

OKTIŠKI GLAS

ОКТИШКИ ГЛАС

Juli 2017 / Broj 10
Јули 2017 / Број 10

idninata na mladite....

KULTUREN CENTAR OKTISI

Rorschacherstrasse 44, CH-9323 Steinach

"OKTISANEC"

Proizvodstvo na stolarija od:

Pvc, drvo i medijapan.

- Vrati, prozori, kujni, plakari i drugo

mob: 076 / 247-923; 076 / 744-777

E-mail: Oktisanec2012@hotmail.com

elektrika, železarija, sanitarija, račen i električen alat, vodovod i kanalizacija

Nedzo Komerc

&

Nedzo Komerc Market Oktisi - Prodavnica za prehrana

+389 (0)46 782 939 +389 (0)70 212 231 nedzokomerc@hotmail.com
+389 (0)46 700 963 +389 (0)70 362 546 http://nedzokomerc.com.mk

Aktivnost i kreativnost namesto pasivnost !

Od samoto formiranje, KHD OKTISI/09 imaše cel da ja razviva svesta kaj nasele-nieto za eden organiziran život. A so toa i edno aktivno učestvo vo razvojot na sredinete kade što živeeme.

Za taa cel da se postigne se organizira-a sredbi so mesna i opština, sostanoci so vlijatelnii lica od našeto naselenie, javni druženja i aktivnosti kade sekoy možeše da učestvuva i da go spodeli svoeto mislenje. Isto taka se pokrena iniciativa za lokalnoto spisanje Oktiški Glas kade intelektualcite i ljubitelite na pišaniot zbor možat nivnoto dosegašno znaenje i iskustvo da go spodelat so naselenieto i na toj način da sekoy vo ramkite na svoite možnosti pri-donesse za eden seopšt razvitok.

Za žal, barem do sega borbata da se začuva seto ova ostana na nekolku lica koi od samoto formiranje na društvo ušte se aktivni i se trudat vo ramkite na svoite možnosti da gi začuvaat i podobrat ovie vrednosti.

Ne možeme da begame od vistinata i mora da se soočime so realnosta deka soz-dadenite možnosti za našeto vlijanie vo opšttestvoto se edinstven uslov za naš raz-vitok i razvitok na sredinete kade živeeme.

Apeliram do site čitateli da ne bidat pasivni i kritičari na tugji greški. Namesto da se zanimavaat so minatoto neka bidat del od kakva bilo zaednica i zaedno so aktivnost i kreativnost da ja gradime našata idnina.

Zaedno sme Pojaki !

So počit.

Emir Dervišoski
Pretsedatel - KHD OKTISI/09

OKTIŠKI GLAS ОКТИШКИ ГЛАС

Juli 2017 / Broj 10
Јули 2017 / Број 10

Sodržina

- 4 Ekologija
- 6 Za našeto učilište
- 7 Eko-Aktivnosti za denot na ekologijata i denot na proletta
- 9 22 April - Svetski den na planetata Zemja
- 12 Recepti
- 13 Poezija
- 14 Satirikon
- 16 Izlekuvajte se od "IZVINITIS" - sklonosta kon neuspehot
- 22 Soveti za bezbedno koristenje na kreditnite kartički
- 24 Sport
- 32 Aktuelnosti
- 39 KHD OKTISI/09 - INFO

Izdava: Kultur- Humanitärer Verein OKTISI/09
Kulturno Humanitarno Društvo OKTISI/09

Adresa: Postfach 251, CH-9401 Rorschach

E-Mail: info@khdkotisi09.ch
Web: www.khdkotisi09.ch

Cena: besplatno

Desing: Emir Dervišoski | emir@dervisoski.ch

Pečatnica: Pečatnica Evropa 92, MK-Kočani

"OKTIŠKI GLAS" e ednogodišno lokalno spisanje.

Negovoto izdavanje ima povećekratno značenje:

1. Prvo i najznačajno e izdiguвање на свеста за зnačenjeto na eden od najgoleмите благодети "pišuvaniot zbor",
2. da se запише во текот на една година se poznačajno što se slučuва во нашиот крај и dijaspora od oblasta на naukata, ekonomi-jata, organiziranosta, kulturata, literaturata, ekologijata i drugo.

Ekologija

Čista i zdrava životna sredina uslov za zdrav i podobar život za nas i za našite idni pokolenija

Vo posledno vreme e nevozmožno a da ne se čue ili pročita za ekologijata ili ţaštita na životnata sredina bidejci ovaa tema e se poaktuelna vo site stranski i domašni pečateni ili elektronski mediumi. Vo naševo spisanie isto tako sme pišuvale a i ponataka će pišuvame za ovaa tema. Ova će ne sledi ušte mnogu godini i decenii od pričini što globalnoto zatopluvanje i ţaštítata na životnata sredina e glaven preduslov za podobar i pokvaliteten život na ovie i idnite generacii.

Najdober primer za zagaduvanje ovie meseci moževme da vidime so gorenjeto na struškata deponija i duri da gi osetime posledicite od ovaa ekološka katastrofa so vdišuvanje na ovie otpadni gasovi koi bea predizvikani od palenjeto na deponijata. Ne sakame da se obraćame na ovie zagaduvanja kako poširok i globalen problem no će pišuvame okolu zagaduvanjeto vo našata sredina i što nie kako poedinci можеме da doprineseme za podobruvanje na ovoj problem.

Vo predhodnite broevi pišuvavme podetalno za zagaduvanjeto na vozduhot, vodata i počvata (zemjata) i posledicite od ovie zagaduvanja. Može da konstatirame deka svesta za ovie problemi kaj lugjeto se budi no mnogu sporo. Isto treba i ponataka ušte mnogu da se diskutira i pišuva za ovie problemi a se za naše dobro. Zatoa najpoveće treba da se animiraat najmladite odnosno decata za posledicite od zagaduvanjeto za kaj niv ušte od mali da se razvие čuvstvoto za čista i zdrava životna sredina. Kulturno Humanitarnoto Društvo OKTISI/09 vo svoite zadači golemo vnimanie posvetuva na ovie problemi a i vo idnina će pomaga okolu prevencija i rešavanje na problemite od ekologijata.

Vo sorabotka so osnovnoto ucilište se raboti so decata za da gi uočat ovie problemi. Važno e da sfatat deka nivnoto svesno ili nesvesno rabotenie deluva na zagaduvanjeto ili zaštita na sredinata i kako tie treba da se odnesuваат kon prirodata od koja gi dobivame osnovните sostojki za život odnosno vozduhot, vodata i hranata. Vo plan e vo

idnina da se organiziraat akcii za čistenje na okolinata zaедно со училиштето и decata.

Pred dve godini KHD OKTISI/09 postavi korpi za otpadoci niz seloto so cel zbiranje na otpadoci te na edno mesto za počista okolina i pozdrava životna sredina. Megjutoa, za zal mnogu malku se koristat ovie korpi a gjubreto i ponataka se frla po ulici. Isto taka žalosno e deka nekolku korpi isčezaa(se ukradoa), no sepak KHD OKTISI/09 će postavuva novi se dodeka svesta kaj narodot ne se razbudi i sfati deka seto ova e dobro za site nas. Sepak treba da se napomene deka rabotite poleka se dvižat na podobro i nie sme optimisti deka vo idnina na drug način i posovesno će gledame na ovie raboti. Isto taka treba da kažeme deka so zbiranjeto na staro žezeo i plastičnite šišinja imame mnogu počista okolina i će nastojuvame vo sorabotka so opštinskite vlasti vo idnina da ima nekolku sobiranja na električen otpad, otrovni materii, masla, stari ališta i drugi raboti na koi mestoto ne im e vo sekajdnevniot otpad. Vo idnina treba site da se zlagame gjubreto da se nosi vo regionalna deponija dokolku se izgradi, ako ne će se trudime našata postoečka da ja podobrime so cel da ima se pomalku zagaduvanje na vozduhot i počvata i red drugi raboti. Za seto ova treba pomoš i sorabotka od site poedinci a nie kako društvo će gi pokrenime iniciativite za rešavanje na site ovie problemi. I za kraj nekolku primeri kako možeme najbrzo da doprineseme za počista i pozdrava životna sredina kaj nas a so toa i nekolku apeli do site sovesni lugje:

- gjubreto da se frla samo na mesta odredeni za toa, da ne se frla po ulici ili po nivite
- štetnite materii da se predavaat na mesta odredeni za toa
- da ne se gorat ališta vo blizina na domovite
- da ne se frlaat masla i otrovni materii vo rekite i vodite
- da ne se koristat avtomobili i motori bez potreba odnosno za prošetka niz selo i dr.

