

KULTUR&MEDIA

Broj: 87 - Godina VIII 2012 / 04 - Pris: 10 kr - ISSN 1653-2864

LJUBINJE 8 i 9 str

30+ TV Kanala iz BiH i Sandžaka

BosnaTV je najkompletniji TV Paket

+ 10 Kanala po Americkom Vremenu

KROSSA ALLT MOTSTÅND! DIABLO

12496,-

INTEL i7-3820 10M Cache
Nvidia GTX 680 2GB
Corsair 16GB Ram
Corsair 120GB SSD
DVD-Brännare
Corsair 600W Nätdel
CoolerMaster CM 690

Microstore AB
Hisingsgatan 28
Vägmästareplatsen
Tel. 031 - 655 707

DIABLO
2 ÅRS GARANTI & SUPPORT!

SLÖ OCH SEG DATOR?

Vi utför alla typer av reparationer!

- Mac / PC Service
- Uppgraderingar
- Ominstallationer
- Virusrensning
- Skärmbryten på laptopar
- Hårddiskreparationer
- Diskräddning
- Backup

TA MED ANNONSEN OCH FÄLSKNINGSKASTHÄDEN!
FÄLSKNINGSKASTHÄDEN!

Välkommen in i vår butik!

www.microstore.se

Micro Store www.microstore.se

scandinavian *ethnic* travel

Povoljan avionski prevoz za destinacije bivše Jugoslavije; BiH, Makedoniju, Srbiju, Hrvatsku, Crnu Goru i Kosovo nudi vam vaša Ethnic Travel agencija.
Također imamo i povoljne cijene za ostatak svijeta.

NUDIMO VAM:

ČARTER | HOTEL | AUTOMOBILE | KRSTARENJE | GRUPNA PUTOVANJA

SARAJEVO FR. 2150:- ŠKOPJE FR. 2150:- SPLIT FR. 1695:- DUBROVNIK FR. 1995:-
ZAGREB FR. 2250:- BELGRAD FR. 990:- PODGORICA FR. 2195:- PRIŠTINA FR. 2795:-

U CIJENE SU UKLJUČENI POREZI

TEL: +46 (0) 31-18 20 20 | www.ethnictravel.se

SÖDRA VÄGEN 4, 1TR. 412 54 GÖTEBORG

OSVJETLJENJE U PODZEMNOM LABIRINTU RAVNE

Tokom marta i aprila izvršene su sve pripreme da se Podzemni labirint Ravne kvalitetno osvijeti u skladu sa važećim zakonskim normama i sigurnosnim standardima. Ovlaštena projektantska kuća napravila je projekt, a certificirana firma za instalacije završava svoj dio posla u ovom kompleksu prahistorijskih tunela i prostorija.

S obzirom na visok procenat vlage u tunelima korišten je PP0 kabel s dvostrukom izolacijom. U krivinama je instalirano gibljivo zaštitno crijevo.

Ove arheološke sezone će stotine neonskih cijevi u odgovarajućim zaštitnim tijelima osvjetljavati podzemne tunele za hiljade istraživača, turista, volontera i medija.

Ovaj projekt Fondacija je realizirala uz podršku Ministarstva turizma Federacije BiH, organizacije World Vision, termoelektrane Kakanj i Turističke zajednice ZDK.

Čak 400 volontera radit će u Bosanskoj dolini piramida

I ove godine, od 3. juna 2012. do 9. septembra 2012. Fondacija "Arheološki park: Bosanska piramida Sunca" u Visokom organizira Međunarodnu radnu akciju volontera: "MRAV 2012". Stotine mladih i onih koji se u srcu osjećaju mladi, dolaze u našu zemlju da rade na lokacijama Bosanske doline piramida.

Do sada je prijavljeno 400 volontera iz 38 zemalja svijeta. Proteklih godina u Bosnu i Hercegovinu je došlo oko 1000 volontera koji su imali priliku raditi na arheološkim lokacijama,

družiti se sa novostečenim prijateljima u Visokom, Sarajevu i drugim gradovima koji su, nakon povratka u svoje zemlje, postali ambasadori jedne drugačije, pozitivne BiH.

NAUČNA SNIMANJA NA VRHU BOSANSKE PIRAMIDE SUNCA

Krajem aprila Fondacija će biti domaćin internacionalnom timu stručnjaka iz Hrvatske, Italije, Srbije i BiH koji će vršiti detaljna snimanja elektromagnetskih i ultrazvučnih fenomena na vrhu Bosanske piramide Sunca i u Podzemnom labirintu Ravne. Tim predvodi fizičar dr. **Slobodan Mizdrak**, a s njim je i još nekoliko učesnika Druge međunarodne naučne konferencije o Bosanskoj dolini piramida: dr.sc. **Paolo Debertolis**, dr. **Lucia Krasovec**, dr. **Ricardo Brett**, ing. **Goran Marjanović** i mr.sc. **Davor Jadrijević**.

Ovaj događaj će zabilježiti i nekoliko TV ekipa.

Može uzrokovati dijabetes i pretilost

(24SI) - Prema najnovijim istraživanjima kod radnika koji rade u noćnim smjenama povećavana je opasnost od pojave dijabetesa i pretilosti, prenosi BBC.

U istraživanju objavljenom u časopisu Science Translational Medicine promatran je bioritam 21. osobe, uključujući redovitost obroka i spavanja. Neki su sudionici unutar samo nekoliko sedmica počeli pokazivati rane simptome dijabetesa tipa 2.

Rad u noćnim smjenama tako je povezan s nizom medicinskih problema, a liječnici u američkoj bolnici Brigham and Women's Hospital pokušali su u kontrolisanim uvjetima uočiti sve probleme koje on sa sobom donosi. Ljudi na kojima je ispitivanje vršeno započeli su proces s 10 sati noćnog sna. Nakon toga tri im je sedmice remećen bioritam na način da je dan "produžen" na 28 sati. Dozvoljeno im je spavati šest i pol sati unutar dana u trajanju od 28 sati, što je jednako kao da su u danu normalnog trajanja spavali 5,6 sati. Također, boravili su u prostoru prigušenog svjetla kako se biološki sat ne bi "resetirao".

Za vrijeme tog dijela istraživanja razina šećera u krvi bila je "znatno povиšena" netom nakon jela i u periodima dana kad su postigli te su tada njihova tijela proizvodila manju količinu inzulina. Troje sudionika nakon obroka imalo je toliko visoku razinu šećera u krvi da im je stanje procijenjeno kao "preddijabetičarsko". Također, obzirom da su sve funkcije u tijelu bile usporene, pojavio se i rizik od debljanja.

