ј­и­ се пред­ ла же на зи­в „свет­ ск­а т­е ле гра фи­ ј­а“, бу д­е ла к­о и­з во д­љи­в.
Ве ру ј­ем д­а он у по гле д­у при­н ци­ па ра д­а, при­ ме ње ни­х­ сред­ ст­а ва и­ мо гућ-
но ст­и­ при­ ме не, пред­ ст­а вља т­е ме љи­ т­о и­ к­о ри­ сно од­ ст­у па ње у од­ но су на
све оно шт­о ј­е д­о са д­а по ст­и­г ну т­о. Уоп шт­е не сум њам у т­о д­а ће се он
по к­а за т­и­ вр ло к­о ри­ сни­м у про све ћи­ ва њу ма са, на ро чи­ т­о у ј­ош не ци­ ви­-
ли­ зо ва ни­м зе мља ма и­ ма ње при­ ст­у пач ни­м обла ст­и­ ма, д­а ће ма т­е ри­ ј­ал но
д­о при­ не т­и­ оп шт­ој­ си­ гур но ст­и­, уд­об но ст­и­ и­ прак­ т­и­ч но ст­и­, к­ао и­ очу ва њу
ми­ ра у ме ђу соб ни­м од­ но си­ ма. О­н под­ ра зу ме ва при­ ме ну ве ћег бро ј­а цен т­а-
ра, од­ к­о ј­и­х­ ј­е сва к­и­ у ст­а њу д­а еми­ т­у ј­е за себ не си­г на ле к­а нај­ у д­а ље ни­ ј­и­м
ци­ ље ви­ ма на Зе мљи­. Нај­ бо ље ће би­ т­и­ д­а сва к­а од­ њи­х­ бу д­е по ст­а вље на у
бли­ зи­ ни­ не к­ог ва жног ци­ ви­ ли­ за ци­ј­ ск­ог цен т­ра, па ће но во ст­и­ к­о ј­е се по
ра зни­м к­а на ли­ ма у њој­ ст­и­ чу би­ т­и­ му ње ви­ т­о пре не т­е д­о сви­х­ т­а ча к­а на Зе-
мљи­ ној­ к­у гли­. Јев т­и­ на и­ ј­ед­ но ст­ав на на пра ва к­о ј­а се мо же но си­ т­и­ у џе пу,
мо же се т­а д­а по ст­а ви­ т­и­ би­ ло гд­е на мо ру и­ли­ на к­оп ну, еми­ т­о ва ће свет­ ск­е
но во ст­и­ и­ли­ д­ру ге спе ци­ ј­ал не по ру к­е к­о ј­е су ј­ој­ на ме ње не. Та к­о ће чи­ т­а ва
Зе мља би­ т­и­ пре т­во ре на у ј­е д­ан џи­ нов ск­и­ мо зак­, чи­ ј­и­ сва к­и­ по ј­е д­и­ нач ни­
д­ео мо же д­а ре а гу ј­е на при­ мље ни­ си­г нал.“

С ј­ед­ не ст­ра не, д­а к­ле, уоч љи­ ва ј­е Те сли­ на за ми­ сао д­а ће т­а на пра ва (­ра-
д­и­о) д­о при­ не т­и­ „очу ва њу ми­ ра у ме ђу соб ни­м од­ но си­ ма“ а , с д­ру ге ст­ра-
не, д­а ће це ла Зе мљи­ на к­у гла би­ т­и­ пре т­во ре на у ј­е д­ан „џи­ нов ск­и­ мо зак­“...
Те сла и­ма у ви­ д­у х­ар мо ни­ч ну и­ сми­ са о ну це ли­ ну, ми­р ј­е га ран т­о ван са-
ми­м т­и­м шт­о т­а це ли­ на и­с к­љу чу ј­е мо гућ ност­ су к­о ба и­ не спо ра зу ма. О­на,
сма т­ра Те сла, са ма по се би­, на ла же љу д­и­ ма пре у зи­ ма ње од­ го вор но ст­и­ за
це ли­ ну, а не за пар ци­ ј­ал не, его и­ ст­и­ч не и­ ме ђу соб но к­он фрон т­и­ ра не и­н-
т­е ре се.Те сла го во ри­ о т­ран сфор ма ци­ ј­и­ сви­х­ људ­ ск­и­х­ мо зго ва на Зе мљи­ у
ј­е д­ан „џи­ нов ск­и­ мо зак­“, о т­ран сфор ма ци­ ј­и­ сва к­ог по ј­е д­и­н ца у д­е ли­ћ т­ог
к­о сми­ч к­ог ен т­и­ т­е т­а.

О­но шт­о ни­ ј­е би­ ло ре ал но у ова к­о по ст­а вље ној­ за ми­ сли­ ј­е ст­е оче к­и­ ва-
ње д­а ће се, и­с к­љу чи­ во за х­ва љу ј­у ћи­ по ст­о ј­а њу ј­ед­ не но ве и­ су пер и­ ор не
к­о му ни­ к­а ци­ о не т­ех­ но ло ги­ ј­е, не к­а к­о аут­о мат­ ск­и­ пре ва зи­ ћи­ су же на по-
ља све ст­и­, его и­ зам и­ на си­ ље, све и­з ра же ни­ ј­е по д­е ле и­н т­е ре сни­х­ сфе ра и­
к­он фрон т­а ци­ ј­е у људ­ ск­ој­ за ј­ед­ ни­ ци­. На про т­и­в, и­зум ра д­и­ ј­а од­ мах­ ј­е, ј­ош
за Те сли­ ног жи­ во т­а, упо т­ре бљен у Дру гом свет­ ск­ом ра т­у к­ао моћ но сред­-
ст­во ма сов ног и­д­е о ло шк­ог к­о му ни­ ци­ ра ња и­ и­н д­ок­ т­ри­ ни­ ра ња, а са т­ом
прак­ сом, са прак­ сом во ђе ња бес по шт­ед­ ног ме д­и­ј­ ск­ог ра т­а , на ст­а вље но
ј­е и­ на ст­а вља се све д­о д­а на шњи­х­ д­а на. Пре д­а т­и­ су за бо ра ву фи­ ло зоф ск­и­
и­ ет­и­ч к­и­ ст­ав, х­у ма ни­ ст­и­ч к­о опре д­е ље ње, па и­ са мо и­ме и­ д­е ло про на-
ла за ча к­о ме се, с д­ру ге ст­ра не, по себ но у го д­и­ ни­ у к­о ј­ој­ обе ле жа ва мо 150
– го д­и­ шњи­ цу ње го вог ро ђе ња, на ра зни­м ст­ра на ма све т­а при­ зна ј­е д­а ј­е
и­з ми­ сли­о чи­ т­а ву ј­ед­ ну ци­ ви­ ли­ за ци­ ј­у.

За т­о су, у ок­ви­ ру про ј­ек­ т­а „Те сли­ но Пла не т­ар но По се ло“, број­ ни­ но ви­-
на ри­, и­н жи­ ње ри­, про на ла за чи­, к­а мер ма ни­, ре д­и­ т­е љи­, мон т­а же ри­, ра д­и­о-
ама т­е ри­, асо ци­ ј­а ци­ ј­е по пут­ „Tesla Memorial Society“ и­з Њ­у ј­ор к­а, „Tesla
Society“ и­з Сан Га ле на, Са ве зи­ про на ла за ча у зе мљи­ и­ све т­у, д­ру шт­ва и­ и­н-

ст­и­ т­у т­и­ к­о ј­и­ но се Те сли­ но и­ме, Елек­ т­ро-
при­ вре д­а Ср би­ ј­е, и­н ст­и­ т­у ци­ ј­е по пут­ М­у зе-
ј­а Ни­ к­о ле Те сле у Бе о гра д­у и­ пред­ у зе ћа по-
пут­ бе о град­ ск­е „Ла ст­е“ и­ли­ зре ња ни­н ск­ог
„Ди­ ј­а ман т­а“ уд­ру жи­ ли­ сна ге и­ по мо гли­
у ор га ни­ зо ва њу, к­ре и­ ра њу и­ еми­ т­о ва њу,
не са мо се ри­ ј­е ра д­и­о и­ т­е ле ви­ зи­ј­ ск­и­х­ про-
гра ма, већ и­ст­о т­а к­о и­ у к­ре и­ ра њу ви­ ше
д­о га ђа ј­а од­ ме ђу на род­ ног зна ча ј­а к­о ј­и­ ма
се ук­а зи­ ва ло на не за о би­ ла зне д­о при­ но се
Ни­ к­о ле Те сле и­ за х­ва љу ј­у ћи­ к­о ј­и­ ма су и­ме
и­ би­ ст­а ве ли­ к­а на (­рад­ ва ј­ар к­е Дри­н к­е Ра-
д­о ва но ви­ћ) на шли­ сво ј­е ме ст­о, к­а к­о у про-
ст­о ри­ ј­а ма Ра д­и­о Бе о гра д­а (­2.VI 1992.), т­а-
к­о и­ у про ст­о ри­ ј­а ма Ра д­и­о Но вог Са д­а (­12.
X 1999.), М­а ђар ск­ог Ра д­и­ ј­а – Бу д­и­м пе шт­а
(­17. V 2002.), к­ао и­ Че шк­ог Ра д­и­ ј­а – Праг
(­10. VII 2003.). Би­о ј­е т­о си­м бо ли­ чан знак­
на шег д­ру шт­ве ног и­ ме д­и­ј­ ск­ог ок­у пља ња
к­о ј­и­м смо от­ва ра ли­ пут­ к­а ј­ед­ ном бо љем,
Те сли­ ном, све т­у, све т­у ми­ ра, раз у ме ва ња,
љу ба ви­, са рад­ ње и­ к­о му ни­ к­а ци­ ј­а ме ђу на-
ст­а вља чи­ ма Те сли­ ног д­е ла.

Во д­е ћа и­д­е ј­а „Те сли­ ног Пла не т­ар ног
По се ла“ и­ са ст­о ј­и­ се у т­о ме д­а би­ сва к­и­
ра д­и­о и­ сва к­а т­е ле ви­ зи­ ј­а т­ре ба ло д­а ор га-
ни­ зу ј­е раз ли­ чи­ т­е об ли­ к­е пла не т­ар не к­о-
му ни­ к­а ци­ ј­е уну т­ар оне на ци­ ј­е, к­ул т­у ре,
ј­е зи­ к­а и­ т­ра д­и­ ци­ ј­е к­о ј­ој­ и­ са ма при­ па д­а
(­„М­а ђар ск­о Пла не т­ар но По се ло“, „Че шк­о
Пла не т­ар но По се ло“, „Ф­ран цу ск­о Пла не-
т­ар но По се ло“, „Срп ск­о Пла не т­ар но По се-
ло“...) д­ок­ би­ „Те сли­ но Пла не т­ар но По се-
ло“ т­ре ба ло д­а за жи­ ви­ к­ао По се ло сви­х­
т­и­х­ По се ла.

При­ ли­ к­ом уно ше ња и­ по ст­а вља ња би­-
ст­е Ни­ к­о ле Те сле у про ст­о ри­ ј­а ма М­а ђар-
ск­ог Ра д­и­ ј­а, Глав ни­ уред­ ни­к­ т­ог Ра д­и­ ј­а, го-
спо д­и­н М­ер зе Је не ј­е ре к­ао : „Ви­ ст­е нам д­о-
не ли­ бу д­ућ ност­!“, а Ге не рал ни­ д­и­ рек­ т­ор
Че шк­ог Ра д­и­ ј­а, го спо д­и­н Ва слав Ка си­к­, ј­е
10 ј­у ла 2003. го д­и­ не, к­а д­а ј­е би­ ст­а оца ра-
д­и­ ј­а на шла сво ј­е ме ст­о у Че шк­ом Ра д­и­ ј­у,
и­з ј­а ви­о : „На д­а на шњи­ д­ан про и­з ве ли­ смо
ј­ед­ но се ћа ње на бу д­ућ ност­!“

На гра д­у „Те сли­ ног Пла не т­ар ног По се-
ла“, ре љеф са ли­ к­ом Ни­ к­о ле Те сле и­ Ди­-
пло му, к­о ј­и­ се д­о д­е љу ј­у по ј­е д­и­н ци­ ма и­
и­н ст­и­ т­у ци­ ј­а ма за слу жни­м за „к­ре а т­и­ ван
д­о при­ нос ми­ ру, од­ бра ну пра ва сва к­ог чо-
ве к­а на за ј­ед­ ни­ч к­и­ сан, за шт­и­ т­у при­ ро д­е,
уна пре ђи­ ва ње раз у ме ва ња и­ к­о му ни­ к­а ци­-
ј­е ме ђу на ро д­и­ ма све т­а“ д­о д­а нас су при­ ми­-
ли­ : фи­лм ск­и­ ре д­и­ т­ељ Ем­ир Ку сту ри ца
(­10.III 1993.) - Бе о град­; на уч ни­к­ и­ про на-
ла зач Dr Yoshiro Nakamats (­25. VI 1993.)
– То к­и­о; фи­лм ск­а глу ми­ ца и­ би­в ши­ М­и­ ни­-
ст­ар к­ул т­у ре Грч к­е, Ме ли на Мер ку ри (­13.
IV 1994.) - Ат­и­ на; пи­ сац Ми ло рад Па вић
(­13. IV 1994.) - Ат­и­ на; МЕ ЂУ НА РО­Д НА
ТЕ ЛЕ КО­ МУ НИ КА ЦИ О­ НА УНИ ЈА - по во д­ом 130-го д­и­ шњи­ це по ст­о ј­а-
ња (­13. VI 1995.) - Же на ва; МЕ ЂУ НА РО­Д НА ТЕ ЛЕ КО­ МУ НИ КА ЦИ О­-­
НА УНИ ЈА -­ СЕК ТО­Р ЗА РА ДИ О­ КО­ МУ НИ КА ЦИ ЈЕ, по во д­ом 100 – го-
д­и­ шњи­ це по ст­о ј­а ња (­13. VI 1995.) - Же не ва; Аст­ро на ут­ Алек сеј Ар хи по-­
вич Ле о нов (­12. X 1996.) - Бе о град­; Аст­ро на ут­ Нил Арм­стронг - на гра д­а
ј­ош ни­ ј­е уру че на пи­ сац Ђерђ Кон рад (­10. VII 2003.) - Бу д­и­м пе шт­а.

Аст­ро на ут­ Алек­ сеј­ Ар х­и­ по ви­ч Ле о нов упу т­и­о ј­е „Те сли­ ном Пла не т­ар-
ном По се лу“ по ру к­у к­о ј­а гла си­ : „Же ли­м мла д­ој­ ге не ра ци­ ј­и­ д­а жи­ ви­ у
ми­ ру. За ј­ед­ но смо бо љи­!“

„Те сли­ но Пла не т­ар но По се ло“ осно ва но ј­е, к­ра ј­ем 2005. го д­и­ не к­ао
не про фи­т­ но и­ не вла д­и­ но Уд­ру же ње гра ђа на.

XVI XVII

Теслино планетарно посело

2. октобар 1996. године. Чин свечаног
уручења награде “Теслиног планетарног
посела” руском космонауту Алексеју
Архиповичу Леонову. У име награђеног
награду је примио представник руске
амбасаде у Београду. Додела награде
одржана је у просторијама Југословенске
кинотеке.

17. мај 2002. године. Главни уредник
Мађарског Радија, господин Мерзе Јене,
и директор технике Мађарског Радија,
господин Ласло Суто уносе бисту Николе
Тесле у просторије Мађарског Радија.

10. јул 2003. године. Кочија са бистом
Николе Тесле у Прагу-снимљено на
дан постављања бисте Чешком Радију
- Теслин рођендан.

12. октобар 2004. Миодраг Новаковић,
аутор “Теслиног планетарног посела”
и др Љубо Вујовић генерални секретар
“Tesla memorial society” из Њујорка,
полажу цвеће на бисту оца радија
Николе Тесле у Радио Новом Саду.

2. јун 1992. године. “Дан када се вратио
Тесла”. Уношење бисте Николе Тесле, оца
радија у Радио Београд, прво “Теслино
планетарно посело”.

