

TREĆE DOBA

Danas

SPECIJALNO IZDANJE POVODOM 1. OKTOBRA MEĐUNARODNOG DANA STARIJIH

strana III

Kakva je starosna struktura poslednjeg saziva srpskog parlamenta

Svaki deseti poslanik stariji od 65 godina

strana II

Kako se boriti protiv predrasuda o starijima

strana IV

Intervju: Branka Gajić, pomoćnica ministra u oblasti briga o porodici i socijalna zaštita

Ekonomski uspeh prvo će osetiti penzioneri

INTERVJU: Vlastimir Vlasta Velislavljević, doajen srpskog glumišta, aktivan i u devedesetoj godini

Druženje me čini vitalnim

Danas se obeležava Međunarodni dan starijih

Kako se boriti protiv predrasuda

Svirom sveta danas se obeležava 26. Međunarodni dan starijih osoba. Generalna skupština UN je u decembru 1990. godine usvojila rezoluciju kojom se 1. oktobar proglašava za Međunarodni dan starijih, a u Srbiji se obeležava od 1991. godine. Slogan ovogodišnje kampanje „Zauzmi stav prema predrasudama vezanim za starenje i starije osobe“ izabran je sa ciljem da se skrene pažnja javnosti na postojanje predrasuda prema ovoj populaciji, koja je sve više u porastu.

Stručnjaci kažu da predrasude ka starijim osobama služe kao socijalni zid između generacija, a da su najčešći stereotipi, da su stariji „oni čije je vreme prošlo“, da su bespomoćni, senilni, da starije žene manje vredne od mla-

Programi međugeneracijske saradnje

Bogat program međugeneracijske saradnje u Gerontološkom centru Beograd. Takmičenje sa decom iz OS „Arhibald Rajs“ u pikadu i ubacivanju loptice u koš, nakon čega će biti organizovan muzički program, koncert folklora Visoke turističke škole Novi Beograd i slikarska kolonija, promocija biltena korisnika Ustanove „Družbenik“, gostovanje Vane Bulića na pričaonici sa korisnicima, koncert Instituta za savremenu muziku Beograd, otvaranje muzeja Ustanove gde će biti predstavljena bogata istorija Gerontološkog centra Beograd, manifestacija „Mostovi među generacijama“ koja predstavlja razmenu igrovnih i stvaralačkih aktivnosti kod dece i starih, u organizaciji Ministarstva za rad za poslušavanje socijalnu i horučku pitanja i Prijatelju dece Srbije.

dih, da stariji ljudi ne zaslužuju zdravstvenu negu. Posebno rasprostranjena predrasuda je da su stariji trošak za sistem i ekonomiju i da ništa ne do prinose budžetu.

Nadežda Satarić, predsednica organizacije Armit, koja se godinama bavi položajem i podrškom starijih osoba u Srbiji, kaže za Danas da nikako starije osobe ne treba da

posmatramo kao bespomoćne i teret društvu.

- Treba da ih posmatramo kao aktivne i ravnopravne članove društva i da više cenimo doprinos, koje su već dali i još uvek daju, kako svojoj potrošnici, lokalnoj zajednici, tako i društvu u celini. Potrebno je da u većoj meri stvaramo uslove za obezbeđivanje njihove dugoročne samostalnosti, a onima kojima je to potrebno, da obezbedimo neophodnu pomoć i podršku za život u svom stanu, kući, lokalnoj zajednici - navodi Satarić.

Prema rečima direktorke Gerontološkog centra Beograd Suzane Mišić, predrasude o starosti i starijima postojale su oduvek, brojni su razlozi za to, a još brojniji oni ko-

Foto: Stefana Šarić

- **Satarić:** Stariji nisu teret
- **Mišić:** Međugeneracijska saradnja protiv predrasuda
- **Urošević:** Društvo se odriče seniorskih generacija kao dragocenog resursa

ji su uticali da se predrasude ukorene i održe.