"Usporavanje metabolizma za osam posto izmjereno kod naših ispitanika prevodi se u povećanje kilaže za otprilike pet do šest kilograma godišnje", stoji u izvještaju.

Voda tima istraživača, dr. **Orfeu Buxton** izjavio je: "Naše je istraživanje pokazalo da će se kod ljudi čiji je organizam u stadiju ranog dijabetesa, ukoliko ostaju budni noćima, bolest puno brže razviti nego kod onih koji rade danju. Jasno je da je san bitan za zdravlje te da noćni san najbolje djeluje na organizam".

Ipak, istraživanje je sprovedeno u ekstremnim uvjetima koji nisu jednaki onima u stvarnom životu, prenosi BBC. _____ (24sata.info)

Život

Manje gledajte televiziju

Depresija je glavni uzrok onesposobljavanja ljudi za normalno funkcionisanje u svjetu i najčešće se javlja u periodu adolescencije i kod mladih odraslih osoba.

Naučnici su ustanovili da su adolescenti provodili u proseku 5,68 sati sedmično pred nekim od elektronskih medija od čega 2,3 sata gledajući televiziju, 0,62 sata posmatrajući video kasete, 0,41 sat igrajući video igrice i 2,3 sata slušajući radio.

Sedam godina kasnije, kada su učesnici istraživanja imali već u prosjeku 21,8 godina, oni su ponovo bili anketirani i njih 308, odnosno 7,4 odsto, imalo je simptome depresije.

Naučnici su konstatovali da do tog uticaja na pojavu depresije dolazi, jer adolescenti koji provode dosta vremena pred ekranom, imaju manje vremena za društvene, intelektualne i sportske aktivnosti koje štite od depresije.

Dugi boravak pred ekranom može i da poremeti san koji je važan za saznanje funkcije i emocionalni razvoj, a i poruke koje se šalju preko televizuelnih medija i radija mogu da podstaknu na agresivnost i druge oblike antisocijalnog ponašanja koji utiču na razvoj ličnosti mladih i pojavu straha i uznemirenosti.

Depresija je glavni uzrok onesposobljavanja ljudi za normalno funkcionisanje u svjetu i najčešće se javlja u periodu adolescencije i kod mladih odraslih osoba.

Naučnici su ustanovili i da su mlade žene manje izložene opasnosti od razvoja simptoma depresije od muškaraca mlađeg doba, iako su isti vremenski period provodili pred televizorom ili računarom.

Kućni lijekovi:

Med liječi manje rane, a zob njeguje vašu kožu

(24SI) - Med je izvrstan "lijek" za grlobolju, ali od davnina se koristi i za tretiranje rana. Nedavno je otkriveno da pomaže zacjeljivanju manjih i umjerenih opeklina, a naučnici su u njemu izolirali protein snažnog antibakterijskog djelovanja.

Bez obzira na to muči li vas prehlada ili želučani bolovi, efikasan lijek iz 'kućne apoteke' na dohvati vam je ruci - kaže dr. Philip Hagen iz klinike Mayo.

Oblozi od meda za liječenje manjih povreda

Nanesite topli med na manju ranu ili opeklinu i omotajte gazom koju redovno mijenjajte. Ako se pojavi temperatura ili bol, savjetujte se sa doktorom.

Ako imate refluks želuca, oprezno sa metvicom

Metvica opušta mišiće probavnog sistema olakšavajući probavu. Ali ona može pojačati kiselinu uslijed refluksa te je u tom slučaju izbjegavajte.

Kupke od zobi njeguju kožu

Zob sadrži fitohemikalije protuupalnih svojstva koje umiruju iritiranu i oštećenu kožu. Najčešće se koristi vrlo sitna koloidalna zob, koja se često dodaje kupkama.

Soli za zdrava usta

Za ublažavanje upale grla otopite pola kašike soli bez joda u čaši vode te dobro progrljajte otopinu. Može se koristiti i za ispiranje apscesa te rana u usnoj šupljini.

A. B. (24sata.info)

RIJEČ NAUČNIKA

Kakao snižava olesterol

Stručnjaci ukazuju da se održavanjem normalnih vrijednosti lipida u krvi sprečava razvoj kardiovaskularnih bolesti

Američki naučnici su objavili da konzumacija proizvoda koji sadrže kakao, uključujući tamnu čokoladu, mogu sniziti nivo lošeg holesterola (LDL) kao i ukupni holesterol.

Kakao je bogat flavanolima, prirodnim hemijskim jedinjenjima, koji dokazano pozitivno djeluju na koncentraciju masti (lipida) u krvi: triglicerida, LDL holesterola i HDL holesterola (dobar holesterol).

Stručnjaci ukazuju da se održavanjem normalnih vrijednosti lipida u krvi sprečava razvoj kardiovaskularnih bolesti.

Pozitivno dejstvo crne čokolade i ostalih proizvoda koji sadrže kakao na vrijednosti holesterola u krvi značajniji je kod osoba sa većim rizikom razvoja kardiovaskularnih bolesti.

Međutim, ljekari kažu da su potrebna dalja istraživanja kako bi se odredila optimalna dnevna doza flavanola koje bi bile primjenjive za svaki dan.

» [Tehnologija](#) » [Nauka](#) »

Hladne obloge idealne su u tretiranju ubodnih rana insekata

insekata

**Većina farmaceutskih lijekova u mnogim slučajevima
nisu testirani u tu svrhu**

Umjesto korištenja medicinskih preparata ljudi bi nakon ugriza insekata trebali koristiti vlažne i hladne obloge, savjetuju stručnjaci na osnovu provedenog istraživanja, piše BBC.

Kreme, lijekovi protiv bolova i drugi medicinski pripravci protiv upalnih procesa pokazuju vrlo malo učinka u tretiranju ubodnih rana mušica, komaraca, muha, buha, grinja i drugih insekata, kažu stručnjaci Drug and Therapeutics Bulletin. Uvodne rane u većini slučajeva zacjeljuju same od sebe.

Većina farmaceutskih lijekova prodaje se sa svrhom ublažavanja svraba, boli i oteklina, međutim, u mnogim slučajevima takvi preparati nisu testirani u tu svrhu.

Medicinska pomoć trebala bi se potražiti tek u slučaju ozbiljnih simptoma nakon ugriza, poput infekcije ili anafilaktičkog šoka.

- Ljudi koji koriste razne medicinske preparate trebali bi znati da ne postoje dokazi o njihovom stvarnom djelovanju - kaže **David Phizackerley**.

IZVOR VITAMINA B6

Banane i orasi "bude" mozak!

Spavanje

Ljudi koji uzimaju veće količine vitamina B6 imaju živopisnije snove i češće ih se ujutro prisjećaju, tvrde britanski naučnici koji su analizirali prijašnje studije o uticaju ishrane na san.

