

■ Laguna

Hvala Erste banci što je podržala ovaj, od prvog trenutka takoreći istorijski projekat i što je imala strpljenja da gleda kako probijamo sve rokove

Copyright © 2015. Njuz d.o.o

www.njuz.net

Copyright © 2015 ovog izdanja, LAGUNA

© Kupovinom knjige sa FSC oznakom
pomažete razvoj projekta odgovornog
korišćenja šumskih resursa širom sveta.
SW-COC-001767
© 1996 Forest Stewardship Council A.C.

PRAVA ISTORIJA SVETA

Njuz.net

Za izdavača

Dejan Papić

Urednik

Marko Dražić

Autori

Marko Dražić, Nenad Milosavljević, Miroslav Vujović, Viktor Marković,
Darko Crnogorac, Bojan Savić, Bane Grković, Dejan Nikolić

Lektura i korektura

Jelena Vuković

Dizajn i grafička obrada

Snežana Vukmirović, Ivan Ćosić - Plain&Hill

Dizajn korica

Miroslav Vujović

Tiraž

2500

Štampa

Margo-art, Beograd

Izdavač

Laguna, Beograd, Resavska 33

Klub čitalaca: 011/3341-711

www.laguna.rs

e-mail: info@laguna.rs

SKANDALOZAN OBRT

Lucifer napustio vladajuću koaliciju i prešao u opoziciju

Lucifer, jedan od najbližih božjih saradnika i istaknuti član Nebeskog saveta, juče je podneo neopozivu ostavku na sve funkcije u ovom telu i prešao u opoziciju. Njegov primer sledilo je više anđela, koji su formirali novo političko udruženje i najavili oštru borbu za vlast.

„Već vekovima traje moje nezadovoljstvo odnosima u vladajućoj većini, u kojoj postoje ne-premistine koncepcione razlike po pitanju puta kojim svet treba dalje da se razvija. Moja odluka je lični čin, kojim želim da ukažem da su nam neophodne brze reforme i promena kursa trenutne po-

litike“, rekao je Lucifer po svom izlasku iz raja.

On je Gospodu zamerio lidersko vodenje raja, tvrdi da ovaj gradi kult ličnosti, da je na funkciji još od postanka sveta, i da smatra da je nepogrešiv u svojim odlukama. Članovi vladajuće koalicije odbacuju takve optužbe i žestoko optužuju Lucifera za poverivanje božanskog poretka, vlastoljublje i demagogiju.

„Lucifer više nije član naše vlade“, rekao je portparol raja arhangel Gavril. „Njegovi pokušaji da dovede do destabilizacije režima osjećeni su, a njegov odlazak sa funkcije će sigurno dovesti do boljeg i efikasnijeg rada

Nebeskog saveta. Naša koalicija još uvek ima komotnu većinu, koja nam omogućava nesmetano funkcionisanje i sprovodenje našeg programa“, naglasio je on.

Lucifer tvrdi da je spreman na dugu političku borbu i poziva sve nezadovoljne trenutnim stanjem da mu se pridruže. Očekuje da će, pored anđela koji su pošli sa njim, veliku podršku dobiti od ljudi, kojima obećava da sa njim na vlasti neće morati da čekaju smrt kako bi doživeli rajska zadovoljstva. Navode arhangela Gavrila smatra potpuno neosnovanim i kaže da je to tek početak medijske satanizacije njega i njegovih sledbenika.

PROBLEMI U RAJU Eva sumnja da je Adam vara

Gospodica Eva, za koju neki tvrde da je prva žena koja je ikada hodala rajem, izrazila je danas sumnju da je njen partner Adam vara. Naime, Eva tvrdi da je na Adamovom licu pronašla otiske ženskih usana, što je on demantovao, pravdujući se da je u pitanju otisak orhideje koju je pomirisao pre nego što je htio da je pokloni Evi za godišnjicu njihove veze.

Ljutita Eva odlučila je da ignoriše Adama neko vreme, a kako kaže, to verovatno neće duго potrajati, jer će joj brzo postati dosadno da bude sama.

„Nek se snađe, nisam ja jedina na ovom svetu“, kratko je prokomentarisala Eva, koja napominje da, iako nikada nije videla nijednu drugu ženu, ima osećaj da nije jedina, jer se Adam dosta promenio u poslednje vreme.

„Ne bih da paranojišem, ali imam utisak da, dok je sa mnom, misli na neku drugu“, kaže Eva.