Posebno apelirame do posetitelite na planinite da nego frlaat lomot koj teško se razgraduva nasekade tuku da go zemaat so sebe i da go frlat na mesta odredeni za lom ili da go vratat bidejći plastičnite šišinja, kesi i pakovki teško se razgraduvaat vo počvata ili im trebaat mnogu godini a nie zbirame od taa počva plodovi - pečurki, kosteni i i drugo. Da ne frlame gjubre vo rekite bidejći vodata ja koristime za pienje ili navodnuvanje i site posledici gi čustuvuvame na naš grb preku razni bolesti. Što znači, se što pravime dobro pravime prvo za sebe a potoa i za drugite, a se što pravime lošo pravime prvo za sebe a potoa i za drugite.

Za našeto učilište

Aktivnosti vo našeto učilište

Vo našeto učilište se odbeleža ušte eden golem den. Kako i sekoja godina taka i ovaa se odbeleža praznikot 24 Maj, denot na prvite seslovenski prosvetiteli i učiteli. Po toj povod vo našeto učilište beše organizirana kratka kulturno-umetnička programa od našite najtalentirani učenici.

Kulturno- umetničkata programa se održa vo fiskulturnata sala vo učilišteto. Beše veselo i razigrano, a učenicite ušte ednaš dokažaa deka se najdobri vo svoeto recitiranje, glu menje i tancuvanje. Roditelite, pak, bea neizmerna poddrška na svoite najmili deca i gi imaše vo golem broj. Site iskreno se radu vaa i aplaudiraa.

Da ne zaboravime na poddrškata od strana na „Kulturno- Humanitarnoto Društvo OKTISI/09“ koi bea i ovaa godina so nas i ne počestija so obrok za site učenici i vraboteni vo učilišteto.

Ovoj pat pobednici bea učenicite od OOU „Edinstvo“-Oktisi od IXth. Učenicite bea presrećni, a publikata veselo aplaudiraše i gi bodreše svoite součenici.

Pokraj kulturno-umetničkata programa vo našeto učilište se održa i turnir vo mal fudbal na koj učestvuvaa učenici od OOU „Edinstvo“ s. Oktisi kako i učenici od OOU „7 Mart“ s. Dolna Belica.

No, našeto učilište ne gi zaboravi i najtalentirane i najvrednite učenici. Direktorot na učilišteto, Alil Roči, dodeli pofalnici na najdobrite učenici od petto do devetto oddelenie za kontinuiran odličen uspeh, kako nagrada za postignatiot uspeh. Za najdobar učenik vo generacijata za učebnата 2016/2017 g. bea izbrani i nagradeni učeničkите Remzija Kalčinoska od s.Oktisi i Fjola Roči od s.Dolna Belica. Nasmevkite na licata na učenicite bea očigledni.

REKLAMA

DOOEL

**MEČO TRANS
OKTISI**

Mob: 070-212-834

Mob: 070-795-059

Eko-Aktivnosti za denot na ekologijata i denot na proletta

Na den 21.03.2017 godina, vo OOU „Edinstvo“-Oktisi se odbeleža Denot na ekologijata i Denot na proletta. Učenicite, nastavnicите, vrabotenite od OOU „Edinstvo“-Oktisi seriozно ги сфаќаат еколошките проблеми и секојдневно преку низ активности се трупат да придонесат за здрава животна средина и здрав живот.

Oваа година, Denot na ekologijata se одвиваше со голем број активности насочени кон уредување на училишниот двор, училиштето и неговата околина.

Akcijата координирана од директорот на училиштето, Alil Roči опфати неколку значајни segmenti.

Vredните race на училиштето засадија прекрасни рози и разни цвеќини во училишниот двор и парк. Нашите vraboteni помогнаа да се засади нова трева во училишниот парк.

Омиленото катче на нашите училиштето се revitalизираше со farbanje на играчките за рекреација, а нишаките беа подновени и повторно подготвени за најмладите училиштето.

Vo нашот парк, сега секој ќе може да се одмори на renovirane klupi, поправени и офорбани.

Vo исто време, во училиштето се вршише активности за чистење и средување на клупите, столчињата и училишниот инвентар. Најава, вредни се racete на нашите училиштето.

На потегот од училиште до центарот на с. Октиси и училиште до ресторант Stara Vodejnca, беа собрани голем број отпадоки од страна на училиштето и vrabotene во OOU „Edinstvo“-Oktisi.

Ekoloшката акција успешно заврши со еден заеднички апел од училиштето и vrabotene за почистване и поздрава на животна средина. Природата е наш дом и затоа треба да ја чуваме.

22 April – Svetski den na planetata Zemja

Kako i секоја учејна година учениците од нашето училиште со низа активности го одбележаат 22 April – светскиот ден на планетата Земја. Секој одделенски раководител во својата паралелка одржуваат

предавање на овaa тема со посебен акцент за подигнување еколошката свест на младата популација како идни граѓани кои имаат за задача да ја зачуваат планетата Земја од понатамошно загадување и уништување.

Нашето училиште е активно вклучено во проектот од МОН на тема – Интегриране на екологијата во в ospитно- образовниот процес во Република Македонија. Во скlop со овој проект вработените и учениците во текот на целата учејна година спроведуваат активности од ЕКО standardите – Одржување на училишната зграда, училишниот двор и околната средина, со цел развијање на еколошката свест кај учениците и подигнување на највисоко ниво.

Во скlop со планот и програмата по предметот физика, учениците од IX-1 и IX-2 odd под mentorство на наставничката Fatima Šaško добија за задача како идеен проект – **NASELUVANJE NA NENASELEN OSTROV** и осposobување за современ живот на него. При тоа добија насоки за тоа да обезбедат услови за живеење запазувајќи ги насоките дадени од наставничката за намалување на загадуването, заштита на водите како морска така и речна и производство на здрава органска храна.

Учениците го изработија проектот успешно при тоа изнесувајќи голем број на идеи како да се започне живот на островот со подигнување на еколошката свест на највисоко ниво. Изработка макети и презетација во Power Point.

Del од нивните видување се:

- Izgradba на ветреници (обновлива енергисана ветерот) - за производство на електрична енергија
- Соларни колектори (цели) (обновлива енергија на сонцето)
- Био- горива
- Recikliranje на пластика и стакло
- Recikliranje на хартија (заштеда на дрва од шумите кои се извор на кислород)
- Изработка на превозни средства кои ќе користат енергија од природата, пример сончева енергија, вода и слично.
- Zagrevanje на домовите, училиштата, болниците, административните згради со природен гас.

Посебен акцент беше ставен и на производство и консумирање на органска храна, без употреба на пестициди и други хемиски препарати, како услов за здрави поколенија. Bea водени одмотот **ZDRAVA HRANA – ZA DETSTVO BEZ MANA.**

На 22 April проектот беше презентиран пред учениците од нашето училиште.