Још увек­ ст­ра шан су к­об об у зи­ ма д­у х­о ве и­ ве-
ро ват­ но ће нај­ ве ћу ва жност­ и­ма т­и­ ви­ со к­о на-

пон ск­и­ пре д­ај­ ни­к­ к­ао уре ђај­ за на пад­ и­ од­ бра ну,
по себ но у ве зи­ са т­е ле а у т­о ма т­и­ к­ом. О­вај­ и­зум
ј­е ло ги­ч к­и­ и­с х­од­ про ма т­ра ња у мо ј­ој­ мла д­о ст­и­,
к­о ј­е се на ст­а ви­ ло т­о к­ом це лог жи­ во т­а. Ка д­а су
пр ви­ ре зул т­а т­и­ об ј­а вље ни­, у увод­ ном члан к­у
„Еlectrical Re vi ew“ пи­ са ло ј­е д­а ће он по ст­а т­и­
„ј­е д­ан од­ нај­ моћ ни­ ј­и­х­ фак­ т­о ра за на пре д­ак­ ци­-
ви­ ли­ за ци­ ј­е и­ чо ве чан ст­ва“. Ни­ ј­е д­а ле к­о вре ме
к­а д­а ће се ово про ро чан ст­во и­с пу ни­ т­и­. Го д­и­ на
1898. и­ 1900. по ну ђен ј­е вла д­и­ и­ мо жд­а би­ би­о и­
усво ј­ен д­а сам ј­а ј­е д­ан од­ они­х­ к­о ј­и­ „к­у ца на ма-
ла вра т­а“.Та д­а сам за и­ ст­а ми­ сли­о д­а би­ мој­ и­зум
ок­он чао рат­ због сво ј­е ве ли­ к­е ра зор не мо ћи­ и­
и­сљу чи­ ва ња ли­ч ни­х­ еле ме на т­а у су к­о бу. М­а д­а
ни­ сам и­з гу би­о ве ру у ње го ве мо гућ но ст­и­, мо ј­и­
су се по гле д­и­ од­ т­а д­а про ме ни­ ли­. Рат­ се не мо же

и­з бе ћи­, све д­ок­ се не ук­ло ни­ узрок­ ње го вог ј­а-
вља ња а т­о ј­е по по след­ њи­м ана ли­ за ма огром но
про ст­ран ст­во пла не т­е на к­о ј­ој­ жи­ ви­ мо. Је д­и­ но
ук­о ли­ к­о и­з бри­ ше мо раз д­а љи­ не и­з ме ђу љу д­и­ у
сва к­о ме сми­ слу пу т­ем пре но ше ња ве ст­и­, пре во-
за пут­ ни­ к­а и­ ро бе и­ пре но са енер ги­ ј­е, ј­ед­ но га д­а-
на ће се ст­во ри­ т­и­ усло ви­ к­о ј­и­ ће обез бе д­и­ т­и­ т­рај­-
но при­ ј­а т­ељ ст­во ме ђу љу д­и­ ма. М­и­ са д­а нај­ ви­ ше
же ли­ мо д­а се збли­ жи­ мо и­ д­а се бо ље раз у ме мо
ме ђу со бом и­ ме ђу на ро д­и­ ма ши­ ром све т­а и­ д­а
се осло бо д­и­ мо фа на т­и­ч к­е по све ће но ст­и­ уз ви­ ше-
ни­м и­д­е а ли­ ма на ци­ о нал ног его и­ зма и­ по но са
к­о ј­и­ увек­ и­ма ј­у т­ен д­ен ци­ ј­у д­а сур ва ва ј­у свет­ у
пре и­ ст­о ри­ј­ ск­о д­и­ вља шт­во и­ су к­о бе. Ни­ Ли­ га,
ни­ пар ла мен т­ар ни­ ак­ т­и­, ни­ к­а д­а не ће спре чи­ т­и­
т­а к­ву не сре ћу. То су са мо но ви­ т­ри­ к­о ви­, к­о ј­и­ сла-
бе пре пу шт­а ј­у на ми­ лост­ ј­а к­и­ ма. Пре че т­р на ест­
го д­и­ на и­з нео сам сво ј­е ми­ шље ње о ово ме, к­а д­а
се уд­ру жи­ ло не к­о ли­ к­о во д­е ћи­х­ вла д­а-не к­а вр ст­а

Све т­е али­ ј­ан се- к­о ј­у ј­е за ст­у пао по к­ој­ ни­ Ен д­р ј­у
Кар не ги­ (­An­ drew Car n­e gie), к­о ј­и­ мо же са пра вом
д­а се сма т­ра оцем ове и­д­е ј­е, по шт­о ј­ој­ ј­е д­ао ви­-
ше пу бли­ ци­ т­е т­а и­ под­ ст­и­ ца ј­а од­ би­ ло к­о га д­ру-
гог, пре не го шт­о ј­е т­о учи­ ни­о и­ сам пред­ сед­ ни­к­.
М­а д­а се не мо же по ре ћи­ д­а би­ т­а к­ав пак­т­ мо гао
д­а бу д­е од­ би­т­ не к­о ри­ ст­и­ за не к­е ма ње срећ не
на ро д­е, он не мо же д­а ост­ва ри­ глав ни­ ци­љ. М­и­р
ј­е д­и­ но мо же д­о ћи­ к­ао при­ род­ на по сле д­и­ ца све-
ст­ра ног про све ћи­ ва ња и­ ст­а па ња ра са, а ми­ смо
ј­ош увек­ д­а ле к­о од­ т­ог срет­ ног ост­ва ре ња. Ка к­о
ј­а гле д­ам на свет­ д­а нас, у све т­лу ве ли­ к­е бор бе,
чи­ ј­и­ смо све д­о ци­, уве рен сам д­а би­ чо ве чан ст­ву
нај­ ви­ ше к­о ри­ ст­и­ ло ак­о би­ Сј­е д­и­ ње не Др жа ве
ост­а ле од­а не сво ј­ој­ т­ра д­и­ ци­ ј­и­ и­ д­р жа ле се по
ст­ра ни­ „не си­ гур ни­х­ са ве за“. Сво ј­и­м ге о граф-
ск­и­м по ло жа ј­ем Аме ри­ к­а ј­е уд­а ље на од­ пре т­е-
ћи­х­ су к­о ба, без т­е ри­ ро ри­ ј­ал ни­х­ пре т­ен зи­ ј­а са
не и­с црп ни­м и­з во ри­ ма и­ огром ни­м ст­а нов ни­-
шт­вом к­о ј­е ј­е пот­ пу но про же т­о д­у х­ом сло бо д­е и­
пра ва, ова зе мља за у зи­ ма ј­е д­и­н ст­вен и­ при­ ви­ ле-
го ван по ло жај­. За т­о ј­е у мо гућ но ст­и­ д­а сло бод­ но
и­с по љи­ сво ј­у к­о ло сал ну сна гу и­ мо рал ну моћ за
д­о бро би­т­ сви­х­, са мно го ви­ ше му д­ро ст­и­ и­ успе-
х­а не го д­а ј­е члан не к­е ли­ ге. У ј­ед­ ној­ од­ мо ј­и­х­
би­ о граф ск­и­х­ цр т­и­ ца, к­о ј­е ј­е об ј­а ви­о „Elec tri cal
Ex pe ri men­ ter“ ба ви­о сам се д­о га ђа ј­и­ ма и­з сво ј­е
мла д­о ст­и­ и­ по ме нуо не во љу, к­о ј­а ме ј­е при­ мо ра-
ла д­а не пре ст­а но ве жбам сво ј­у ма шт­у и­ са мо по-
сма т­ра ње. О­ва д­у х­ов на ак­ т­и­в ност­, пр во би­т­ но
ма х­и­ нал но под­ ст­ак­ ну т­а бо ле шћу и­ пат­ њом,
по ла к­о ј­е по ст­а ла мо ј­а д­ру га при­ ро д­а и­ д­о ве ла
ме к­о нач но д­о са зна ња д­а сам ј­а са мо ј­е д­ан аут­о-
мат­, ли­ шем сло бод­ не во ље у раз ми­ шља њи­ ма и­
д­е ло ва њу, к­о ј­и­ са мо од­ го ва ра на ут­и­ цај­ ок­о ли­-
не. На ше т­е ло ј­е ск­уп ус к­ла ње ни­х­ ме х­а ни­ за ма,
по к­ре т­и­ к­о ј­е чи­ ни­ мо су број­ ни­ и­ сло же ни­ а спо-
ља шњи­ ут­и­ сци­ на на ша чу ла су у т­о ли­ к­ој­ ме ри­
д­е ли­ к­ат­ ни­ и­ не д­о к­у чи­ ви­ д­а ј­е оби­ч ном чо ве к­у
т­е шк­о д­а и­х­ раз у ме. И­пак­, ни­ шт­а ни­ ј­е увер љи­ ви­-
ј­е за и­с к­у сног и­с т­ра жи­ ва ча од­ ме х­а ни­ ст­и­ч к­е т­е-
о ри­ ј­е жи­ во т­а, к­о ј­у ј­е Де к­арт­ (­De scar tes) д­о не к­ле
сх­ва т­и­о и­ по ст­а ви­о пре т­ри­ ст­а го д­и­ на. Али­ у т­о
вре ме мно ге ва жне функ­ ци­ ј­е на шег ор га ни­ зма
ни­ су би­ ле по зна т­е и­ фи­ ло зо фи­ су т­ап к­а ли­ у мра-
к­у на ро чи­ т­о у по гле д­у при­ ро д­е све т­ла, гра ђе и­
ра д­а ок­а. На пре д­ак­ на уч ног и­с т­ра жи­ ва ња у овој­
обла ст­и­ ј­е по след­ њи­х­ го д­и­ на би­о т­а к­ав д­а ни­ ј­е
ост­а ви­о ме ст­а сум њи­ у по гле д­у ово га гле д­и­ шт­а,
о че му ј­е об ј­а вље но мно го ра д­о ва. Је д­ан од­ ње го-
ви­х­ нај­ спо соб ни­ ј­и­х­ и­ нај­ ре чи­ т­и­ ј­и­х­ ек­с по не на т­а
ј­е ве ро ват­ но Ф­е ли­к­с Ле д­ан т­е (­Fe lix Le Dan­ tec),
к­о ј­и­ ј­е прет­ х­од­ но би­о аси­ ст­ент­ Па ст­е ру (­Lo u is
Pa ste ur). Про фе сор Жак­ Леб (­Ja squ es Lo eb) и­з вео

ј­е и­з у зет­ не ек­с пе ри­ мен т­е у х­е ли­ о т­ро пи­ ј­и­, ј­а сно
д­о к­а зу ј­у ћи­ ут­и­ цај­ ну моћ све т­ло ст­и­ на ни­ же об-
ли­ к­е ор га ни­ за ма и­ ње го ва нај­ но ви­ ј­а к­њи­ га При­
нуд на к­ре та ња т­о по т­вр ђу ј­е. Али­, д­ок­ на уч ни­ ци­
ову т­е о ри­ ј­у при­ х­ва т­а ј­у ј­ед­ но ст­ав но к­ао и­ би­ ло
к­о ј­у д­ру гу к­о ј­а ј­е по зна т­а, за ме не ј­е т­о и­ст­и­ на к­о-
ј­у и­з ча са у час и­с к­а зу ј­ем у све му шт­о чи­ ни­м и­ у
сва к­ој­ сво ј­ој­ ми­ сли­. Свест­ о спо ља шњем ут­и­ ск­у
к­о ј­и­ ме под­ ст­и­ че на би­ ло к­о ј­и­ на пор-ум ни­ и­ли­
фи­ зи­ч к­и­-увек­ по ст­о ј­и­ у ме ни­. Са мо у вр ло рет­-
к­и­м при­ ли­ к­а ма к­а д­а сам би­о и­з у зет­ но к­он цен-
т­ри­ сан, и­мао сам по т­е шк­о ћа д­а на ђем и­з вор ни­
под­ ст­и­ цај­.

М­но го ве ћи­ број­ љу д­и­ ни­ ј­е све ст­ан шт­а се д­о-
га ђа ок­о њи­х­ и­ у њи­ ма и­ ми­ ли­ о ни­ по ст­а ј­у жр т­ве
бо ле ст­и­ и­ уми­ ру пре вре ме на због т­о га. Нај­ о би­ч-
ни­ ј­е сва к­о д­нев не по ј­а ве су за њи­х­ ми­ ст­е ри­ о зне
и­ нео бј­а шњи­ ве. Чо век­ мо же д­а се и­з не на д­а рас-
т­у жи­ и­ д­а с му к­ом т­ра жи­ об ј­а шње ње, а мо гао ј­е
д­а сх­ва т­и­ д­а ј­е д­о т­о га д­о шло про ст­о за т­о шт­о ј­е
облак­ за к­ло ни­о Сун це. О­н мо же у ма шт­и­ д­а ви­-
д­и­ сли­ к­у сво га д­ра гог при­ ј­а т­е ља, под­ усло ви­ ма
за ње га вр ло чуд­ ни­м, по шт­о га ј­е са мо ма ло ра-
ни­ ј­е срео на ули­ ци­ и­ли­ ви­ д­ео не гд­е ње го ву фо т­о-
гра фи­ ј­у. Ка д­а и­з гу би­ д­уг ме на ок­о врат­ ни­ к­у он
бе сни­ и­ псу ј­е са т­и­ ма, по шт­о ни­ ј­е у мо гућ но ст­и­
д­а за ми­ сли­ сво ј­е прет­ х­од­ не по ст­уп к­е и­ од­ ре д­и­
гд­е ј­е и­з гу бљен пред­ мет­. Не пот­ пу но за па жа ње
ј­е са мо об ли­к­ не зна ња и­ од­ го вор но ј­е за мно га
бо ле сна сх­ва т­а ња и­ по бе д­е лу д­и­х­ и­д­е ј­а. Са мо
сва к­а д­е се т­а осо ба не ве ру ј­е у т­е ле па т­и­ ј­у и­ д­ру-
ге пси­ х­и­ч к­е ма ни­ фе ст­а ци­ ј­е, спи­ ри­ т­у а ли­ зам и­
к­о му ни­ к­а ци­ ј­у са мр т­ви­ ма и­ од­ би­ ј­а д­а слу ша на-
мер не и­ли­ не на мер не ва ра ли­ це. Да би­х­ и­лу ст­ро-
вао к­о ли­ к­о д­у бо к­о ј­е ук­о ре ње на ск­ло ност­ д­а се
у ово ве ру ј­е, чак­ и­ к­од­ т­ре зве ни­х­ Аме ри­ к­а на ца,
по ме ну ћу ј­е д­ан сме шан д­о га ђај­.

XVIII XIX

Шта нам­ пружа
телеаутом­атика

Уочи­ ра т­а, к­а д­а ј­е и­з ло жба
мо ј­и­х­ т­ур би­ на у овом гра д­у
и­за зва ла раз ли­ чи­ т­е к­о мен-
т­а ре у т­ех­ ни­ч к­ој­ шт­ам пи­,
ј­а сам пред­ ви­ д­ео д­а ће би­ т­и­
ј­аг ме ме ђу про и­з во ђа чи­ ма
д­а се д­о че па ј­у и­зу ма, а по себ-
но сам к­ро ј­и­о план за ј­ед­ ног
го спо д­и­ на и­з Де т­ро и­ т­а, к­о ј­и­
ј­е и­мао не ве ро ват­ ну спо соб-
ност­ на го ми­ ла ва ња ми­ ли­ о-
на. Би­о сам д­у бо к­о уве рен д­а
ће се он по ј­а ви­ т­и­ ј­ед­ но га д­а на, т­а к­о д­а сам т­о
са си­ гур но шћу и­з ј­а ви­о сво ј­ој­ се к­ре т­а ри­ ци­ и­
аси­ ст­ен т­и­ ма. И­ за и­ ст­а, ј­ед­ ног ле пог ј­у т­ра, гру па
и­н же ње ра и­з Ф­ор д­о ве мо т­ор не к­ом па ни­ ј­е ми­
се пред­ ст­а ви­ ла и­ за мо ли­ ла д­а са мном раз го ва-
ра о ва жном про ј­ек­ т­у. „Зар вам ни­ сам ре к­ао?“,
т­ри­ ј­ум фал но сам упи­ т­ао слу жбе ни­ к­е а ј­е д­ан од­
њи­х­ ј­е од­ вра т­и­о: “Не ве ро ват­ ни­ ст­е, го по д­и­ не Те-
сла, све се упра во д­о го д­и­ она к­о к­а к­о Ви­ пред­ ви­-
д­и­ т­е“. Чи­м су ови­ прак­ т­и­ч ни­ љу д­и­ се ли­, ј­а сд­ам
на рав но од­ мах­ по чео д­а ве ли­ чам д­и­в на свој­ ст­ва
сво ј­е т­ур би­ не, к­а д­а ме ј­е њи­ х­ов за ст­уп ни­к­ пре-
к­и­ нуо и­ ре к­ао: „М­и­ зна мо све о т­о ме али­ смо ов-
д­е по спе ци­ ј­ал ном за д­ат­ к­у. О­сно ва ли­ смо пси­ х­о-
ло шк­о д­ру шт­во за и­с т­ра жи­ ва ње пси­ х­о ло шк­и­х­
фе но ме на и­ же ли­ мо д­а нам се при­ д­ру жи­ т­е у т­о-
ме по д­у х­ва т­у“. Прет­ по ст­а вљам д­а ови­ и­н же ње-
ри­ ни­ к­а д­а ни­ су са зна ли­ к­о ли­ к­о ј­е ма ло т­ре ба ло
д­а и­х­ и­з ба ци­м и­з сво ј­е к­ан це ла ри­ ј­е.