- Poslednjih decenija u na-

šoj zemlji, predrasude o starijima i starenju usled mnogih društvenih promena, nose u

sebi sudsarajuće sadržaje koji imaju utemeljenje i u patrijarhalnim vrednosnim sistemima i sadržaje vezane za potrošačke sisteme vrednosti. Antagonizam se objašnjava i delom promenjenom demografskom strukturu i kulturno-ekonomskim kontekstom u kom danas živimo. Usled svih promena u društvu i nedovoljno izdiferenciranog vredno-

Srbija jedna od najstarijih zemalja

Udeo osoba starijih od 60 godina je u porastu u svetskoj populaciji a procene su da će broj starijih do 2050. godine sa 605 miliona porasti na dve milijarde. U Srbiji bi tada trebalo da bude 32,3 odsto stanovnika starijih od 60 godina. Prema poslednjem Popisu stanovništva Srbije, stariji čine 16,8 odsto ukupnog stanovništva. Sa prosečnom starošću stanovnika od 41,6 godina, Srbija je jedna od najstarijih zemalja i to ne samo u evropskim već i u svetskim okvirima.

Šta je pokazalo poslednje istraživanje o nasilju nad starijima koje je sproveo Crveni krst Srbije i Poverenica za zaštitu ravnopravnosti

Čak 19,8 odsto starijih doživelo nasilje

USrbiji 19,8 odsto starijih osoba doživelo je neki oblik zlostavljanja i nasilja u trećem životnom dobu, a u poslednjih godinu dana iskustvo nasilja imalo je 11 odsto, pokazuju podaci poslednjeg istraživanja koje je, krajem 2015. godine sproveo Crveni krst Srbije u saradnji sa Poverenicom za zaštitu ravnopravnosti Brankicom Janković, a uz podršku UNFPA. Istraživanje je sprovedeno telefonski i u njemu je učestvovalo 800 osoba starijih od 65, prosečna starost ispitanika bila je 73 godine.

- Činjenica je da se o nasilju nad starijima sve više govori, ali ono i dalje ostaje najmanje istražen oblik nasilja. Procena Svetske zdravstvene organizacije je da jedna od deset starijih osoba doživi neki oblik nasilja svakog meseca, ali ovaj broj je svakako mnogo veći jer samo jedan od dvadeset četiri slučaja nasilja nad starijima je prijavljen. U Srbiji je do sada sprovedeno nekoliko istraživanja koja su pokazala da je prevalencija nasilja nad starijima slična kao u razvijenim i srednje razvijenim državama - kaže za

Danas Nataša Todorović iz Crvenog krsta Srbije.

Makar jedan od oblika finansijskog nasilja prijavljuje 11,5 odsto starijih. Najčešći oblik finansijskog nasilja nad starijima je krađa.

- Najveći rizik od finansijskog zlostavljanja je činjenica da čak 13,5 odsto starijih izjavljuje da ne odlučuje u potpunosti o tome na koji način troši sredstva kojima raspolaže, 54 odsto starijih izjavljuje da izdržava i druge članove domaćinstva. Posebno se treba

ostvrtati na činjenicu da stariji često ne percipiraju finansijsko nasilje, i to što ne odlučuju o svojim prihodima ne smatraju nasiljem, a ima i onih koji se drže obrasca meni više nije potrebno ja sam star, drugima je potrebnije. Finansijsko nasilje nad starijima značajno češće kada je starija osoba visoko obrazovana, oni koji imaju veću penziju češće su žrtve prevara i krađa. U odnosu na ranije, finansijsko nasilje nad starijima je u porastu i potrebno je raditi na zaštiti

prijavilo je 7,8 odsto starijih, pri čemu je u proteklih godinu dana 4,6 posto starijih imalo iskustvo emocionalnog nasilja. Emocionalno nasilje je 3 i više puta je u proteklih godinu dana doživelo 2,5 odsto starih.

- Emocionalno nasilje skoro podjednako pogoda sve grupe starijih, a nešto su izloženiji emocionalnom nasilju, kao i finansijskom, stariji koji

Seksualno nasilje najveći tabu

Seksualno nasilje se pokazalo kao najveći tabu među starijima više od 50 odsto je odustalo od ovog dela i nije želelo da odgovori, a samo jedna osoba je izjavila da je imala iskustvo pokušaja seksualnog kontakta od strane druge osobe.

„Stariji nisu o ovome govorili verovatno zbog osećanja sramote i stida, ova tema i nasilje ove vrste svakako iziskuje dalja istraživanja“, kaže Todorović.

ne žive u svojoj kući ili žive sa decom - dodaje Todorović.

Istraživanje je pokazalo i da je zanemarivanje češće među starijima sa ograničenom funkcionalnom sposobnošću i za razliku od ostalih vrsta nasilja povezano sa socijalnim statusom osobe, pa su osobe sa nižim obrazovanjem i osobe sa primanjima nižim od 15.000 dinara mesecno u većoj meri izložene zanemarivanju.