Odgovoren nastavnik
Fatima Šaško

REKLAMA

ELEKTRO PROMET

www.elektropromet.org Struga

f Elektro promet elektropromet@live.com

IZLOŽBEN SALON I TRGOVIJA NA MALO I GOLEMO:
KERAMIKA, SANITARIJA, ČEŠMI, OPREMA ZA KUPATILA,
MEDIJAPANSKI I STAKLENI ORMARI, KADI I TUŠ KABINI,
RASVETLA, ELEKTRIKA, VODOVODNI I ODVOĐNI MATERIJALI,
BOI I LAKOVI, PARNO GREENJE

Ul. Maršal Tito br.108 Struga

Tel. 046/781-066
fax. 046/787-637
mob. 070/362-769
070/212-079

REKLAMA

ÇACE

Tradicionalen restoran
za svadbi i svečenosti

ul. Marshal Tito,
Kičevo
+389 70 825 589
+389 70 849 800

Efekt na staklena gradina

Efektot na staklena gradina e priroden fenomen што ја загрева Земјата до околу 33° степени. Тој е предизвикан од стакленичките гасови во атмосфера, а во моментот овој природен ефект, е заслен од човековото делувanje преку осlobодување дополнителни стакленички гасови во атмосфера.

Sонцето зрачи неизмерно количество енергија преку широк спектар на бранови должини. Најголем дел од енергијата од Сонцето е концентрирана во видливот и близу-видливите делови од спектарот. 43% од вкупната еmitувана енергија од Сонцето се наоѓа во видливот дел од спектарот, а од 7 до 8% од вкупната еmitувана енергија од Сонцето се наоѓа пониско од видливот спектар каде брановата должина се намалува. Што е помала брановата должина на светлината, толку поголема енергија содржи. Ультравиолетовото зрачење, кое има многу мала бранова должина содржи многу поголема енергија, и е способно да раздели стабилни биолошки молекули, како и да предизвика изгоренци и рак на кожата. Останатите од 49 до 50 % од вкупната еmitувана енергија се наоѓаат над видливот дел на спектарот, кои се наоѓаат во инфрацрвено зрачење. Најразлични компоненти од Земјината атмосфера ги апсорбираат ультравиолетовото и инфрацрвено зрачење. Единствено што останува е видливата светлина која пронира низ Земјината атмосфера. Апсорбирани од Земјата, океаните и вегетацијата на површината, видливата светлина се трансформира во топлина и зрачи во форма на невидливо инфрацрвено зрачење враќајќи се назад кон Земјината атмосфера.

Posledici

Овој ефект не содржи само негативни последици. Најпрвин би се зголемил бројот на плаќите, а некои земји ќе имаат многу потопли климат. Климатот ќе биде разновиден, од медитеранска клима во летните периоди, па се до сибирските студови во зимата. Со потоплата клима џеќите земји, како во Африка, ќе станат неиздржливи за живот. Ќе се формираат поголеми пустини поради недостатокот на водата. Животните и растенијата кои бараат поладна клима ќе исчезнат.

Многу од замрзнатите површини од Арктикот и Антарктикот ќе се одмрзнат што ќе доведе до подигнување на нивото на водата. Пожарите ќе бидат честа појава. Исто така ќе доведе до се поголемо појавување на торнадата, цунамите, кои ќе бидат со појак интензитет итн.

Važnost

Ефектот на стаклена градина е многу важен за животот на планетата. Без него Земјата не би била доволно топла за да може на неа да се живее. Средната температура на површината на Земјата денес е околу 15° степени, а доколку не би бил ефектот на стаклена градина средната температура на земјината површина би била околу -18° степени, односно не би имало живот на планетата. Затоа луѓето во минатото сметале дека овој ефект е многу важен за Земјата.

Zaklučok

Дали треба да се грижиме за глобалното затоплување и засленетиот ефект на стаклена градина? Одговорот е секако, да. Мора да сториме нешто за да ги намалиме гасовите на стаклената градина, кои не ги произведуваме. Ова може да го постигнеме со:

- помало користење на превозните средства,
- садење на нови дрвца
- рационално користење на енергијата
- собирање на отпадоци, односно рециклирање на шишинјата (пластиката) итн.

Recepti

Sarma so lisja od loznica

Sostojki

½ kilo meleno meso
200gr oriz
50gr puter
1 glavica kromid
30 lisja od loznica
magdonos, vegeta, sol i crn biber
1 kocka za supa
malku jogurt so luk

Način na pripremanje

Najprvo lisjata treba da se obarat so vrela voda za da omeknat. Se pržat puterot i kromidot zaedno.

Potoa se dodava mesoto, orizot i začinite i se pržat nekolku minuti.

Potoa se polnat lisjata so orizot i se vitkaat vo forma na čebapcinja. Se stavaat vo tendžere i se dodava 3dl voda pred-hodno izmesana so kockata za supa.

Se stava da se vari na tivka temperatura okolu 40 minuti i potoa se dodava jogurtot i lukot odozgora i se kuva ušte 5 minuti.

Dobar Apetit !

Pčenkano blago – Findžali

Sostojki

500 gr pčenkarno brašno
3 jajca
prstofat soda bikarbona
1.5 dl maslo
1 pecivo
1 caša meleni orevi
700 gr sećer
½ litar voda
1 limun

Način na pripremanje

Brašnoto, masloto, sodata, pecivoto, jajcata i pola čaša orevi se mešaat zaedno i se trijat niz race da se dobie testo vo vid na pesok.

Potoa se stava od smesata vo findžal od kafe, dobro se pritiska i se prevrtuva vo tepsiya eden do drug.

Se peče na 180°C okolu 30 minuti.

Otkako će se oladi, se preliva so žežok šerbet i se ukrasuva so ostanatite orevi.

Šerbetot se vari 5 minuti odkako ke provrie i na kraj mu se dodava sok od pola limun.

Se servira ladno. Dobar Apetit !

KOJE ZIVJA

Molčenje

Sakam da molčam,
zošto molčenjeto mi dava sila,
onoj koj molči kako da dobiva krila.

Nikogaš nema da povredi,
nikogaš nema zlo da napravi.
Zboruva kolku treba,
site vistinski zborovi toj gi zema,
lošite saka da gi snema.

Da nema temni sili,
da nema misli gnili,
da se ragja vistina i pravda.

Da snema laga i samotija,
da se pokrije nečista grdotija,
koja sozdava temna slika.

Čovekot nema prilika,
ako kaže nekoja laga,
posle nea da i se vrati na vistinata.
Svetot poln so lagi,
nema veće mesto za vistini.

No ima česni lugje,
česno zboruvaat i kažuvaat,
lagite na site na zloupotrebuaat.

Molčenjeto e mudrost,
vistinata e radost,
lagata e nesreća,
a čovekot sreća,
iskren bez lagi,
cel svet bogat će go napravi.

Molčenjeto e izvor na dobri zborovi.

Fatmir Mustafoski

Znaenje

So znaenjeto se smiruva dušata,
dobiva mir i za ona što go sluša,
zapišaniot zbor ne se briše,
toj se pamti i koga nekoj ne diše.

Koga nešto se znae se ostavaat tragi,
se dobivaat spomeni pravi.

Neznaenjeto e mrak pred oči,
mračni sili toa ni toči,
edna bukvica edna zvezda,
edna kniga eden svemir.

Vo svemirot e temnina,
so znaenje ni doagja svetlina.

Toa čustvo ne pravi jaki,
ne osloboдува od neznajni maki.

Fatmir Mustafoski

Merodavni

Davame premnogu soveti
ama mnogu stari, veti, bajati,
kako takvi nikoj niv ne gi prima
tea ukažuva deka nešto ne štima

Mislime za sve sme merodavni
i ne priznavame deka sme mnogu bavni,
se pravime deka sme gjentlamenti
a vrednosta ni e samo nekolku centi

I ni se čini deka sve e belo
a nauka za nas e špansko selo,
i taka si živeeme vo stalni nadeži
zatoa vo našiot jazik se pomešani site padeži

Zuber Asanoski

Safirikoh

Baranje derman za bolest na KHD OKTISI/09

Otkako se formira KHDO/09 nikako da zastanit na zdravi noze. Non stop bolno. Te ove go bolit, te one go bolit i nikako derman da se najt da se izlečit i da zakrepnit. Se probalo od so doktori za opšta medicina pa se do najgolemite doktori specijalisti bez poseben uspeh. Otkako školskata medicina ne dala rezultati se probalo i so alternativnata. Popusti bile naporite i vo taa nasoka. Na krajot se probalo so gledači, bajači i pak ništo. Zdravstvenata sostojba na KHDO/09 nikako da se podobri.

