 Splitsko-dalmatinska županija

 OŠ „Strožanac“Strožanac-Podstrana

Pripremili učenici: Mentor:

Marijana Knezović 8.b Ema Goreta

Lea Vlašić 8.b

Sadržaj
1.Uvod………………………………………………1

2.Dobrojutro more…………………………………..1

 2.1.Naši pjesnici…………………………………..2

 2.2.Gornja Podstrana……………………………...3

3.Ciljevi i posebnosti………………………………..3

4.Tradicija…………………………………………...4

 4.1.Pozornica…………………………………..….5

 4.2.Plakete……………………………………......6

5.Zaključak………………………………………….7

6.Literatura

7.Slike

Uvod
Još u nižim razredima od učiteljica sam često slušala o manifestaciji „Dobrojutro more“. Znala sam da je to pozdrav moru, da je to razgovor pjesnika s morem. Moja radoznalost rasla je sve više. Bila sam presretna kada je 2005.godine moj prijatelj nastupio na manifestaciji predstavljajući svoje stihove o moru. Bio je to naš Marin, najmlađi sudionik susreta. Kako su ljeta prolazila, moja zanimanja postajala su sve veća. U starijim razredima saznala sam da naša škola dugi niz godina surađuje s organizatorima manifestacije, te da su mnogi učenici sudjelovali na manifestaciji i dobili nagrade za likovne ili literarne ostvaraje. Sinula m je jedna ideja: tema moga eseja nosit će naziv Kulturno-umjetničke manifestacije „Dobrojutro more“. Ideja se činila savršenom; posjedovala sam zanimanje za temu, imala sam želju i volju predstaviti ju, imala sam sve potrebne podatke koje sam bilježila tijekom razgovora sa nastavnicima. U eseju ću opisati tradiciju, cilj, i posebnosti manifestacije koja je sastavni dio kulturne baštine našeg zavičaja. Kao predstavnica svoga razreda, otišla samu Općinu na prijem kod načelnika koji nas je ljubazno primio. Načelnik je započeo razgovor o Podstrani, i detaljno nas je upoznao s manifestacijom“Dobrojutro more“, te nam kao nagradu dodijelio monografiju o manifestaciji. Iz razgovora s načelnikom, ali i iz knjige upotpunila sam svoje znanje. Kada čujem riječ Dobrojutro more, sjetim se pozdrava moru i suncu na Portu u sv.Martinu, odlazaka u Gornju Podstranu-selo gdje su zvijezde tako blizu, odakle je najljepši pogled na more i žalo Podstrane. To je naš zavičaj kojim se ponosimo i kojeg volimo, to je moj kraj.
Dobrojutro more