Vitamin B6 koji se nalazi u mesu, čijelo zrnatim žitaričama, povrću, orašastim plodovima i bananama može pojačati lucidnost snova, prenosi *Daily Mail*.

U studiji iz 2002. dobrovoljci su uzimali različite količine vitamina B, dok su ostali dobili placebo. Oni koji su uzimali najveće količine vitamina imali su najživopisnije, najemocionalnije i najlucidnije snove. Naučnici objašnjavaju da vitamin B6 ima takav uticaj na snove jer pretvara aminokiseline u serotonin, koji budi mozak tokom REM faze brzih pokreta očiju, stadija spavanja u kojem se najčešće sanja.

Ipak, sa vitaminom B6 ne treba pretjerivati, jer prevelike doze mogu uzrokovati nesanicu, grčeve, povišenje pritiska i preskakanje srca, upozoravaju naučnici.

(vijesti.ba)

Banjalučanka se bori za titulu Miss Švedske

Banjalučanka **Armina Tanja Savanović** ovih dana se takmiči za ulazak u finalni krug izbora za Miss Švedske.

Riječ je o prvom krugu izbora, u kojem se takmiči 330 djevojaka širom Švedske. Od njih 330, na završno takmičenje u Stockholm ići će 198 djevojaka, koje će se boriti za titulu Miss Švedske, kako bi tu zemlju predstavljale na izboru za Miss svijeta 18. avgusta.

U toku je glasanje putem interneta, a prva faza takmičenja završava se 22. aprila.

Armina Tanja je rođena u Banjaluci 1991. godine. Otac joj je poginuo na početku rata u BiH, a nakon toga s majkom odlazi u izbjeglištvo, najprije u Hrvatsku, a potom, 1995. godine, stiže u Malme, gdje počinju novi život.

"Završila sam osnovnu i srednju školu kao najbolji učenik. Kako mi je želja da postanem međunarodni tužilac ili advokat, trenutno studiram Švedsko nacionalno pravo na najboljem fakultetu u Švedskoj, na Univerzitetu Lund", kaže Armina Tanja na početku razgovora za portal Klix.ba, te ističe da je veliki fan fudbalske reprezentacije BiH.

Osim našeg i švedskog, Armina Tanja govori još tri jezika - engleski, španski i italijanski, a model je velike švedske frizerske agenčije "**Goldwell**". Radila je reklamu za veliki šoping centar "**Triangel**" u Malmeu.

"Veoma sam vesela i pozitivna osoba i imam dosta samopouzdanja. Na pitanje organizatora takmičenja u kojoj bih oblasti obavljala humanitarni rad, odgovorila sam: 'Biti žrtva jednog zločina, biti nevino optužen i kažnen su nepravde koje se dešavaju svaki dan u svijetu. Ja želim da govorim za ljude koji su nevino optuženi i kažnjeni. Želim da govorim za ljude bez glasa'", kazala je Armina Tanja te pozvala sve bh. građane da glasaju za nju kako bi baš ona predstavljala Švedsku na izboru za Miss svijeta.

SESTRE UMA I EMA ŠIŠIĆ, TALENTOVANE PLIVAČICE IZ ZENICE

Svjetla budućnost bh. sporta

Istaknute članice zeničkog Gradskog kluba vodenih sportova Čelik - Željezara u svojim konkurenčijama postižu zapažene rezultate, a uz uporan rad žele postići još više

Sestre **Uma** i **Ema Šišić** talentovane su plivačice iz Zenice, članice Gradskog kluba vodenih sportova Čelik - Željezara. Pred ovim djevojčicama je svijetla budućnost kada je ovaj sport u pitanju.

Uma je rođena 14. februara 1997. u Zenici, gdje trenutno pohađa prvi razred Srednje ekonomski škole. Plivanjem se počela baviti prije devet godina, a do sada je nastupala na 80 takmičenja u zemlji i inostranstvu (Split, Zagreb, Kikinda). Osvojila je do sada ukupno 106 medalja.

Na posljednjem zimskom državnom prvenstvu koje je održano u Sarajevu, Uma je postala državni prvak na 50 i 100 m prsno u kategoriji juniorki. Osim toga, osvojila je još srebrenu i tri bronczane medalje (srebro i jedna bronzana u štafetama u seniorskoj konkurenčiji), te bronce na 200 m prsno i 200 m mješovito. Ispunila je norme za nastup na juniorskoj Balkanijadi te je jedan od kandidata za odlazak na ovo takmičenje sa klupskom kolegicom **Lejom Ahmetspahić**.

"Najviše uspjeha imam u prsnom plivanju i štafeti. Redovno treniram šest puta sedmično uz podršku trenera **Aldina Džerahovića**, koji je zaslужan za većinu mojih uspjeha. Kako je plivanje moja najveća ljubav, pokušavam da dobrijim rezultatima ostvarim svoju ambiciju i nastupim na takmičenjima višeg ranga (Balkanijada, Evropsko prvenstvo). Nadam se da će uz svoju upornost i podršku koju imam od kluba to i ostvariti", kazuje Uma.

Njena godinu i po mlađa sestra Ema (rođena 19. oktobra 1998) plivanjem se bavi sedam godina. Pohađa osmi razred OŠ "**Mak Dizdar**", a naravno plivanje je zavoljela uz sestruru. Imala je zapažen nastup na državnom prvenstvu u svojoj kategoriji (mlađe juniorke), a zajedno sa kolegicom **Samrom Pašić** spada u red takmičarki čije vrijeme tek dolazi i od koje se očekuje da za godinu-dvije uspješno naslijedi Umu i Leju, te njihovu stariju klupsku kolegicu **Šemsu Šarić** na takmičenju najboljih plivača Balkana.

"Do sada sam nastupila na 60 takmičenja u zemlji i inostranstvu (Split, Kikinda). Osvojila sam 65 medalja, a najveći uspjeh mi je osvajanje pehara na međunarodnom mitingu Orka Zenica 2006. godine kao najuspješnija takmičarka u svojoj kategoriji. Nadam se da će redovnim treninzima i upornim radom postići svoj cilj, a to je da jednog dana odem na neko takmičenje višeg ranga tipa Balkanijade", ističe Ema Šišić.

PIŠE: Mirza DAJIĆ

LJUBINJE

Ljubinje je grad u Bosni i Hercegovini koji se nalazi na pola puta između Trebinja i Mostara.

Ljubinje je po prvi put spominje u 14. vijeku. Na početku turske vladavine na ovim područjima Ljubinje je bilo centar za istočnu Hercegovinu čije su ingirencije dosezale na istoku do granice sa Crnom Gorom i na zapadu do Mostara, obuhvatajući i Mostar.