ADAM: NISAM SIGURAN DA JE EVA MOJ TIP ŽENE

Adam tvrdi da su Evine optužbe besmislene, jer u krugu od nekoliko kilometara, od kada zna za sebe, osim Eve, nije video nijednu drugu ženu.

„I kada bih želeo da je varam, ne bih imao s kim. Pravo da vam kažem, nisam siguran da je Eva moj tip žene, u šta bih mogao da se uverim ako bih nekad u životu video još neku ženu, ali čisto sumnjam da će se to desiti... U svakom slučaju, gledaću da izgladim odnose sa njom, te sam odlučio da joj ovih dana poklonim jednu lepu jabuku“, otkriva Adam.

VREME JE DA SE OKRENEMO NEKIM POUZDANIJIM MATERIJALIMA

Kraj bronzanog doba predviđen za utorak

Bronzano doba, koje je počelo u subotu, 13. septembra 3089. godine pre nove ere i traje već nekoliko hiljada godina, završće se u utorak, saznajemo iz pouzdanih izvora. Iako odlično primljeno u narodu, što pokazuje i njegova dugotraj-

nost, bronzano doba se istrošilo i isteći će u utorak sledeće nedelje, kakojavaju iz uprave, odakle kažu da stanovništvo ima dovoljno vremena da preda svoje bronzano oruđe i oružje i preuzme artefakte napravljene od novih, pouzdanih materijala.

BRONZA JE ZA KROMANJONCE!

Kancelarija za brze odgovore Protoistorijske uprave za odnose sa javnošću naglasila je da je bronza već uveliko prevaziđena.

„Bronza je za kromanjonce. Vreme je da pogledamo u budućnost, koja je zakazana već za sredu, i prihvatimo mlađe gvozdeno doba. I bolje se naviknite što pre, jer će ono potrajati hiljadu godina, preciznije, sve do 7. avgusta

981. godine nove ere, tačno u 19 časova“, navodi se u saopštenju ove kancelarije.

Stručnjaci se slažu da je bronzano doba, koje traje još od 3000. godine pre nove ere, „smorilo“.

„Najbitnije je da populacija što pre zameni svoju bronzu, koja će od srede biti zastarela, i pređe na nove operatere u sferama po-

ljoprivrede, ekonomije, ratovanja, i svih ostalih oblasti života. Neće biti lako, ali svakako će biti lakše nego kad smo uradili svi

sa kamena na bronzu“, napominje Gorg Moćni (32), sin Blorga Kravog Trećeg, najstariji član plemena Org.

KRAJ NECIVILIZOVANOM DRUŠTVU

Veliki savet Sumera odlučio da osnuje prvu civilizaciju

Navanrednoj sednici Venlikog saveta Sumera, kojoj su prisustvovali najstariji članovi Saveta, poput Ubaida Premudrog (34), preko Starca Eridbeda (32), pa sve do Inaine Svevideće (31), jednoglasno je odlučeno da se osnuje prva civilizacija u istoriji čovečanstva. Odluka o osnivanju prve civilizacije doneta je nakon što su članovi Saveta zaključili da se „ovako više ne može“ i da „nešto mora da se menja“.

„Naše društvo izjedaju primitivizam, nazadnjaštvo i opšta nekultura, i krajnje je vreme da stanemo na put divljaštvu. Predali smo sve potrebne dokumente za osnivanje civilizacije, sad čekamo da nam overe dokumenta i počinjemo“, izjavio je Starac Eridbed pred skupinom svih Sumeraca koji su se tu zatekli.

„Dosta je bilo neuređenog ubijanja ljudi. To je za divljake. Od trenutka kada civilizacija stupi na snagu, biće dozvoljeno ubi-

jati samo one koji nam se baš, baš ne svidaju“, naglasio je on. „Takođe, pre nego što ubijete nekog, red je da mu se javite na ulici.“

„Neka ovaj trenutak ostane zabeležen u sećanju svih Sumeraca kao tačka u vremenu posle koje smo prestali da budemo nomadi, kada smo počeli da osnivamo urbane naseobine, i kada smo konačno počeli da čaj služimo u šoljicama sa tacnama, a ne da kao divljaci pijemo iz dlanova“, zaključio je on.

Članovi Saveta su se složili oko sledećih stavki: stavljanje prirode pod kontrolu čoveka, razvijanje pisma radi lakše komunikacije, i sakupljanje kućecog izmeta za ljubimcima.

VREMENSKA PROGNOZA ZA NAREDNIH 100 GODINA: SUNČANO, BEZ KIŠE

2570. g. p.n.e.