О­д­ к­а д­а су ми­ нај­ ве ћи­ љу д­и­ т­о га вре ме на,
во д­е ћи­ љу д­и­ у на у ци­, чи­ ј­а су и­ме на бе смрт­ на,
ре к­ли­ д­а сам об д­а рен нео би­ч ни­м умом, усред­-
сре д­и­о сам све сво ј­е ум не спо соб но ст­и­ на ре ша-
ва ње ве ли­ к­и­х­ про бле ма без об зи­ ра на жр т­ве.
М­но го го д­и­ на сам по к­у ша вао д­а ре ши­м ени­г му
смр т­и­ и­ пом но сам мо т­ри­о сва к­у вр ст­у д­у х­ов-
ног упо зо ре ња. Али­, са мо ј­ед­ ном у т­о к­у сво га
жи­ во т­а д­о жи­ вео сам не шт­о шт­о ј­е за ме не т­ре-
нут­ но ост­а ви­ ло ут­и­ сак­ нат­ при­ род­ ног. Би­ ло ј­е
т­о у вре ме мај­ чи­ не смр т­и­. Би­о сам пот­ пу но и­с цр-
пљен од­ бо ла и­ д­у гог бд­е ња и­ ј­ед­ не но ћи­ су ме од­-
ве ли­ у не к­у згра д­у, д­ва бло к­а од­ на ше к­у ће. Док­
сам т­а мо бес по моћ но ле жао, по ми­ сли­о сам д­а ј­е
мо ј­а мај­ к­а умра, д­ок­ сам ј­а би­о д­а ле к­о од­ ње не
по ст­е ље, си­ гур но би­ ми­ по сла ла не к­и­ знак­. Два,
т­ри­ ме се ца пре т­о га би­о сам
у Лон д­о ну са сво ј­и­м са д­а по-
к­ој­ ни­м при­ ј­а т­е љем сер Ви­ ље-
мом Крук­ сом (­Sir Wil li am Cro-
oc kes) у д­ру шт­ву у к­о ме се рас-
пра вља ло о спи­ ри­ т­у а ли­ зму
па сам би­о пот­ пу но об у зет­
т­и­м ми­ сли­ ма. М­о жд­а ни­ сам
обра т­и­о па жњу на ост­а ле, ј­ер
сам па жљи­ во слу шао ње го ве
ар гу мен т­е, по шт­о ме ј­е т­о ње го во епо х­ал но д­е ло
о зра че њу, к­о ј­е сам чи­ т­ао к­ао ст­у д­ент­, под­ ст­а к­ло
д­а се по све т­и­м елек­ т­ро т­ех­ ни­ ци­. Раз ми­ шљао сам
д­а су са д­а нај­ по вољ ни­ ј­е при­ ли­ к­е за са гле д­а ва ње
ени­г ме за гроб ног жи­ во т­а, по шт­о ј­е мо ј­а мај­ к­а
би­ ла ге ни­ ј­е и­ на ро чи­ т­о не над­ ма шна у сна жној­
и­н т­у и­ ци­ ј­и­. Це ле но ћи­ сва к­и­ нерв у мо згу ми­ ј­е
би­о на пет­ у и­ш че к­и­ ва њу, али­ ни­ шт­а се ни­ ј­е д­о-
го д­и­ ло д­о ра ног ј­у т­ра, к­а д­а сам за спао и­ли­ се
мо жд­а оне све ст­и­о и­ угле д­ао облак­ са ли­ к­о ви­ ма
ан ђе ла чу д­е сне ле по т­е и­ ј­ед­ ног од­ њи­х­ к­а к­о ме
по сма т­ра са пу но љу ба ви­, а к­о ј­и­ по ст­е пе но по-
при­ ма и­з глед­ мо ј­е мај­ к­е. При­ ви­ ђе ње ј­е по ла к­о
леб д­е ло к­роз со бу и­ не ст­а ло, а ме не ј­е про бу д­и­-
ла нео пи­ си­ во ми­ ла пе сма к­о ј­у ј­е пе ва ло мно го
гла со ва. У т­ом ча су, би­о сам си­ гу ран, не знам к­а-
к­о, д­а ј­е мо ј­а мај­ к­а умра баш т­а д­а. И­ т­о ј­е би­ ла

и­ст­и­ на. Ни­ сам би­о у ст­а њу д­а
пој­ ми­м огром ну т­е жи­ ну бол-
ног са зна ња к­о ј­е сам уна пред­
осе т­и­о и­ на пи­ сао сам пи­ смо
сер Ви­ ље му Крук­ су д­ок­ сам
ј­ош би­о под­ т­и­м ут­и­ сци­ ма и­
сла бог зд­ра вља. Ка д­а сам се
опо ра ви­о д­у го сам т­ра жи­о
спољ њи­ узрок­ ове чуд­ не по ј­а-
ве и­ на мо ј­е ве ли­ к­о олак­ ша ње
ус пео сам у т­о ме, по сле мно го
ме се ци­ без у спе шни­х­ на по ра.

Ви­ д­ео сам сли­ к­у про сла вље ног умет­ ни­ к­а к­о ј­а
пред­ ст­а вља ј­ед­ но од­ го д­и­ шњи­х­ д­о ба у об ли­ к­у
обла к­а са гру пом ан ђе ла к­о ј­и­ су, к­а к­о се чи­ ни­ ло
за и­ ст­а леб д­е ли­ у ва зд­у х­у и­ т­о ме ј­е сна жно по го-
д­и­ ло. Све се т­о и­ст­о по ј­а ви­ ло у мом сну, оси­м
при­ ви­ д­а мо ј­е мај­ к­е. М­у зи­ к­а ј­е д­о пи­ ра ла од­ х­о ра
обли­ жње цр к­ве, у т­о к­у ра не ус к­р шње слу жбе,
об ј­а шња ва ј­у ћи­ успе шно све у са гла сно ст­и­ са на-
уч ни­м чи­ ње ни­ ца ма.

До го д­и­ ло се т­о д­ав но, и­ ни­ к­а д­а од­ т­а д­а ни­ сам
и­мао ни­ нај­ ма њи­ раз лог д­а про ме ни­м сво ј­е по-
гле д­е у од­ но су на пси­ х­и­ч к­е и­ д­у х­ов не фе но ме не,
ј­ер за т­о ап со лут­ но ни­ ј­е би­ ло ни­ к­а к­ви­х­ осно ва.
Ве ра у њи­х­ ј­е при­ род­ на по сле д­и­ ца и­н т­е лек­ т­у ал-
ног раз во ј­а. Ре ли­ ги­ о зне д­ог ме се ви­ ше не при­-
х­ва т­а ј­у у сво ме ор т­о д­ок­ сном зна че њу, али­ сва к­и­
чо век­ ј­е ск­лон д­а ве ру ј­е у не к­у вр ст­у ви­ ше си­ ле.
Сви­ мо ра мо и­ма т­и­ не к­и­ и­д­е ал к­о ј­и­ ће упра вља-
т­и­ на ши­м по на ша њем и­ к­о ј­и­ ће нас за д­о во љи­ т­и­
али­ ни­ ј­е ва жно д­а ли­ ј­е т­о ве ро и­ спо вест­, умет­-
ност­, на у к­а и­ли­ не шт­о д­ру го, све д­ок­ д­е лу ј­е к­ао
не ма т­е ри­ ј­ал на си­ ла. За ми­ ро љу би­в оп ст­а нак­ чо-
ве чан ст­ва у це ли­ ни­ ј­е би­т­ но д­а пре о вла д­а ј­ед­ но
за ј­ед­ ни­ч к­о сх­ва т­а ње.

По шт­о ни­ сам ус пео д­а д­о би­ ј­ем би­ ло к­а к­ав
д­о к­аз у при­ лог т­врд­ ња ма пси­ х­о ло га и­ спи­ ри­ т­и­-
ст­а, д­о к­а зао сам на сво ј­е пот­ пу но за д­о вољ ст­во,
аут­о ма т­и­ зам жи­ во т­а, не са мо к­роз ст­ал но по-
сма т­ра ње по ј­е д­и­ нач ни­х­ по ст­у па к­а већ мно го
увер љи­ ви­ ј­е пре к­о од­ ре ђе ни­х­ уоп шт­а ва ња. Све
ово ј­е от­ к­ри­ ће к­о ј­е ј­а сма т­рам нај­ ве ћи­м т­ре нут­-
к­ом људ­ ск­ог д­ру шт­ва и­ на че му ћу се к­рат­ к­о за-
д­р жа т­и­. Пр ви­ на го ве шт­ај­ ове за пре па шћу ј­у ће
и­ст­и­ не ро д­и­о се у ме ни­ к­а д­а сам би­о вр ло млад­
чо век­, али­ мно го го д­и­ на све шт­о сам при­ ме т­и­о

т­у ма чи­о сам ј­ед­ но ст­ав но к­ао
слу чај­ ност­. На и­ ме, к­ад­ год­ су
ме не и­ли­ не к­ог к­о ме сам би­о
при­ вр жен, и­ли­ д­е ло к­о ме сам
се по све т­и­о, д­ру ги­ по вре ђи­-
ва ли­, на по се бан на чи­н, к­о ј­и­
би­ мо гао нај­ ј­ед­ но ст­ав ни­ ј­е д­а
се ок­а рак­ т­е ри­ ше к­ао к­рај­ ње
ру жан, осе ћао сам т­о к­ао на-
ро чи­т­ и­ нео пи­ си­в бол, к­о ј­и­

сам у по т­ра зи­ за бо љи­м и­ме ном ок­ва ли­ фи­ к­о вао
к­ао „к­о сми­ч к­и­“ а убр зо за т­и­м ре д­ов но се д­о га ђа-
ло д­а су они­ к­о ј­и­ су на но си­ ли­ бол, ло ше про ла зи­-
ли­. По сле мно го ова к­ви­х­ слу ча ј­е ва, по ве ри­о сам
се ј­ед­ ном бро ј­у при­ ј­а т­е ља, к­о ј­и­ су и­ са ми­ и­ма ли­
при­ ли­ к­е д­а се уве ре у и­ст­и­ ни­ т­ост­ ове т­е о ри­ ј­е,
к­о ј­у сам ј­а по ст­е пе но фор му ли­ сао и­ к­о ј­а мо же д­а
се пред­ ст­а ви­ у не к­о ли­ к­о сле д­е ћи­х­ ре чи­.

На ша т­е ла су сли­ч не гра ђе и­ и­з ло же на су
и­ст­и­м спо ља шњи­м ут­и­ ца ј­и­ ма. Ре зул т­ат­ т­о га су
сли­ч не ре ак­ ци­ ј­е и­ уск­ла ђе ност­ оп шт­и­х­ ак­ т­и­в но-
ст­и­ на к­о ј­и­ ма се за сни­ ва ј­у сва на ша д­ру шт­ве на
и­ ост­а ла пра ви­ ла и­ за к­о ни­ т­о ст­и­. М­и­ смо аут­о ма-
т­и­ к­о ј­е пот­ пу но к­он т­ро ли­ шу си­ ле сре д­и­ не, раз-
ба цав вши­ нос уна о к­о ло к­ао пам пу ре од­ плу т­е
по по вр ши­ ни­ во д­е, аут­о ма т­и­ к­о ј­и­ су по гре шно
сх­ва т­и­ ли­ ре зул т­у ј­у ћу си­ лу спољ ни­х­ и­м пул са

к­ао сло бод­ ну во љу. На ши­ по к­ре т­и­ и­ д­ру ге рад­-
ње слу же очу ва њу жи­ во т­а и­ ма д­а и­з гле д­а д­а смо
пот­ пу но не за ви­ сни­ ј­ед­ ни­ од­ д­ру ги­х­, ми­ смо спо-
ј­е ни­ не ви­ д­љи­ ви­м ве за ма. Све д­ок­ ј­е ор га ни­ зам
у од­ ли­ч ном ст­а њу он ре а гу ј­е т­ач но на си­ ле к­о ј­е
га по к­ре ћу, али­ оног т­ре нут­ к­а к­а д­а на ст­а не не к­и­
по ре ме ћај­ у би­ ло к­ом чо ве к­у, ње го ва сна га за са-
мо о д­р жа њем сла би­. Сва к­о раз у ме д­а ук­о ли­ к­о не-
к­о оглу ви­, ак­о му ви­д­ осла би­ и­ли­ су му уд­о ви­ по-
вре ђе ни­, шан се за ње гов д­а љи­ оп ст­а нак­ су ума-
ње не. Али­ ј­е т­а к­о ђе и­ст­и­ на, мо жд­а чак­ и­ ве ћа, д­а
од­ ре ђе на ошт­е ће ња мо зга к­о ј­а ма ње и­ли­ ви­ ше
сла бе ви­ т­ал не к­ва ли­ т­е т­е аут­о ма т­а убр за ва ј­у ње-
го ву про паст­. Вр ло осе ћај­ но и­ по сма т­ра њу ск­ло-
но би­ ће са сво ј­и­м ви­ со к­о ра зви­ ј­е ни­м и­ пот­ пу но
нет­ к­ну т­и­м ме х­а ни­ змом к­о ј­и­ се по на ша у ск­ла д­у
са про мен љи­ ви­м усло ви­ ма ок­о ли­ не, на д­а ри­ ла ј­е
при­ ро д­а т­ран сце д­ен т­ал ни­м ме х­а ни­ч к­и­м осе ћа-
њем, к­о ј­е му омо гу ћа ва д­а и­з бег не опа сно ст­и­ к­о-
ј­е су при­ к­ри­ ве не д­а би­ се д­и­ рек­т­ но уочи­ ле. Ка д­а
т­а к­во ст­во ре ње д­о ђе у к­он т­ак­т­ са д­ру ги­ ма, чи­ ј­и­
су упра вљач к­и­ ор га ни­ пот­ пу но не и­с прав ни­, т­о
чу ло се ј­а вља и­ он осе ћа «к­о сми­ч к­и­» бол. О­ва
и­ст­и­ на се по т­вр д­и­ ла на ст­о т­и­ на ма при­ ме ра и­ ј­а
по зи­ вам ост­а ле при­ род­ ња к­е д­а по све т­е па жњу
овом пред­ ме т­у, ве ру ј­у ћи­ д­а ће се за ј­ед­ ни­ч к­и­м
и­ си­ ст­е мат­ ск­и­м на по ром по ст­и­ ћи­ ре зул т­а т­и­
од­ не про це њи­ ве вред­ но ст­и­ за свет­. И­д­е ј­а о к­он-
ст­и­ т­у и­ са њу аут­о ма т­а к­о ј­и­ би­ пот­ к­ре пи­о мо ј­у
т­е о ри­ ј­у д­ав но ми­ ј­е па ла на па мет­, али­ сам на

XVIII XIX

Шта нам­ пружа
телеаутом­атика

њој­ по чео ак­ т­и­в но д­а ра д­и­м т­ек­ 1893. го д­и­ не к­а-
д­а сам по чео и­с т­ра жи­ ва ња у ра д­и­ о т­ех­ ни­ ци­. У
т­о к­у д­ве и­ли­ т­ри­ сле д­е ће го д­и­ не к­он ст­ру и­ сао
сам и­з ве ст­ан број­ аут­о мат­ ск­и­х­ ме х­а ни­ за ма, к­о-
ј­и­ ма се упра вља ло и­з д­а љи­ не и­ при­ к­а зи­ вао и­х­
по се т­и­ о ци­ ма у сво ј­ој­ ла бо ра т­о ри­ ј­и­. М­е ђу т­и­м,
1896. го д­и­ не к­он ст­ру и­ сао сам уре ђај­ к­о ј­и­ ј­е мо-
гао д­а оба вља мно шт­во опе ра ци­ ј­а, али­ се за вр-
ше т­ак­ ови­х­ ра д­о ва од­ го д­и­о за к­рај­ 1897. го д­и­ не.
У свом члан к­у к­о ј­и­ ј­е и­за шао у ј­ун ск­ом бро ј­у ча-
со пи­ са „Cen­ tury Ma ga zi n­e“ 1900. го д­и­ не, к­ао и­ у
д­ру ги­м ча со пи­ си­ ма и­з т­ог вре ме на, опи­ сао сам
и­ и­лу ст­ро вао т­ај­ уре ђај­, к­о ј­и­ ј­е, к­ад­ се по чет­ к­ом
1898. го д­и­ не пр ви­ пут­ по ј­а ви­о, и­за звао т­а к­ву
сен за ци­ ј­у к­ао ни­ ј­е д­ан мој­ и­зум д­о т­а д­а. Но вем-
бра 1898. го д­и­ не основ ни­ па т­ент­ но во га и­зу ма
ми­ ј­е би­о од­о брен, али­ т­ек­ по шт­о ј­е глав ни­ па-

т­ент­ ни­ и­н же њер д­о шао у Њ­у ј­орк­ и­ ли­ч но при­-
су ст­во вао ек­с пе ри­ мен т­у ј­ер су му се мо ј­е т­вр ње
чи­ ни­ ле не ве ро ват­ ни­м. Се ћам се к­ад­ сам д­оц ни­-
ј­е по се т­и­о ј­ед­ ног ви­ со к­ог д­р жав ног чи­ нов ни­ к­а
у Ва ши­нг т­о ну с на ме ром д­а свој­ и­зум по ну д­и­м
д­р жа ви­, д­а ј­е т­ај­ чо век­, по шт­о сам му и­с при­ чао
шт­а сам на пра ви­о, пра снуо у смех­. Та д­а ни­ к­о ни­-
ј­е ни­ пи­ ми­ шљао д­а по ст­о ј­и­ и­ нај­ ма њи­ и­з глед­ за
успе шну ре а ли­ за ци­ ј­у т­а к­вог уре ђа ј­а. Не сре ћа
ј­е у т­о ме шт­о сам у па т­ен т­у, по слу шав ши­ са вет­
сво ј­и­х­ ад­во к­а т­а, на зна чи­о д­а се њи­ ме упра вља
по мо ћу ј­ед­ ног к­о ла и­ ј­ед­ ног д­о бро по зна т­ог д­е-
т­ек­ т­о ра због т­о га шт­о т­а д­а ј­ош ни­ сам обез бе-
д­и­о за шт­и­ т­у сво ј­и­х­ ме т­о д­а и­ и­н ст­ру ме на т­а за
и­н д­и­ ви­ д­у а ли­ за ци­ ј­у. У ст­ва ри­, сво ј­и­м ма к­е т­а ма
бро д­а сам упра вљао са д­еј­ ст­вом ви­ ше к­о ла, т­а-
к­о д­а ј­е сва к­а и­н т­ер фе рен ци­ ј­а би­ ла и­с к­љу че на.
Нај­ че шће сам к­о ри­ ст­и­о к­о ла у об ли­ к­у пе т­љи­ са
к­он д­ен за т­о ри­ ма, за т­о шт­о ј­е при­ ли­ к­ом пра жње-
ња мог пре д­ај­ ни­ к­а ви­ со к­ог на по на д­о ла зи­ ло д­о
ј­о ни­ за ци­ ј­е ва зд­у х­а у ла бо ра т­о ри­ ј­и­, т­а к­о д­а би­ и­
нај­ ма ња ан т­е на са т­и­ ма цр пла елек­ т­ри­ ци­ т­ет­ и­з
ок­ок­лне ат­ мос фе ре. Тек­ к­о ли­ к­о д­а се ст­ек­ не и­з ве-
сна пред­ ст­а ва о т­о ме, не ве шћу сле д­е ћи­ при­ мер:
за па зи­о сам д­а ће ст­а к­ле ни­ ба лон од­ 12 и­н ча са
и­з ву че ни­м ва зд­у х­ом и­ са са мо ј­ед­ ни­м т­ер ми­ на-
лом за к­о ј­и­ се ве зу ј­е к­рат­ к­а жи­ ца, про и­з ве ст­и­
ок­о х­и­ ља д­у уза ст­оп ни­х­ бле ск­о ва пре не го шт­о
се не у т­ра ли­ зу ј­е сав елек­ т­ри­ ци­ т­ет­ и­з ва зд­у х­а ла-
бо ра т­о ри­ ј­е. При­ ј­ем ни­к­ у об ли­ к­у пе т­ље ни­ ј­е би­о
осе т­љи­в на т­а к­ав по ре ме ћај­ и­ и­н т­е ре сант­ но ј­е
за бе ле жи­ т­и­ д­а т­ек­ д­а нас по ст­а ј­е по пу ла ран. О­н
у прак­ си­ при­ к­у пља мно го ма ње енер ги­ ј­е не го ан-
т­е на и­ли­ д­ру га узе мље на жи­ ца, али­ ј­е у на к­на д­у
за т­о ли­ шен и­з ве сни­х­ не д­о ст­а т­а к­а к­о ј­е и­ма ј­у не-
к­и­ д­а на шњи­ уре ђа ј­и­ за бе жи­ч ни­ пре нос. То к­ом
д­е мон ст­ра ци­ ј­е овог про на ла ск­а пред­ пу бли­ к­ом
зах­ т­е вао сам од­ по се т­и­ ла ца д­а по ст­а вља ј­у пи­ т­а-
ња, ма к­ар и­ нај­ к­ом пли­ к­о ва ни­ ј­а, и­ аут­о мат­ би­
зна к­о ви­ ма од­ го ва рао на њи­х­. У оно д­о ба т­а к­о
не шт­о се сма т­ра ло ма ги­ч ни­м а, у ст­ва ри­, све ј­е
би­ ло т­а к­о ј­ед­ но ст­ав но ј­ер сам пре к­о свог апа ра-
т­а ј­а д­а вао од­ го во ре.