Se dal proglaš po site informativni i mediski srestva za zdravstvenata sostojba. Nikoj ne se javil osven Sveznajko Našinski. Toj pasejći gi ovčinjata na radivce slušnal za zdravstvenata sostojba na društvoto i odma go zel mobilnjot i se javil vo centralata negova.

Vo centralata na društvoto zazvonal telefonot.

KHDO/09: Alo ovde centralata na KHDO/09. Koj e na telefon?

Sveznajko: Sveznajko Našinski ovde.

KHDO/09: Izvolte. Što vi trebit?

Sveznajko: Mene ništo ne mi trebit. Slušnav na radivce deka nešto vas vi trebit. Ste bili dosta bolni.

KHDO/09: Da, točno ste slušnale.

Sveznajko: Što e problemot?

KHDO/09: Problemot e golem, enigma i nikako derman da najme za bolest.

Sveznajko: Se obrativte negde do sega?

KHDO/09: Po cel svet baravme pomoš duri i od najgolemite specijalisti. Mu meree temperatura, pritisok, čukanje na srce, tomografii, EKG, mamografii i što ne drugo. Bez uspeh. A ni e žal i greota da go ostajme taka.

Sveznajko: Samo od niv baravte derman?

KHDO/09: Ne samo od niv. Pobaravme i od alternativnata medicina.

Sveznajko: I što bidna.

KHDO/09: Istoto ni bidna kako i so školskata medicina. Probavme so akupunktura, auverda, veda, duri i šamanski i pak ništo. Ne najdovme lek. Da ne zaborajme da ti kažime otgovme i po gledački i bajački, rezultatot e isti.

Sveznajko: Dali bevte ke ajvan doktor?

KHDO/09: Mislite ke veterinar?

Sveznajko: Da

KHDO/09: Da, da bevme ama pak ništo. I ne znamo što da prajme i kade da ojme veće.

Sveznajko: Ne trebeše tolku da se mačite i da ojte vamu tamu.

KHDO/09: A bre ne e dobro da go ostajme na ove deredže. Stramota e za nas. Evo ovde na zapadov gledam po skoro 60, 70 društva vo sekoe selo i site se zdravi.

Sveznajko: Vi kažva da ne odevte nigde. Ja znam za kakva bolest se rabotat i vaš soselanec sum.

KHDO/09: A bre što zborviš. Ja znajš bolesti. I mojš da ni pomogniš?

Sveznajko: Ja znam. Ama za da vi pomogna mnogo teško e.

KHDO/09: A koja bolest e?

Sveznajko: Autoimuna bolest

KHDO/09: Kakva vrska imame mie so autana?

Možda misliš na štetnine izduvni gasoj?

Sveznajko: Ne, nema vrska so autana i štetnine izduvni gasoj. Autoimuna bolest nastanuva ne od nadvorešni pričini tuku samiot organizam se borit protiv sebe zatea se vika i autoimuna. Da objasnam samo. Organizmot sekogaš se bori protiv site bolesti osven vo ovoj slučaj. Koga ima autoimuna bolest organizmot se bori protiv sebe.

KHDO/09: Medicinava ne ja znajt nejze?

Sveznajko: Ja znajt, ja znajt kako ne.

KHDO/09: A nie tolku mnogu se izmačivme. Zošto ne ni ja dijagnosticire specijalistite?

Sveznajko: Videte. Tie ne znet kolku e komplicirano ke nas. I tie si mislet i gledet od svoj agol i standardi. A seto tea ne gi nosi do pravata dijagnoza.

KHDO/09: A ti Sveznajko, od kade se zdobi so vakva sposobnost?

Sveznajko: Od ovčinjata. Ke niv nema autoimuni bolesti i važi parolata „edna za site, site za edna“.

KHDO/09: I nie se trudime nešto da naprajme

Sveznajko: Tea i ja go znam. Evo kaži mi što rabotate?

KHDO/09: Pa formiravme fudbalski klub, realizirame raznorazni projekti, pomoš na socijalno zagrozeni, raznorazni aktivnosti i dr. Duri na kraj se opitvime „Što e vsušnost dobro da go prajme?“

Sveznajko: Evo kako prvo: Dali od fudbalskot klub ve prifatite?

KHDO/09: Samo eden do dvajca.

Sveznajko: Ete tuka e bolestta. Gledaš kako nie se odnesvime. Kako narodnata: "Rani kuče da te lajt!". Znači ča mu naprajš dobro i ne saket da ve videt. A ne da vi pomognet. Taa e našata tragedija.

Kolku členoj imate?

KHDO/09: Okolo 50

Sveznajko: Od okolu 400 familii brojkata e mala.

KHD/09: A što da prajme?

Sveznajko: Mojte da si se operite i ništo ne vi pomogvit. Ke nas e voobičaeno da se razbudime ko ča ni zgustit.

KHD/09: Kako ko ča ni zgustit?

Sveznajko: Pa kako so vodata na primer. Ko ni ja sekne ni tekna da dajncime voda od na drugo mesto. Ili sega najnovoj primer so kupvenjeto Džamja. Vašata inicijativa vi ja otfrlie iako beše idealna i so cena i so se. Uporno onje koj se protiv vas odet bezsmisлено само vaka i vaka i nikako poinaku. Džabe im se insistiraše deka taka ne se kupvit. Tie i ponataka bea uporni i otidve vo čorsokak.

Edvaj na kraj ko im zgusti im se ponudi projektot i se složje. Ama cenata e triduplo poče od vašata početna.

KHDO/09: Da. Taka beše.

Sveznajko: Ili na primer so krevetite. Vie mu kažavte na odžata da gi informirat džematlite deka od bolnica ča se tvarvet krevetite kako pomoš za našite bolnici. A od niv nikoj ne dojdve. Kako da prevte mnogu lošo delo. Ama mnogu od tie protivnici legne na tie kreveti. Tea kažvit deka se poremeteni odnosite i vrednostite. Mnogu vo ubajte dela glede odvratnost zošto gi prajte vie.

KHD/09: A što e rezultatot i cenata na tea odnesvenje?

Sveznajko: Rezultatot e autoimuna bolest koja vodi do težok invaliditet koj ne dozvolvit da se realiziret projekti. A so tea i totalen haos vo mebjusebnite odnosi.

KHDO/09: Sega razbravme zošto sme bolni. I taa bolest mojt da ja izlečime ako site vo sekoj moment i sekodnevno sme aktivni i se soočvime kako so individualnite iskušenja na sekoj eden taka i so iskušenjata na celata zaednica. Samo na toj način mojme da ja izlečime bolestta i da čekorime so cvrsti čekori nanapred.

Sveznajko: Da. Milo mi e što vie me sfativte. Skoro nikoj ne sakat da me sfatit. Prodolžete i ponataka so društvoto, iako ste bolni. Zošto i taka bolni ste povredni od site onje koj ne saket da se pridružet i koj mislet deka se zdravi. A tie se beskrajno truli. Nim im se razubavuva neorganiziranjeto. Tolku im e ubo što za društvo ne saket da čuet. A znajte koj im go razubavuva tea?

KHDO/09: Koj?

Sveznajko: Kašivešnjot, šejtanot.

KHDO/09: Fala Sveznajko za golemata pomoš i poddrška.