R. Marković

Neophodne izmene zakona i edukacija

- Nasilje nad starijima nedopustivo i neprihvataljivo, i zatvaranje očiju pred ovim problemom i nas čini odgovornim. Važno je informisati starije o njihovim pravima i odgovornim sistemima na nasilje. Kroz javne kampanje što više promovisati pozitivnu sliku o starenju i doprinosisu starijih. Senzibilizacija i rad sa medijima su vrlo važni. Važan korak u prevenciji je i edukacija negativatelja, profesionalnih radnika u sistemu zdravstvene i socijalne zaštite, ali i šalterskih i bankarskih službenika. Potrebno je uvesti besplatnu pravnu pomoć za starije, SOS telefone, ali razvijati i grupe samopomoći. Međutim, najpre treba unaprediti normativni okvir kroz izmene i dopune zakona koji regulišu pravnu zaštitu od nasilja, pre svega Porodični zakon i Krivični zakonik, zatim i uskladijanje Zakona o policiji, Zakonika o krivičnom postupku i Zakona o izvršenju krivičnih sankcija sa Konvencijom Savezne Europe o sprečavanju i borbi protiv nasilja nad ženama i nasilju u porodicama. Potreban je efikasan rad sudova i dosledna politika kažnjavanja uz izricanje adekvatnih sankcija prema težini učinjenog krivičnog dela, ističe Todorović.

po kojima se fizičko nasilje kreće od 0,2 odsto do 4,9 odsto vidimo da naši rezultati pokazuju da se Srbija nalazi na gornjoj leđstvici po učestalosti fizičkog nasilja i da su nam potrebne hitne mere zaštite starijih od nasilja.

Naša sagovornica navodi da je fizičko nasilje, za razliku od ostalih oblika nasilja povezano sa socijalnim statusom osobe, pa su osobe sa nižim obrazovanjem i osobe sa primanjima nižim od 15.000 dinara mesecno u većoj meri izložene zanemarivanju.

Psihičko-verbalno nasilje

snog sistema, predrasude su, čini se, prisutnije nego inače i više utiču na međuljudske odnose u svakodnevnom životu - kaže Mišić za Danas.

Iz vizure nekog ko vodi najveću ustanovu u zemlji koja se bavi starijim građanima, ona kaže dodaje da su njihova iskustva potpuno suprotna od postojećih pomenutih predrašuda.

- Svakodnevno prisustvujemo bujanju života na način koji odgovara potrebama i mogućnostima bilo korisnika dnevnih centara i klubova bilo korisnika domskog smještaja. Aktivacija i promocija znanja, iskustva, talenata starijih mogu biti dobar mehanizam za razbijanje stereotipa i predrasuda o trećoj životnoj dobi - ističe Mišić.

Sociološkinja Radmila Urošević kaže da u industriji informacija, potrošnje i instant sreće nema mnogo mesta za starost i da je teško očekivati da pitanje starosti bude u modi.

- Teror većite starosti, brzine i snage, važan je deo te industrije. To je pritisak odozgo, odnosno pritisak sistema koji starost i stariji ljudi trpe. Naše društvo se odriče seniorskih generacija kao dragocenog resursa, njihovog znanja i iskustva. Pružanje šanse na organizovanu i kontinuiranu aktivaciju starijih, uspostavljanje izgubljene kulture starenja kao društvene vrednosti, razvijanje dugoročnih programa međugeneracijske saradnje i solidarnosti, volonterskih i humanitarnih programa u čijem fokusu će biti seniori - sve su to oblasti koje moraju biti nacionalni interes naše zajednice ako želimo da izgradimo temelje zdravog društva, smatra Urošević i dodaje da je uloga medija posebno važna kako u poštovanju kodeksa praćenja svih tema od značaja za starije ljude, tako i u promociji pozitivne slike o seniorima.

R. Marković

čini se, prisutnije nego inače i više utiču na međuljudske odnose u svakodnevnom životu - kaže Mišić za Danas.

Kakva je starosna struktura poslednjeg saziva srpskog parlamenta

Svaki deseti poslanik stariji od 65 godina

NAŠA PRIČA

Beograd - Aktuelni saziv Skupštine Srbije, formiran posle ovogodišnjih izbora u aprilu, broji znato više poslanika starijih od 65 godina nego što je to bio slučaj u prethodna dva mandata. Od 250 poslanika koji sada sede u skupštinskim klupama čak 27 njih rođeno je pre 1951. godine, dok je u sazivima iz 2012. i 2014. bilo manje od 20 njihovih vršnjaka.