VEĆERNJI PAPIRUS

Cena: 2 roba

NEOČEKIVANE VESTI SA BALKANA

KEOPS U DEPRESIJI OD KADA JE ĆUO DA SU BOSANCI ODAVNO IZGRADILI PIRAMIDE

Vladar Egipta faraon Keops pao je u depresiju kada je saznao da su Bosanci kod mesta Visokog na Balkanskom poluostrvu davno pre njega izgradili piramide. Iako je do završetka njegove velelepne piramide ostalo još svega nekoliko nedelja, odnosno samo da se izgletuje cementna glazura koju su postavili majstori, Keops je bio van sebe kada mu je glasnik koji se vraćao iz Bosne saopštio lošu vest.

„Bio sam ubeden da smo mi u Egiptu otkrili piramide, ali ispostavilo se da su Bosanci nekoliko hiljada godina pre nas kod Visokog podigli piramide Sunca, Meseca i Zmaja. Sreća pa Zo-

ser, koji je navodno prvi osmislio piramide, nije živ, inače bi momentalno dobio infarkt“, rekao je Keops.

„Glasnik mi je preneo da tamo u Bosni pominju nekog faraona Osmanagisa, koji je mnogo pre nas zidao svetska čuda, ali pravo da vam kažem, nikad nisam čuo za njega“, potvrdio je veliki Keops.

Faraon Keops je u besu naložio da se sruši cela njegova piramida, ali su ga savetnici u poslednjem trenutku sprecili u tome, ubedujući ga da, ako ništa drugo, makar ostaje činjenica da su Egipćani najstariji narod na svetu, što treba da potvrđi glasnik koji se ovih dana vraća iz Vinče.

Autor sfinge priznao da nikada nije video pravog lava

Faraonov vajar Himhotur dospeo je na metu kritičara nakon što je na svojoj ogromnoj skulpturi lava u dolini Gize napravio žensku glavu. Himhotur se pravdao činjenicom da lava nikad u životu nije video, jer ih u Egiptu nema, a da bi putovanjem južnije u Afriku rizikovalo da postane lavovski plen, pa skulpturu lava ne bi imao ko da dovrši budući da je on jedini škоловani vajar u Egiptu.

„Šta sam mogao da uradim? Nikad nisam video lava, pa sam pomislio da bih njegovu glavu mogao da zamenim glavom sve-moćnog faraona Kefrena, čime bih mu priredio lepo iznenade-nje“, objašnjava ovaj vajar. „Me-dutim, moj ženi se nije dopala ta ideja, pa je insistirala da stavi njenu glavu. Opirao sam se

koliko sam mogao, ali nakon što je zapretila da će otići od kuće, nisam imao drugog izbora“, kaže ovaj vajar i dodaje kako je i telo lava morao malo da skreše jer je supruga tvrdila kako izgleda predebelo.

„Nadam se da moja žena neće čitati ovo, ali uspeo sam da zadržim faraonov nos na skulpturi, tako da će ipak postojati neko trajno obeležje faraona“, otkrio je Himhotur.

Jedan učeni Grk koji je posetio Egipt nazvao je ovu skulpturu Sfinge, od gragola *sphingo*, što na grčkom znači zadaviti, verovatno podstaknut glasinama da je vajareva žena pretila da će ga zadaviti ukoliko ne napravi skulpturu onako kako je ona želela.

Arhitekta piramida: Kako smo beše dovukli ove kamenčine?

Glavni arhitekta četvrte faraonske dinastije Salitis još uvek ne može da dokuči na koji način su piramide izgradene, iako se sve činilo „sa-vršeno logičnim i izvodljivim za vreme same izgradnje“.

„Svaki kamen u piramidi ima po nekoliko tona. Znate li vi koliko je jedna tona, to je hiljadu kilograma! Ja ne mogu da podignem ni dvadeset kilograma, a kamoli hiljadu. A kamen ima više hiljada! I još ima na hiljadi takvih kamenčina. O čemu li smo razmišljali kad smo počinjali ovo da gradimo, ne znam ni sam. Srećom pa smo završili, inače da me sad pitate, nikad ne bih znao ka-

ko ovo da izvedemo. Nemoguće je!“, tvrdi arhitekta Salitis.

Preživeli robovi tvrde da, iako izgradnja piramide deluje kao komplikovan zadatak, „ništa nije nemoguće ako imate dovoljno dobru motivaciju u svom kratkom i beznačajnom životu“.

„I meni se u početku činilo da je nemoguće pomeriti tu kamenčinu, a iskreno, nisam video ni poentu u svemu tome, ali već nakon nekoliko udaraca bićem shvatio sam na koji način se to može izvesti“, izjavio je u svom samrtnom ropecu rob broj 3221.