Manifestacija „Dobrojutro more“osnovana je na poticaj gospodina Milana Vukovića, 1997.godine. Utemeljitelji podstranskih pjesničkih susreta su: ondašnji načelnik Općine Podstrane gos.Marin Karaman, Mario Tomasović, dr.Nikola Cindro, dr.Nedjeljko Mihanović, Anđelko Novaković, Milan Vuković, Jakša Fiamengo, Margarita i Krunoslav Kelava. Književna manifestacija posvećena je uspomeni na istaknute hrvatske književnike: Josipa Pupačića, Dragu Ivaniševića, Juru Kaštelana i Nikolu Miličevića koji su rođeni na području bivše Poljičke Republike.Utemeljitelji manifestacije okupili su se u „Pitomciji“. Sjedeći u sjeni granatih palmi i maslina, dok je kroz krošnje iskrio bljesak mora i sunčevih zraka, odlučeno je da manifestacija nosi naziv „Dobrojutro more“. Odlučeno je da Općinsko poglavarstvo bude nositelj organizacije u suorganizaciji Društva hrvatskih književnika. Zaslugom svih organizatora manifestacija je ubrzo postala visoko vrednovan kulturni događaj. Na konferenciji za novinstvo dr.Nikola Cindro sa zanosom zagovarao je njegovanje ovakvih kulturnih sadržaja s kojima će Podstrana kao elitno predgrađe Splita doprinositi razvoju hrvatske kulture. Zahvaljujući jasnoj viziji i ideji 3.kolovoza 1997.godine otpočela je plovidba podstranskih dobrojutro-susreta, u znaku poznatih stihova Josipa Pupačića. Od tada,od 3.do 5. kolovoza svake godine održavaju se tradicionalni pjesnički susreti u čast Podstrani i pjesnicima rođenim na ovim prostorima. “Dobrojutro more“ugnijezdilo se na kamenim vrletima drevne Poljičke kneževine, usidrilo se na modrini ispod Peruna, na mjestu gdje se isprepliću legende i predaje.
Naši pjesnici
Manifestacija „Dobrojutro more“ nastala je u spomen našim pjesnicima koji su rođeni na području bivše Poljičke Republike: Josip Pupačić, Drago Ivanišević, Jure Kaštelan i Nikola Miličević. Svaki naslov u ovom eseju dobio je svoje mjesto, pa tako i naši pjesnici trebaju dobiti svoje. Zbog toga ću opisati i njihov život. Josip Pupačić rođen je u Omišu 1928.godine, a umro je na Krku 1971.godine. Nakon školovanja u Splitu i Zagrebu postao je lektor i profesor hrvatskog jezika. Tijekom pisanja svojih djela Pupačić je važnost pridavao jedinstvu naroda i zavičaja; u svojim djelima najčešće je pisao o svojem zavičaju, a mnogo je pjesama posvetio i moru. U svojoj zadnjoj zbirci istaknuo je čudesnu zavičajnu utemeljenost, sjećanje na djetinjstvo i lirsko oblikovanje i očitovanje proživljenog. Njegova su djela poznata po posebnom načinu pisanja, najpoznatije djelo je Dobrojutro more. Sa svojom suprugom i kćeri poginu je u zrakoplovnoj nesreći 1971.godine.
Drago Ivanišević hrvatski je pjesnik, prevoditelj, urednik i slikar; rođen je 1907. godine. U svojim djelima najčešće je pisao o svome djetinjstvu. Umro je 1981.godine u 74.godini života.
Nikola Miličević rođen je 1922.godine u Zvečanju kraj Omiša. Hrvatski je pjesnik i javni djelatnik; radio je kao novinar i jezični urednik, a zatim i kao sveučilišni nastavnik. U početku svoga pjesničkog života opisivao je zavičajni život i motive, dok se poslije vezivao za intimnu sferu. Uz mnoštvo njegovih djela izdvajamo Zlatna grana koje svrstavamo u najljepše. Pisao je i putopisnu i autobiografsku prozu, svrstavamo ga u vrsnog prevoditelja i antologičara. Umro je 1999.godine u Zagrebu.

Jure Kaštelan rođen je u Zakučcu kraj Omiša 1919.godine. Hrvatski je pjesnik, radio je kao voditelj Katedre za teoriju književnosti, na filozofskom fakultetu u Zagrebu. U svojim djelima napisao je spoj moderniteta i narodne umjetnosti, jedan je od utemeljitelja hrvatskog modernog pjesničkog izraza. Objavljivao je i članke, prozu, eseje i drame.Umro je u Zagrebu 1990 godine. I kada pročitamo njihova djela shvatimo kolika je bila njihova ljubav prema zavičaju, shvatimo da bi svi mi trebali poštovati i ljubiti zavičaj kao što su oni.
Gornja Podstrana
Središnji dio susreta „Dobrojutro more“održava se ispred čitovnice u Gornjoj Podstrani, na nadmorskom grebenu drevne Poljičke Republike. Temelje Poljica postavili su grčki doseljenici.Kasnije je na tom području sve do VII.stoljeća postojala rimska naseobina Pituntin, a naziv je dobila zbog blizine i današnjih izvora Studene vode. O burnoj povijesti Podstrane od Grka, Rimljana, avarskih, tatarskih provala, pa sve do Poljičke Republike, svjedoče nam mnoge arheološke iskopine ostataka građevina i spomenika iz važnih vremenskih razdoblja:

-ruševni ostaci jedne rimske građevine u predjelu Polače,
-Crkva sv.Jurja iznad Podstrane,

-ukrašeni, plosnati stećci na groblju kod crkve Gospe u Siti,

-srednjovjekovni grobovi kod crkve sv.Martina.