Stanovništvo se u posljednjih petnestak godina bavi uglavnom poljoprivredom, te je glavna poljoprivredna kultura duhan. U Opštini Ljubinje sada živi nešto manje od 5000 stanovnika.

Područjem Opštine dominira uticaj mediteranske klime, a ona u brdskom dijelu ima karakteristike umjerene kontinentalne klime.

Ljubinjsko područje je izrazito bogato nadgrobnim spomenicima iz srednjeg vijeka: **stećcima**, među kojima su poznatije nekropole: Dubočica, Premilovo polje, Vlahovici, Ubosko, Miljanovići...

Škola je bilo malo, i to tamo gde su živeli trgovci i političari, pa je privredni rast Ljubinje doživelo tek poslije rata. Putnike u ovaj kraj danas najviše privlače drevne nekropole i stare pravoslavne crkve Gradac, Vlahovići i Mišljen.

Naselje u istočnoj Hercegovini, zvano još Lubin i Lubine, u 12. veku pripadalo je oblasti Hum, kada ga je veliki župan Stefan Nemanja pripojio srpskoj državi i za vladara doveo svog brata Miroslava.

Od 14. veka oblast je dio Kraljevine Bosne. Prvi upravitelj grada bio je proslavljeni vojskovođa Vlatko Vuković, a nasledili su ga rođaci iz roda Kosača. Tada je, početkom 15. vijeka, Ljubinje i dobilo ime.

Živelo se tu dobro od prodaje stoke, kože, voska, meda i pšenice, ali je naročito unosna bila trgovina robljem. "Muškarči su prodavani po devet, a žene po 10 i po perpera.

Jedan rob je vrijedio kao tri vola, a jedna žena kao 260 kilograma jagnjetine ili 490 kilograma pšeniče", bilježe hronike.

Ljubinje je u doba Turaka bilo sedište za istočnu Hercegovinu, a u vreme Austro-Ugara, bio je siromašan kraj, gde je posla bilo samo kada su se podizale vojne zgrade, gradili putevi i željezница.

U doba Kraljevine Jugoslavije, u ljubinjskom srežu živelo je oko 14.000 seljaka, a u čaršiji svega 1.000 ljudi, gde su čak i zanatlje zarađivale tek toliko da prehrane porodice. Preduzeća gotovo da nije bilo.

Najviše stalnih radnika je upošljavala Duvanska staniča, i to, uglavnom, žene. Od svega 135 zaposlenih u celom srežu, 65 su bili žandarmi i policajci, i 16 učitelja, a ostalo činovnici u opštinskoj i sreskoj upravi.

Posebna prirodna rijetkost je zeleni dub, zimzeleni hrast u Bančićima star bar pola milenijuma, i za njega se vezuje legenda o blagoslovu svetog Save, koji je jedno vrijeme i bio gospodar Huma. Ovaj hrast, nema sličnog ni u okolnim državama, zelenu boju lista zadržava preko čitavog zimskog perioda, a ne da se umnožiti. Hrastovo stablo, visoko oko 10 metara, staro je više stotina godina, tajnu svoje posebnosti svjedoči, živi u Bančićima, devet kilometara jugozapadno od Ljubinja i dugo je predmet interesovanja publicista, novinara, turista. Zanovet - Uz najčešće sličnosti sa biljnim vrstama u pojasu između primorja i kontinenta, među posebne zanimljivosti ovog kraja osnovano se može izdvojiti - zanovet (*cititus romentaceus*).

Područje koje pripada Opštini Ljubinje smješteno je na jugu Republike Srpske, između područja opština Trebinje, Bileća i Berkovići u Republici Srpskoj i Stoca, Neuma i Ravnog u Federaciji BiH, i ima površinu od 326 km².

U Opštini Ljubinje sada živi nešto manje od 5000 stanovnika. Opštini Ljubinje pripadaju sljedeća naseljena mjesta: gradsko naselje Ljubinje i sela: Bančići, Vlahovići, Vodeni, Gledevci, Srbac-Grablje, Gradac, Dubočica, Žabica, Žrvanj, Ivica, Kapavica, Krtinje, Kruševica, Krajpolje, Mišljen, Obzir, Pocrnje, Pustipusi, Rankovci i Ubosko, sa brojnim zaseocima.

Ljubinjski kraj je odavno naseljen, a samo naselje Ljubinje se u dokumentima spominje već krajem 14.i početkom 15. vijeka.

Ovim područjem prolazili su trgovачki putevi koji su vodili od Dubrovnika i doline Neretve prema sjeveru i istoku. Istorische okolnosti su u načinu života i društvenim vrijednostima nataložile uticaj srednjovjekovnog srpskog društva i države, osmanskog carstva, Dubrovnika, Austro-Ugarske sve do burnih revolucionarnih mijena, ratnih stradanja i migracija u 20. vijeku.

LJUBINJE

Ljubinjski Hromići

Najstariji poznati spomen nekog Hromića u osmanskim dokumentima sačuvan je u Dubrovačkom arhivu i odnosi se na ljubinjskog kadiju Hromića iz 1784. godine. Kod Gradske džamije u mahali Cernica postojala je dvospratna Hromića kula, srušena u II svjetskom ratu. Hromići su kulu kupili od Dizdarića po dolasku u Ljubinje iz Orahova Dola, gdje su odranije imali kulu i odžak. Kuća hadži Avdage Hromića kod Gradske džamije služila je kao ženski mekteb 1896. godine. Do II svjetskog rata, sva njegova djeca su se odselila u Sarajevo i Zenicu, osim jedne kćerke, koja je ubijena 1941. godine. Među ljubinjskim Hromićima je bilo i trgovaca, kao što je slučaj s Osmanom Hromićem, koji se spominje u dokumentu iz 1801. godine. Vjerovatno se radi o istom Osmanu Hromiću, koji se u pismu iz 1800. godine žali ljubinjskom kadiji da raja iz okolnih sela siječe drva i napasa stoku u Orahovom Dolu. Orahovi Do je selo u općini Ravno, na oko 5 km od manastira Zavala, na putu prema Slanom i Dubrovniku. Tamo su nekada živjeli Hromići, koji su tu imali „velike posjede i kulu na sred sela, koja se još uzgor nalazi.“ I zaista, u ovom danas katoličkom selu, s crkvom koja položajem ukazuje da je nekad bila pravoslavna, i danas стоји Hromića kula, koju mještani znaju pod tim imenom. Zanimljivo je da se na internet stranici fondacije posvećene izučavanju naslijeđa tog dijela naše zemlje mogu vidjeti fotografije Orahovog Dola, uključujući Hromića kulu sa sljedećim potpisom: „Kula. Kraj nje se uvijek prolazilo s poštovanjem.“ Nije poznato kada su posljednji Hromići napustili Orahovi Do, odnosno imanje koje su tamo držali, ali se može prepostaviti da je to bilo u godinama nakon Hercegovačkog ustanka 1875. godine, kada su mnogi muslimani napustili područje Popova polja. Stolački i ljubinjski Hromići su vjerovatno istog porijekla. U Hercegovini je bilo Hromića još u Bjelimićima kod Konjica, ali oni su postali od pretka koji se doselio iz Ljubinja.