„Verujem da kada to kažem govorim i u ime miliona kolega, bilo da su i dalje među živima ili ne.“

SEDM SAVETA KAKO DA ZAVEDETE SESTRU

Opširnije na strani 9.

VREMENSKA PROGNOZA: VIDI PRETHODNI BROJ

1345. g. p.n.e.

VEČERNJI PAPIRUS

Cena:
Kilo peska

DA LI JE NAŠA VLADARKA KUPOHOLIČARKA?

Nefertiti u šopingu kupila 17.000 robova!

Vladarka Nefertiti je ponovo u šoping akciji! Uprkos kritikama da previše troši, krunisana kraljica Egipta i nekrunisana kraljica troškarenja ne obazire se na ono što joj sada već pokojni kritičari zameraju i nastavlja sa svojim pošlajfstajлом. Juče je u šopingu u tržnom centru „Tempo Ra“ kupila čak 17.000 robova po zasada

nepoznatoj ceni. Prema rečima svedoka, kraljica i njen enturaž prosto su poharali šoping centar i uzimali po deset, dvadeset, sto robova odjednom, trošeći prilično široko i bez zagledanja.

„Šetao sam centrom i razgledao pesak za mačku, kada se odjednom pojavila faraonova žena Nefertiti i sto slugu koje je kupila na prethodnoj rasprodaji.

Napravili su pravu pometnju kada su počeli da biraju robove. Uzimali su ih svih boja, uzrasta i zanimanja, mada mi se čini da je najviše uzimala novije crne modele“, kaže jedan od kupaca koji se u tom trenutku zatekao u šoping centru.

Sama Nefertiti nije lično dala izjavu, ali se preko njene PR službe saznaće „da se postupci

bogova ne preispituju i da će svi oni koji budu istraživali od kojih para se kupuju robovi biti prvo nabijeni na kolac, živi spaljeni, odrani, i onda ubijeni na najgori mogući način“. Na osnovu ovih izjava, nameće se zaključak daje vladarka Nefertiti najbolja faraonova žena koja je ikad postojala u istoriji, a da su svi njeni postupci u najboljem interesu naroda.

Proizvođač papirusa otkrio da jedva čeka da otkriju papir

Jedan od najpoznatijih proizvođača papirusa iz Donjeg Egipta Parenheb izjavio je da mu laska što poslednjih godina dobija sve više poхvala za kvalitet svog rada, ali da je pravljenje papirusa znatno teži posao nego što mnogi misle i da jedva čeka da ga zamene papirom.

Parenheb smatra da papirus ima određene prednosti i da je vremenom postao jedan od simbola Egipta, zbog čega će mnogi sa setom doživeti njegovo povlačenje iz upotrebe, ali da se

on lično nuda da će za njegovog života papir ući u upotrebu.

„Lep je papirus i žućasta pozadina zaista fino deluje, ali tek kada budete videli papir, biće vam jasno zbog čega sam toliko često svim svojim kolegama pričao o njemu“, kaže Parenheb.

Ve veći broj modela koji poziraju egipatskim umetnicima za oslikavanje zidnih slika žali se kako ne mogu dugo da izdrže u pozici koja se od njih zahteva.

„Noge moramo da držimo okrenute iz profila, torzo i rame-

Egipatski modeli se žale na ukočenost

na anfas, glavu opet iz profila, a jedno oko takođe anfas. Nije lako izdržati u toj pozici ni deset minuta, a kamoli nekoliko sati koliko od nas zahtevaju slikari“, žali se Ra Ih Inar, model koji je pozirao za više od pedeset zidnih slika. „Posebno je teško kada nam traže da držimo ruke podignute u pozici ‘hodajmo kao Egipćani‘, dodaje ovaj traženi model.

Ni umetnicima nije lako, jer nakon što završe slikanje po zidovima, imaju dodatni zadatak da namrgodene izraze lica modela prepravljaju u nasmejane.

**EGIPATSKI LINGVISTA APELUJE NA LJUDE
DA PIŠU ODVOJENO**

Opširnije na strani 8.

MOMAK NEZAUSTAVLJIVO GRABI KA CILJU

Sizif na korak do uspeha!

Enaretin sin Sizif, kojeg su bogovi kaznili zbog njegovih grehova, iako je nebrojeno puta do sada bio neuspesan u svojoj nameri da odgura veliki kamen na vrh brda, kaže da je siguran da je ovog puta na korak do uspeha. Gospodin Sizif, koji je napravio kratak predah kako bi nam dao izjavu, kaže da se svaki put kada pokuša da se počeše ili obriše znoj sa čela kamen skotrlja niz brdo, pa on mora da se vraća, onako golišav, zbog čega ga je već i pomalo sramota.

