

ПРОГРАМ
38. БРАНКОВОГ КОЛА

4 – 14. септембра 2009.
Сремски Карловци – Стражилово
Нови Сад

Петак, 4. септембар

Карловачка гимназија
11 часова

*ДОКЛЕ СРЦЕ ЗА СРЦЕМ УЗДИШЕ,
Е ПА ДОТЛЕ, А КУДА ЋУ ВИШЕ...*

СВЕЧАНО ОТВАРАЊЕ 38. БРАНКОВОГ КОЛА

Слово о Бранку:

Мирослав Максимовић

Песници Бранку:

Ранко Јововић, Милан Ненадић, Иван Растегорац, Ђорђо Сладоје,
Милован Марчетић, Селимир Радуловић, Илеана Урсу, Радоман
Кањевац, Јовица Ђурђић, Емсуре Хамзић, Светлана Калезић,
Лидија Ђого, Радмило Радовановић и Бранимир Кршић

Драмски уметници Бранку:

Ружица Сокић, Вицо Дардић, Весна Чипчић, Александар Матић
и Јелена Милошевић

Музички уметници Бранку:

Етно-састав "Андесила", Срђан Асановић, Јована Рогуља и Марија
Цакула

*

Тераса - галерија "Каром"
"Сремски кутак", Сремски Карловци
Митрополита Стратимировића 2
12, 30 часова

ОД БРАНКА ДО ДУШКА

Изложба слика Михајла Милошевића

ПОРТРЕТИ ПЕСНИКА

*(Б. Радичевић, П. П. Његош,
Ј. Ј. Змај, Л. Костић,
Ђ. Јакишић, А. Шантић,
Ј. Дучић, М. Бојић,
В. Петровић, Р. Петровић,*

*М. Црњански, Т. Ујевић,
Д. Максимовић, Р. Драинац,
Б. Миљковић, Б. Ђопић,
С. Марковић, Д. Радовић,
М. Антић и Д. Трифуновић)*

*

Градска библиотека
Нови Сад
Дунавска 1
19 часова

ТАКО ГОВОРЕ ПЕСНИЦИ
Мирослав Максимовић

*

Градска библиотека
Нови Сад
Дунавска 1
19, 30 часова

СУСРЕТ С ЛАУРЕАТИМА
"ПЕЧАТА ВАРОШИ СРЕМСКОКАРЛОВАЧКЕ"

Ранко Јововић
Емсуре Хамзић

Субота, 5. септембар

Стражилово
10 часова

*ПУТНИК СВИРА, ПЕСМЕ ВИЈЕ,
ВЕТРИЋ КУПИ ГЛАСЕ ТИЈЕ...*

Цвеће на Бранков гроб:
Светлана Калезић

Бранкови стихови:
Јелена Милошевић

*

Стражилово
Бранков чардак
11 часова

*КО ДА ГЛЕДНЕ ЧАРНЕ ОЧИ ТВОЈЕ
ПА У СРЦУ ДА МУ НЕ ЗАПОЈЕ...*

СВЕЧАНА ДОДЕЛА НАГРАДЕ "СТРАЖИЛОВО"

ЛАУРЕАТИ:

Стела Манасијевић
Марко Ковачевић
Бранимир Кршић

ПЕСНИЧКИ МАРАТОН:

Мирослав Максимовић, Раша Попов, Ранко Јововић, Ђорђо Сладоје,
Емсуре Хамзић, Милан Ненадић, Братислав Милановић, Миљурко
Вукадиновић, Илеана Урсу, Иван Негришорац, Семилир Радуловић,
Благоје Баковић, Небојша Деветак, Стојан Бербер, Милена Северовић,
Давид Кеџман, Радмило Радовановић, Мирослав Алексић, Јовица
Ђурђић, Светлана Калезић, Жарко Димић, Зоран Радисављевић,
Никола Шанта, Дамир Малешев, Мартин Пребуђила, Иван Лаловић,
Лидија Ђого, Весна Егерић, Ивана Гађански, Саша Нишавић, Јулија
Капорњаи, Владан Ракић, Ласло Силађи, Жељка Аврић, Горан Вид
Лакић, Весна Мијин, Душан Павле Кресовић, Маја Белегишанин,
Татјана Венчеловски, Милош Зубац, Мићо Савановић, Наташа
Живковић, Младен Бастаја, Марија Шкорнички, Ивана Стојић, Тања
Прокопијевић, Дарка Хербез, Мирослав Митковић Нам, Марина
Војиновић, Дубравка Миленковић, Александра Максимовић, Мира
Чокоров, Драженка Трбовић, Зоран Стошић, Радмила Ђукелић,
Славица Торма и Марко Вукша