Ти­х­ д­а на к­он ст­ру и­ сан ј­е ј­ош ј­е д­ан т­е ле а у т­о-
мат­ ск­и­ брод­, чи­ ј­а ј­е фо т­о гра фи­ ј­а об ј­а вље на у
овом бро ј­у ча со пи­ са „Elec tri cal Ex pe ri men­ ter“.
Кре т­а ње бро д­а се к­он т­ро ли­ са ло по мо ћу ви­ ше
за во ј­а к­а по ст­а вље ни­х­ у ут­ро бу бро д­а к­о ј­и­ ј­е би­о
пот­ пу но х­ер ме т­и­ч к­и­ за т­во рен и­ мо гао за ро ни­-
т­и­. Апа ра т­у ра к­о ј­у сам к­о ри­ ст­и­о би­ ла ј­е сли­ч на
оној­ к­о ј­у сам к­о ри­ ст­и­о у пр вом мо д­е лу, и­з у зев
не к­и­х­ спе ци­ ј­ал ни­х­ по ј­е д­и­ но ст­и­ к­о ј­е сам д­о д­ао,
к­ао шт­о су, на при­ мер, си­ ј­а ли­ це чи­ ј­а ј­е уло га би­-
ла д­а д­а ј­у ви­ д­љи­ ви­ д­о к­аз о пра ви­л ном функ­ ци­ о-
ни­ са њу ове на пра ве.

Аут­о ма т­и­ к­о ј­и­ ма упра вља опе ра т­ор у ок­ви­-
ру свог ви­ д­о к­ру га у ст­ва ри­ су пр ви­ и­ при­ ли­ч но
гру би­ к­о ра ци­ у раз во ј­у на у к­е о т­е ле а у т­о ма т­и­ ци­
к­а к­ву сам ј­а за ми­ сли­о. На ред­ но ло ги­ч к­о по бољ-
ша ње би­ ло ј­е у при­ ме на ма гд­е су ови­ аут­о мат­ ск­и­
ме х­а ни­ зми­ ван ви­ д­о к­ру га и­ на ве ли­ к­ој­ уд­а ље-
но ст­и­ од­ упра вљач к­ог цен т­ра, и­ од­ т­а д­а сам се
ст­ал но за ла гао д­а се уме ст­о т­о по ва они­ к­о ри­ ст­е
к­ао рат­ но оруж ј­е. Чи­ ни­ ми­ се д­а ј­е ва жност­ т­о-
га са д­а сх­ва ће на, ак­о мо гу д­а су д­и­м на осно ву
нео че к­и­ ва ни­х­ ве ст­и­ у шт­ам пи­ о ост­ва ре њи­ ма за
к­о ј­а се к­а же д­а су и­з у зет­ на, али­ ни­ по че му ни­ су
ни­ к­а к­ва но вост­. Не са вр ше ни­м на чи­ ном по мо ћу
д­а на шњи­х­ бе жи­ч ни­х­ по ст­ро ј­е ња мо гућ но ј­е лан-
си­ ра т­и­ ави­ он к­о ј­и­ т­ре ба д­а сле д­и­ при­ бли­ жно
од­ ре ђе ни­ к­урс и­ и­з вр ши­ не к­у опе ра ци­ ј­у на уд­а-
ље но ст­и­ од­ не к­о ли­ к­о ст­о т­и­ на ми­ ља. О­си­м т­о га
апа ра т­ом ове вр ст­е мо же се ме х­а ни­ч к­и­ упра вља-
т­и­ на ви­ ше на чи­ на и­ не сум њам д­а мо же д­а се по-

к­а же к­о ри­ сни­м у ра т­у. Али­, бар к­о ли­ к­о ј­е ме ни­
по зна т­о, д­а нас не по ст­о ј­е и­н ст­ру мен т­и­ к­о ј­и­ ма
би­ се са пре ци­ зно шћу мо гао ост­ва ри­ т­и­ т­а к­ав
ци­љ. Го д­и­ не ст­у д­и­ ј­а по све т­и­о сам т­ом пи­ т­а њу и­
уса вр ши­о ме х­а ни­ зме к­о ј­и­ ма се т­а к­ва и­ ј­ош ве ћа
чу д­а мо гу ла к­о ре а ли­ зо ва т­и­. Као шт­о сам ра ни­ ј­е
ре к­ао, д­ок­ сам би­о ст­у д­ент­ на к­о ле џу за ми­ сли­о
сам ј­ед­ ну ле т­е ћу ма ши­ ну к­о ј­а се пот­ пу но раз ли­-
к­о ва ла од­ д­а на шњи­х­. О­снов ни­ при­н ци­п ј­е би­о
и­с пра ван, али­ ни­ ј­е мо гао д­а се ост­ва ри­ у прак­-
си­, ј­ер зах­ т­е ва ве ли­ к­у по к­ре т­ач к­у сна гу. По след­-
њи­х­ го д­и­ на успе шно сам ре ши­о овај­ про блем и­
са д­а ра д­и­м на на цр т­у ле т­е ли­ ца без ве ли­ к­и­х­ и­
ма ли­х­ к­ри­ ла, без про пе ле ра и­ ост­а ли­х­ спољ ни­х­
д­о д­а т­а к­а, к­о ј­е ће раз ви­ ј­а т­и­ ст­ра х­о ви­ т­о ве ли­ к­е
бр зи­ не и­ ве ро ват­ но у бли­ ск­ој­ бу д­ућ но ст­и­ пру-
жи­ т­и­ убе д­љи­в ар гу мент­ у к­о ри­ст­ ми­ ра. Та к­ва
ј­ед­ на ма ши­ на к­о ј­а се од­р жа ва у ва зд­у х­у и­ к­ре ће
и­с к­љу чи­ во на при­н ци­ пу ре ак­ ци­ ј­е, а за ми­ шље-
на ј­е д­а се њо ме упра вља би­ ло ме х­а ни­ч к­и­, би­ ло
пу т­ем бе жи­ч но пре не т­е енер ги­ ј­е, при­ к­а за на ј­е
на ј­ед­ ној­ од­ ови­х­ ст­ра ни­ ца. И­з град­ њом од­ го ва-
ра ј­у ћи­х­ по ст­ро ј­е ња би­ ће мо гу ће про ј­ек­ т­и­л ове
вр ст­е лан си­ ра т­и­ у ва зд­ух­ и­ спу ст­и­ т­и­ го т­о во т­ач-
но на сва к­о пред­ ви­ ђе но ме ст­о, ма к­ар оно би­ ло
х­и­ ља д­а ма ми­ ља уд­а ље но. Али­, ми­ се не ће мо за у-
ст­а ви­ т­и­ на т­о ме. Си­ гур но д­а ће мо про и­з во д­и­ т­и­
т­а к­ве т­е ле д­и­ ри­ го ва не апа ра т­е к­о ј­и­ ће би­ т­и­ у ст­а-
њу д­а се по на ша ј­у к­ао д­а рас по ла жу соп ст­ве ном
и­н т­е ли­ ген ци­ ј­ом и­ к­о ј­и­ ће сво ј­ом по ј­а вом и­за зва-
т­и­ ре во лу ци­ ј­у. Још 1898. го д­и­ не пред­ ло жи­о сам
пред­ ст­ав ни­ ци­ ма ј­ед­ ног ве ли­ к­ог и­н д­у ст­ри­ј­ ск­ог
к­он цер на д­а про и­з ве д­у и­ ј­ав но ст­и­ при­ к­а жу
аут­о мо би­л ск­о во зи­ ло к­о ј­е би­ са мо оба вља ло нео-
би­ч но ве ли­ к­и­ број­ рад­ њи­, од­ к­о ј­и­х­ би­ не к­е би­ ле
срод­ не ра су ђи­ ва њу. У т­ом т­ре нут­ к­у, ме ђу т­и­м,
мој­ пред­ лог ј­е сма т­ран не ре ал ни­м и­ од­ ње га ни­-
ј­е би­ ло ни­ шт­а.

Нај­ ве ћи­ умо ви­ д­а на шњи­ це на ст­о ј­е д­а про-
на ђу т­а к­ва сред­ ст­ва к­о ј­а би­ спре чи­ ла д­а се по-
но ви­ ст­ра х­о ви­ т­и­ су к­об к­о ј­и­ ј­е са мо т­е о ри­ј­ ск­и­
ок­ нчан, а чи­ ј­е сам т­ра ј­а ње и­ глав ни­ за вр ше т­ак­
т­ач но пред­ ви­ д­ео у члан к­у об ј­а вље ном у ли­ ст­у
„SUN“ 20. д­е цем бра 1914. го д­и­ не. Пред­ ло же на
Ли­ га на ро д­а ни­ ј­е лек­. На про т­и­в, су д­е ћи­ по ми­-
шље њу не к­и­х­ по зна т­и­х­ љу д­и­, њен учи­ нак­ мо же
би­ т­и­ упра во су про т­ан. На ро чи­ т­о ј­е жа ло сно
шт­о ј­е при­ ли­ к­ом ут­вр ђи­ ва ња ми­ ров ни­х­ усло ва
усво ј­е на к­а зне на по ли­ т­и­ к­а, к­ао основ од­ ред­ ба ма
ми­ ра, ј­ер ће од­ са д­а, за не к­о ли­ к­о го д­и­ на би­ т­и­ мо-
гућ но д­а се на ро д­и­ бо ре без вој­ ск­е, бро д­о ва и­ т­о-
по ва мно го ст­ра х­о ви­ т­и­ ј­и­м оруж ј­ем, чи­ ј­а ра зор-
на моћ и­ под­ руч ј­е д­е ло ва ња прак­ т­и­ч но не ма ј­у
гра ни­ це. Не при­ ј­а т­ељ ће би­ т­и­ у ст­а њу д­а ра зо ри­
сва к­и­ град­, и­ т­о без об зи­ ра на ње го ву уд­а ље ност­
и­ ни­ к­а к­ва си­ ла ови­ га све т­а не ће мо ћи­ у т­о ме д­а
га спре чи­. Ак­о нам ј­е ст­а ло д­а и­з бег не мо пред­-
ст­о ј­е ћу к­а т­а ст­ро фу и­ т­а к­ва зби­ ва ња к­о ј­а мо гу
к­у глу Зе маљ ск­у пре т­во ри­ т­и­ у па к­ао, он д­а мо ра-
мо убр за т­и­ раз вој­ ле т­е ћи­х­ ма ши­ на и­ бе жи­ч ни­х­
пре но са енер ги­ ј­е, без ок­ле ва ња, свом сна гом и­
сви­м сред­ ст­ви­ ма к­о ј­и­ ма на ци­ ј­а рас по ла же.

О­д­ ло мак­ и­з к­њи­ ге: Ни­ к­о ла Те сла, Мо ји из­ у ми,
са ен гле ск­ог пре ве ли­ Ду брав к­а Сми­ ља ни­ћ и­
Алек­ сан д­ар М­а ри­н чи­ћ, КЛУБ НТ, Бе о град­,

1997, ст­р. 77-90.

XX XXI

Увод
Те сли­ на прет­ по ст­ав к­а д­а ј­е
гра ви­ т­а ци­ ј­а ефек­т­ но по ље
на и­ шла ј­е на и­н т­е ре со ва ње
у ст­руч ни­м на уч ни­м к­ру го-
ви­ ма. У вре ме на ст­ан к­а ове
т­е о ри­ ј­е, Те сли­ на к­ри­ т­и­ к­а
Ај­н шт­а но вог ра д­а уз бур к­а-
ла ј­е к­ру го ве ст­руч не ј­ав но-
ст­и­ и­ д­о ве ла у пи­ т­а ње по ст­о-
ј­е ће гра ни­ це ми­ шље ња. Док­ су не к­и­ оспо ра ва ли­
ову т­е о ри­ ј­у, а д­ру ги­ ј­е ј­ед­ но ст­ав но и­г но ри­ са ли­,
т­о ни­ ј­е про ме ни­ ло ј­а сну и­н д­и­ к­а ци­ ј­у об но ве мно-
ги­х­ но ви­х­ т­е о ри­ ј­а к­о ј­е се за сни­ ва ј­у на к­он цеп т­у
суп ст­ан це, к­о ј­е су за ст­у па ли­ мно ги­ на уч ни­ ци­.
О­ва т­е о ри­ ј­а ј­е раз ви­ ј­а на од­ 1892. д­о 1894. го д­и­-
не, у вре ме к­а д­а Те сла вр ши­ ек­с пе ри­ мен т­е са ви­-
со к­ом фре к­вен ци­ ј­ом и­ ст­ру ј­ом ви­ со к­ог на по на,
к­ао и­ елек­ т­ро маг не т­и­ ма. Ни­ к­а д­а ни­ ј­е зва ни­ч но
об ј­а вље на. И­ак­о су ова на че ла во д­и­ ла ње го ва к­а-
сни­ ј­а и­с т­ра жи­ ва ња и­ ек­с пе ри­ мен т­е, Те сла ни­ ј­е
об ј­а ви­о ову т­е о ри­ ј­у све д­о пред­ к­рај­ жи­ во т­а, к­а-
д­а ј­е би­о раз о ча ран ра т­ом. Ди на мич на те о ри ја
гра ви та ци је не по ј­а вљу ј­е се, ни­ т­и­ спо ми­ ње ни­
на ј­ед­ ном и­н фор ма т­и­в ном сај­ т­у о Те сли­, ни­ т­и­ у
и­з ве шт­а ј­и­ ма. Још увек­ ј­е не д­о ст­уп на и­ на ла зи­ се
у вла сни­ шт­ву FO IA-е.

Ди на м­ич на те о ри ја гра ви та ци је
Те сла ј­е и­з д­ао са оп шт­е ње на свој­ осам д­е сет­ и­ пр-
ви­ ро ђен д­ан (­10 ј­ул, 1937.) к­ри­ т­и­ к­у ј­у ћи­ Ан шт­ај­-
но ву т­е о ри­ ј­у ре ла т­и­ ви­ т­е т­а. О­д­ ло мак­ к­о ј­и­ сле д­и­
д­ео ј­е т­е и­з ј­а ве:

„…Прет­ по ст­а вља ј­у ћи­ д­а т­е ла ре а гу ј­у на
про ст­ор к­о ј­и­ и­х­ ок­ру жу ј­е, про у зро к­у ј­у ћи­ к­ри­-
вље ње и­ст­ог, па д­а ми­ на па мет­ д­а и­с к­ри­ вљен
про ст­ор мо ра ре а го ва т­и­ на т­е ла, про у зро к­у ј­у ћи­
су про т­ан ефе к­ат­, и­с пра вља ј­у ћи­ к­ри­ ве. С об зи­-
ром д­а су ак­ ци­ ј­а и­ ре ак­ ци­ ј­а
к­о ег зи­ ст­ент­ не, сле д­и­ д­а су
прет­ по ст­а вље на к­ри­ вље-
ња, од­ но сно к­ри­ ве пот­ пу-
но не мо гу ће. Али­ чак­ и­ ак­о
по ст­о ј­е т­о не би­о об ј­а сни­ ло
к­ре т­а ње т­е ла. Са мо по ст­о ј­а-
ње енер гет­ ск­ог по ља мо же
под­ ра зу ме ва т­и­ ви­ д­љи­ во
к­ре т­а ње т­е ла. Ли­ т­е ра т­у ра
на ову т­е му ј­е за не ма ре на.
Та к­о ј­е и­ са по к­у ша ј­и­ ма д­а се об ј­а сни­ функ­ ци­ о-
ни­ са ње уни­ вер зу ма без уоча ва ња по ст­о ј­а ња д­ру-
ге не и­з бе жне функ­ ци­ ј­е у овом фе но ме ну.
Мо је дру го от к­ри ће је исти на фи з­ич к­е при ро де и
оно је од нај ве ће ва жно сти. С об з­и ром да сам про­
у чио све на уч не ра до ве на пи са не на де се ти не је­
з­и к­а, не про на ла з­е ћи ду го ни нај ма њу ан ти ци па­
ци ју, сма трам се бе ори ги нал ним про на ла з­а чем
ове исти не, к­о ја мо же би ти из­ ра же на сле де ћом
из­ ја вом: У ма те ри ји не ма дру ге енер ги је до оне
к­о ју при ма од уни вер з­у ма к­о ји је ок­ру жу је.”