Izlekujte se od "IZVINITIS" - sklonosta kon neuspehot

Izvadok od knigata "Magijata na golemite sonishta" od Dejvid Dž. Švarc

Vo sekoe poglavje od ovaaj kniga će najdete mnogu praktični idei, tehniki i principi što će vi ovozmožat da ja zauzdate ogromnata energija na razmisluvanjeto na golemo i dagisteknete uspehot, srećata i zadovolstvoto što tolku gi posakuvate. Sekoja tehnika e odlično ilustrirana so primer od vistinskot život. Će otkriete ne samo što da pravite tuku, što e ušte považno, će vidite kako točno da go примените sekoj princip na aktuelni situacii i problemi.

Izlekujte se od "IZVINITIS" - sklonosta kon neuspehot

Ako sakate da stanete uspešni, će gi proučuvate tokmu niv – lugjeto! Će gi proučuvate mnogu vnitratelno za da gi otkriete, principite koi vodat kon

uspeh, a potoa da gi primenuvate vo svojot život. A veruvajte, sakate da započnete vednaš. Navlezete podlaboko vo svoeto proučuvanje na lugjeto i će otkriete deka neuspešnite stradaat od sklonost na zatapuvanje na umot. Ovaaj sklonost ja narekvame "IZVINITIS". Sekoj neuspeh ja imaa ovaaj sklonost, i toa vo nejzinata napredna forma. A "najprosečnите" imaat barem blaga forma od nea.

Će otkriete deka ovaaj sklonost ja objasnuva razlikata među ličnostima što e uspešna i ona što odvaj go zadržava nivoto. Će sfatite deka, kolku e nekoj pouspešen, tolku e pomala verovatnost deka će mu trebaat izgovori.

No ličnostite što ništo ne postignale i koi nemaat planovi da stignat nekade, sekogaš imaat kniga polna so pričini za da objasnat zošto. Ličnostite so prosečni dostignuwanja mnogu brzo objasnuvaat zošto ne postignale, zošto nema da postignat, zošto ne možat i zošto ne se ona što bi trebalo da bidat.

Nikogaš ne sum sretnal, nitu sum čul za mnogu uspešen biznismen, voen oficer, prodavač, profesionalec ili vodač, vo koe bilo pole, a koi ne bi možel da nađe barem eden ili poveće golemi izgovori zad koi bi se skril.

Ruzvelt bi se skril zad svoite bezživotni noze; Truman bi go koristel "nefakultetskoto obrazovanje"; Kenedi možel da kaže: "Premlad sum za presedatel"; Dzonson i Ajzenhauer bi možele da im potkleknat na srcevite udari.

Kako i sekoja bolest "izvinitis" se vlošuva ako ne e tretirana soodvetno. Žrtvata na ovaaj mentalna bolest pominuva niz sledniov umstven proces: "Ne mi odi onaka kako što bi trebalo. Što može da iskoristam kako alibi što će mi pomogne da si go oelam obrazot? Da vidime: lošo zdravje? Nedovolno obrazovanje? Prestar? Premlad? Loša sreća? Lična nesreća? So-prugata? Načinot na koj sum vospitan?..."

Koga ednaš će se izbere "dobar" izgovor, žrtvata na ovaaj bolest na neuspehot postojano se drži do nego. Potoa se potpira vrz izgovorot za da si objasni sebesi i na drugite zošto ne napreduva. I sekogaš koga žrtvata dava izgovor, izgovorot se vgnezduva dlaboko vo nejzinata potsvest. Mislite, pozitivni ili negativni, pobrzo rastat koga se gjubreni so postojano povtoruvanje. Na početokot, žrtvata na bolesti znae deka nejzinoto alibi e, pomalku ili poveće, laga. No kolku počesto go povtoruva, stanuva se poubedena deka toa

e čista vistina, deka alibito e vistinskata pričina za nejzinata neuspešnost.

Spored toa, prvata postapka vo vašata individualna programa за размisluvanje за uspeh mora да биде вакцинација против болеста на неuspehot.

Četiri najčesti formi на "IZVINITIS"

Ovaa bolest se pojavuva во различни форми, но неjzините најлоши типови се изговорите за здравјето, за интелигнцијата, за возраста и за среќата. Четирите најкористени изговори се: "No здравјето не ми е добро"; "No мора да сум паметен за да успеам"; "Ne вреди. Prestar sum (или премлад)" и "No мојата ситуација е различна; јас привлекувам лоша среќа".

Četiri raboti што може да ги направите за да јаsovладате склоноста за користење на здравјето како изговор за неuspehot.

1. Ne zboruvajte за вашето здравје. Колку пoveće zboruvate за заболуването, дuri i za обичната nastinka, tolku poveće se vlošuва. Zboruvanjeto за lošo здравје е како ставanje gjubrivo na plevel. Zgora на тоа, zboruvanjeto за sopstvenoto здравје е loša navika. Im dodeva na lugjeto. Togaš izgledate egocentrični, како стара мома. Uspešnите lugje ja pobeduваат природната тенденција да zboruваат за своето "lošo" здравје. Nekoj možebi (i dozvolete mi da go podvlečam zborot možebi) ќе добие соžaluvanje, ама нema да добие почит и lojalnost, bidejќи е hroničen plačko.

2. Odbijте да се грижите за своето здравје. D-r Volter Alvarez, почесен куонсултант во прочуената клиника Mejo, neodamna напиша: "Sekogaš gi molam загрижените да применуваат одредена самоконтрола. На primer, koga go vidov ovoj čovek (čovek кој беше ubeden дека има заболувања на золчното ćese, iako osum rendgenski испитувања покажаа дека органот е sosem normalen), go molev da prestane со rendgentskite испитувања. Sum zamolil iljadnici lugje да престанат да прават elektrokardiogrami."

3. Bidete vistinski благодарни дека вашето здравје е добро. Često vredi да се повторува старата поговорка: "Se sožaluvav što imam iskinati čevli se dodeka ne sretnav čovek кој nemaše stapala". Namesto да се žalite

REKLAMA

078-377-901 | 078-377-902 | 078-377-903 | 078-377-904

deka "ne se čuvstvuvate dobro", daleku podobro e da vi e milo što ste zdravi kako što ste. Da se bide blagodaren za zdravjeto što go imate e močna vakcinacija protiv razvivanjeto novi stradanja i bolki i protiv vistinska bolest.

4. Često potsetuvajte se: "Podobro da ostanete aktivni otkolku da podlegnete na bezdelničenje". Životot e vaš za da go uživate. Ne trošete go zaluđno. Ne propuštajte da živeete zamisluvajći deka ležite vo bolnički krevet.

Tri načini za da ja izlekuvate sklonosta za koristenje na intelekcijskata kako izgovor za neuspehot

1. Nikogaš ne potcenuvajte ja sopstvenata inteligencija i nikogaš ne precenuvajte ja intelekcijskata na drugite. Ne prodavajte se evtino. Koncentrirajte se na svoite osnovni sposobnosti. Otkrijte gi svoite superiorni talenti. Zapomnete, ne e važno kolikum poseduvate, važno e kako go koristite. Nasočete go sopstveniot um namesto da se griži za toa kolikum koeficient na inteligencija imate.

2. Nekolkupati dnevno potsetuvajte se: "Moite stavovi se považni od mojata inteligencija". I na rabota i doma praktikujte pozitivno razmisluvanje. Uvidete gi pričinite zošto možete, a ne pričinite zošto ne možete. Razvijte stav "jas pobeduvam". Pozitivno koristete go svojot um. Koristete go za da najdete načini da pobedite, a ne da dokažete deka će izgubite.

3. Zapomnete deka sposobnosta da razmisluvate e povredna od sposobnosti da pomnite fakti. Koristete go umot za da sozdavate i realizirate idei, da pronaogjate novi i podobri raboti za dejstvuvanje. Zaprašajte se: "Dali ja koristam svojata mentalna sposobnost za da napišam istorija ili ja korisam edinstveno da ja zapomnam istorijata što ja napišale drugite?"