Najstariji među njima trenutno je Dragoljub Mićunović, predstavnik Demokratske stranke, koji ove godine puni 86 godina, a potom sledi poslanik radikalni Petar Jović koji osam godina mlađi. Među deset koji su stariji od 70 godina su Momo Čolaković, Konstantin Arsenović, Milena Čorilić i Miroljub Stanković iz PUPS, Milutin Mrkonjić kao predstavnik SPS, Ratko Jančević iz redova pokreta Dosta je bilo i Veroljub Stevanović iz Kragujevca iz redova poslaničke grupe DS.

Među mlađim starijim poslanicima su i Josip Broz sa liste SPS, Žarko Korać LDP, Mladin Ševarlić kao predstavnik Dveri, Dragomir Karić i Miroslav Lazanski, obojica poslanici SNS.

Poslanik LDP Žarko Korać (69) kaže za Danas da je pod normalnim okolnostima za parlamentarizam jedne ze-

mlje dobra kombinacija mlađosti i starosti.

„Ne znam koji bi odnos trebalo da bude ali to nije loša kombinacija. Mladost donosi energiju i nove ideje, a starost malo opreza i iskustva. Međutim, kod nas imamo fenomen da su stariji ljudi u politici često više ostrašeni ne-

promene, a da iskustvo nije beznačajno u politici i da bi trebalo da predstavlja „umirujući faktor“.

„U Srbiji se dogodila smena generacija. Ljudi iz nekadašnjeg DOS-a više nisu aktivni, a na odgovornim položajima su svi ispod 50 godina, osim Tomislava Nikolića. Nažalost,

■ **Korać:** Stariji često ostrašeni od mlađih

■ **Mrkonjić:** I kada sam bio mlađ, imao sam starije savetnike

■ **Čolaković:** Što više mudrih ljudi da pomažu ministrima i premijeru

Foto: Nenad Bođević/Fotoforum

go mladi i predlažu pojedina radikalna i agresivna rešenja. To je fenomen Balkana. To su, prema mom mišljenju, nedozrele ličnosti koje ne bi trebalo da se bave politikom“, očenjuje Korać i dodaje da to nije tipično u svetu.

On ponavlja da bi mlađost trebalo da donosi hrabrost i

političke ideje se nisu promenile. To je upravo tragedija Srbije, bilo da su u politici aktivni stariji ili mlađi, ideje se ne menjaju, naprotiv čak se i recikliraju. Dakle, imamo smenu generacija, ali nemamo promenu političkih ideja“, navodi Korać.

Poslanik i dugogodišnji funkcioner SPS Milutin Mrkonjić kaže da i kada je bio mlađi da je uvek imao starije i iskusnije savetnike. On dodaje da je uvek bio pristalica kineske ideje da ispod 65 godina ne može da se uđe u CK.

„I kad sam bio mlađi i direktor CIP imao sam starije i

iskusnije inženjere. I posle kada sam već bio u godinama, uvek sam imao savetnike sa više iskustva. Kombinacija iskustva i mlađosti je najbolja i ona daje rezultate. Ne može neko ko nikada nije radio u resoru da posle vodi ministarstvo, iako imamo primera da vode bez ikakve veze i kvalifikacija za posao koji rade“, napominje naš sagovornik.

I Momo Čolaković iz Partije ujedinjenih penzionera Srbije ističe za naš list da je za svaki parlament, a posebno u Srbiji, bitno da bude što više iskusnih i mudrih ljudi koji će pomaga-

ti i pružati podršku mlađima koji na funkcijama - ministrima i premijeru. „U skupštini, dakle, treba da bude što više starijih ljudi, naravno koji mogu da funkcionišu i koji nisu bolesni“, ocenjuje Čolaković.

Posmatrajući po partijama, najviše poslanika starijih od 65 godina - ukupno osam, broji SNS kao inače najbrojnija u parlamentu. PUPS ima pet poslanika rođenih pre 1951. godine, socijalisti četiri, DS i radikalni po dva, a Dosta je bilo, Jedinstvena Srbija, LSV, SDPS, LDP i Dveri po jednog predstavnika.