*

Градска библиотека
Нови Сад
Дунавска 1
19 часова

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Светлана Калезић

*

Градска библиотека
Нови Сад
Дунавска 1
19, 30 часова

СУСРЕТ С ЛАУРЕАТИМА НАГРАДЕ "СТРАЖИЛОВО"

Стела Манасијевић
Марко Ковачевић
Бранимир Кршић

Недеља, 6. септембар

Тераса - галерија "Каром"
"Сремски кутак", Сремски Карловци
Митрополита Стратимировића 2
10 часова

*О, НЕ БОЈ СЕ, МИЛИ ПОБРЕ,
ПОСЛЕ ЛОШЕ БИЋЕ СРЕЋЕ ДОБРЕ...*

**22. песнички
шаховски брзопотезни турнир:**

Вујица Решин Туцић, Горан Бабић, Слободан Терзић, Селимир
Радуловић, Желидраг Никчевић, Владимир Јовићевић Јов, Радомир
Мићуновић, Петар Лазић, Милорад Црњанин, Нада Попов, Милан
Плетел, Амир Садиковић, Марија Стојановић, Ранко Гузина, Драгутин
Карло Минић, Љубиша Стојилковић, Милан Михајловић, Перо
Главановић и Милета Цицовић

Судија: Жељко Медар

*

Музеј Војводине
Дунавска 35
19 часова

Вече етно-музике

Певачка група
АНДЕСИЛА

Сања Кљајић
Зорица Лазаревић
Бранислава Ђурђевић
Нада Петрушић
Бојана Побулић
Далиборка Мињин
Мила Латиновић
Милан Радонић
Бојан Ритерт
Зоран Релић
Ненад Вељовић

Понедељак, 7. септембар

ОШ "23. октобар"
Сремски Карловци
10 часова

КАД САМ ЛУДО ДЕТЕ БИО...

Сусрет с песником за децу

Милан Мрдаљ Мрђа

*

Карловачка гимназија
12, 30 часова

**СУСРЕТ С ДОБИТНИЦИМА
"БРАНКОВЕ НАГРАДЕ МАТИЦЕ СРПСКЕ"**

**Станко Кржић
Лидија Диздар
Гордана Ђорић
Бранко Вранеш
Марија Станчић
Дуња Милетић**

*

Градска библиотека
Нови Сад
Дунавска 1
19 часова

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Петар В. Арбутина

Уторак, 8. септембар

Карловачка гимназија
12, 30 часова

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Раша Попов

*

Карловачка богословија
14 часова

Хришћанске теме

О мушком

Говоре:
Епископ јегарски
господин Порфирије
Владета Јеротић
Небојша Дугалић

*

Градска библиотека
Нови Сад
Дунавска 1
19 часова

ЛАУРЕАТИ

Небојша Деветак
(*"Змајева награда"*)

О песнику:
Ђорђе Сладоје

Среда, 9. септембар

Гимназија "Јован Јовановић Змај"
Нови Сад, Златне греде 4
11 часова

НОВЕ КЊИГЕ БРАНКОВОГ КОЛА

Иван Лаловић:
Слово претка
Дубравка Миленковић:
Анђеоски корен
Драженка Трбовић:
Захвална песма спасене
Мирослав Митковић Нам:
Jazz-rock
Славица Торма:
Ноћас, бреза
Зоран Стошић:
Препознао сам радост