„Ako mi je za utehu, pogled odavde je predivan“, rekao je Sizif.

Na naše pitanje koja je svrha odnošenja kamena na vrh brda, do kojeg mu fali još samo pedalj,

ovaj neumorni pregalac samo je raširio ruke bez jasnog odgovora na pitanje.

Zbog reakcije gospodina Sizifa, koji je upravo još jednom

ostao bez svog kamenja, morali smo da se odmaknemo, jer psovke koje je uputio u našem pravcu smatramo nedoličnim za objavljivanje.

Lakše je kada se kamen kotrlja nizbrdo

Nakon duže i podrobne analize, Sizif tvrdi kako je zaključio da je mnogo lakše kada se kamen kotrlja nizbrdo nego obratno. Ohrabren tom teorijom, ovaj mišićavi apolon tvrdi kako će konično sebi olakšati posao.

„Kako bih vam dokazao svoju teoriju, moram prvo da odnesem kamen na vrh brda“, kratko je rekao gospodin Sizif.

Nastavlja se potraga za zidarom palate „Lavirint“

Potraga za jednim zidaram, čiji identitet još uvek ne smemo da objavimo zbog njegove porodice, a koji je bio deo Dedalovog tima zadužen za izgradnju palate kralja Minoja, popularnog „Lavirinta“ u Knossusu, ulazi u četvrti dan i sve su manji izgledi da će biti pronađen, saopštio je vođa spasilačkog tima Aristid.

Da podsetimo, ovaj zidar je pre četiri dana rekao da mora da proveri jedan detalj u južnom

delu gradevine. Kada mu je njegov šef Dedal predložio da uzme planove da se ne bi izgubio, ovaj

momak je rekao da je gradio ovu palatu i da dobro poznaje svaki detalj.

„Sigurno se neću izgubiti u lavirintu ove palate, treba samo da idem četvrtu levo, treću desno, drugu desno, pa sedmu levo, do kraja pa desno, šestu levo pa drugu desno i onda da se istim putem vratim“, rekao je ovaj mladić pre nego što je krenuo, i od tada ga niko nije video.

Voda spasilačkog tima Aristid, kaže da će njegovi ljudi nastaviti potragu za glavnim zidaram, ali da će ona biti otežana, jer se šestorici spasilaca od kada su juče ušli u palatu gubi svaki trag.

Potrebna stručna osoba za lečenje mog kompleksa - Edip

Ikar: Samo da ne pada kiša

Pred svoj prvi let uz pomoć krila koja je napravio njegov otac Dedal, mladi Ikar je izjavio da nema tremu i da ga jedino plaši da ne padne kiša, koja bi mogla da mu pokvasti krila i pokvari doživljaj. On je napomenuo da već danima pomno prati kakvi će biti vremenski uslovi na dan leta i da mu je lagnuto kada su mu rekli da će dan biti sunčan.

Ikar kaže da mu ne bi prijalo ni da se spusti magla ili da počne da duva veter, ali da ga je kiša najviše brinula.

„Magla bi mi otežala vidljivost, veter bi mi znatno otežao kontrolu pravca i brzine leta, ali sve to može nekako da se prevaziđe. Važno je samo da se predviđanje ostvari i da ne bude kiše, jer bi let po takvom vremenu mogao da bude veoma rizičan. Zamislite samo da se pera od kojih su krila napravljena pokvase i otežaju, ne bi mi bilo baš sve jedno“, objasnio je mladi Grk.

On smatra da po lepotu vremenu ne postoji ni najmanja mogućnost da se desi nešto neplanirano.

„Najavljuju vedro i toplo vreme, očekuju visoku temperaturu, ma letenje će biti pravo uživanje. Probaću da odletim na što veću visinu, dan će biti idealan za to. Moram samo dobro da se namažem maslinovim uljem, da ne izgorim na jakom suncu“, rekao je Dedalov sin.

Ikar je dodao da mu malo smeta očeve neprestano prigovaranje i davanje uputstava o tome kako da leti.

„Postao je malo zamoran, čas mi govori da ne letim prenisko, čas da ne idem previsoko, stalno ima neki novi savet... Realno, pera su osigurana voskom, ne vidim šta bi moglo da pođe po zlu“, zapitao se on.

Grčki vojnici su napravili velikog drvenog konja i ušli u njega. Trojanci su konja uneli u grad. Nikada nećete pogoditi šta se onda dogodilo!