Bojan Cvejić

U skupštini skoro trećina između 37 i 46 godina

Najzastupljenija godišta u aktuelnom sazivu parlamenta su između 1970. i 1979. odnosno 72 poslanika imaju između 37 i 46. Nakon njih najbrojniji su predstavnici partija rođeni između 1960. i 1969. godina, kojih je ukupno 70.

JESENJA AKCIJA JE VEĆ POČELA! POTRAŽITE U APOTEKAMA

PHILIPS

**INHALATORI
ZA DECU I ODRASLE**

Za kućnu i profesionalnu upotrebu
Garancija 3 god

MEDISANA® Germany

**MERAČI KRVNOG PRITiska ◆ TOPLOMERI ◆
ELEKTRIČNI JASTUCI I PODLOGE ZA SPAVANJE**

Proizvođač Medisana Nemačka
Garancija 3 god

Treće doba i TV

Ovdašnjim i regionalnim elektronskim medijima vlasta teror kulta lepote i mladosti. Već skoro dve decenije na ovađnjim televizijama viđamo uglavnom samo nerealno i samo uslovno rečeno lepe mladiće i devojke koji su lepi prema trenutnim standardima modne i ostalih industrija zabave. Kad progovore, pogotovo u informativno-političkim emisijama, zaboli vas glava. Često mnogo toga ne znaju, sve se traži na Guglu, ne umiju da doskoče ozbiljnim i zahvalnim sagovornicima. Povezivanje činjenica, ulaženje u kontekst neke složene priče, uglavnom ih čast izuzecima i ne zanima mnogo. Mnogima fale krateri i kosmičke crne rupe u opštem obrazovanju i kulturni. Samo je bitno da izgledaju.

Možda sve ovo nekome izgleda kao zastrašujuća i prenaglašena konstatacija. Ali, činjenica je da pojavljivanje isključivo lepih i mladih lica na televizijama nema mnogo veze sa realnim životom. Niko ne kaže da mlada i lepa lica ne treba da se pojavljuju: štaviše treba da se slikaju dok su lepi i mlađi, kad će ako neće tад. Ono čega kod nas nema jeste mera i uravnoteženost.

U svetu na koji često volimo da se ugledamo, lica starijih novinara i novinarki daju se videti na ekranima. U ozbiljnim medijskim kućama argument da neko ne može pred kameru zato što je „mator za pred kameru“

sedaju ono što je ključno: veliko znanje i iskustvo koje su im doneli godine i život. Znaju ono što mlađi ne znaju, a nisu ni mogli da saznaaju, ako im neko stariji nije kazao. Znaju da is-

Bruno Vespa

Kristin Okren

naprosto je nedopustiv. Sasvim je prirodno da ozbiljne autorske političke emisije, što ovde nažlost više ne postoji, uređuju i vode naše starije kolege. Oni po-

Karmen Sevilia

Džon Simpson

provociraju sagovornika, da mu postave pravo pitanje, ali i da stave gde mu je mesto, ako zatreba. Navećemo nekoliko primera. Čuvena francuska novi-

narka Kristin Okren. Rođena je 1944. Ima 72 godine. Trenutno je direktorka francuskih Audiovizuelnih medija za inostranstvo. To je kuća pod čijim okriljem su kanali TV 5, France 24 i francuski međunarodni radio RFI. Gospođa Okren je važila i

važi za „strah i trepet“. Do pre nekoliko godina rešetala je savomike, mnogim francuskim političarima razgovor s njom nije bilo prijatno iskustvo, ali gledaoci su upravo voleli kako ona vodi i uređuje centralni dnevnik od 20 sati na kanalu France 3 i druge političke emisije.

Legendu majke svih javnih servisa britanskog BBC-ja takođe ne smemo da zaboravimo. I on ima 72. Proputovao je preko 120 zemalja i još uvek radi. Preko puta su mu sedeli gotovo svi koji vladaju ovim svetom. Izveštavao je i kao stariji iz mnogobrojnih kriznih područja, među kojima je nažlost i Srbija. Izveštavao je iz Beograda u vreme agresije NATO 1999. godine.