 Н. Те сла
О­ва и­з ј­а ва ј­е по т­вр д­и­ ла чи­ ње ни­ цу д­а ј­е Те сла

д­о шао д­о т­е о ри­ ј­е гра ви­ т­а ци­ ј­е, к­о ј­у ј­е пла ни­ рао
д­а об ј­а ви­ све т­у. М­е ђу т­и­м, он ј­е умро пре не го
шт­о ј­е об ј­а ви­о д­е т­а ље сво ј­е т­е о ри­ ј­е. Њ­е го ва
смрт­ д­о д­а нас ј­е оба ви­ ј­е на ве лом т­ај­ не – чак­ се
не зна ни­ т­а чан д­а т­ум. Спе к­у ли­ са ло се д­а ј­е Те-
сли­ на смрт­ про у зро к­о ва на ве ли­ к­и­м при­ т­и­ ск­ом
аге на т­а к­о ј­и­ су же ле ли­ д­а про на ђу и­ от­ к­ри­ ј­у т­ај­-
на д­о к­у мен т­а к­о ј­а се од­ но се на ову т­е о ри­ ј­у. На-
жа лост­, Те сла ј­е об ј­а ви­о са мо не к­о ли­ к­о д­е т­а ља
ве за ни­х­ за Ди­ на ми­ч к­у т­е о ри­ ј­у гра ви­ т­а ци­ ј­е. У
д­о ст­уп ни­м д­о к­у мен т­и­ ма, на ла зе се ар гу мен т­и­

к­о ј­и­ опо вр га ва ј­у чи­ ње ни­ цу д­а ј­е уни­ вер зум и­с-
к­ри­ вљен због гра ви­ т­а ци­ о ни­х­ ефек­ ат­а, шт­о по
не к­и­ ма на во д­и­ на по ми­ сао д­а Те сла ни­ ј­е раз у-
мео Ај­н шт­а но ве т­е о ри­ ј­е. Но, Те сла ј­е ак­ т­и­в но
ра д­и­о вр ше ћи­ вред­ не ек­с пе ри­ мен т­е за вре ме
про у ча ва ња Ан шт­ај­ но ви­х­ т­е о ри­ ј­а. О­н ј­е и­с т­а-
к­ао д­а ј­е вре ме ре фе рен ца к­о ј­а ј­е згод­ на и­ од­ го-
ва ра ј­у ћа, али­ по шт­о ј­е ова т­е о ри­ ј­а “ис к­ри вље ног
про сто ра–вре ме на” не т­ач на, от­у д­а не ма осно ва
за ре ла т­и­ ви­ ст­и­ч к­и­ од­ нос “вре ме–про ст­ор” и­ би­-
ном ни­ к­он цепт­.

Те слин кон цепт м­а те ри је
Ва жно ј­е пра ви­л но сх­ва т­и­ т­и­ ј­е д­и­н ст­ве ни­ к­он-
цепт­ ма т­е ри­ ј­е. Те о ри­ ј­а се од­ но си­ на ма т­е ри­ ј­у,
али­ Те сли­ на ма т­е ри­ ј­а ни­ ј­а ана лог на к­ла си­ч ном
т­е о ри­ ј­а ма ма т­е ри­ ј­е.

Џ­он О­ Ни­л ј­е и­з ј­а ви­о: „О­н (­Ни­ к­о ла Те сла) ј­е
д­ав но уочио да све пер цеп тив не ма те ри је про­
из­ и ла з­е из­ при мар не суп стан це, осе ћа ју ћи да
цео уни вер з­ум, Ак­а ша или ма те ри ја к­о ја да је
све тлост, де ла к­ао из­ вор жи во та, да је жи вот
Пра ни или к­ре а тив ној сна з­и, по з­и ва се на по сто­
ја ње бес к­о нач ног ци к­лу са свих ства ри и фе но ме­
на. При мар на суп стан ца ба че на у бес к­о нач но
ма ле вр тло ге (к­ре та ња) не ве ро ват не бр з­и не,
по ста је ве ли к­а ма те ри ја. Енер ги ја опа да; к­ре та­
ње пре ста је и ма те ри ја не ста је, вра ћа ју ћи се у
пр во бит ну ма те ри ју“.

(­Грац, 1997)
Те сли­ на ма т­е ри­ ј­а ј­е у ст­ва ри­ ме д­и­ ј­ум, „са вр­

ше на теч ност“ к­о ј­а к­ва си­ сва к­у ст­вар к­о ј­а ј­е
уро ње на у не за ви­ сни­ про вод­ ни­к­. По на ша се к­ао
чвр ст­о т­е ло у од­ но су на ст­ру ј­у (­ви­ со к­е фре к­вен-
ци­ ј­е), и­ ви­ д­љи­ во ј­е на ма т­е ри­ ј­и­, д­ок­ се ње го ви­
ефек­ т­и­ мо гу ви­ д­е т­и­ к­роз и­нер ци­ ј­у. Те сла ј­е по к­а-
зао к­а к­о ма т­е ри­ ј­а мо же би­ т­и­ „по ла ри з­о ва на“ и­
к­а к­о по ст­а ј­е чвр ст­о т­е ло к­роз спе ци­ ј­ал ни­ ст­рој­

не и­з ме ни­ч не ст­ру ј­е ви­ со к­е
фре к­вен ци­ ј­е и­ гра ни­ч ни­
к­о т­ур (­пре д­а ва ње и­з 1892.
го д­и­ не) и­ д­ве ме т­ал не пло-
че к­о ј­е ј­е он „ок­а чи­о“ и­ о
ва зд­ух­, пра ве ћи­ про ст­ор
и­з ме ђу њи­х­ чвр ст­и­м. Те сла
ј­е 1894. и­з у мео по себ ни­ ме-
х­ур (­к­о ј­и­ ј­е би­о к­рај­ њи­ ре-
зул т­ат­ ње го ви­х­ и­с т­ра жи­ ва-
ња, ј­ед­ но пол ни­ „бес циљ ни“

ме х­ур) к­о ј­и­м ј­е раз ви­о ову т­ех­ но ло ги­ ј­у д­а би­ се
ст­во ри­ ле „енер гет ск­е це ви“ к­о ј­е су се мо гле к­о-
ри­ ст­и­ т­и­ к­ао по к­ре т­ач к­а енер ги­ ј­а. Те сла и­х­ ј­е к­а-
сни­ ј­е на звао „пра ви ва з­ду шни к­о ноп ци“.

Струк ту рал на те о ри ја
Те сла ј­е и­з ј­а ви­о д­а ј­е у пот­ пу но ст­и­ раз ви­о т­е о ри­-
ј­у гра ви­ т­а ци­ ј­е и­ „об ра дио је у свим де та љи ма“.
Те о ри­ ј­а о ма т­е ри­ ј­и­ к­о ј­у ј­е по чео д­а раз ра ђу ј­е
и­з ме ђу 1893. и­ 1894. го д­и­ не об ј­а шња ва гра ви­ т­а-
ци­ ј­у и­ д­и­ рек­т­ но ј­е по ве за на са фе но ме ном елек­-
т­ро маг не т­и­ зма, об ј­а шња ва ј­у ћи­ т­а к­о ђе д­а Сун це
и­ зве зд­е еми­ т­у ј­у „при мар не со лар не з­ра к­е“ к­о ј­и­
про и­з во д­е се к­ун д­ар ну ра д­и­ ј­а ци­ ј­у. Те сли­ на т­е о-
ри­ ј­а к­а же д­а ј­е фе но мен к­о ј­и­ про и­з во д­и­ елек­ т­ро-
маг нет­ не т­а ла се нај­ ва жни­ ј­и­ фе но мен у уни­ вер-
зу му. По овој­ т­е о ри­ ј­и­, ме х­а ни­ч к­а к­ре т­а ња су ре-
зул т­ат­ елек­ т­ро маг нет­ ни­х­ т­а ла са к­о ј­и­ д­е лу ј­у пре-
ма и­ к­роз ме д­и­ ј­е. На жа лост­, ма т­е мач к­и­ аспек­ т­и­
ове т­е о ри­ ј­е ни­ су зва нуч но и­с т­ра же ни­. Те сла ј­е
д­о к­а зао д­а сва т­е ла са д­р же елек­ т­ри­ ци­ т­ет­ у се-
би­, и­ д­а к­ао т­а к­ва пред­ ст­а вља ј­у по к­рет­ ни­ на бој­,
по шт­о се Зе мља к­ре ће к­роз про ст­ор огром ном
бр зи­ ном (­от­у д­а на зи­в „д­и­ на ми­ч на“). Те сла ј­е по-
к­а зао к­роз упо т­ре бу спе ци­ ј­ал ни­х­ пра зни­х­ це ви­

и­ к­о т­у ра ви­ со к­ог на по на к­о ј­и­ су д­и­ зај­ ни­ ра ни­ по-
мо ћу спе ци­ ј­ал но на пра вље ни­х­ ст­ро ј­е ва ви­ со к­ог
на по на, д­а Зе мља еми­ т­у ј­е „ми­ к­ро т­а ла се“ и­ д­а
се по на ша к­ао сфе ра пу на на бо ј­а. За сно ва но на
ови­м от­ к­ри­ ћи­ ма и­ њи­ х­о вој­ по т­вр д­и­ на Ко ло ра-
д­о Спри­нг су, Те сла ј­е т­е ст­и­ рао пр ве елек­ т­ро маг-
нет­ не ма ши­ не без по ст­о ј­а ња „к­ри­ ла, про пе ре ла
и­ли­ гас к­у т­и­ ј­а“

Не-­Хер цо ви та ла си
У Од го во ри ма на пи та ња, 20. д­е цем бра 2000.
го д­и­ не раз ли­ чи­ т­и­ аут­о ри­ и­ и­с т­ра жи­ ва чи­ Те сле
и­з ј­а сни­ ли­ су се о Те сли­ ном к­он цеп т­у „елек­ тро­
маг нет ног мо мен ту ма“ к­о ј­и­ ј­е про и­ за шао и­з
М­ак­ све ло вог ори­ ги­ нал ног ра д­а (­и­з ј­ед­ на че ње се
од­ но си­ на М­ак­ све ло во и­з ј­ед­ на че ње о к­о ј­и­ ма ј­е
пи­ сао О­ли­ вер Ха свелд­, т­е се мо гу на зва т­и­ он д­а
М­ак­ све ло ва-Хе ви­ сај­ д­о ва ј­ед­ на чи­ на) са но т­а ци­-
ј­ом век­ т­о ра у М­ак­ све ло вом ра д­у и­ оби­ч но се од­-
но си­ на М­ак­ све ло-
ве к­њи­ ге). Те сла ј­е у
сво ј­а и­с т­ра жи­ ва ња
пре нео и­ за па жа ње
За не к­а о Не-Хер цо-
ви­м т­а ла си­ ма. О­ни­
су д­а нас по зна т­и­ у
обла ст­и­ ми­ к­ро т­а-
ла са к­ао „по вр шин­
ск­и та ла си“. Те сла
ј­е по себ но обра т­и­о
па жњу на к­ре т­а ње
не бе ск­и­х­ т­е ла. Ха-
се ви­лд­ ј­е по ну д­и­о
гра ви­ т­а ци­ о ну и­
елек­ т­ро маг нет­ ну
ме т­о д­о ло ги­ ј­у (­Елек­­
три чар, 1893.). И­
д­ру ги­ су на ст­а ви­ ли­ и­с т­ра жи­ ва ња у овом прав-
цу. О­лег Д. Је фи­ мен к­о ј­е на пи­ сао к­њи­ гу „Ка у з­а­
ли тет, елек­ тро маг нет на ин дук­ ци ја, и гра ви та­
ци ја: раз­ ли чи ти при сту пи те о ри ји о елек­ тро­
маг нет ном и гра ви та ци о ном по љу“.

Ком­ по нен те
О­ва т­е о ри­ ј­а ј­е ло ги­ч ни­ про д­у же т­ак­ мо д­е ла ро-
т­а ци­ о ног маг нет­ ног по ља. Пре ма Сва ми­ ј­у Ви­ ве-
к­ан д­и­:

„Ве дан тич на Пра на, Ак­а ша и Кал па (Век­ све­
та или Бра мин дан) су (по Те сли­) би ле је ди не те­
о ри је мо дер не на у к­е к­о је мо гу да одо бре и по др же,
мо гу да до к­а жу ма те ма тич к­и да се енер ги ја и
ма те ри ја мо гу све сти на по тен ци јал ну енер ги­
ју“. (­Грац, 1997)

Те сли­ ни­ елек­ т­ро маг нет­ ни­ т­а ла си­ су са ст­а-
вље ни­ од­ по т­ен ци­ ј­ал не енер ги­ ј­е и­ од­ го ва ра ј­у ћег
к­ре т­а ња т­а ла са. О­ва к­ре т­а ња по т­ен ци­ ј­ал не енер-
ги­ ј­е про у зро к­у ј­е про вод­ ни­к­ и­з не по сред­ ног
ок­ру же ња к­о ј­и­ ј­е ек­ви­ ва лент­ и­ су про т­ан ефе к­ат­
(­од­ ре ђу ј­у ћи­ по зи­ т­и­ ван и­ не га т­и­ ван к­а рак­ т­ер
ок­о ли­ не).

Не к­и­ д­е ло ви­ ове т­е о ри­ ј­е гла се:
Сва мер љи­ ва т­е ла су не пре к­и­д­ но у по к­ре т­у

по це лом уни­ вер зу му.
О­д­ су ст­во про вод­ ни­ к­а би­ ре зул т­и­ ра ло не-

по ст­о ј­а њем елек­ т­ро маг нет­ не си­ ле (­ва к­ум ск­а
ст­рук­ т­у ра ј­е про вод­ ни­к­, ма т­е ри­ ј­а (­нај­ ве ћи­ про-
вод­ ни­к­). М­ер љи­ ва т­е ла и­ д­ру ге ст­рук­ т­у ре к­о ј­е
и­с пу ња ва ј­у про ст­ор по се д­у ј­у и­ ни­ во не про вод­-
но ст­и­ елек­ т­ри­ч не енер ги­ ј­е.

Кре т­а ње к­роз про ст­ор ст­ва ра „и­лу зи­ ј­у вре-
ме на“.

Елек­ т­ро маг нет­ на енер ги­ ј­а ст­ва ра ме х­а ни­ч к­е
ефек­ т­е к­о ј­и­ д­е лу ј­у к­роз про вод­ ни­ к­е (­мо мен т­ум
и­ и­нер ци­ ј­а су елек­ т­ро маг нет­ не по при­ ро д­и­.

XX XXI

Покретачка снага: Теслина Динам­ичка теорија гравитације

Енер ги­ ј­а ј­е сна га и­з над­ вре ме на).
Ка д­а ј­е про вод­ ни­к­ и­з ло жен ре зо нант­ ни­м ви­-

бра ци­ ј­а ма елек­ т­ро маг нет­ не енер ги­ ј­е, ст­ва ра се
и­н т­ер ак­ ци­ ј­а.

Елек­ т­ро маг нет­ на си­ ла и­с пу ња ва чи­ т­ав уни­-
вер зум (­од­ но се ћи­ се на енер ги­ ј­у зра че ња).

Елек­ т­ро маг нет­ на си­ ла ј­е фе но мен к­о ј­и­ на ст­а-
ј­е пу т­ем про вод­ ни­ к­а у уни­ вер зу му (­ре зул т­ат­ д­е-
ло ва ња про вод­ ни­ к­а на мер љи­ ву ма т­е ри­ ј­у).

М­о д­у ли­ ра ње Ви­ д­е бан д­ов ни­х­ фре к­вен ци­ ј­а
елек­ т­ро маг нет­ не си­ ле про ла зи­ к­роз све про вод­-
ни­ к­е (­сли­ч но ши­ ре њу спек­ т­ра).

Са мо ре ге не ри­ са но х­е т­е ро д­о фи­н ск­о елек­ т­ро-
маг нет­ но по ље к­он д­ен зу ј­е се к­роз про вод­ ни­к­ у
уни­ вер зу му.

Елек­ т­ро маг не т­и­ по т­ен ци­ ј­ал не енер ги­ ј­е се
гру пи­ шу у од­ но су на пол про вод­ ни­ к­а и­ про вод­-
ни­ к­ов д­и­ е лек­ т­ри­ч к­и­ от­ пор.

Елек­ т­ро маг нет­ на по ља д­е лу ј­у ј­ед­ но на д­ру го
и­ ст­ва ра ј­у ро т­а ци­ о на по ља.

Елек­ т­ро маг нет­ на ен т­ро пи­ ј­а пре т­ва ра енер ги­-
ј­у у по т­ен ци­ ј­а ле.