Posle višegodišnjih neuspešnih pokušaja Ahajaca da zauzmu Troju, delovalo je da ovaj grad nikad neće pasti, a tako bi verovatno i bilo da se Grci nisu opredelili za jedan, može se slobodno reći, neverovatan potез. Svestan da vojnički ne može da nadmudri Prijama, Odisej je odlučio da Grci naprave velikog konja u koji će se sakriti on sa nekolicinom vojnika. Ostali vojnici su navodno napustili bojno polje, što je navelo Trojance da pomisle da su se njihovi protivnici povukli i da im je veliki konj dar bogova. Trojanci su odlučili da unesu konja u grad i proslave pobedu u

ratu. Tokom noći, Odisejevi vojnici su izšli iz konja, otvorili kapiju svojim saborcima, koji su se pod okriljem tame vratili, pa izvršili veliki pokolj nad naivnim trojanskim stanovništvom.

Odisej: Ovo je toliko glupa ideja da će možda i uspeti

Odisej je godinama pokušavao da smisli kako da osvoji Troju da je na kraju ostao bez inspiracije, pa je u trenucima dokolice sa svojim saborcima ušli nabrazao sve moguće sumanute ideje koje su mu padale na pamet. U

jednom momentu je rekao: „Hajde da napravimo velikog konja i svi uđemo unutra.“

Neko vreme su se svi smeđali, da bi se Odisej potom naglo uozbiljio.

„Ovo je toliko glupa ideja da možda može i da uspe. Ne, stvarno, da li bi ijedan Trojanac mogao da pomisli da smo toliko naivni; da ćemo se odvaziti na takav potez očajnika“, navodno je rekao Odisej, a prenosi nam Epej, koji će kasnije i sagraditi ovog konja.

On napominje da su pokušali da odvrate Odiseja od ovog ne preterano obećavajućeg plana, ali im je on objasnjavao da

je reč o obrnutoj psihologiji i da će Trojanci sigurno misliti da je izvesno da su Grci u konju, zbog čega će pomisliti da Grci svakako nisu u konju, jer ne bi pokušali nešto što je toliko očigledno, pa će nesumnjivo poverovati da je konj zaista dar bogova.

„Verujte mi da će se to desi! Uostalom, šta nam se najgore može dogoditi? Dobro, osim što Trojanci mogu da zapale konja sa sve nama unutra, ili da ga bace u more; ali u svakom slučaju treba biti optimističan, jer imamo preko 10 odsto šanse da sve pode po dobru“, otkriva nam naš sagovornik Odisejeve reči.

Homer: Ne vidim kako sam mogao da prepišem

Posle brojnih odbijanja da govorio o sve učestalijim optužbama da su njegova nova dela *Odiseja* i *Ilijada* čisti plagijati, oglasio se i njihov autor Homer, koji je demantovao sve ove glasine.

„Zaista ne vidim kako sam mogao da prepišem. Nijednu od knjiga iz kojih sam navodno prepisivao nikad nisam video“, kratko je odgovorio Homer.

S druge strane, brojni pesnici smatraju da je Homer u svojim delima samo objedinio ono što su njegovi prethodnici vekovima pisali.

„Kod nas je stoljećima pre Homera cvetalo epsko narodno pesništvo. Nemoguće je da bi se toliko savršenstvo helenske knji-

ževnosti prvi put pojavilo u Homerovim umetničkim epovima“, često je mišljenje koje se može čuti ovih dana.

„Nisam čuo te optužbe. A ne, čekajte, ovo već malo nema smisla“, izjavio je Homer.

Udavio se u buretu vina tražeći istinu

Mlad filozof u usponu Agaton Damijanos udavio se prošle noći u buretu punom vina, a prema prvim nezvaničnim informacijama, Damijanos je nastradao pokušavajući da proveri tačnost izreke „U vinu je istina“.

Damijanosovo beživotno telo pronađeno je u buretu kvalitetnog crnog vina, a pored njega je pronađena jeftina zbirka mudihih citata otvorena upravo na ovoj izreci.

Organj reda zasada ne mogu da utvrde da li je radoznalost jedini motiv koji je mladog filozofa nagnao u smrt, ali se zna da ovo nije prvi put da Agaton Damijanos pokušava da praktično proveri verodostojnost kakve izreke.

Tako je nedavno zapao u nevolje zbog krade, kada je htio da proveri izrek „Ukradene stvari nas ne obogačuju“, a cela Atina pamti i njegove bahanalije sa muškarcima i ženama sumnjivog morala kada je testirao mudrost „Loše društvo uništava dobre navike“. Takode, jednom prilikom Agaton se opasno povredio proveravajući izrek „Ko drugome jamu kopa, sam u nju upada“.