Tu je i italijanski novinar Bruno Vespa, koji sa svoje takode 72 još uvek radi. Četiri puta nedeljno vodi ozbiljni politički tok šou „Porta a porta“ na italijanskom servisu RAI. Mnoge uključujući i mene gospodin Vespa često zna da iznervira, pogotovo pre nekoliko godina kada je beskom-promisno branio lik i delo Silvija Berluskonija. Njegova biografija spada u kontroverzne. Godinama je vodio centralni dnevnik TG1. Vespa je po svo-

jim političkim stavovima blizak desnici. Godine 1990. je Vespa izazvao velike kontroverze kada je, neposredno posle iračke invazije na Kuvajt, u svom uredničkom komentaru konstatovao da se režim Sadam Huseina iz te zemlje mora izbaciti i vojnom silom i da Italija u tome ima moralnu dužnost da učestvuje, bez obzira na eventualne ljudske žrtve. Te su reči mnogi uporedili s govorom kojim je fašistički diktator Benito Musolini godine 1940. opravdao ulazak Italije u Drugi svetski rat. Vespu s Musolinijem povezuje i odredena fizička sličnost, koja je bila povodom glasina o tome kako je on Musolinijev vanbračni sin. Takve glasine je između ostalih, širila i Musolinijeva unuka Alesandra.

Nikako ne smemo da zaboravimo ni veliku špansku glumicu. Karmen Sevilia. španski film a i televiziju nemoguće je zamisliti bez nje. Bila je omiljena glumica diktatora Frantska Franka. Poslednjih decenija vodila je brojne zabavne emisije. Poslednji angažman bio je emisija Cine de Bario koji je presta-la da radi 2010. Rođena je 1930. godine. **Vladimir Matković**

SENIOR OSIGURANJE

Ostavite za sobom lepe uspomene

Svako životno doba nosi svoje brige, pa tako i treće doba.

U tom periodu pojačava nam se želja da „izmirimo račune“ i zaštитimo svoju porodicu od finansijskih izdataka koji ostaju za nama, dok smo još u mogućnosti. Zato je sada dobra prilika da svojim najmilijima darujete vredan poklon - polisu Senior osiguranja.

ZAŠTO?

Senior osiguranje je namenjeno svima onima koji brinu kako da svojim najmilijima olakšaju buduću tešku situaciju i ostave im lepa sećanja, a ne brige.

ŠTA POKRIVA?

Ovo životno osiguranje pokriva samo slučaj smrti, ima karakter štednje i traje doživotno. Uplata se vrši maksimalno do 85. godine života.

OSNOVNI USLOVI**za zaključivanje osiguranja**

- Mogu ga zaključiti samo osobe životne dobi između 50 i 80 godina;
- Ugovor se zaključuje sa minimalnim periodom odloženosti od dve godine, tokom kojih polisa ima štedni karakter;
- Minimalna osigurana suma na koju je moguće ugovoriti osiguranje je 1.000 EUR, a maksimalna 5.000 EUR.

DOPUNSKA OSIGURANJA**koja se mogu ugovoriti:**

- Hirurške intervencije** - ovim dobijate sveobuhvatno osiguravajuće pokriće za operativno lečenje usled bolesti ili nezgode.
- Wiener Städtische Best Doctors** - kojim pokrivate troškove lečenja težih oboljenja uključujući putne i smeštajne troškove do 1.000.000 EUR godišnje, a do 2.000.000 EUR za ukupno vreme trajanja osiguranja.

Nije potrebno vršiti lekarski pregled.

Osigurana suma se isplaćuje u roku od 48h od momenta prijave osiguranog slučaja.

Uplate se mogu vršiti i u dinarima.

ŽIVOT BEZ BRIGE

CALL CENTAR: 0800 200 800*, TEL: 011 220 9800

*besplatan poziv, moguć samo sa fiksne telefonije

www.wiener.co.rs

Wiener Städtische Osiguranje Srbija

**WIENER
STÄDTISCHE**
VIENNA INSURANCE GROUP

INTERVJU: Vlastimir Vlasta Velisavljević, dojen srpskog glumišta, aktivan i u devedesetoj godini

Druženje me čini vitalnim

Beograd, 27. septembar - „Danas sam dobio neku nagradu za stare. Nado, (pita suprugu) kako se zove? A - nagrada za životno stvaralaštvo „Zlatno doba“ Vlasti Velisavljeviću. To je, ovako, jedna lepa skulptura. Dobio sam je u Skupštini grada. Tamo je bilo dosta interesantnog i, naravno, starog sveta a ja neću da budem star“, kaže Vlastimir Vlasta Velisavljević, dojen srpskog glumišta. Ima devedeset godina mada bi gustina njegovog rasporeda možda mogla delovati nesavladivo i za jednog tridesetogodišnjaka. Odmah pristaje na intervju za Danasov dodatak posvećen starima ali dodaje da ubrzno mora da ide na sastanak sa rediteljem Ljubišom Ristićem a sutradan putuje.