Kako da se spravite so sklonosta za koristenje na vozrasta kako izgovor za nesupehot

1. Gledajte pozitivno na svojata segašna vozраст. Mislite, "ušte sum mлад", a ne "веќе sum star". Praktikujte da gledate kon novi horizonti i da go zgolemuvate entuzijazmot i čuvstvoto na mладост.

2. Presmetajte ušte kolku produktivno vreme vi ostanalo. Zapomnete ličnosta što има 30 godini има пред себе уште 80 procenti од својот produktiven живот. А педесетгодишникот се уште има 40 procenti – najdobrite 40 procenti од неговите години за можност. Жivotot е, vsušnost podolg otkolku što mnogumina mislat.

3. Во idnina investirajte во она што сакате navistina да го правите. Predocna e samo togaš koga ќе му dozvolite на svojot um da misli negativno i da misli deka e predocna. Prestante da razmisluvate "trebaše da počnam mnogo porano". Тоа е razmisluvanje што води кон неuspeh. Namesto тоа, mislite: "ќе поčnam sega, moite najdo-

bri godini se pred mene". Така razmisluvat uspešnите lugje.

Pobedete ja sklonosta za koristenje na srečata kako izgovor za neuspeh, na dva načini

1. Prifatete go zakonot za pričina i posledica. Уште ednaš pogledнете што се крие зад нечија "dobra sreća". Џе откриете дека подготвоката, planiranjeto i razmisluvanjeto настоено кон uspeh ja odreduvaат negovata dobra sudbina, а не srečata. Уште ednaš pogledнете што се крие зад нечија "loša sreća". Погледнете и ќе откриете одредени specifični pričini. G-din Uspeh ги прifačа grešките, учи и profitира. Но кога g-din Prosečnost губи, тој не успева да извлече pouka од тоа.

2. Не бидете razmisluvач полн со јелби. Не користете ja својата umstvena sila sonuvajći na lesen način da postignete uspeh. Ne stanuvame uspešni само затоа што сме имале sreća. Uspehot doagja со vršenje на onie raboti i со rakovodenje spored onie principi што sozdavaat uspeh. Не smetajte na srečata за unaüpreduvanje, за победа, за добри нешта во животот. Srečata, ednostavno, не е napravena да ги ispolnuva ovie dobri raboti. Namesto тоа, само koncentriрајте се на razvivanje на sopstvenite kvaliteti што ќе ve napravat pobednik.

MESTO ZA VAŠATA REKLAMA

poddržete go i vie izdavanjeto na sledniot broj "OKTIŠKI GLAS"

Format i cena

		
300 €	200 €	180 €
		
160 €	120 €	80 €
		
60 €	60 €	50 €
		
30 €		

Marketing & Redakcija (Švajcarija)

Emir Dervišoski

+41 76 401 83 01 emir.dervishoski@khdoktisi09.ch

Marketing (Makedonija)

Zulal Dervišoski

+389 70 562 692 zulal.dervishoski@khdoktisi09.ch

Elvir Kalčinoski

+389 71 371 519

elvir.kalchinoski@khdoktisi09.ch

ООУ “ЕДИНСТВО”

Санајејіа Елмази

Кристійна Зекіровська

Жүкадін Тоіұзоски

Лена Кукоска

Alil

Боіжко Куріноўски

Ремзија Калчиноска

Абдулмелик Рамаданоски

Тамара Қишиєска

Роза Кішіроздоска
одд. раководитель

Кимеікса Тайрісова

Егор Іздризовський

Найалия Соҗниковска

Юрійчо Тоіұзоски

Елмендин Ибішевский

Ендар Калчиноски

Аделіна Мамбұғодосқа

Кадир Чаноски

Амела Үсепоска

2017

“ЕДИНСТВО“ Октиси

Andrej Pejkoski

Файма Шашко

Урим Кива

Климо Матовски

Малик Рочи

Генерација 2016/17

Andrej Pejkoski
одд. раководител

Едина Чаноска

Давид Асималоски

Мухамет Пуфайоска

Мункира Чаноска

Максуд Ибујоски

Мејда Чаноска

Наумче Багалоски

Селма Ибујоска

Амзо Салоски

Самија Чаноска

Анеса Мусимафоска

Мика Чаноска

Амела Јуцоска

Soveti za bezbedno koristenje na kreditnite kartički

Vašata kartička e bezbeden način da raspolagate so vašite pari. Sepak, bidejќи не секога ѕ prioritет и даваме токму на безбедноста, издвоивме неколку совети кои ќе ви помогнат при секојдневното користенje на kartičkите.

Koga ќе ja добиете kartičkata

- Vedнаш потпишете ја kartičkata на нејзината задна strana.
- Zapomнете го PIN kodot
- Не го откривайте PIN kodot никому.

Doma

- Čuvajте ги потврдите од трансакциите на продајни места и од подигната готовина на банкомати и истите споредете ги со податоците од месечниот извештај за kartičkata.
- Доколку забележите трансакција во месечниот извештај која е погрешна или на која не можете да се сетите, веднаш контактирайте ја вашата банка.
- Čuvайте список од броевите на site на ваши картички.

На продајни места

- Проверете ги износите на трансакциите за да се осигурате дека е точен износот кој го одобрувате со внесуването на PIN kodot и вашиот потпис.
- Осигурујте се дека продавачот ви ја вратил kartičkata и копија од потврдата за трансакцијата.
- Čuvайте ја kartičkata близу до вас и внимавайте на крадци.
- Покријте ја вашата рака додека го внесувате PIN kodot за да се осигурате дека никој не ги гледа бројките што ги внесувате.
- Не дозволувате некој да направи копии од вашата kartička. Ова исто така се однесува и на receptionата на hotelот каде што престојувате. Не испраќајте копии од kartičkata преку e-mail.

Pri kupuvanje na Internet

Denes преку онлайн продавниците можат да се купат многу работи – од гардероба, обувки, техничка роба, туристички аранџмани и итн. Sepak, првото нешто што треба да се има на ум е безбедноста. Ако не сте сигури од каде купувате, самите себе може

да се вовлечете во стапика. Не само што ќе ги загубите парите ткуку ги ризикувате и ви ќе личи информации.

Zatoa treba да ги знаете следниве совети при користенje на вашата kartička onlajn:

- Купувате само од интернет сајтови на проверени компании во коишто имате доверба.
- Preporačuvame da kupuvate od internet-sajtovi коишто имаат ознаката Mastercard SecureCode® или Verified by Visa. Internet продавниците коишто не ја posedуваат овака ознака го немаат 3D Secure standardot и како такви носат зголемени ризици од можна злoupotreba.
- Nikogaš ne го внесувайте PIN kodot - тој никогаш не е потребен за вршење на naračka.
- При вршење на naračka преку Internet најчесто продавачот ги бара следните податоци: име и презиме, адреса, број на kartičkata, код за validacija CVC или троцифренот број (се наоѓа на задниот дел од kartičkata) и рокот на важност на kartičkata.
- Osigurajte се дека интернет страницата на која ги внесувате податоците од вашата kartička е безбедна - побарете слика од кључ или заклучено катанче на долните делови на екранот и проверете дали интернет адресата започнува со https:// заместо со http://.
- Vodete evidencija за интернет сајтовите од коишто купувате. Mnogu internet продавници доставуваат e-mail до купувачот со податоци од naračkata - чувайте ја пораката и испечатете примерок од неа. Ova ќе ви помогне при проверка на изводот, а корисно е и во случај на reklamacija.
- Ne користетејавен компјутер. Dokolku sepak купувате прекујавен компјутер, не го користете kopčeto „remember me“ (запамети ме) и одлогирујте се откако ќе завршиште со naračkata.
- Nikogaš ne испраќајте податоци за вашата kartička доколку не сте јасни за начинот на користење на naračkata.
- Проверете ги условите за продајба и откајување на naračkata, бидејќи при меѓународни plaќања е можно да бидете изложени на дополнителни carinski и други трошоци.