[image: image13.jpg]

 Bibliografija Dobrojutro more,Podstranska revija

Ciljevi i posebnosti
Kulturno-umjetnička manifestacija „Dobrojutro more“ temelji se na unapređenju estetskog odgoja u djece i mladeži, te razvijanju svih oblika umjetničke kreativnosti u mladima. Stvaralačka dimenzija „Dobrojutro more“inicira i potiče mnoge ideje u različitim oblicima umjetnosti mladih i dječjeg stvaralaštva; dramskom, lutkarskom, glazbenom, literarnom i likovnom. Od prve godine postojanja manifestacija je postigla mnoge uspjehe zahvaljujući mašti,volji i sposobnostima nas najmlađih.Naši likovni radovi s motivima mora,naše pjesme, igrokazi i sastavi ostavili su snažan dojam na pjesnike koji su bili naši gosti. Zahvaljujući dječjim sposobnostima i kreativnom izražaju „Dobrojutro more“ predstavilo se u Hrvatskom školskom muzeju u Zagrebu,Beču i Budimpešti.Program „Mlad i za mlade“ostvaruje koncepciju poticanja razvojnih programa kulture mladih, međunarodne kulturne suradnje i razvoja multimedijskih programa za mlade.Manifestacija se održava pod visokim pokroviteljstvom Ministarstva kulture, Ministarstva znanosti, obrazovanja i športa Republike Hrvatske.Već na počeku, prije ostvarivanja manifestacije, organizatori su odlučili da će ova manifestacija osim pjesnika okupljati djecu koja će imati priliku pokazati svoju darovitost i kreativnost. Sudjelovanje učenika osnovnih i srednjih škola u pjesničkoj manifestaciji Dobrojutro more višestruko je korisno:potiče dječju kreativnost i istodobno u mladim ljudima osvješćuje spoznaju o pripadnosti naše domovine Hrvatske mediteranskom krugu. Iz godine u godinu nastavnici pripremaju svoje učenike da iz sebe iznesu svoje osjećaje o moru-bilo to riječju ili slikom. Ali i nakon toliko mnogo radova djeca iz godine u godinu stvaraju svoja nova umijeća i predstavljaju svježije, novije i zanimljivije radove.No tih radova ne bi bilo da nije i naših poznatih pjesnika koji svojim pjesmama nadahnjuju stvaralaštvo djece. Tako mladi pišu nadahnuti stihovima: Josipa Pupačića, Drage Ivaniševića, Tina Ujevića, Viktora Vide, Jure Kaštelana, Miroslava Slavka Mađera i Milana Begovića. Tema svakog dobrojutro-susreta nalazi se u stihovima naših pisaca, u njihovim pjesmama o moru i suncu. Neki od tih radova prezentiraju se na Portu u sv.Martinu, a neki u Gornjoj Podstrani ispred čitovnice. Svi učenički ostvaraji nastali su uz veliku pomoć učitelja koji nam pomažu da na tom traganju naiđemo na val nadahnuća, da pronađemo unutrašnje, neiscrpno vrelo. Učitelji su kao svjetionici, oni su ti na koje možemo računati; oni našoj barci daju sigurnost i samopouzdanje koje nam je potrebno. Ova je podstranska pjesnička i likovna manifestacija nastala na tragu tih svjetionika, naših učitelja. Ovakve događaje trebamo podržavati jer oni potiču na kreativnost.
[image: image14.jpg]