„Mnogo sam zauzet“, konstatuje Velisavljević.

• Šta sve radite?

- Evo, treba da se vidim sa Ljubišom Ristićem, koji trenutno radi na svojoj novoj predstavi Crna ruka, pa ćemo verovatno o tome pričati. U mom Jugoslovenskom dramskom pozorištu trenutno radim Hamleta i to bi trebalo obavezno da vidite. Interesantno je govorim i Hamletov tekst a igram i njegovog oca ali je mnogo komplikovan da vam objašnjavam. To, ako ne dođete da vidite, ja vam ne umem prepričati. Aleksandar Popovski je tu svoju adaptaciju poslao iz Londona pa smo mi to gledali preko Skajpa a došao je jedanput ovde pa smo s njim probali. To je potpuno novo viđenje ovog čuvenog dramskog dela. Glogovac je veoma interesantan. „Danas“ je napisao ne baš povoljnu kritiku za ovaj komad, a bile su i dve izuzetno pozitivne i dve baš pljuvačke. Ali, sve je to deo posla koji mi radimo. Ja mislim da je predstava dobra ali videćemo po publici. Treća repriza je bila prepuna mladog sveta koji je veoma lepo primio predstavu aplauzom nakon nje i tokom trajanja.

• Snimate li?

- Nedavno sam sa Zdravkom Štom radio „Santa Maria della Salute“, novu RTS-

ovu seriju „Nušićijada“ i seriju „Nemoj da zvocaš“, koja ide na Prvoj.

• A gde putujete?

- Idem da se odmorim. Nede na Taru. Sešću u kola, pa ću videti. Baš sam sad spremio auto. Stavio sam zimske gume. Imam tri-četiri dana na raspolaganju pa idem da se osamim malo.

• I dalje vozite?

- Da, ali je to je katastrofa šta rade nama starima. Vi kada položite recimo ispit u Nemačkoj, dobijate dozvolu i ona važi sem ako ne napravite neki prekršaj ili se nešto desi i onda vas policija, eventualno, pošalje na pregled. Ali ovde ne. Ja svake godine idem na totalni pregled.

Imam i očnjaka, pregledam srce, idem kod neurologa. Sve to moram da obavim sva ke godine i tada izgubim sigurno dva dana dok odem kod jednog, pa drugog lekara, trećeg i četvrtog a onda kod glavnog koji treba da uverenje da mi izda. Onda u SUP,

• Šta vas čini vitalnim?

- Druženje. Ljudi oko mene. Toliko se radujem kad imam susreta sa glumcima - Glogovcem, s našom upravnicom, ali ne samo sa tim glavnjacima nego sa svim ljudima oko pozorišta. Skoro sam se video i sa Lanetom Gutovićem. On kao da mi je suđen. Radili smo na vodvilju „Ne šetaj se gola“.

• Koliko vam je važno to što radite?

- Ja sam navikao da rintam i

onda mi to ne pada teško. Glupo je da kažem da je to rekreacija jer se zamorim, ali je pitanje da li bih mogao da živim bez tih mojih predstava i, naravno, mog ribolova.

• Gde su dobre vode?

- Oko Prijepolja a ima i jedno jezero kod Nove Varoši. Tamo ima i supova. Išao sam da ih posmatram prošle godine i bilo je veličanstveno. To nije tek tako neki izlet, leškanje, nego moglo bi se reći aktivan odmor.

• Pomenuli ste da ste „Hamleta“ spremali i posredstvom Skajpa. Da li često koristite računar?

- Koristim, kako da ne, u određenim granicama koliko mi mogućnosti dopuštaju. Imam internet, Skajp i sad sam posle premijere Hamleta uleteo u tu Fejsbuk varijantu.

• Volite li da učite?

- Radoznao sam, volim da čitam. Inače, redovno kupujem Danas a posebno uživam u Basarinim tekstovima.

• Da li je radoznanost recept da se ostane mlad duhom?

- Možda jeste.

• Kakvi su ovi mlađi glumci s kojima radite. Pitaju li vas za savet?