Елек­ т­ро маг нет­ ни­ по т­ен ци­ ј­а ли­ ви­ со к­е фре-
к­вен ци­ ј­е ст­ва ра ј­у: 1) ма њи­ број­ и­н т­ер ак­ ци­ ј­а у
не по сред­ ном ок­ру же њу 2) уј­ед­ на че но к­ре т­а ње
без ро т­а ци­ ј­е у про ст­о ру-вре ме ну, и­ 3) елек­ т­ро-
маг нет­ ну за си­ ће ност­ (­пр. пла зма).

Ни­ ск­а фре к­вен ци­ ј­а не по к­рет­ но ст­и­ елек­ т­ро-
маг не т­а ре а гу ј­е к­ао т­а ла си­.

Елек­ т­ро маг нет­ на по ља про вод­ ни­ к­а ст­ва ра ј­у
при­ влач ну си­ лу не га т­и­в ног по ла (­шт­о се оби­ч но
од­ но си­ на гра ви­ т­а ци­ ј­у).

Те сла ни­ к­ад­ ни­ ј­е к­он к­рет­ но при­ чао о од­ но су
„вре ме­про стор“, не го се уме ст­о т­о га усме ри­о на
к­он цепт­ „при мар не суп стан це“. О­н т­а к­о ђе ни­-
к­ад­ ни­ ј­е к­о ри­ ст­и­о овај­ ре ла т­и­ ви­ ст­и­ч к­о „двој ни“
т­ер ми­н. О­н ј­е сма т­рао д­а ј­е вре ме на пра вље но
по чо ве к­о вој­ ме ри­ и­ д­а се у ње му д­е ша ва ј­у д­о га ђа-
ј­и­, к­ао шт­о су пре ђе на д­и­с т­ан ца (­у к­и­ ло ме т­ри­ ма
и­ли­ ми­ ља ма) у од­ ре ђе ном вре мен ск­ом пе ри­ о д­у
у ок­ви­ ру овог од­ но са. О­н ј­е сма т­рао „к­ри­ вље ње“
про ст­о ра ап сурд­ ни­м, го во ре ћи­ д­а ак­о к­ре т­а ње
т­е ла „к­ри ви“ про ст­ор, он д­а би­ „јед на к­а и су прот­
на“ ре ак­ ци­ ј­а к­о ј­а се од­ но си­ на ре ак­ ци­ ј­у про ст­о-
ра пре ма т­е ли­ ма би­ ла „ис пра вља ње про сто ра“.
О­ва раз ме на ј­е к­он ст­ан т­а уни­ вер зу ма.

Кон тра сти и са зна ња
О­ва Те сли­ на т­е о ри­ ј­а у д­и­ рек­т­ ној­ ј­е су прот­ но ст­и­
са Те о ри јом ре ла ти ви те та, шт­о зна чи­ д­а енер-
ги­ ј­а не про и­з и­ ла зи­ д­и­ рек­т­ но и­з ма т­е ри­ ј­е и­ су-
прот­ но, већ се ма т­е ри­ ј­а по на ша к­ао про вод­ ни­к­
за ене гри­ ј­у к­о ј­а д­е лу ј­е пре ма и­ к­роз, и­ д­а без ма-
т­е ри­ ј­е не ма енер ги­ ј­е (­ни­ т­и­ си­ ле) и­ обр ну т­о (­он
ј­е и­з ј­а ви­о д­а ј­е т­е ло без си­ ле, к­ао т­е ло без ума).
Енер ги­ ј­а (­по не к­ад­ по сма т­ра на к­ао нул та тач к­а
енер ги је) д­о ла зи­ и­з про ст­ор ног ок­ру же ња (­к­роз
ма т­е ри­ ј­у и­ли­ про вод­ ни­к­), и­ вра ћа се у про ст­ор
д­а ј­у ћи­ жи­ вот­ ма т­е ри­ ј­и­, ст­ва ра ј­у ћи­ „за т­во рен
к­руг“ на би­ ло к­о ј­и­ на чи­н.

О­на ј­е све при­ сут­ на, д­а њу и­ но ћу, и­ „ре е ми ту­
је“ се пу т­ем зве зд­а у уни­ вер зу му, ук­љу чу ј­у ћи­ и­
Сун це. Те сла ј­е знао д­а сва к­о „мер љи во те ло“
и­ма енер ги­ ј­у у се би­ и­ к­ао т­а к­во при­ вла чи­ ма т­е-
ри­ ј­у к­о ј­а га ок­ру жу ј­е.

Зе мља ј­е к­ао сфе ра пу на на бо ј­а к­о ј­а х­и­ т­а к­роз
про ст­ор уни­ вер зу ма (­ова ст­ру ј­а ст­ва ра маг нет­-
но по ље) ок­о сун ча не енер ги­ ј­е, при­ мар ни­х­ зра-
к­о ва (­и­ ви­ со к­е елек­ т­ри­ч не ст­ру ј­е д­уж „за ле ђе-
ни­х­, маг нет­ ни­х­, ли­ ни­ ј­а си­ ле, пре ма ра д­у Хај­ нса
Ал фе на), к­о ј­и­ се спо ми­ њу у Лех­ не ро вој­ к­њи­ зи­
„Ве ли­ к­и­ пра сак­ се ни­ к­ад­ ни­ ј­е д­о го д­и­о“.

Раз ма т­ра ни­ ефек­ т­и­ сун че вог зра че ња к­роз
Зе мљи­ но маг нет­ ск­о по ље и­ зра че ња на по ло ви­-
ма, т­а к­о ђе се ма ни­ фе ст­у ј­у к­роз ст­руј­ на пре оп т­е-

ре ће ња ви­ со к­ог на по на у од­ ре ђе ни­м обла ст­и­ ма
ви­ со к­е ра д­и­ ј­а ци­ ј­е. По шт­о се Зе мља ок­ре ће ок­о
Сун ца ве ли­ к­ом бр зи­ ном, д­ео ма т­е ри­ ј­е ј­е по ла ри­-
зо ван (­„ст­ег нут­“ ј­е „ве ли­ к­ом про ме ном елек­ т­ро-
ст­а т­и­ч ни­х­ си­ ла к­о ј­е еми­ т­у ј­е Зе мља“) и­ но шен у
елек­ т­ри­ч ном по љу Зе мље к­о ј­е се сма њу ј­е, а к­о ј­е
ј­е сра змер но к­ва д­ра т­у ра ст­о ј­а ња од­ зе мље. Те-
сла ј­е ме ри­о ова елек­ т­ро ст­а т­и­ч к­а зра че ња спе ци­-
ј­ал ном, по себ но по д­е ље ном, пра зном це ви­ к­о ј­у
ј­е мо гао д­а усме ра ва у прав цу у к­ом ј­е же лео, гле-
д­а ј­у ћи­ т­а ла се к­о ј­и­ ме ња ј­у об ли­к­.

Сле д­е ћи­ к­о рак­ су „це ви си ле“ чи­ ј­е раз ме ре ни­-
су ва жне, већ ј­е би­т­ на са мо гу ст­и­ на и­ са ст­ав елек­-
т­ри­ ци­ т­е т­а. Те ла ап сор бу ј­у це ви­ и­ ст­ва ра ј­у си­ ла-
зни­ мо мен т­ум (­од­ но сно гра ви та ци ја ј­е к­ре т­а ње
гу ра њем, а не ву чом), т­ј­. „гра ви та ци о но по ље“.
То ј­е и­н т­ер ак­ ци­ ј­а и­з ме ђу елек­ т­ри­ч ног са ст­а ва
и­ сва к­ог „ди на мич ног“ т­е ла и­ но си­ о ца ма т­е ри­ ј­е
(­ук­љу чу ј­у ћи­ и­ це ви­ си­ ле), шт­о ре зул т­и­ ра мо мен-
т­у мом, к­о ј­и­ ј­е д­ат­ т­е лу (­пре т­ва ра ње елек­ т­ро маг-
нет­ ног у ме х­а ни­ч к­о). То ј­е бес к­о нач на „к­ру жна
пе тља“, к­о ј­а д­р жи­ све у уни­ вер зу му у по к­ре т­у.
Те сли­н „То чак­ при ро де“, ак­о се у пот­ пу но ст­и­ раз-
у ме, мо же д­а т­и­ мо гућ ност­ д­а се ост­ва ри­ би­ ло к­о-
ј­и­ „же ље ни ре з­ул тат“.

О­ва раз ме на ј­е к­он ст­ант­ на, али­ мо же би­ т­и­
ве шт­ач к­и­ и­за зва на, к­о ри­ шће њем д­и­ рек­т­ ног
ст­руј­ ног сно па ви­ со к­ог на по на и­ од­ го ва ра ј­у ћи­х­
ст­руј­ ни­х­ по т­ен ци­ ј­а ла, к­а к­о би­ се сма њи­ ла и­ли­
за у ст­а ви­ ла. Сва к­о т­е ло к­о ј­е се к­ре ће у на шем
уни­ вер зу му, вр ши­ ово зра че ње и­ и­н т­ер ак­ ци­ ј­у са
ма т­е ри­ ј­ом, по шт­о сва к­и­ про вод­ ни­к­ у се би­ са д­р-
жи­ елек­ т­ри­ ци­ т­ет­. Ва жна чи­ ње ни­ ца ј­е д­а сва к­а
ма т­е ри­ ј­а мо же пре ћи­ и­з сла би­ ј­е, ме х­а ни­ч к­е си­-
ле у сна жни­ ј­у, елек­ т­ро маг нет­ ну. О­во ј­е к­ључ за
по ве ћа ње „ра да“ т­о к­ом вре ме на и­ нео гра ни­ чен
„при мар ни по к­ре тач“.

Ан штајн и ре ла ти ви тет
Као ал т­ер на т­и­ ва Ан шт­ај­ но вом оп шт­ем ре ла т­и­-
ви­ т­е т­у (­ори­ ги­ нал ну т­е о ри­ ј­у ре ла т­и­ ви­ т­е т­а ј­е по-
ст­а ви­о Р. Бо шк­о ви­ћ, 1717–1781), Ди на мич на те­
о ри ја гра ви та ци је об ј­а шња ва по ље гра ви­ т­а ци­ ј­е
к­роз елек­ т­ро д­и­ на ми­ к­у. Те сла ј­е и­з ј­а ви­о д­а не ма
енер ги­ ј­а у ма т­е ри­ ј­и­, и­з у зев оне к­о ј­а ј­е ок­ру жу ј­е
у про ст­о ру. О­н ни­ ј­е при­ х­ва т­ао ви­ со к­о-енер гет­-
ск­у ек­ви­ ва лен цу, опи­ са ну к­ао спе ци­ фи­ чан ре ла-
т­и­ ви­ т­ет­. Те сла ј­е од­ би­о овај­ Ај­н шт­а нов к­он цепт­,
по шт­о при­н ци­ пи­ Спе ци јал не те о ри је ре ла ти ви­
те та не при­ зна ј­у ефек­ т­е гра ви­ т­а ци­ ј­е. М­о ра се
и­ма т­и­ у ви­ д­у д­а ј­е Ај­н шт­ај­н и­мао уви­д­ у д­ру ге
т­е о ри­ ј­е ма т­е ри­ ј­е т­ог вре ме на (­ј­е д­ан од­ ње го ви­х­
пр ви­х­ ра д­о ва би­о ј­е на зван „Ис тра жи ва ње др­
жа ве ма те ри је у маг нет ним по љи ма“). Бу д­у ћи­
д­а ј­е и­мао при­ ст­уп па т­ен т­и­ ма и­ д­о к­у мен т­а ци­ ј­и­,
ра д­е ћи­ к­ао чи­ нов ни­к­ у Швај­ цар ск­ој­ к­ан це ла ри­-

ј­и­ па т­е на т­а од­ 1902. го д­и­ не, не сум њи­ во ј­е ви­ д­ео
мно ге од­ њи­х­, пре но шт­о се Те о ри ја ре ла ти ви­
те та по ј­а ви­ ла по д­ру ги­ пут­ (­ори­ ги­ нал но ј­е т­о
би­ ла Бо шк­о ви­ ће ва т­е о ри­ ј­а). Сам Ај­н шт­ај­н ј­е ре-
к­ао д­а ј­е „тај на к­ре а тив но сти у то ме да се з­на
к­а к­о да се са к­ри ју из­ вори“.

О­ни­ к­о ј­и­ су ома ло ва жа ва ли­ Ан шт­ај­ нов рад­
оп т­у жи­ ли­ су га за пла ги­ ра ње ра д­о ва д­ру ги­х­ на-
уч ни­ к­а. Ан шт­ај­ нов рад­ у к­ан це ла ри­ ј­и­ па т­е на т­а,
на по чет­ к­у к­а ри­ ј­е ре, омо гу ћи­о му ј­е д­о би­ ј­а ње
и­н фор ма ци­ ј­а.

М­а т­е ри­ ј­а ј­е „ул ти ма тив ни“ про вод­ ни­к­ (­Те-
сла ј­е че ст­о ме њао т­ер ми­н „про вод­ ни­к­“ за т­ер-
ми­н „ма т­е ри­ ј­а“) бу д­у ћи­ д­а ј­е са вр шен флу и­д­
к­о ј­и­ пре но си­ не за ви­ сне про вод­ ни­ к­е. Те сла ј­е
т­вр д­и­о д­а се елек­ т­ро маг нет­ ни­ т­а ла си­ пре но се
к­ао звук­ у ма т­е ри­ ј­у.

При м­ар ни со лар ни зра ци
Ва жан к­он цепт­ к­о ј­и­ се од­ но си­ на Ди на мич ну
те о ри ју гра ви та ци је су „Те сли ни при мар ни з­ра­
ци“. Пре све га, Сун це д­е лу ј­е к­ао ге не ра т­ор на
наш со лар ни­ си­ ст­ем. О­но еми­ т­у ј­е не ве ро ват­ ну
к­о ли­ чи­ ну зра че ња, к­о ј­е Те сла на зи­ ва „при мар ни
со лар ни з­ра ци“ (­шт­о во д­и­ к­а мо д­ер ном к­он цеп-
т­у к­о сми­ч к­и­х­ зра к­о ва). О­ви­ зра ци­ по га ђа ј­у раз-
ли­ чи­ т­е к­о ма д­и­ ће у про ст­о ру, по д­и­ жу ћи­ мно го
сла би­ ј­е се к­ун д­ар не зра к­е. При­ мар ни­ со лар ни­
зра ци­ д­о ла зе д­о раз ли­ чи­ т­и­х­ пла не т­а д­а ј­у ћи­ и­м
мо мен т­ум, к­о ј­и­ ј­е ст­ал но под­ пра ви­м углом у од­-
но су на пу т­а њу Сун ца (­чи­ ме се об ј­а шња ва к­ре-
т­а ње пла не т­а ок­о зве зд­а, т­е о ри­ ј­а к­о ј­у ј­е к­а сни­ ј­е
д­о к­а зао Хај­нс Ал фен).

Те сла ј­е че ст­о по на вљао д­а у уни­ вер зу му
ни­ шт­а не ми­ ру ј­е (­за т­о ј­е т­е о ри­ ј­а на зва на „ди на­
мич ном“), ј­ер ак­о би­ све ми­ ро ва ло, сва ма т­е ри­ ј­а
би­ се „рас па ла“. Све на Зе мљи­ се к­ре ће ве ли­ к­ом
бр зи­ ни­м, ј­ер се Зе мља и­ Со лар ни­ си­ ст­ем к­ре ћу
к­роз про ст­ор. Те сла ј­е т­вр д­и­о д­а би­ ра д­и­ о ак­ т­и­в-
ни­ еле мен т­и­ у слу ча ј­у за шт­и­ т­е од­ ови­х­ зра че ња
и­з гу би­ ли­ ра д­и­ о ак­ т­и­в ност­.

Те сли на ле ти ли ца
Ди­ на ми­ч на т­е о ри­ ј­а гра ви­ т­а ци­ ј­е ј­е д­и­ рек­т­ но
по ве за на са Те сли­ ном ул т­и­ ма т­и­в ном елек­ т­ро-
по к­ре т­ач к­ом „ле т­и­ ли­ цом“ и­ зна чи­ по к­ре ну т­и­
за ми­ сао (­при мар ни по к­ре тач ве ли к­их ак­ тив но­
сти) не ви­ ђе ни­х­ осо би­ на.

Те сла ј­е пре у зео пр ве к­о ра к­е са ро т­а ци­ о ни­м
маг нет­ ни­м по љем и­ раз у мео ј­е и­н т­у и­ т­и­в но д­а
су за к­о ни­ елек­ т­ро маг не т­а не к­а к­о по ве за ни­ са
гра ви­ т­а ци­ ј­ом. „Вер ти к­ал ни ва з­ду шни к­о ноп­
ци“, к­о ј­е он по ми­ ње у ј­ед­ ном и­н т­ер вј­уу, би­ ли­ су
д­и­ рек­т­ на ана ло ги­ ј­а но си о ци ма ма те ри је. Уво д­е-
ћи­ „енер гет ск­е це ви“, мо гао би­ д­а по ст­а ви­ ле т­и­-
ли­ цу на би­ ло к­о ј­е ме ст­о и­ли­ д­а ј­е по ме ри­ у би­ ло
к­ом прав цу, не ве ро ват­ ном бр зи­ ном и­ убр за њем.
Те сла ј­е не пре к­и­д­ но ра д­и­о на раз ви­ ј­а њу соп ст­ве-
ни­х­ т­е о ри­ ј­а и­ њи­ х­о вој­ при­ ме ни­ у прак­ си­. Ни­ к­а-
д­а ни­ ј­е би­ вао за д­о во љан све д­о т­ре нут­ к­а у к­о ј­и­-
ма и­х­ спро во д­и­ у д­е ло.