*

Карловачка гимназија
12, 30 часова

"БРАНКО"
Лист ћака Карловачке гимназије

Учествују млади песници и писци, уредници и професори

*

Градска библиотека
Нови Сад
Дунавска 1

19 часова

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Милован Витезовић

Четвртак, 10. септембар

Гимназија "Јован Јовановић Змај"
Нови Сад, Златне греде 4
11 часова

Сећање на Ољу Ивањицки

ВИДЕЛА САМ ПРЕ И ПОСЛЕ

Поезију сликарке говоре
ђаци Гимназије

О песникињи и сликарки говори:
Сузана Спасић

*

Карловачка гимназија
12, 30

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Вицо Дардић

*

Галерија "Палета" Милана Кечића
Сремски Карловци
Патријарха Рајачића 14
19 часова

Сценско-музички играказ

УКЛЕТИ ДАЖД

Фантастична реалност у поезији Весне Парун

Стихове и прозне записе говоре:

Мирјана Вукојчић
Слободан Бештић

Музички прилог:

Војка Ђорђевић, сопран
Синиша Јовановић, виолончело

Петак, 11. септембар

Гимназија "Јован Јовановић Змај"
Нови Сад, Златне греде 4
11 часова

Тема манифестације
ПОЕЗИЈА И МЕДИЈИ

Радоман Кањевац

*

Карловачка гимназија
17 часова

Филозофски симпозијум

СМИСАО ФИЛОЗОФИЈЕ И СМАСАО У ФИЛОЗОФИЈИ

Мирослава Анђелковић, Јован Аранђеловић, Милош Арсенијевић,
Зоран Арсовић, Мирко Аћимовић, Данило Баста, Марија Богдановић,
Миленко Бодин, Војислав Божичковић, Милан Брдар, Алекса Буха,
Радомир Виденовић, Ђорђе Вукадиновић, Александар Гордић, Ненад
Даковић, Ирина Деретић, Слободан Дивјак, Синиша Докић, Мирослав
Дринић, Радомир Ђорђевић, Драго Ђурић, Михаило Ђурић, Сима
Елаковић, Мирослав Ивановић, Раде Калик, Слободан Кањевац,
Радивоје Керовић, Часлав Копривица, Мишо Кулић, Здравко Кучинар,
Живан Лазовић, Саво Лаушевић, Ксенија Марицки Гађански,
Михаило Марковић, Вук Миљановић, Драго Перовић, Драган Проле,

Миле Савић, Светозар Синђелић, Светозар Стојановић, Љубомир Тадић, Владимир Цветковић, Богољуб Шијаковић и Стојан Шљука

*

Карловачка гимназија
20 часова

МУЗИКА У НОВОСАДСКИМ САЛОНИМА XIX ВЕКА

Учествују:

Срђан Асановић
Слађана Аћимовић
Леа Поробић
Александра Тодоровић
Сања Крагуљац
Јована Дабих
Нина Ивановић

Уводно слово:

Маријана Кокановић

Субота, 12. септембар

Карловачка гимназија
10 часова

Филозофски симпозијум

СМИСАО ФИЛОЗОФИЈЕ
И СМИСАО У ФИЛОЗОФИЈИ

*

Карловачка гимназија
17 часова

Филозофски симпозијум

*

Тераса - галерија "Каром"
Сремски кутак, Сремски Карловци
Митрополита Стратимировића 2
20 часова

ТАКО ГОВОРЕ ПЕСНИЦИ

Матија Бећковић

Недеља, 13. септембар

Карловачка гимназија

10 часова

Завршна сесија

Филозофски симпозијум

СМИСАО ФИЛОЗОФИЈЕ

И СМАСАО У ФИЛОЗОФИЈИ

Понедељак, 14. септембар

Карловачка гимназија

12 часова

СВЕЧАНО ЗАТВАРАЊЕ

38. БРАНКОВОГ КОЛА

**СВЕЧАНО УРУЧЕЊЕ НАГРАДЕ "БРАНКО РАДИЧЕВИЋ"
РУМУНСКОМ ПЕСНИКУ НИКИТИ ДАНИЛОВУ**

**Представљање нове књиге песама лауреата, на српском језику,
"Сумрак векова" у препеву Миљурка Вукадиновића (Бранково
коло, Сремски Карловци, 2009)**