S obzirom na to da se svojim istraživačkim radom zamerio mnogim tvorcima izreka, atinska garda ispituje i mogućnost da je Damijanovu pasiju neko iskoristio da ga ubije i inscenira da sve izgleda kao slučajno samoubistvo, ali niko od zvaničnika nije želeo o tome više da govori.

GODINA:
CCXVIII P.N.E.
CENA:
14 DENARIJA

N·J·V·Z

VREMENSKA PROGNOZA:
ŠANSE ZA PAD KIŠE 19%
ŠANSE ZA PAD SNEGA 30%
ŠANSE ZA PAD RIMSKOG
CARSTVA 100%

KARTAGINJANIN OPET POGREŠIO U IZBORU ŽIVOTINJA ZA POHOD NA RIM

HANIBAL: MOŽDA NIJE BILA NAJBOLJA IDEJA DA KRENEMO NA NOJEVIMA

Vojni komandant Kartagine Hanibal Barka ponovo je promašio u izboru životinja sa kojima je želio da osvoji Rim.

Nakon što se lavovi nisu pokazali kao dobro rešenje, jer je u prvih 10 minuta pohoda pojedeno preko pedeset kartaginskih junaka, te nakon neuspeha sa kornjačama, ovaj veliki vojskovođa krenuo je na nojevima u planirani pohod na Rim. Međutim, pre nego što je Hanibal sa svojom vojskom stigao do Pirineja, grmljavina i nevreme preplašili su nojeve, koji su se razbežali glavom bez obzira.

Hanibal je priznao da nema više ideju koje životinje bi mogao da iskoristi za dalji pohod, budući da se ni krokodili nisu pokazali kao dobra opcija.

„Magarci mi se čine kao dobro rešenje, ali su zimogrožljivi, a na Alpima je sad hladno. Ako ne uspem ni sa njima, preostaju mi samo slonovi, ali to bi bilo baš su-

ludo. Zamislite da na slonovima ušetam u Rim, svi bi mi se smejali i mislili bi da sam došao iz Indije, a ne iz slavne Kartagine“, rekao je ovaj vojni komandant.

SVE VIŠE MLADIH PIJE VODU!

Broj mladih koji umesto vi na piju vodu svake godine je sve veći, pokazuje najnovije istraživanje sprovedeno na teritoriji Rima. U anonimnom istraživanju učestvovalo je 200 osoba starih između 13 i 20 godina i ono je pokazalo da je čak 80 odsto ispitanih imalo kontakt sa vodom, da 45 odsto rekreativno konzumira vodu dva do tri puta nedeljno, dok čitavih 23 odsto svakodnevno piće vodu!

„Kako istraživanja pokazuju, mladi prvu vodu popiju već sa 13 godina, a prvi put se ozbilj-

no napiju vode već sa 15 godina“, kaže Nevije, koji je radio na ovom istraživanju. On napominje da su neki mlađi Rimljani pili vodu čak i kod kuće.

„Pogrešni kulturni obrasci predstavljaju veliki problem i neki od ovih mladih ljudi koji su krenuli stranputicom za uzor u pijenju vode imali su nekog od svojih ukućana“, upozorava naš sagovornik.

On napominje da uzrok sve većem okretanju mladih ka vodi treba tražiti u sve većoj dostupnosti vode.

„Gde god da se okrenete vidi-te neku vodu, a kako su mlađi po prirodi radoznali, mnogi žele da je probaju. Ne piju vodu svi samo zato što im je ukusna, već na taj način žele i da se dokažu u društvu“, smatra Nevije.

DA LI VODA IZAZIVA ZAVISNOST?

Dilema koju imaju mnogi roditelji suočeni sa bolnim saznanjem da njihova deca piiju vodu jeste da li često konzumiranje vode može da dovede do fizičke zavisnosti.

„Zasada ne možemo ništa da tvrdimo sa sigurnošću, no sva naša istraživanja idu ka tome da konzumiranje vode stvara psihičku, ali ne i fizičku zavisnost“, rekao je Nevije.

GODINA:
LXXXI P.N.E.