 Podstranska revija,Modra lasta

Tradicija
Od osnutka manifestacije „Dobrojutro more“pjesnici iz svih zemalja dolaze u Podstranu na trodnevne „dobrojutro“ susrete. Manifestacija se svake godine otvara uz svečan govor koji se održava na Portu u sv.Martinu. Prva večer posvećena je likovnoj umjetnosti i poeziji. U toj večeri dok djeca predstavljaju svoje stihove i slike o moru, povjerenstvo ih ocjenjuje te izabire najbolje. Najbolji radovi dobivaju nagradu.Osim djece svake godine pjesnici dobivaju plakete kao nagradu za najbolje pjesništvo. Idućega dana u jutarnjim satima na Portu u sv.Martinu odaju pozdrav moru i suncu igrokazima i krasoslovima, a na večer manifestacija se nastavlja u Gornjoj Podstrani ispred čitovnice gdje se nalazi mala kamena „dobrojutro“pozornica. Osim igrokaza, pjesama i likovnih radova na manifestaciji sudjeluje klapa „Šufit“. Mjesta na kojima se manifestacija održava tradicionalna su, to su mjesta koja postoje već godinama i stoljećima; ta mjesta imaju svoju prošlost, svoju povijest. Pozornica u Gornjoj Podstrani i na Portu u sv.Martinu ima ambijent koji dočarava ljepotu i snagu manifestacije. Manifestacija nije bitna samo zbog dolazaka pjesnika i mnogih nagrada; važnost manifestacije dolazi do izražaja tijekom dana kada se manifestacija održava Tih dana prikazana je snaga, volja, i upornost svih sudionika manifestacije koji se trude da ju održe.

 Bibliografija Dobrojutro more,

 Podstranska revija,Modra lasta

Pozornica
Mala ljetna,kamena pozornica nalazi se u Gornjoj Podstrani. Za potrebe manifestacije „Dobrojutro more“ 1997.godine izradio ju je gospodin Brajčić, povratnik iz Vukovara.Lokacija na kojoj se nalazi pozornica kao iz snova je, sa nje se vidi cijela Podstrana, naše more i otočje. Već 1997.godine kada su pjesnici po prvi puta došli na našu manifestaciju, bili su oduševljeni izgledom cijele Gornje Podstrane, pozornice i čitaonice. Oduševljeni mjestom, djelima naših najmanjih i programom manifestacije „Dobrojutro more“oni su odmah znali da će manifestacija postići veliki napredak ne samo u Republici Hrvatskoj već i u drugim zemljama Europe. Iako je prošlost bivše Poljičke Republike bila burna, ona je tijekom stoljeća sve više napredovala i pokazivala interes za i unapređenjem, stoga možemo sa zadovoljstvom reći da je ovo područje napokon počelo cvjetati. Na toj pozornici odakle pogled plijeni ushićenje našli su se i naši pjesnici: Dragutin Tadijanović, Luko Paljetak, Miroslav Slavko Mađer i Vesna Parun. Na toj istoj pozornici iskazao se i naš gitarist i pokazao da na ovom području osim pjesnika i slikara ima i mnogo drugih nadarenih osoba. Bio je to naš Petar Čulić.
Plakete
Plaketa „Dobrojutro more“za 1997. godinu uručena je pjesniku Nikoli Miličeviću za njegov 75.rđendan, priliom uručivanja plakete gospodin Milan Vuković je čestitao i zahvalio Miličeviću.Snažan dojam na svih ostavile su Vukovićeve riječi da će zbog ovakvih aktivosti more uzvratiti trostruko svojom ljepotom, svojim čarima i mgućnostima. Već prilikom idućega susreta 1998. godine Milan Vuković svoj govor posvetio je pjesnicima Istre, Šibenika, Trogira, Splita i Dubrovnika, svoj govor posvetio je njihovim djelima, i njihovoj borbi za kulturno i vjesko pravo. Nakon svoga govora pozvao je Ranka Marinkovića te mu uručio plaketu za 1998. godinu. Kao svake godine manifestacija se po treći put održavala od 3. do 5. kolovoza. Na priredbi je 1999. godine, prema prijedlogu Povjerenstva plaketa bila dodijeljena pjesniku Slavku Mihaliću. U povodu rođendana Josipa Pupačića 2000. godine za trajni doprinos hrvatskoj književnosti Dragutinu Tadijanoviću uručuje se plaketa, koja je rad kipara Kažimira Hraste. Za 2001. godinu dobitnik plakete bio je pjesnik Luko Paljetak koji je napisao veliki broj pjesama posvećenih moru. Pjesnik, dobitnik plakete za 2002. godinu je Miroslav Slavko Mađer koji je duge godine prijateljevao sa Pupačićem. Kao spisateljici za djecu, pjesnikinja Vena Parun dobila je plaketu za 2003. godinu. Pjesniku Zlatku Tomičiću uručena je plaketa za 2004. godinu. Pjesnik, prevoditelj i esejist Milivoj Slaviček dobitik je plakete za 2005. godinu Ante Stamać dobitnik je olakete za 2006. godinu. Na desetu obljetnicu manifestacije „Dobrojutro more“, 2007. godine plaketa je bila dodjeljena Željku Kneževiću, a 2008. godine Anđelku Novakoviću. Dok je plaketa za 2009. godinu uručena Tislavu Marijanu Bilosniću. Nakon svih dodjela našim pjesnicima možemo zaključiti da je manifestacija „Dobrojutro more“postala visko vrednovan, kulturni događaj. Plakete koje su dodjeljivane pjesnicima pokazuju kolio je manifestacija visoko vrednovan kulturni događaj.