Poznate ličnosti iz Ljubinja:

Žarko Janjić, novinar i publičista

Kako usrećiti ženu?

Ženama je jako teško udovoljiti. Ipak, postoje načini da se stane na put i njihovoј hirovitosti. Zapravo, potrebno je samo malo.

B92 prenosi 14 načina na koje efikasno možete usrećiti ženu:

1. Prava sreća dolazi iznutra i obasjava svijet. Zato činite voljenu osobu sretnom, tako što ćete prvo sebe učiniti zadovoljnijim. Imajte dovoljno samopouzdanja i moći ćete da osvojite bilo koju ženu na svijetu.

2. Jedna od najboljih stvari koje možete da uradite je da saslušate ženu koju volite.

Ako vas pažnja ne drži toliko dugo, najbolje je da zapisujete sve što ona kaže i kasnije razmišljate o njenom problemu.

3. Pokažite osjećanja prema vašoj ženi: zagrlite je, poljubite i dajte do znanja da je volite.

Postoji previše mačo muškaraca koji nemaju sluha za ženska osjećanja. Ako se i vi tako ponaštate, to je najbolji način da je izgubite.

4. Kada ste zajedno u gradu, nikada ne gledajte druge žene. Čak i ako ona deklarativno nema ništa protiv toga, znajte dajoj u dubini duše to smeta.

5. Zasmijavajte je, jer je dokazano da žene vole duhovite muškarče.

6. Morate imati neku zajedničku aktivnost u kojoj oboje uživate. U kriznim situacijama to vam čak može spasti vezu.

7. Malo ljubomore može pomoći da je zadržite. To je način da pokažete da ne biste željeli da je izgubite. Ipak, vodite računa o tome da ne pređete granicu.

8. Dajte joj dovoljno prostora da radi šta poželi. Ako želi da izade s prijateljicama, nemojte glumiti ljubomore scene.

9. Izgledajte lijepo. Pažljivo birajte garderobu i redovno odlazite na šišanje. Takođe, veoma je važno da dobro održavate bradu i fino mirišete.

10. Većina žena je bliska sa članovima porodice, pa učinite napor i pristanite da ih upoznate kada za to dođe vrijeme. Ako vas njena porodica prihvati, to će dodatno osnažiti vašu vezu.

11. Treba uvijek da imate u vidu njena osećanja. Žene su temperamentnije od muškaraca, uglavnom zbog hormona. Kada budete razumjeli uzrok njenih promjena raspoloženja, biće vam mnogo lakše.

12. Nikada je nemojte mentalno zlostavljati. Trudite se da joj uvijek predložavate njenu unutrašnju i spoljašnju ljepotu i da joj pomažete u svim kućnim poslovima.

13. Isprobavajte nove stvari. Nemojte uvijek ići u isti restoran i gledati isti filmski žanr. Eksperimentišite i trudite se da uvijek budete nepredvidljivi.

14. Radite nešto. Ženama nije važna vaša profesija, koliko činjenica da se trudite da budete samostalni i odgovorni.

Budite okruženi sretnim ljudima:

I sreća je zarazna

Sretan prijatelj povećava šanse za našu sreću za oko 15 procenata, govore analize.

Jesu li vaši prijatelji i rođaci sretni? Ako jesu, to je siguran put da i vi budete sretni, jer tim naučnika sa Univerziteta Kalifornija tvrdi da je ovo osjećanje zarazno i da se prenosi poput gripe.

Nažalost, i tuga, kao i ostala negativna osećanja, isto je tako zarazna, zato vodite računa s kakvima osobama se družite i provodite vrijeme.

Osim direktnog uticaja, naučnici vjeruju da postoji i indirektni, naprimjer ako prijatelj našeg prijatelja njemu prenese pozitivnu ili negativnu energiju, on će je prenijeti nama i tako ukrug, prenose Novosti.

Analizom se došlo do zaključka da sretan prijatelj povećava šanse za našu sreću za oko 15 procenata, a srećan prijatelj našeg prijatelja može da uveća naše zadovoljstvo za deset odsto.

Rizici profila na Fejsbuku

kupujemo, igramo igrice i družimo se sa prijateljima.

Proteklih godina druženje preko Tвитera i Fejsbuka postalo je veoma popularno.

Ali mnogi ljudi nisu svesni da sve što stave na internet ostaje na njemu zauvek. Tinejdžeri su posebno skloni da objavljaju testove i slike koji bi jednoga dana mogli da im se "lupe o glavu".

Stručnjak za bezbednost na internetu, **Rik Ferguson**, analizirao je Fejsbuk profil **Bena Meklina**. Tragajući za rizičnim sadržajima, pronašao je Benov snimak iz jedne pijane noći.

"Ovo je definitivno snimak koji bi mogao da vam pokvari šanse za posao", kaže Ferguson.

Ben Meklin kaže da shvata da infomačije na internetu nisu privatne.

"Ljudi mogu da nađu informacije o vama, da čitaju vašu prepisku, da pogledaju vaše slike. Ako bih htio da je izbrišem, neko je već možda napravio kopiju bez mog znanja", kaže Meklin.

Direktor Gugla, **Erik Šmid**, predviđa da će Gugl nastaviti da čuva lične podatke stavljenе na internet. U jednom intervjuu za Vol strit džurnal Šmid je rekao da će današnja deca u budućnosti pokušavati da promene svoj identitet kako bi sakrila svoje mladalačke buntovne aktivnosti, zabeležene na sajtovima za druženje.

Rok Ferguson dodaje da se podaci čuvaju ne samo na internetu već i u drugim oblicima komunikacija.

"Čak i u komunikacijama koje smatramo privatnim, kao što je slanje fotografija, videa ili SMS poruka, objekti tih komunikacija imaju trajnost koju ranije nisu imali", kaže Ferguson.

S druge strane, firme za posredovanje u zapošljavanju kažu da bi pokušaj brisanja podataka na internetu mogao da podstakne još veću sumnju, iako dodaju da firme ne bi trebalo da uzimaju u obzir privatne fotografije, kada istražuju potenčijalne kandidate.