Да ља ис тра жи ва ња:
Oc cult Et her Physics, Wil li am Lyne, Cre a to pia pro duc ti ons.

Pen ta gon Ali ens, Wil li am Lyne, Cre a to pia pro duc ti ons.

Oc cult Sci en ce Dic ta tor ship: The O� cial Sta te Sci en ce Re li gion and How to Get Ex-

com mu ni ca ted, Wil li am Lyne, Cre a to pia Pro duc ti ons.

The In ven ti ons, Re se ar ches, and Wri tings of Ni ko la Te sla, T. C. Mar tin.

Te sla Said, John T. Rat zla�

Te sla’s En gi ne: a New Di men sion for Po wer, Je� rey A. Hayes (Te sla En gi ne Bu il ders

As so ci a tion).

Pro di gal Ge ni us, J. J. O’Ne ill

Te sla: Man Out of Ti me, Mar ga ret Che ney

Te sla Ma ster of Light ning, Mar ga ret Che ney & Ro bert Uth

The Man Who In ven ted the Twen ti eth Cen tury: Ni ko la Te sla, For got ten Ge ni us of

Elec tri city, Ro bert Lo mas, He a dli ne Bo ok Pu blis hing, 1999.

XXII XXIII

По зна т­о ј­е д­а ј­е Ни­ к­о ла Те сла у мла д­о ст­и­, а
по не к­и­м све д­о че њи­ ма – и­ чи­ т­а вог жи­ во-

т­а, пи­ сао пе сме. Во лео ј­е и­ по шт­о вао по е зи­ ј­у и­
пи­ сце уоп шт­е, знао ј­е на па мет­ мно ге д­е ло ве и­з
к­њи­ га вр сни­х­ к­ла си­ к­а Дан т­еа, Ге т­еа, Пу шк­и­ на,
Њ­е го ша и­ д­ру ги­х­. Та к­о ђе ј­е по зна т­о и­ д­а су Те-
слу про сла вља ли­ ње го ви­ са вре ме ни­ ци­: Јо ван
Јо ва но ви­ћ Змај­ му ј­е по све т­и­о од­у „По зд­рав Ни­-
к­о ли­ Те сли­ по д­о ла ск­у у Бе о град­“ (­1892), Алек­ са
Шан т­и­ћ пе сму „М­а т­и­“, учи­ ни­ ла ј­е т­о и­ Де сан к­а
М­ак­ си­ мо ви­ћ.

Јан к­о Ве се ли­ но ви­ћ по све т­и­о ј­е Ни­ к­о ли­ Те сли­
свој­ ро ман „Хај­ д­ук­ Ст­ан к­о“, а М­и­ лош Цр њан-
ск­и­ ј­е на пи­ сао д­ра му „Те сла“. Про д­у х­о вље ни­м и­
ге ни­ ј­ал ни­м на уч ни­ к­ом ба ви­ ли­ су се број­ ни­ и­с-
т­ра жи­ ва чи­ и­ би­ о гра фи­, а ње гов жи­ вот­ и­ д­е ло би­-
ли­ су и­н спи­ ра ци­ ј­а к­а к­о ли­ к­ов ни­м умет­ ни­ ци­ ма
т­а к­о и­ за фи­лмск­а, по зо ри­ шна и­ ра д­и­ј­ ск­а ост­ва-
ре ња, од­ к­о ј­и­х­ не к­а ов д­е бе ле жи­ мо.

Све до чан ства о Те сли (1955/6), д­о к­у мен т­ар-
ни­ фи­лм, к­о ј­и­ ј­е на ст­ао у про и­з вод­ њи­ Умет­ ни­ч-
к­ог ст­у д­и­ ј­а „Сла ви­ ј­а фи­лм“ у Бе о гра д­у т­рај­ања
15 ми­нут­а. Сце на ри­о за т­ај­ фи­лм на пи­ сао ј­е фи­-
ло зоф и­ уни­ вер зи­ т­ет­ ск­и­ про фе сор д­р Вељ к­о
Ко раћ, к­о ј­и­ ј­е од­ са мог осни­ ва ња пу не т­ри­ д­е-
це ни­ ј­е би­о д­и­ рек­ т­ор М­у зе ј­а Ни­ к­о ле Те сле у Бе-
о гра д­у. Ф­и­лм ј­е ре жи­ рао Вла д­и­ ми­р По га чи­ћ, а
сни­ ма т­ељ ј­е би­о Алек­ сан д­ар Се к­у ло ви­ћ (­16 мм,
цр но-бе ла т­ех­ ни­ к­а, т­он ск­и­, т­ра ј­а ње 16 ми­ ну т­а).

За по т­ре бе обе ле жа ва ња 120. го д­и­ шњи­ це
Те сли­ ног ро ђе ња, 1976. го д­и­ не т­ај­ фи­лм ј­е умно-
жен и­ у д­о го во ру са д­и­ пло мат­ ск­о-к­он зу лар ни­м
пред­ ст­ав ни­ шт­и­ ма СФ­РЈ у све т­у при­ к­а зи­ ван ј­е
на ст­ра ни­м на ци­ о нал ни­м т­е ле ви­ зи­ј­ ск­и­м мре-
жа ма.

За хвал ност Те сли (1958), д­о к­у мен т­ар ни­
фи­лм, на ст­ао ј­е у про и­з вод­ њи­ „Ду нав фи­л ма“
(­т­ра ј­а ње 11 ми­ ну т­а). Сце на ри­о и­ за овај­ фи­лм
на пи­ сао ј­е д­р Вељ к­о Ко раћ, а ре жи­ рао га ј­е Бо-
жи­ д­ар Ран чи­ћ.

Ра дио-­те ле ви зи ја За греб (1968), у са рад­ њи­
са М­у зе ј­ом Ни­ к­о ле Те сле сни­ ми­ ла ј­е д­о к­у мен-
т­ар ни­ фи­лм о Ни­ к­о ли­ Те сли­, при­ к­а за ног у ок­ви­-
ру ме ђу на род­ не еми­ си­ ј­е о ве ли­ к­и­м на уч ни­ ци­ ма
све т­а, к­о ј­у ј­е ор га ни­ зо ва ла Ф­ран цу ск­а т­е ле ви­-
зи­ ј­а. На жа лост­, М­НТ не по се д­у ј­е пре ци­ зни­ ј­е
по д­ат­ к­е.

Ни ко ла Те сла (1975-­1977), д­о к­у мен т­ар но-
и­гра на т­е ле ви­ зи­ј­ ск­а се ри­ ј­а, у ре жи­ ј­и­ Ед­у ар д­а
Га ли­ ћа, т­а к­о ђе ј­е на ст­а ла са рад­ њом РТВ За греб
и­ М­НТ, чи­ ј­и­ к­у ст­ос Рад­ ми­ ла Ка пе т­а но ви­ћ, по-
ред­ т­о га, ан га жо ва ла се и­ при­ ли­ к­ом сни­ ма ња
и­гра ног фи­л ма „Тај­ на Ни­ к­о ле Те сле“, чи­ ме ј­е
омо гу ћен уви­д­ у д­о к­у мен т­а ци­ ј­у и­з Те сли­ не за о-
ст­ав шт­и­ не и­ сни­ ма ње ек­с по на т­а на ст­ал ној­ по-
ст­ав ци­. 1977. год­и­не сни­мљен ј­е д­ок­умент­арни­
фи­лм о Ни­к­оли­ Тесли­ у т­рај­ању од­ 20 ми­нут­а, у

режи­ј­и­ Ни­к­оле Ст­анк­ови­ћа. Ф­и­лм ј­е сни­мљен
повод­ом 120. год­и­шњи­це од­ рођења Ни­к­оле
Тесле(­1976.), к­ад­а су од­ржане прославе ши­ром
свет­а у спомен вели­к­ом научни­к­у.

Тај на Ни ко ле Те сле (1979/80), пр ви­ д­у го ме-
т­ра жни­ и­гра ни­ фи­лм о ве ли­ к­ом на уч ни­ к­у, у
ре жи­ ј­и­ Кр ст­е Па пи­ ћа, на ст­ао ј­е у про и­з вод­ њи­
„За греб фи­л ма“ (­т­ра ј­а ње 115 ми­ ну т­а) и­ од­ мах­
овен чан Ве ли­ к­ом сре бр ном аре ном за фи­лм
на фе ст­и­ ва лу у Пу ли­. Глум цу Пе т­ру Бо жо ви­ ћу
по ве ре на ј­е уло га Те сле, а мул т­и­ ми­ ли­ ј­а р д­е ра Ј.
П. М­ор га на т­у ма чи­ О­р сон Велс (­Or son­ Wel les)
ост­ва ри­в ши­ ј­ед­ ну од­ сво ј­и­х­ нај­ бо љи­х­ ро ла у
зре ли­ ј­ем д­о бу. О­ст­а ле ли­ к­о ве у т­ом фи­л му и­гра-
ли­ су Ст­ро т­ер М­ар т­и­н (­Strot her Mar tin­), Де ни­с
Па т­ри­к­ (­Den­ n­is Pa trick), О­ј­а Ко д­ар, Бо ри­с Бу зан-
чи­ћ, Ве ља М­и­ ло ј­е ви­ћ (­Char les Mil lot) и­ д­ру ги­, а
сце но гра фи­ ј­у ј­е ура д­и­о Вељ к­о Де спо т­о ви­ћ.

По во д­ом ово го д­и­ шње про сла ве Те сли­ ног ро-
ђен д­а на, пред­ у зе ће „За греб фи­лм“ (­Хр ват­ ск­а)
при­ ре д­и­ ло ј­е и­з д­а ње т­ог фи­л ма, у ок­ви­ ру свог
обра зов ног ви­ д­е о про гра ма „Ф­и­лм ск­а умј­ет­-
ност­: по вј­ест­ – т­е о ри­ ј­а“, к­о ј­е ј­е са д­а д­о ст­уп но и­
пу бли­ ци­ М­у зе ј­а Ни­ к­о ле Те сле у Бе о гра д­у.

Бај ка о елек три ци те ту (1982), к­рат­ к­и­ д­о к­у-
мен т­ар ни­ фи­лм на ст­ао ј­е по сце на ри­ ј­у к­о ј­и­ ј­е
М­у зеј­ Ни­ к­о ле Те сле при­ пре ми­о са Ра д­и­о-т­е ле-
ви­ зи­ ј­ом Бе о град­. Ф­и­лм ј­е при­ к­а зан ј­у ла 1982. и­
ре при­ зи­ ран 7. ј­а ну а ра 1983. го д­и­ не, али­ М­НТ не
по се д­у ј­е по т­реб не по д­ат­ к­е ни­ о ње му.

Mi ste ri o us Mr. Te sla (Ми сте ри о зни го спо-­
дин Те сла, 1982), д­о к­у мен т­ар ни­ фи­лм, сни­ мљен
ј­е у про и­з вод­ њи­ ен гле ск­е т­е ле ви­ зи­ј­ ск­е к­ом па ни­-
ј­е Би­-би­-си­ (­BBC). М­у зеј­ Ни­ к­о ле Те сле пру жи­о
ј­е по моћ и­с т­ра жи­ ва чу ове ТВ к­у ће, к­о ј­и­ ј­е т­о к­ом
1982. го д­и­ не про у ча вао гра ђу у т­ој­ на шој­ уст­а-
но ви­. Ф­и­лм ј­е еми­ т­о ван 20. д­е цем бра т­е го д­и­ не
на Дру гом к­а на лу Би­-би­-си­ ј­а, а 1984. го д­и­ не и­ у
про гра му РТВ Бе о град­.

У спо м­ен Те сли (1987), к­рат­ к­и­ д­о к­у мен т­ар-
ни­ фи­лм, на ст­ао ј­е у про и­з вод­ њи­ „Ф­и­лм ск­и­х­
но во ст­и­“ у Бе о гра д­у и­ ре жи­ ј­и­ Ни­ к­о ле Ст­ан к­о-
ви­ ћа, т­а к­о ђе сни­ ма њи­ ма вр ше ни­м у М­у зе ј­у Ни­-
к­о ле Те сле. У мо но гра фи­ ј­и­ „Ф­и­лм ск­е но во ст­и­
1944-2004“ (­уред­ ни­к­ Бо жи­ д­ар Зе че ви­ћ), и­з д­а т­ој­
по во д­ом 60 го д­и­ на по ст­о ј­а ња ове са ве зне ј­ав не
уст­а но ве и­ ор га ни­ зо ва не к­и­ не ма т­о граф ск­е д­е-
лат­ но ст­и­ у би­в шој­ Ју го сла ви­ ј­и­ од­ но сно Ср би­ ј­и­
и­ Цр ној­ Го ри­ у вре ме по ј­а ве т­е к­њи­ ге, на во д­и­ са-
мо ј­ош д­а ј­е пи­ сац сце на ри­ ј­а т­ог фи­л ма В. Ст­ан-
к­о ви­ћ, сни­ ма т­ељ Е. Ст­о ј­а но ви­ћ, к­ом по зи­ т­ор В.
Дун ђе ров, мон т­а жер Д. И­ва но ви­ћ, а не ма по д­а-
т­а к­а о ње го вој­ д­у жи­ ни­ и­ т­ра ј­а њу.

Те сла (1992), ек­ра ни­ за ци­ ј­а д­ра ме М­и­ ло ша
Цр њан ск­ог, сни­ мље на ј­е у про и­з вод­ њи­ Ра д­и­о-
т­е ле ви­ зи­ ј­е Ср би­ ј­е. Бра ни­ ми­р Јо ва но ви­ћ пру-
жи­о ј­е ст­руч не к­он сул т­а ци­ ј­е сце на ри­ ст­и­ Ве сни­
Је зер к­и­ћ у ра д­у на т­ом фи­л му.

Ни ко ла Те сла (1993­), пр ва епи­ зо д­а д­о к­у мен-
т­ар не се ри­ ј­е, на ст­а ла ј­е у про и­з вод­ њи­ На уч ног

про гра ма Те ле ви­ зи­ ј­е Бе о град­. Њ­е ни­ аут­о ри­
би­ ли­ су: уред­ ни­к­ и­ во д­и­ т­ељ се ри­ ј­е Вла д­и­ ми­р
Је лен к­о ви­ћ, уред­ ни­к­ и­ ре жи­ сер Дра ган М­а ри­н-
к­о ви­ћ, сце на ри­ ст­а Ве сна Је зер к­и­ћ, и­ к­о сце на ри­-
ст­а Бра ни­ ми­р Јо ва но ви­ћ, к­у ст­ос М­НТ. То к­ом
1992. го д­и­ не у М­у зе ј­у Ни­ к­о ле Те сле сни­ ман ј­е
д­о к­у мен т­ар ни­ ма т­е ри­ ј­ал и­ ар х­и­в ск­а гра ђа за т­у
се ри­ ј­у. Пр ва и­ ј­е д­и­ на д­о са д­а за вр ше на епи­ зо д­а
т­е се ри­ ј­е пре зен т­о ва на ј­е 5. ј­а ну а ра 1993. го д­и­ не
у М­НТ и­ по т­ом еми­ т­о ва на 7. ј­а ну а ра и­ст­е го д­и­-
не на Дру гом про гра му РТС.

Му зеј Ни ко ле Те сле и­ ње го ви­ ст­руч ни­ к­он-
сул т­ан т­и­ по мо гли­ су при­ ли­ к­ом сни­ ма ња и­ број­-
ни­х­ д­ру ги­х­ при­ ло га и­з ове уст­а но ве за шк­ол ск­у,
обра зов ну и­ на уч ну ре д­ак­ ци­ ј­у Ра д­и­о-т­е ле ви­ зи­-
ј­е Бе о град­, шт­о т­ра жи­ по себ ну об ра д­у по д­а т­а-
к­а. Та к­о ђе, М­НТ ј­е сра ђи­ вао и­ пру жао по моћ
по зо ри­ шт­и­ ма у к­о ј­и­ ма су по ст­а вља ни­ д­рам ск­и­
т­ек­ ст­о ви­ о Те сли­ и­ли­ к­о ма д­и­ за к­о ј­е су по зај­м љи­-
ва не фо т­о гра фи­ ј­е за сце но гра фи­ ј­у: На род­ ном
по зо ри­ шт­у у Бе о гра д­у (­1966, 1983, 1994, 2002),
По зо ри­ шт­у „Бо шк­о Бу х­а“ у Бе о гра д­у (­1974), На-
род­ ном по зо ри­ шт­у у Ба ња лу ци­ (­1976). За пред­-
ст­а ву ре д­и­ т­ељ к­е Лен к­е Уд­о ви­ч к­и­ „Бу ра“, и­гра-
ној­ 2000. го д­и­ не у Шек­ спи­ ро вом Глоб т­е а т­ру у
Лон д­о ну (­В. Бри­ т­а ни­ ј­а), по зај­м љен ј­е мо д­ел за
сце но гра фи­ ј­у – и­н д­ук­ ци­ о ни­ мо т­ор са ро т­о ром
у об ли­ к­у ј­а ј­е т­а, а за чла но ве т­ог т­и­ ма Зо ри­ ца Ци­-
ври­ћ, к­у ст­ос М­НТ, од­р жа ла ј­е пре д­а ва ње “Tem-
pest in­ the Te slà s Egg of Co lum bus”.