Песници из света:

Ленка Дањхелова (Чешка)

Клод Бер (Француска)

Аида Ханцер (Румунија)

Јовица Ивановски (Македонија)

Иван Добник (Словенија)

Миле Стојић (БиХ)

Борис Јовановић Кастел (Црна Гора)

Предраг Бјелошевић (Српска)

Домаћи песници и писци:

Крстивоје Илић, Радослав Петковић, Владимир Копицл,

Ласло Блашковић, Дејан Алексић и Срђан В. Тешин

* * *

Appendix

Петак, 25. септембар

Карловачка гимназија
12 часова

СУСРЕТ С ПЕСНИЦИМА ИЗ СВЕТА

Асхис Саниал (Индија)
Лили Михаелидес (Кипар)
Едуард Акулин (Белорусија)
Разван Вонку (Румунија)
Владимир Кришивенко (Чешка)

* * *

ЖИВОТОПИС БРАНКА РАДИЧЕВИЋА

1824.

Рођен 28. марта у Славонском Броду. На крштењу добио име Алексије. Касније ће то календарско грчко име заменити песничким српским – Бранко.

1825.

Рођен Бранков брат Стеван који умире млад, као студент права, у Темишвару, 1845. године.

1826.

Умире Бранкова сестрица Амалија.

1828.

Од сушице умире мајка Ружа у Земуну.

1830 – 1835.

Учи у Земуну, најпре српску основну школу, а затим немачку, три године.

1835.

Долази с братом Стеваном у Сремске Карловце где похађају најстарију српску гимназију. Бранко је “најодличнији ђак”, никад батинан, има најбољи хербаријум сачињен од цвећа и биљака са Стражилова.

1841.

У Темишвару похађа тзв. “филозофију”, то јест, седми и осми разред гимназије.

1843.

Брат Стеван из Карловаца долази у Темишвар, а Бранко одлази у Беч, где уписује право и упознаје се с Вуковим кругом сарадника.

1843 – 1844.

Први песнички покушаји у духу тадашње немачке лирике. Расту љубавне симапатије између песника и Вилхелмине Карацић, лепе и паметне Вукове кћерке Мине, коју је отац од миља звао Минка.

1847.

Децембра месеца излазе из штампе Бранкове *Песме* са посветом *Српској омладини*. Књига истовремено наилази на жестока оспоравања и велике хвалоспеве.

1848 – 1849.

Из Беча, преко Загреба и Срема, у време европске револуције, креће кући, посећује Брод на Сави, Карловце, Руму и три пута прелази у Београд где је имао непријатности са полицијом. У Земуну ради на својим лирско-епским песмама.

1850.

Поново долази у Беч и, захваљујући стипендији кнеза Михаила, студира медицину већ увелико начет туберкулозом.

1851.

Излази Бранкова друга књига песама. Напада га Људевит Штур. Бранко пише одговор на критику.

1853.

Болест се погоршава те песник “баца крв из плућа”. Умире у болници у Бечу поподне 18. јуна, по старом календару.

1862.

Бранков отац Годор штампа у Темишвару трећу књигу његових песама, оно што је остало у рукописима, “у траљама”, после песникове смрти.

1883.

Пренос Бранкових земних остатака из Беча на Стражилово.

1885.

На Стражилову подигнут пирамидални споменик који је конструисао Светозар Ивачковић, а радове извео каменорезац Петар Китузи. Споменик је сачињен од топчидерског камена и коцака Фрушке горе, Динаре, Клека, Ловћена, Пљешевице, Вршачког брега, Велебита и Авале. На споменику златним словима пише: *БРАНКУ – СРПСКИ НАРОД*.

Каталог манифестације

Директор: Ненад Грујичић
Уредник: Сњежана Станишић
Коректор: Нада Урошевић

Бранково коло

21 205 Сремски Карловци
Патријарха Рајачића 16
Тел/фах. 021/881-028
e-mail: br.kolo@eunet.rs
www.brankovokolo.org