- Dokolku ja otkažuvate naračkata po plaćanjeto, zadolžitelnog pobarajte broj so koj se potvrduva otkažuvanjeto na naračkata, kako bi izbegnale plaćanje za veće otkažana naračka.
- Pobarajte telefonski broj i e-mail za kontakt so prodavačot i zapišete gi.
- Dokolku dobiete izvestuvanje deka odredena transakcija e onevozmožena od 3D Secure bezbednosniot sistem, kontaktiratje go centarot za avtorizacija na vašata banka (raboti 24 časa na den sekoj den od nedelata).

3D Secure bezbedno online plaćanje

3D Secure e bezbednosen sistem koj ovozmožuva zgolemena bezbednost pri internet transakcii so kartički. 3D Secure e prepoznaen kako najvisok međunaroden standard za zaštitu na internet transakcii. Mehanizmot na 3D Secure e nasočen kon zaštitu od kražba na identitetot na korisnicite na kartičkite i zaštitu od zloupotreba na podatocite od kartičkata (brojot na kartička, datumot na istekuvanje i CVC/CVV2 kodot). Golem broj domaći i svetski internet prodavnici (sajtovi) se sertificirani i ja podržuju 3D Secure tehnologijata. Se prepoznavaat po toa što na svojata web-stranica ja ima objaveno oznakata Mastercard SecureCode® ili Verified by Visa, koja ukažuva deka web-stranicata e legalna i bezbedna za internet kupuvanje.

3D Secure uslugata e celosno besplatna za site korisnici na Mastercard® i Visa kartički izdadeni od sekoja banka i za nea ne se naplaća nikakva pretplata ili provizija.

Kako funkcionira?

Pri ovoj metod na autentifikacija, postapkata za kupuvanje na Internet teče voobičaeno. Megjutoa, dokolku sistemot (vrz baza na veštacka inteligencija) proceni deka odredena transakcija e rizična

ili nestandardna za korisnikot, istata nema da se realizira i klientot će dobiti izvestuvanje deka treba da ja kontaktira bankata za da ja ovozmoži transakcijata.

Ova znači deka ne site internet transakcii se podložni na verifikacija preku kontakt so Bankata. Dopolnitelna proverka se vrši edinstveno pri onie transakcii koi će biti oceneti kako rizični.

Porakata što se pojavuva na ekranot pri procesiranje na internet transakcijata so 3D Secure e slednata:

Dokolku e sè vo red, transakcijata se realizira za nekolku sekundi i porakata na ekranot se zatvora. Vo slučaj na rizična transakcija, istata nema da se realizira i klientot će bide izvesten da se javi telefonski vo centarot za avtorizacija na svojata banka.

SPORT

Muslim Imeroski go dobi 5. Dan vo Karate

Oktišanecot Muslim Imeroski koj živee vo Rorschach (Švajcarija) položi na ednonedelen seminar vo Herljunga (Švedska) na 17. Juni 2017 za 5. Dan. Ne može ni samiot da poveruva ama e gord na ona što go postignal.

Muslim Imeroski praktikuva od 1984 godina karate i drugi borečki veštini. Ova beše negovata najvisoka točka koja ja postigna. Od 2000 godina do denes e upravnik i trener na dve karate školi vo Flawil i Altstätten vo Švajcarija. Vo poslednive 12 godini se bavi profesionalno so karate sport. Vo 2005 godina osnova Krav Maga Centar vo Altstätten i vo 2013 vo Flawil. Krav Maga znači bliska borba, ovaa veština se praktikuva, vo vojska, policija, i voopšto za beszbednost vo razni ustanovi. Skoro sekoja godini posetuva Imeroski Muslim nedelni seminari vo Švedska. Seminarite gi vodi najgolemiot majstor vo Evropa Ohgami Shingo 8. Dan. Na tie seminari učestvuваат sportisti od mnogu državi od Evropa i svetot.

Vo 2009 godina oktišanecot osnova Kantonalen sojuz za karate (St.Gallen). So nekoi negovi kolegi od osnovuvanjeto do denes e clen na upravniot odbor i tehničkata komisija, voedno zadolžen za organiziranje na Kantonalni prvenstva. Imeroski e od 2005 godina vo komisijata za polaganje vo Wado Kai stilot vo Švajcarija za crni pojasi.

Bi sakale voedno da napomeneme deka veće mnogu godini Imeroski fungira vo evropskите

državi kako sudija na Wado Kai kupoj. Isto tako najgolemiot uspeh beše koga vo 2015 godina otpatluva za Japonija (Nagoja) na Wado Svetski Cup so švajcarska delegacija kako sudija. Oktišanecot Imeroski imaše možnost da sudi nekolku finalni natprevari i isto tako posetuval seminari so najgolemите svetski majstori vo karate.

Labuništa prvpat vo istorijata se izbori za Vtora Liga - Zapad

Posle senzacinoalniot početok vo tretata MFL Jugozapad, i kako esenski šampion, do krajot na seoznata FK Labuništa ostana na vrvot na tabelata i izbori baraž za vlez vo vtorata makedonska liga .

Na prviot natprevar protiv FK Zajazi Labuništani izvojuvaa nerešen rezultat od 1:1 i go nadomestija svojot uspeh za vo vtorata utakmica koja se odigra protiv FK Goblen da go dokažat svojot zaslužen vlez sovladuvajќи ги со 5:1. So овој rezultат FK Labuništa go osvoi prvoto mesto во baraž duelite, како второ пласиран се пласира и еkipата на FK Zajazi која со 2:0 беше подобра од FK Goblen.

Ova e golem uspeh i prv pat vo istorijata на fudbalot Labuništani да се natprevarуваат во vtorata Makedonska liga, čestitki do taborот, igračите и navivačkата група Gmečeri, i golem uspeh ponатаму.

LABUNIŠTA KAKO MILAN, REALIZIRA VKUPNO 9 NOVI ZASILUVANJA

Ekipata на FK Labuništa, по istoriskiot uspeh што го постигна минатата сезона, пласирајќи се во Vtora Liga - Zapad, како што изгледа не остава ништо на slučajot.

Управата на struškiот клуб уште на samiot početok gi zavrati rakavite i se zafati за работа, realizirajќи ги потребните zasiluvanja на еkipата, со цел што popodgotveni да го dočekaат početokot на sezonata, каде што tie sakaat da igraat važna uloga.

Iako možebi so budžet mnogu milioni pati pomal od FC Milan, еkipата на Labuništa е slična со еkipата на FC Milan kога stanuва збор за brojот на novite zasiluvanja. Oвој тим angažira вкупно 9 нови fudbaleri со што napravi "boom", kога се во prašanje ekipите од Vtorata Liga.

Intervju so Anel Kalčinoski – Dvokraten šampion so FK Vardar vo Kupot na Makedonija.

Na den 24.05.2017 na gradskiot stadion „Biljanini Izvori“ se odigra ušte edno finale od Kupot na Makedonija pomegju mladinske ekipi na Vardar i Rabotnički, kade Vardar so presvrt vo vtoroto poluvreme za 2:1 dojde do rezultat koj im donesa nov trofej.

Po toj povod ja iskoristivme i možnosta za razgovor (kratko intervju) so eden od igračite na ovoj makedonski prvoligaš koj predstavuva glavna alka vo klubot a poteknuva od selo Oktisi, Anel Kalčinoski.

DP (Dubai Portal): Anel, veće vtor pat po red stanuvate šampion so Vardar. Kakvo e čuvstvoto da se bide del od seto ova?

Kalčinoski: Čuvstvoto da se bide vo najdobriot klub vo Makedonija e fantastično. Kako i izminatite godini naporno rabotevme da ja odbranime i ovaa titula, tri godini po red Vardar e šampion, a dve godini otkako sum jas vo klubot. Toa čuvstvo spored mene ne može da se opiše, može samo da se počuvstvuva.

DP. Če sakate li nakratko da ni kažete nešto za Vas i se razbира opišete vašata kariera.