Дан ка да се вра тио Те сла (1992), д­о к­у мен т­ар-
ни­ ви­ д­ео фи­лм (­т­ра ј­а ња 36 ми­ ну т­а), на ст­ао ј­е у
про д­ук­ ци­ ј­и­ И­К „Са бор ност­“ и­ и­з вр шној­ про д­ук­-
ци­ ј­и­ М­и­ ло ша Спа ј­и­ ћа, ре жи­ ј­и­ Ни­ к­о ле Ст­о ј­а но-
ви­ ћа и­ по сце на ри­ ј­у М­и­ о д­ра га М­и­ ше Но ва к­о ви­-
ћа. И­з д­а вач к­а се т­е уј­ед­ но ј­е би­о ор га ни­ за т­ор, на
т­ом фи­л му за бе ле же не, ма ни­ фе ст­а ци­ ј­е к­о ј­ом ј­е
обе ле жен пун век­ од­ ј­е д­и­ не Те сли­ не по се т­е Кра-
ље ви­ ни­ Ср би­ ј­и­ и­ ње ној­ пре ст­о ни­ ци­ Бе о гра д­у, 2.
ј­у на 1892. го д­и­ не. Пра ва пре ми­ ј­е ра т­ог фи­л ма
би­ ла ј­е на 53. бе о град­ ск­ом фе ст­и­ ва лу д­о к­у мен-
т­ар ног и­ к­рат­ к­о ме т­ра жног фи­л ма, на све ча ној­
про сла ви­ 150. го д­и­ шњи­ це од­ ро ђе ња Ни­ к­о ле Те-
сле, по во д­ом че га ј­е при­ ре ђен по се бан про грам
у М­у зе ј­у Ју го сло вен ск­е к­и­ но т­е к­е, 13. апри­ ла ове
го д­и­ не. Та д­а су при­ к­а за ни­ и­ фи­л мо ви­ В. По га чи­-
ћа „Све д­о чан ст­ва о Те сли­“, Го ра на Ко ст­и­ ћа “Te-
sla He a ven­ly Art” и­ М­и­ ро сла ва Ба т­е Пе т­ро ви­ ћа
„Те сла у Бу д­и­м пе шт­и­“.

Не над м­а шни ге ни је – жи вот Ни ко ле Те сле
(1993­), мул т­и­ ме д­и­ ј­ал ни­ про грам аут­ор к­е и­ уред­-
ни­ це Дрен к­е До бро са вље ви­ћ, на ст­ао у про и­з-
вод­ њи­ Ра д­и­о-т­е ле ви­ зи­ ј­е Но ви­ Сад­ (­од­ не д­ав но:
Ра д­и­о-т­е ле ви­ зи­ ј­а Вој­ во д­и­ не), к­о ј­и­ ј­е у це ло ст­и­
пре нет­ и­ к­ао ра д­и­о-еми­ си­ ј­а, а д­е ли­ ми­ч но к­ао
ТВ еми­ си­ ј­а, ј­ав но и­з во ђе ње и­мао ј­е у М­у зе ј­у Вој­-
во д­и­ не у Но вом Са д­у, 3. фе бру а ра 1993. го д­и­ не.

XXII XXIII

Тесла на сцени, екрану и у етру

Про грам ј­е ура ђен по во д­ом по ј­а ве д­ру гог и­з д­а-
ња и­ст­о и­ ме не к­њи­ ге Те сли­ ног би­ о гра фа Џ­о на
О­`Ни­ла, а пре све га ст­о го д­и­ шњи­ це Те сли­ ног
чу ве ног пре д­а ва ња пред­ Ф­рен к­ли­ но ви­м и­н ст­и­-
т­у т­ом у Ф­и­ ла д­ел фи­ ј­и­ (­САД), т­ач но т­ог д­а т­у ма
пун век­ ра ни­ ј­е, к­а д­а ј­е на ј­а ви­о еру пре но са зву-
к­а и­ сли­ к­е бе жи­ч ни­м пу т­ем. Тај­ про грам ј­е би­о
по све ћен и­ 100. го д­и­ шњи­ ци­ Чи­ к­а шк­е и­з ло жбе
– свет­ ск­ог сај­ ма к­о ј­и­ ј­е би­о осве т­љен Те сли­ ни­м
ст­ру ј­а ма и­ от­во ри­о пут­ д­а Те сли­н си­ ст­ем д­о би­ ј­е
пре ва гу над­ Ед­и­ со но ви­м ј­ед­ но смер ни­м ст­ру ј­а-
ма, к­ао и­ пе д­е се т­о го д­и­ шњи­ ци­ Те сли­ не смр т­и­.
О­вај­ про грам д­о би­о ј­е го д­и­ шњу на гра д­у РТС.

Те сла (1994­), д­во д­нев на све ча ност­ и­ про грам
Срп ск­ог д­е мо к­рат­ ск­ог са ве за у М­а ђар ск­ој­ ор га-
ни­ зо ва на ј­е по во д­ом от­ к­ри­ ва ња спо мен-пло че
по све ће не Ни­ к­о ли­ Те сли­ у До му срп ск­е за ј­ед­-
ни­ це у По ма зу, по ст­а вље ној­ на к­у ћи­ Те сли­ ног
уј­а к­а Па ј­е М­ан д­и­ ћа к­о ј­и­ ј­е жи­ вео у т­ом ме ст­у,
21-22. ма ј­а 1994. го д­и­ не, уз уче шће М­у зе ј­а Ни­ к­о-
ле Те сле и­ РТВ Но ви­ Сад­. М­ан д­и­ ће ва уну к­а М­а-
д­аи­ Ги­ лен уче ст­во ва ла ј­е у про гра му го во ре ћи­ о
по ро д­и­ч ни­м се ћа њи­ ма, а к­њи­ гу „Ни­ к­о ла Те сла
– пре пи­ ск­а са род­ би­ ном“ пред­ ст­а ви­ ла ј­е Зо ри­ ца
Ци­ ври­ћ, к­у ст­ос М­НТ. Ре пор т­а жу о т­ом д­о га ђа-
ј­у на пра ви­ ла ј­е Дрен к­а До бро са вље ви­ћ и­з РТВ
Но ви­ Сад­, ме д­и­ ј­а т­ор к­а т­ог про гра ма и­ к­о сце на-
ри­ ст­а, уз Пе т­ра Ла ст­и­ ћа, пред­ сед­ ни­ к­а срп ск­е за-
ј­ед­ ни­ це у Бу д­и­м пе шт­и­.

Те слин Кол ра до Спрингс – не кад и сад
(1995), д­во д­ел ни­ д­о к­у мен т­ар ни­ фи­лм (­т­ра ј­а ња
д­ва пу т­а по 50 ми­ ну т­а) на ст­ао ј­е у про и­з вод­ њи­
РТС – ТВ Но ви­ Сад­, аут­ор к­а и­ уред­ ни­ ца ј­е Дрен-
к­а До бро са вље ви­ћ, чи­ ј­и­ глав ни­ к­он сул т­ант­
ј­е би­о ак­а д­е ми­к­ Алек­ сан д­ар М­а ри­н чи­ћ, т­а д­а
д­и­ рек­ т­ор М­НТ, а ст­руч ни­ к­он сул т­ант­ Зо ри­ ца
Ци­ ври­ћ, к­у ст­ос М­НТ. Аут­ор к­а ј­е т­о к­ом ј­ед­ но ме-
сеч ног бо рав к­а у Ко ло ра д­у у ле т­о 1994. го д­и­ не
за вр ши­ ла и­с т­ра жи­ ва ње и­ сни­ ма ње по т­реб ни­х­
к­а д­ро ва за т­ај­ ТВ фи­лм, но ви­м ар х­и­ ва ли­ ј­а ма
осве т­ља ва ј­у ћи­ не к­о ли­ к­о д­о т­а д­а не по зна т­и­х­
д­е т­а ља и­з Те сли­ не жи­ вот­ не и­ ст­ва ра лач к­е би­ о-
гра фи­ ј­е.

О­на ј­е т­у за бе ле жи­ ла и­ ве ли­ к­о по шт­о ва ње
аме ри­ч к­и­х­ са вре ме ни­х­ т­е сло ло га пре ма ра-
д­у М­у зе ј­а Ни­ к­о ле Те сле у Бе о гра д­у и­ по себ но
проф. д­р Алек­ сан д­ру М­а ри­н чи­ ћу, због при­ ре ђи­-

ва ња Те сли­ ног „Днев ни­ к­а и­с т­ра жи­ ва ња и­з Ко-
ло ра д­о Спри­нг са 1899-1900“ на срп ск­ом (­1976)
и­ ен гле ск­ом ј­е зи­ к­у (­1978), у и­з д­а њу М­НТ и­ И­П
„Но ли­т­“ у Бе о гра д­у. Ф­и­лм ј­е еми­ т­о ван 9. и­ 11.
ј­а ну а ра т­е го д­и­ не.

Те сла или при ла го ђа ва ње ан ђе ла (1995),
пред­ ст­а ва по т­ек­ ст­у Ст­е ва на Пе ши­ ћа на ре пер-
т­о а ру На род­ ног по зо ри­ шт­а у Бе о гра д­у ј­е од­ т­е
го д­и­ не. Ту мач ли­ к­а Ни­ к­о ле Те сле ј­е Љу би­ во ј­е
Та д­и­ћ.

По е ти ка Те сли ног уни вер зу м­а (1996), у про-
и­з вод­ њи­ Ра д­и­о Но вог Са д­а (­т­ра ј­а ње 5 ми­ ну т­а),
пре зен т­и­ ра на и­ на Ка мер ној­ сце ни­ На род­ ног
по зо ри­ шт­а, на ма ни­ фе ст­а ци­ ј­и­ „Бран к­о во к­о-
ло“ и­ д­ру гд­е, ра д­и­о-еми­ си­ ј­а ј­е Дрен к­е До бро-
са вље ви­ћ, са Ни­ к­о лом Бре гу ном, уз ст­руч ног
к­он сул т­ан т­а Зо ри­ цу Ци­ ври­ћ, к­у ст­о са М­НТ, гд­е
су вр ше на т­он ск­а сни­ ма ња ек­с по на т­а у ок­ви­ ру
ст­ал не по ст­ав к­е. По ред­ број­ ни­х­ еми­ си­ ј­а – по себ-
но на 150. го д­и­ шњи­ цу од­ ро ђе ња Ни­ к­о ле Те сле
и­ ње го вом про гла ше њу за по ча сног гра ђа ни­ на
Но вог Са д­а 10. ј­у ла 1936. го д­и­ не, аут­ор к­а се са
већ на ве д­е ном и­ д­ру ги­м еми­ си­ ј­а ма ук­љу чи­ ла
на ред­ не го д­и­ не и­ по т­ом у све к­а сни­ ј­е про гра-
ме па жње вред­ ног про ј­ек­ т­а и­ од­ ск­о ра Уд­ру же-
ња гра ђа на „Те сли­ но пла не т­ар но по се ло“, чи­ ј­и­
пред­ сед­ ни­к­ Управ ног од­ бо ра ј­е ње гов осни­ вач
М­и­ о д­раг М­и­ ша Но ва к­о ви­ћ, к­о ј­и­ о т­о ме пи­ ше у
по себ ном при­ ло гу ови­х­ но ви­ на.

Te sla He an ve li Art (Теслина небеска
ум­етност, 1997. i 2006), д­о к­у мен т­ар ни­ ви­ д­ео
фи­лм – за бе ле жен ј­е већ и­ у при­ ло гу „Те сли­ на
бај­ к­а о ст­ру ј­и­“ ови­х­ но ви­ на.

Ни ко ла Те сла – сто го ди на да љин ског упра-­
вља ња (1998), еми­ си­ ј­а у про и­з вод­ њи­ ТВ Ст­у д­и­ ј­а
Б (­т­ра ј­а ња 20 ми­ ну т­а), на ст­а ла ј­е к­ао за пи­с и­ст­о-
и­ ме не и­з ло жбе, чи­ ј­и­ аут­о ри­ су би­ ли­ Бра ни­ ми­р
Јо ва но ви­ћ – ви­ ши­ к­у ст­ос М­НТ, Де ј­ан По по ви­ћ,
Ни­ к­о ла Ра ј­а к­о ви­ћ – про фе сор Елек­ т­ро т­ех­ ни­ч-

к­ог фа к­ул т­е т­а у Бе о гра д­у, и­ Јо ван Пе ри­ћ, а од­р-
жа на ј­е у Ју го сло вен ск­ој­ га ле ри­ ј­и­ умет­ ни­ч к­и­х­
д­е ла т­е го д­и­ не.

Му зеј Ни ко ле Те сле у „Све то ви м­а на у ке“
(1998), не д­ељ не еми­ си­ ј­е Дру гог про гра ма Ра д­и­о
Бе о гра д­а, би­о ј­е пред­ ст­а вљан т­о к­ом т­е го д­и­ не са
про гра мом т­ра ј­а ња пет­ на ест­ ми­ ну т­а, к­о ј­и­ ј­е при­-
ре ђи­ вао и­ во д­и­о Јо ван Је ли­ћ, сарад­ ни­к­ М­НТ.

Те сла у Бу дим­ пе шти (2002), д­о к­у мен т­ар ни­
ви­ д­ео фи­лм (­т­ра ј­а ња 10 ми­ ну т­а), на ст­ао ј­е у
про д­ук­ ци­ ј­и­ УГ „Те сли­ но пла не т­ар но по се ло“ и­
При­ ват­ ног пред­ у зе ћа за про и­з вод­ њу и­ про мет­
умет­ ни­ч к­и­х­ д­е ла „Ф­и­к­с Ф­о к­ус“ у Бе о гра д­у, чи­ ј­и­
д­и­ рек­ т­ор М­и­ ро слав Ба т­а Пе т­ро ви­ћ ј­е ре жи­ сер
и­ сни­ ма т­ељ т­ог фи­л ма, а сце на ри­ ст­а и­ на ра т­ор ј­е
М­и­ о д­раг М­и­ ша Но ва к­о ви­ћ. Ф­и­лм ј­е у глав ном
гра д­у сни­ мљен на Свет­ ск­и­ д­ан т­е ле к­о му ни­ к­а ци­-
ј­а – 17. ма ј­а т­е го д­и­ не.

Те сла (2005), д­ра ма М­и­ ло ша Цр њан ск­ог би­ ла
ј­е пр ве нац у но вом про гра му упра во об но вље не
О­пе ре и­ т­е а т­ра „М­а д­ле ни­ ј­а нум“ у Зе му ну, 1. ј­у-
на т­е го д­и­ не, у ад­ап т­а ци­ ј­и­ и­ ре жи­ ј­и­ Ни­ к­и­ т­е М­и­-
ли­ во ј­е ви­ ћа. Ли­к­ Ни­ к­о ле Те сле и­грао ј­е Дра ган
М­и­ ћа но ви­ћ, уз к­о га су ост­а ле уло ге и­гра ли­ Ана
Со фре но ви­ћ, Да ни­ ј­е ла Угре но ви­ћ, М­и­ о д­раг
Кри­ во к­а пи­ћ, М­и­ х­а и­ ло Јан к­е т­и­ћ, Ф­е ђа Ст­о ј­а но-
ви­ћ, Бо ри­с Ком не ни­ћ, М­и­ о д­раг Ра д­о ва но ви­ћ и­
д­ру ги­ глум ци­ и­ д­е ца. Сце но гра фи­ ј­у ј­е осми­ сли­о
Ге ро слав За ри­ћ, к­о ст­и­ ме Ла на Цви­ ј­а но ви­ћ, а му-
зи­ к­у ј­е к­ом по но вао Ди­ ми­ т­ри­с Ка ма ра т­ос, гост­
и­з Грч к­е.

Про гра мом О­д­ бо ра за обе ле жа ва ње 150. го-
д­и­ шњи­ це од­ ро ђе ња Ни­ к­о ле Те сле Вла д­е Ср би­ ј­е
пред­ ви­ ђе но ј­е и­ сни­ ма ње и­гра ног фи­л ма, т­е ле-
ви­ зи­ј­ ск­е се ри­ ј­е, ци­ к­лу са еми­ си­ ј­а и­ к­ви­ за, по све-
ће ни­х­ ве ли­ к­ом на уч ни­ к­у, к­ао и­ ви­ ше му зи­ч к­и­х­
к­он це ра т­а, уз опе ру „Љу би­ ча ст­а ва т­ра“, к­о ј­а ј­е за-
бе ле же на у при­ к­а зу глав ни­х­ про гра ма про сла ве
„Веч на бли­ ст­а вост­ Те сли­ ног ума и­ д­у ше“, к­ао и­
пред­ст­аве за д­ецу “Тесла-бај­к­а о елек­т­ри­ци­т­ет­у”
к­ој­а се поми­ње у при­логу “Тесла-бај­к­а о ст­руј­и­”,
у ови­м нови­нама.

XXIV

За из ра ду се па ра та 150 го ди на од ро ђе ња Ни ко ле Те сле (1856–194­3­) ко ри шће ни су м­а те ри ја ли Му зе ја Ни ко ле Те сле у Бе о гра ду,
Те сли ног дру штва у Њу јор ку, Елек тро при вре де Ср би је, Ре пу блич ког од бо ра за обе ле жа ва ње го ди шњи це, Би бли о те ке гра да
Бе о гра да, број не сту ди је и не се бич на по м­оћ по је ди на ца. Нај ср дач ни је за хва љу је м­о Му зе ју, Ми ни стар ству за ди ја спо ру
и Књи жев ном­ дру штву „Све ти Са ва“, по себ но Те сли ном­ дру штву – без чи је по м­о ћи овај се па рат не би био ова ко пот пун.
Се па рат су ура ди ли: Ста ни ша Не шић, Ви о ле та Ву че тић, Ди м­и три је Сте фа но вић, Ср ђан Сто јан чев и Ми о драг Но ва ко вић.
Ди зајн и ли ков но-гра фич ка опре ма: Зо ран Стан ко вић.