Fil Lejn, direktor planiranja u agenciji PenaBarkers, kaže da oni u profilu kandidata tragaju za konzistenčijom.

"Trebalo bi da se potrude da im profil na internetu bude konzistentan. Ako na primer imaju razne kvalifikacije, ili su radili u raznim firmama ili imaju različite profile na internetu, kao regruteri ja ću se zapatiti zašto je to tako. To podstiče sumnje", kaže Lejn.

Ali regrutri takođe kažu da u nekim slučajevima puno i aktivno prisustvo na internetu može da pomogne mlađima u karijeri. Na primer, za nekog ko želi da radi u marketingu, dobro poznavanje kanala za komunikaciju i marketinških metoda moglo bi da pokaže koliko dobro je kvalifikovan za taj posao. Izvor: VOA News

BRITANSKO ISTRAŽIVANJE

Najprljavije stvari u uredu su miš i tastatura

Radno mjesto je sve prljavije, a samim time i opasnije za zdravlje jer velik broj radnika jede za stolom, pokazuje istraživanje britanske firme Initial Washroom Hygiene.

Najprljavija stvar u uredu je kompjuterski miš, na kojem ima tri puta više bakterija nego na wc dasči, prenosi *The Huffington Post*. Nakon miša slijedi tastatura, a stolovi muških zaposlenika su prljaviji nego onih zaposlenica, potvrđuje studija.

- Postalo je sasvim uobičajeno da radnici jedu za stolom, surfaju i pišu u isto vrijeme. Zbog toga mrvice ostaju po radnom stolu, kompjuteru i mišu, zbog čega se bakterije još i brže razmnožavaju. Naime, kompjuter se ne čisti toliko često i detaljno kao radni stol zato jer je riječ o elektronici - objašnjava menadžer **Peter Barratt** iz firme Initial Hygiene.

(vijesti.ba)

List Kultur Media - No: 88

izlazi 1. juna 2012.

» Košarka »

Pogodio 32 trojke:

Libanonac ubacio 113 koševa na utakmici

Mohammad El Akkari

Prema navodima službene internet stranice **"Fibaasia.net"**, to je bio prvi učinak iznad stotinu koševa zabilježen u jednoj službenoj utakmici pod FIBA-inim okriljem u Aziji.

Libanonačkošarkaš ekipe Mouttaheda iz Tripolija postao je jedan od rijetkih košarkaša u istoriji s više od stotinu koševa ubaćenih u jednoj utakmici.

Mouttaheda je slavila pobjedu protiv Bejjehoma 173:141 u utakmici odigranoj u okviru završnice prvenstva, u kojoj učestvuje osam ekipa libanonske Prve lige, a El Akkari je ubacio 113 koševa.

Ono što je svakako interesantno jeste da 27-godišnji bek-šuter i nije bio pretjerano efikasan tekućoj sezoni. Naime, u 23 ovosezonska nastupa prije utakmice odigrane u utorak u kojoj je sebi osigurao mjesto u istoriji, ubacivao je 7.6 koševa u prosjeku po susretu.

El Akkari je protiv Bejjeha pogodio 32 puta od 59 pokušaja za tri poena. Ukupan šut iz igre u toj utakmiči bio je 40-69.

Prema navodima službene internet stranice "Fibaasia.net", to je bio prvi učinak iznad stotinu koševa zabilježen u jednoj službenoj utakmici pod FIBA-inim okriljem u Aziji.

Stonoteniserke

Specijalne olimpijade BiH

osvojile dvije medalje na Evropskom turniru u Sloveniji

Na evropskom turniru u stonom tenisu za osobe sa intelektualnim teškoćama u razvoju koje je od 12. do 16. aprila održano u Ljubljani nastupila je i reprezentacija Specijalne Olimpijade u Bosni i Hercegovini sa svojih pet takmičara i ostvareni su odlični rezultati. Na turniru su nastupila 102 stonotenisera i stonoteniserki iz 21 evropske zemlje. U ženskoj konkurenciji Bosnu i Hercegovinu su predstavljale dvije stonoteniserke **Arnela Kujović** iz Sarajeva iz Srednje Stručne škola za radno sposobljavanje i rehabilitaciju, te **Alma Ramić** iz Centra „Duga“ iz Travnika. U drugoj grupi žena starosne kategorije 22-29 Alma Ramić je osvojila srebrnu medalju. U mečevima do medalje Alma Ramić je ostvarila pobjede protiv **Šumager Damjane** iz Slovenije, **Klonovske Klaudije** iz Poljske, dok je u finalnom meču izgubila od takmičarke **Garayave Gultatkin** iz Azerbejdžana. Bronzanu medalju je u grupi I do 21 godine osvojila Arnela Kujović koja je ostvarila tri pobjede i dva poraza. U borbi za bronzanu medalju Arnela Kujović je pobijedila **Raag Moniku** iz Estonije. U muškoj konkurenciji Specijalna Olimpijada u Bosni i Hercegovini je imala svoja tri predstavnika **Stipu Klarića**, **Spomenka Martinovića** i **Admira Aščerića**. Najbolji plasman ostvario je Stipo Klarić koji je u grupi II do 30 godina osvojio peto mjesto. Klarić je imao dvije pobjede i četiri poraza. Spomenko Martinović je nastupio u najjačoj I grupi do 21 godine, gdje je imao tri poraza i jednu pobjedu, što je na kraju bilo dovoljno za osvajanje osmog mesta. I Admir Aščerić je grupi IV do 21 godine osvojio sedmo mjesto, gdje je ostvario dvije pobjede i zabilježio četiri poraza.

Ovo takmičenje je bilo organizovano povodom velikog jubileja 100 godina postojanja **Zavoda Janeza Levca**, a organizator je bila Specijalna Olimpijada Slovenije. Osim takmičarskog dijela svi naši reprezentativci su učestvovali u Health programu Fun Fitnes, te je direktorica Specijalne Olimpijade **Kada Delić-Selimović** imala nekoliko sastanaka sa predsjednikom Specijalne Olimpijade **Ljubomirom Miličevićem**, sa kojim je dogovorena saradnja o zajedničkim projektima prema Evropskoj uniji koja finansira projekte za osobe sa intelektualnim teškoćama u razvoju, te sa Damentkom iz Specijalne Olimpijade za Evropu/Aziju sa kojim se razgovaralo o edukaciji naših trenera za rad sa osobama sa intelektualnim teškoćama.

Almir Hurić

Ćatić: „Pobjeda za cijelu Bosnu“

Njemački bokser bosanskohercegovačkog porijekla **Adnan Ćatić (Felix Sturm)**, sinoć je u Kelnu odbranio titulu svjetskog prvaka u srednjoj kategoriji u verziji WBA. Tehničkim nokautom je savladao **Sebastiana Zbika**.