 Biblijografija Dobrojutro more

Zaključak
Tijekom pisanja eseja mnogo sam se puta zapitala koliko je ova kulturno-umjetnička manifestacija zapravo pridonijela kulturi našega zavičaja. Shvatila sam da je baš zbog nje naš kraj postao bogatiji i da bi trebalo još mnogo ovakvih događaja. .Još u mnogim ljudima nije pobuđen osijećaj ushićenja i radosti zbog našega kraja, mnogi ljudi još nisu shvatili u kako posebnom zavičaju žive. Ali s vremenom, ljudi će uočiti i shvatiti te posebnosti. I baš zbog toga je nastala ova manifestacija; ona je nastala zbog sve djece i svih ljudi koji u sebi nose vrelo znanja i sposobnosti da i oni osmisle nešto novo, nešto što će pridonijeti našoj kulturi i razvoju; jer ovaj svijet stvoren je kako bi ljudi u njemu uživali, učili i postizali nova dostignuća i nova znanja. Zato i trebamo podržavati ovaj događaj i kreativno sudjelovati u njemu. Ovaj esej pomogao mi je da naučim više o svom zavičaju, da ga naučim voljeti, poštovati više.
Literatura
Bibliografija-deset godina kulturno-umjetničke manifestacije Dobrojutro more

List-Modra Lasta

List-Podstranska revija

Bibliografija-Pjesnički susreti Dobrojutro more
[image: image1.jpg]

 [image: image2.jpg]

Vječno počivalište Muška klapa „Šufit“

Josipa Pupačića.

[image: image3.jpg]

 [image: image4.jpg]

Ženska klapa „Šufit“ Turistički biser Podstrane

 -Hotel ''Lav''jHotel
[image: image5.jpg]

 [image: image6.jpg]

Pozdrvna riječ Anđelka Otvaranje „dobrojutro“susreta

Novakovića
[image: image7.jpg]

 [image: image8.jpg]

Pozdrav moru Razigrana djeca na otvorenju

[image: image9]
[image: image10]
Detalj s crkve u Gornoj Crkva sv.Ante u Gornjoj

Podstrani Podstrani

[image: image11.jpg]

 [image: image12.jpg]DESET GODINA
KULTURNO-UMJETNICKE

Podstrana Naslovnica biblijografije
 „Dobrojutro“ more
PAGE
1