CENA:
15 DENARIJA

SI ERGO NIHIL SUNT OK

BEZ ZNAČAJNIJIH PROMENA U VRHU

SPARTAK ZADRŽAO PRVO MESTO NA LISTI NAJBOLJIH GLADIJATORA

Tračanski gladijator Spartak, koji nastupa za kuću Batijata iz Apue, zadržao je prvo mesto na listi najboljih gladijatora, objavila je Asocijacija gladijatorskih profesionalaca (AGP). Na listi koju ova asocijacija objavljuje svakog ponedeljka, Spartak je povećao prednost u odnosu na drugoplasiranog Kriksa i veće obezbedio učešće na završnom turniru, koji će biti održan u Koloseumu krajem godine.

Spartak trenutno ima 14.349 AGP poena, što je 3.765 više od drugoplasiranog Kriksa, koji je, zbog povrede ramena, propustio dve borbe i tako izgubio poene osvojene prošle godine. Ovim rezultatom Spartak je potvrdio svoju dominaciju na ovoj godišnjem AGP turu i tako otpo-

čeo 77. nedelju na vrhu liste najboljih gladijatora.

Statističari su već izračunali da su mu potrebne još samo dve pobjede kako bi i teoretski zadržao prvo mesto i na kraju kalendarske godine.

„Spartak je gladijator koji pomera granice ovog sporta.

Oborio je mnoge rekorde, a njegova dominacija na terenu je prosto fascinantna. Ako pobedi u sledeće dve borbe zadržće prvo mesto na AGP listi do kraja ove takmičarske sezone, čak i ako posle njih bude ubijen. To je rezultat za svako poštovanje i motiv za sve nas da više radimo kako bismo dostigli njegov nivo“, izjavio je za *Gladijatorski glasnik* Spartakov najveći rival Kriks.

LATINSKI UBUDUĆE OBAVEZAN SAMO NA MEDICINI

Latinski jezik biće ubuduće obavezan predmet samo na medicini, saopšteno je da-nas u rimskom Forumu. Ovom odlukom, svi studenti retorike, književnosti i grčkog više neće morati da uče ovaj predmet, na koji su se mnogi žalili proteklih godina.

Vest o ukidanju latinskog obradovala je mnoge studente, koji su složni u oceni da će im dalje školovanje biti znatno lakše sada kad više ne moraju da uče „onaj dosadni latinski“.

„Vrlo mnogo problema imao sam sa deklinacijama i konjugacijama, ko uopšte može da nauči sve one nastavke. Prvih nekoliko padeža još sam uspevao da savladam, ali bih uvek blokirao kada

stignem do ablativa“, žali nam se Regul, student komparativne književnosti. „Taman sam to još nekako i uspevao da savladam, kad ono krenu lekcije sa latinskim izrekama, glava me je bolela od njih! Često sam se pitao zašto uopšte učimo latinski, kao da će nam to ikad trebati u životu, hvala bogovima pa su nam ovo izbacili iz nastavnog programa.“

S druge strane, studenti medicine su veoma ogorčeno primili vest da će samo oni morati da po-lažu latinski.

„Jasno mi je da je većina naziva u medicini na latinskom, ali zar je nemoguće te iste delove te-lia i bolesti nazvati na nekom nor-malnom jeziku?“, pita se Valens, student druge godine medicine.

RIMSKI BROJEVI SAMO GOMILA CRTICA I SLOVA!

Naučna analiza obavljena na Institutu za nauku „Bahus i Bahus“ dovela je do zapanjujućeg otkrića da se ogromna većina rimskih brojeva sastoji samo od gomile crtica i ponekog slova. Prvi kome je ovo zapalo za oko bio je filozof Apije, ali je njegova teorija srodevremeno odbačena zbog nedostatka empirijskih dokaza. Čelnik Instituta Bland Stariji kaže da je detaljna analiza potvrđila ono o čemu se donedavno samo nagadalo.

„Ukoliko pažljivije pogledamo, videćemo da mnogi naši brojevi liče jedan na drugi, što umnogome otežava rad sa njima. I meni je neki put potrebno nekoliko sekundi da bih shvatio

o kom broju se uopšte radi. Brojeve od jedan do deset sada već lako i brzo raspoznam, međutim, problem nastaje kada moram da procitam ili napišem neki veliki broj, recimo milion dve hiljade osamsto osamdeset osam. Treba mi ceo dan da ispišem toliko crtica“, žali se ovaj stručnjak.

Bland Stariji dodaje kako mu nije jasno kome se učinila logičnom ideja da se brojevi predstave slovima, i da se nada kako će „glupe crtice uskoro izaći iz upotrebe“.

„Potpuno je neverovatno da je neko verovao da će brojevi poput MMMCMXCIX biti jednostavni za upotrebu, i kome uostalom trebaju brojevi veći od 4000?“, naveo je Bland Stariji.