Adnan Ćatić je održao obećanje da će „ginuti“ u ringu. Protivniku je još prije nekoliko sedmica poručio da manje priča, a više radi. Ćatićeve pripreme za meč, koji je u Njemačkoj slovio kao „meč godine u srednjoj kategoriji,“ u ringu su pokazale sasvim novog Felixa Sturma: aktivnijeg i pokretljivijeg.

U ring sa povezom na kojem piše **"Sve za mamu"**. Majkina smrt je Ćatića bila navela na pomisao da prekine sa boksom.

Ćatić je očito naučio lekciju iz meča protiv Irca **Matthewa Macklinga** u kojem je, što je i sam priznao, protivniku ostavio dovoljno prostora što ga je koštalo tjesne pobjede. Iako je još iste večeri bilo riječi o revanšu, do toga još uvijek nije došlo. „Sve što je bilo u našoj moći mi smo uradili. Odgovor jednostavno nije stigao“, kaže Ćatić. Umjesto toga, Ćatić je u decembru u ring ušao sa Britancem **Martinom Murryom**. U tom meču je Ćatić pokazao daleko bolju borbu u kojoj je bio bolji, ocjena je eksperata. Međutim, iznenadenje je uslijedilo kada su saopštene sudijske ocjene. Meč je bio neriješen.

Ćatiću je očito bilo dosta neriješenih rezultata. Napokon je želio jasnou pobjedu. Njemačka javnost je također tražila isto: borbu dostoju svjetskog pravaka. Što je traženo, to je i dobijeno. „Borba je bila fer. Bila je to dobra reklama za boks. Sebastian je dobar bokser koji je u ringu fer i korektan. Bio je pokretljiv. Morao sam zadržati svoj tempo i povećavati pritisak. Moram priznati da je funkcionalo veoma dobro. Bila je ovo moja najkomplikovanija borba“, izjavio je Ćatić nakon meča.

Sebastian Zbik, čiji je trener **Artur Grigorian** nakon devete runde sudiji u ringu dao znak da se u tom trenutku borba završava, priznao je poraz rekavši da mu je „**zdravlje na prvom mjestu**“.

„Trener i ja smo odlučili da prekinemo meč. Zdravlje mi je najvažnije“, izjavio je Zbik koji se u periodu koji slijedi želi posvetiti studiranju. „Znate, ja sam još uvijek student. Hvala Felixu što mi je omogućio da zaradim koji dinar“, kaže Zbik koji studira medijski menadžment.

RADIO PROGRAM SVAKOG ČETVRTKA 18:00-19:30

ZMAJ od BOSNE

f. 106,3 MHz ili preko interneta na www.bhrijec.com, klik radio

Vaš revizor
SPCSredovisningsbyrå
046-294511 0704927444

Sa timom i ocem Ćamilom (drži pojaz svjetskog prvaka)

„**Pobjeda za cijelu Bosnu**“

Ćatić nakon ovog meča odlazi na, kako kaže, zaslужeni odmor. Jedna od stanica će biti i BiH u koju rado odlazi. „Ja sam rođen kao Adnan Ćatić i umrijeću kao Adnan Ćatić. Ime Felix Sturm je umjetničko. Uvijek se radujem kada sa tribina čujem Adnane, Adnane ili „Bosnom behar probeharao“, kaže Ćatić. Nekoliko hiljada bosanskohercegovačkih navijača u Lanxes areni u Kelnu je sinoć sa oduševljenjem pozdravilo Ćatića kada se nakon zvaničnog obraćanja publici obratio i na bosanskom jeziku rekavši „**Ovo nije samo za mene, ovo je za cijelu Bosnu bilo**“.

Ćatić je ovom pobjedom dvanaesti put odbranio titulu svjetskog prvaka u boksu.

Autor: Mehmed Smajić

Piše: Džeilana Honić - Ferhatbegović

- * Zalagali smo se za očuvanje prirode. Al' je ponekad bilo i istine.
- * Industrializacija nam omogućava da siti bolujemo.
- * Volim prirodu al volim i svog benzinka.
- * Ja volim životinje. Kako dobro griju njihova krvna.

Džeilana i Senad Honić

Piše: Senad Honić - HONA

- * Šta vrijede aforizmi o prirodi, kad se svi samo smiju. Niko da se prepozna.
- * Ako svako očisti ispred svoje kuće, šta ćemo s takvim i tolikim smećem.
- * Kisele kiše, crni snijeg, bijeli smog... su neke od novih termina u meteorologiji.
- * U početku bješe nebo i zemlja. Na kraju bi čovjek.
- * Nismo bez razloga uništavali šume. Otkud inače silni pravilnici o zaštiti prirode.

Smijeh je sigurnosni ventil naše duše. Štiti nas, ispušta nagomilanu unutarnju napetost, ne dopušta gnjevu, bijesu i gorcini da udu u našu psihu i da je zatruju. Smijeh vraca životni optimizam, radost, vjeru u ljude i bolje sutra.

William James, otac američke psihologije, rekao je: "Što god utisnete u podsvijest, to će pomaknuti i nebo i zemlju kako bi se ostvarilo. Stoga, u podsvijest morate odašiljati samo ispravne ideje i stvaralačke misli". Ako vam se ovaj savjet čini suviše poetičnim i nestvarnim, evo i dokumentiranih primjera iz stručne i znanstvene literature.

Sedamdesetih godina, u poznatom nizu eksperimenata u Mennigerovojoj klinici, indijski jogi Swami Rama pokazao je sposobnost da po volji mijenja svoj srčani ritam od 70 do 300 udaraca u minuti, dakle do brzine daleko iznad normalne. Metodom bio-feedbacka može se naučiti upravljati neželjenim procesima. Tako pacijenti koji pate od povиšena krvnog tlaka uče regulirati promjer svojih krvnih žila, reagirajući na svjetlosne signale koji im kažu jesu li im krvne žile previše proširene ili sužene.

Humor i smijeh, dostupni su svima gotovo uvijek i svagdje, moći su neprijatelji stresa, produžuju život i još mnogo toga.

Dr. William Fry sa Sveučilišta Stanford znanstvenu je karijeru posvetio istraživanju dobrobiti smijeha. Među ostalim je zaključio i kako samo 20 sekundi intenzivnog smijeha u tijelu i mozgu proizvodi učinak jednak trominutnom vježbanju aerobika: poboljšava cirkulaciju, povećava otkucaje srca, a osim što pokreće gotovo svih stotinu mišića na licu, pokreće i rad mišića prsišta, abdomena, ramena, vratnih te mišića glave. Mozak pak tijekom smijanja pojačano luči dopamin, endorfin („prirodni analgetik“) te serotonin, već poznati hormon sreće, zbog čega se nakon smijanja osjećamo opuštenije.