- Sjajni su. Ta generacija me zapanjuje svojim pripadanjem pozorištu. Oni tako gra-

Ipak je ta moja prva generacija s Pozorišne akademije bila zakinuta u izvesnom smislu. A kad je otisao i Đuza jedanput sam naglas u tom društvu glumaca srednje generacije konstatovao: „Sada sam ostao sam. Ja više nemam svoju klasu.“ Pitao sam ih da li biste

Cipele iz „Bube“ traju više od 40 godina

• Jesu li još uvek čitave one cipele u kojima decenijama igrate na sceni?

- One iz „Bube“. Vi ne možete da zamislite, pa one traju više od 40 godina. Mislio sam da te cipele odnesem u pozorišni muzej, ali bi onda ispola da ja tu sebe trpam. Eto, te cipele izdrže 40 i nešto godina a mnogi glumci koji su bili sa mnom u „Bubi“ su otisli. Sad smo ostali samo Rada Đuričin i ja iz te podele.

me primili u vašu klasu, a oni su odgovorili „naravno“ i uputili me da je to klasa Vlade Jefetovića, kojeg sam, na neki način ja, pre mnogo godina, kao član Odbora u JDP-u primio u to pozorište. Tako sam ja ponovo dobio svoju klasu.

Aleksandra Ćuk

PROVEN

PRIRODNI PREPARAT ZA PONOS SRPSKE NAUKE

JEDAN PREPARAT ZA ZDRAVLJE SVIH KRVNIH SUDOVA

AKCIJA!
od 15
do 30%
POPUSTA

PROVEN, PRIRODNI PREPARAT NAJNOVIJE GENERACIJE, NASTAO JE KAO REZULTAT DUGOGODIŠNJEG ISTRAŽIVANJA PROF DR VLADIMIRA JORGE I NJEGOVIH SARADNIKA

Prof. dr Vladimir Jorga šef ekspertskega tima koji je radio na razvoju preparata, o Provenu kaže:

ARONIJA, ACAI, GOJI, GLOG, ESCIN, ALFA LIPOINSKA KSELINA, GINKO BILOBA, SILIMARIN, HRON, RUTIN, KOENZIM Q10, KALIJUM, RESVERATROL, CINK, MAGNEZIJUM, vitamini: B3, B6, B9, B12, C, E

PROVEN je nutritivni suplement u tečnom obliku koji čini sinergična mreža od čak 21 posebno izabrani i naučno verifikovane komponente. Specičnost njegovog dejstva je u kompleksnosti i sveobuhvatnosti njegovog delovanja na zaštitu i regeneraciju svih krvnih sudova u organizmu od najsitnijih moždanih kapilara pa do krupnih krvnih sudova kao što su vene i arterije.

Ono po čemu se Proven verovatno izdvaja od svih do sada poznatih preparata za krvne sudove je u tome što istovremeno može delovati na sve aspekte zdravlja krvnog suda: na ishranu krvnog suda, na regeneraciju unutrašnjeg zida (endotela) krvnog suda, na zapaljenske procese - stvaranje plakova i ugrušaka krvnih sudova, na elastičnost krvnog suda, uz istovremeno poboljšanje cirkulacije i viskoznosti krvi. Veliki broj komponenti u Provenu imaju izraženo antioksidativno dejstvo, utiču na poboljšanje imuniteta, blagotorno deluju na jačanje srčanog mišića, kao i na zaštitu i regeneraciju jetre.

**Ultimalife d.o.o., Beograd www.ultimalife.rs
Tel. 011/406-9876; 011/339-8267; 063/333-237
svakog radnog dana od 08.00 do 20.00 časova
Distributer za BiH: „Biomedic“ +38751 430 430**

Samo za čitače lista „Danas“ na kupljena tri Provena dobijaju poklon preparat HOMOCISTEIN REGULATOR KOMPLEKS za regulaciju holesterola, triglicerida i homocisteina.

Ultimalife d.o.o. nagrađuje prva tri čitaoca koji se jave na telefon 011 344 11 86, u ponedeljak od 09h, preparatom RELAX KOMPLEKS koji je namenjen osobama koje su izložene psihičkom i fizičkom stresu i doprinosi fiziološkoj funkciji sna

МЕЊАЧНИЦА

EXCHANGE
OFFICE

МЕЊАЧКЕ УСЛУГЕ ПОШТЕ СРБИЈЕ

ДОСТУПНО, ПОУЗДАНО, НА ПРАВОМ МЕСТУ

У 500 пошта широм Србије.
По курсу Поште Србије, без провизије.

Мењајте новац, не мењајте место

0700 100 300 • www.posta.rs