Zdravlje

Smijeh produžava život

Otišla tiho i u trenutku ...

Naza Iković

Tužnim srcem javljamo da nas je 17. marta 2012. godine napustila i preselila na ahiret naša draga majka, nana i sekrrva - Naza Iković, rođ. Šoljan.

Na jugu Švedske u gradu Halmstadu živjela je i ispisivala svoje, naše i tuđe životne priče Naza Iković (83).

Sva Nazina starost je bila pozitivna i kreativna, i u punom je jeku stvaralaštva.

Zašto to kažem, jer Naza Iković doživljavala svoju drugu mladost. Vjerovali ili ne, Naza je bila čila, vesela, pristupačna, gostoprimaljiva, prijatna osoba i imala je i dovoljno znanja. Naravno, ona je bila u lijepim godinama. Ali njoj nije smetalo kao penzionerki da prošeta, da pričuva unuke, da pomaže ljudima sa svojim lijepim savjetima, da dà svoj doprinos u jednom udruženju u Halmstadu. U slobodnom vremenu stvarala je literarna - književna djela.

Sve to Naza stizala i za sve je imala vremena...

Prvi put sam je sreo Nazu, i bio sam nje gost. Ne samo gost, već i kao prijatelj. Ostavila na mene veliku energiju, toplinu i širinu ljudskosti. To je prosto rečeno jedna narodna - naša hanuma, Bošnjakinja. Bila je pretplatnik lista *Kultur Media* iz Geteborga.

Naza je osjećala sve svojom dušom, i dušom to i pričala, i ispisivala. Naza je ispisivala svoj život i život okoline gdje nekada živjela, odrastala i preživljava sadašnjost. Sve to preživljala i pretakala na papir. O Nazi Iković rekli su:

- Može reći da je Naza ovim knjigama realističkog žanra progovorila pravom riječu, našla svoj stvaralački izraz, ispoljila svoje skrivene i svoje ženske sposobnosti da priča i pripovijeda (i zapisuje) šta je bilo i kako je bilo. Zato je, pišući ove priče, i krenula od iskustva, saznanja i povoda, od doživljenih tema, od onoga što je vidjela i čula – što se dešavalо u njenom okruženju i njenom vremenu. Sa tog aspekta, njoj je blisko i to vrijeme, i ljudi o kojima govori i pripovijeda, i njihov govorni sistem i stilski nadgradnja. Istinitost i životnost njenih priča, njihovo motivsko jezgro, soćnost i negramatičnost njenog jezika, jednostavnost i umutrašnji nekakav žar svega, i još ponešto, svakako su osnovne pripovjedne vrijednosti – proistekle, svakako, iz narodnih pripovijedanja i narodne govorne (usmene) stilistike i bijelopoljskih izvora, i neispričanih priča.

Biografija: Naza Iković je rođena 20. decembra, daleke 1929. godine, u Bistrići kod Bijelog Polja. Završila je srednju medičinsku školu, a zatim radila u Rožajama, Peći i Beranama.

Godine 1995. došla je u Švedsku i živjela je u Halmstadu.

Objavila je knjige: "Tragom duše" (1999.), "Tri priče" (2004.), "Srebrena vodenica" (2005.), "Godine satkane od uspomena" (2007.), "Humor i aforizmi" (2008.) i na švedskom jeziku "Den Bihorska bruden" (2010.). Ostaćeš u našim sjećanjima. Neka ti je vječiti rahmet.

Alija Kadrić

In memoriam:
Samir Tahirović (1971-2011)

Tuga, bol i plač okupirale Donji Vakuf

Da je život prolazna stvar i da smo samo prolazniči na ovome svijetu to se pokazalo na današnji dan. Izgubili smo čovjeka, prijatelja i druga na tako surov i iznenadan način. U gradu muk, tišina, prošla je vijest umro je Samir? Da umro je Samir Tahirović.

Mladić čije ime smo mnogo puta slušali na *Radio Donji Vakuf*, i prisustvovali mnogobrojnim promocijama u gradskoj biblioteći koje je on organizovao.

Ne, nije moguće mnogi šapuću između sebe, nevjeruju da se to zaista desilo, ali nažalost stiže i potvrđna vijest da **ZAISTA SAMIR NIJE VIŠE MEĐU NAMA!**

U subotu, 29.10.2011.g. umro je saradnik i autor *MaxMinus* magazina, kao i *DIOGEN* pro kultura magazina, pjesnik i majstor kratke priče, **Samir Tahirović** iz Donjeg Vakufa, Bosna i Hercegovina. Objavio je dvije knjige poezije „*Promjene*“ (2000) i „*Kuća na četiri vode*“ (2006), i zbirku priča i zapisa „*Bilo jednom...*“ (2009). Uvršten je u Antologiji savremene bošnjačke pripovjetke, u izdanju Kulturnog centra Bošnjaka u Makedoniji (Skopje, 2010.), a i u Antologiju svjetske poezije (Iran, 2011.). Bio je redovan saradnik časopisa za kulturu, nauku i obrazovanje *MOST* (Mostar, BiH - 2000.-2008.). Također su njegove pjesme uvrštene u Svjetsku antologiju pjesama o miru Vol.3., koja uskoro izlazi iz štampe. Radio je kao novinar Radia Donji Vakuf dugi niz godina, a smrt ga je zatekla na mjestu voditelja Gradske biblioteke Donji Vakuf.

Samir Tahirović je bio veliki prijatelj i saradnik udruženja *Kultur & Media* iz Geteborga. Bio je u Pruscu i Donjem Vakufu promotor i recezent knjiga **Alije Kadrića**, : "Neuništivost bošnjačke duše!" i "Zrnca mog života". Neka ti dragi Allah dž.š. podari lijep dženet i vječni rahmet.

A. Agić i A. Kadrić

Top Tourist.dk

Popusti do 01.06

30 %

*EXPRES LINIJE - CETVRTKOM I PETKOM IZ SKANDINAVIJE ZA BOSNU
- SUBOTOM I ITORKOM IZ BOSNE ZA SKANDINAVIJU*

...PUTUJTE SA NAMA JOS DANAS

Popusti za osobe preko 60 god. 10 %

5% popusta za grupe. min 4 osobe

10% popusta za VIP clanove

SVAKO 4. PUTOVANJE GRATIS

POZOVITE
NASE
AGENCIJE

+46 42 18 29 84

+46 42 13 27 20

+45 48 25 38 37

+45 48 25 31 49