Kalčinoski: Najprvo sakam da vi se zablagodaram što me izbravte mene kako vaš gostin vo ova intervju. Se vikam Anel Kalčinoski, sum od seloto Oktisi, imam sedumnaeset godini. Defanziven sum igrač po bekovska strana. Karierata ja započnav vo FK Karaorman od Struga na osum godišna voz-

rast. Vo momentov mi predstavuva golema čest i zadovolstvo što go nosam dresot na najtrofejnot klub vo Makedonija. Klub koj go vodi fudbalot vo Makedonija, klub koj gi ima najdobrite kadri i odlično raboti na terenot.

DP: Kako izgleda životot na sportskot teren?

Kalčinoski: Želbata da uspeam vo ovoj sport mi e najgolema i prioritetna cel vo životot. Terenot za mene predstavuva vtor dom, bidejќи fudbalot za mene e edna posebna vrsta na ljubov, a soigračite isto taka edna posebna vrsta na familija. Ušte od samiot početok lesno se prilagodiv vo timot na Vardar. Ja prifativ nivnata igra i sega možam da kažam deka se što gledam pred sebe se mnogu uspesi vo idnina. Nie igračite kako del od Vardar se poveče se zблиžuvame eden so drug i pokažuvame deka ednostavno gineme na terenot eden za drug za ovoj klub, eve, na primer denes uspeavme da se izborime i zamineme kako šampioni. Ovoj moment sakam da ja iskoristam ovaa prilika da mu se zablagodaram na našiot trener koj nikogaš ne se otkaža i so golema posvetenost i uporna rabota ne doneše na nivo na koe sega se naogjame, a za toa kažuva i ova pobedničko finale.

DP: Koj e najzaslužen za tvojot dosegašen uspeh?

Kalčinoski: Najzaslužni za mojot uspeh se moite roditeli koi ušte od mali noze mi davaa poddrška iako ne bev svesen deka navistina imam talent. Tie bukvalno ovozmožja se za mojot napredok, pa se do den denes e taka, tie mi se najgolemata poddrška vo mojot život kako i vo fudbalot taka i vo privatniот život. Da ne ja odvojam mojata naporna rabota. Jas uspeav i uspevam na zasluga i na sebe. Mojata naporna rabota vo i nadvor od terenot e del od seto ova. Isto taka del od zaslugata mu pripagja i na trenjerot.

DP. Kade se gledate vo idnina?

Kalčinoski: Sonot na sekoj mlad fudbaler e da zaigra za najdobriot klub vo svojata zemja, taka i jas vo najtrofejnot klub vo Makedonija. Da se osvoi što e možno poveće trofei, kako i da se bide edna od glavnite kariki vo klubot. Vo idnina sebe si se gledam vo prviot tim na Vardar bidejќи чувството da si na vrvot so najdobriot klub e celta koja ja imav zacrtano do sega.

DP. Što bi im preporačale na onie koi se zanimavaat so fudbalot, a što na onie koi ne se zanimavaat?

Kalčinoski: Bi im preporačal da treniraат напорно и да ги sledат своите сониšта бидејќи можеби еден ден ќе го постигнеле она што замислиле. На тие што не се занимаваат со фудбалот би им предупредил да размислат убаво бидејќи спортскиот живот те прави подобра личност пред се, ти дава спортски дух и карактер така што ќе им подлегнеш на емоциите и чувствата кои се сооздаваат на теренот. Фудбалот не е само спорт кој се игра само за пари, фудбалот е ljubov, posebna ljubov koja čovekot vnatreno go ispolnuva.

DP. Kalčinoski, Vi blagodarime што беете дел од ова наше интервју и што одвоите дел од вашето време да накратко ни kažete за вас и вашата кариера. Se nadevame дека низ вашата кариера со успех ќе чекорите се до крајот.

Kalčinoski: Vi blagodaram и вам, што еве накратко и Vie издвоите време за ова наша заедничка срдба и kratok razgovor (intervju).

REKLAMA

**КАФЕ „МИА БИСТРО,,
Корзо Струга**

+389 75 496 680 | +389 75 496 681
+389 75 496 682 | +389 75 496 683

Majel Immobilien AG

Majel Immobilien AG | Hintere Kirchstrasse 7 | 9444 Diepoldsau
info@majel.ch | www.majel.ch | Telefon +41 71 730 01 36

G&P Architektur + Baurealisation GmbH

A&M Haustechnik GmbH

Planbau GU GmbH

REKLAMA

Creative Immobilien AG

Creative Baumeister GmbH

Creative Holzbau GmbH

Anes Osmanoski

Anes Osmanoski e roden na 14. 06. 2000 g. i igra momentalno za SpVgg Unterhaching (Germanija).

Pred edna godina timot na Anes uspea da se kači vo 1. Bundesliga i celta na ova sezona beše da se zadrži plasman vo istata. Izminatata sezona Anes beše Kapiten na U17 i igraše vo 1. Bundesliga. Anes Osmanoski beše važen faktor vo timot i pri-donese 6 gola i 3 asistencii kako centralen – sre-den igrač i so toa pomogna da se postigne celta na klubot. Anes ovaa prolet imaše ponudi od brojni germanski klubovi kako FC Augsburg. No, sepak, Anes se odluči da go potpiše svojot prv profesio-nalen dogovor so SpVgg Unterhaching zatoa što uslovite što mu gi nudea bea najdobri.

Ovaa sezona Anes beše povikan od strana na Makedonskata Fudbalska Reprezentacija i gi izig-ra svoite prvi natprevari so crveno-žoltiot dres na Makedonija. So Reprezentacijata Anes igraše na kvalifikacijskot turnir za Evropskoto Prvenstvo vo Italija. Pokraj edna pobeda nad Albanija i nerešen

rezultat so Italija ne uspea da se kvalificira za Prvenstvoto. Vo reprezentacijata Anes igra vo sredniот red i ja zazema defanzivnata uloga. Pred nekolku nedeli Anes beše povtorno povikan za drugi 2 natprevari protiv Romanija, i dvete utak-mici Makedonija gi pobedi. Na toj natprevar Anes imaše svoja prva asistencija za gol vo crveno-žoltiot dres.

KHD OKTISI/09 mu posakuva sve najdobro vo idnina i se nadevame deka slednata godina će ima ušte mnogu poveće uspesi vo negovata kariera.

REKLAMA

OBNOVA
• SALON ZA MEBEL I BELA TEHNIKA

Struga - Moroški Most: 046 700 965

e-mail: obnova@hotmail.com

FK Oktisi Sport

FK Oktisi Sport uspea ova sezona da vleze vo 3ta liga i voedno zapiša golema istorija vo sportot vo Oktisi. So golemi teškotii od site strani isto imаше pritisoci kako od ekipite taka i od fudbalskiot sojuz, site protiv nas kako Oktisi, no so golema želba FK Oktisi ušte od samiot početok veti deka će vleze vo region i taka bidna.

Trenerot Iso Canoski im se zablagodaruva pred se na negovite igrači koi što so mnogu trud i pokraj pritisocite ne podlegnaa na toa i se borea da poslednata minuta vo tekot na celata sezona.

Golema blagodarnost i do upravata što vo sekoja potreba vo vrska so klubot stoeja na rapolaganje i se potrudija da se obezbedat finansijski sredstva. Isto golema blagodarnost do našata publika koja so golema poddrška gi bodrea igračite vo tekot na site natprevari.

Idnite planovi se da se oformi edna solidna ekipa so pojačuvanje od nekolku igrači za da može da se takmiči vo 3. Liga. Se molat site za poddrška na našiot klub za da može da ostvaruva i ponataka dobri uspesi za našeto selo.

FC OKTISI - St. Margrethen 2a

FC Oktisi i ova sezona ja odigra uspešno. Posledna utakmica za vlez vo 4ta Liga vo ovaa sezona FC Oktisi ja odigra vo Steinach kade im beše potreben samo ušte 1 poen. No za žal ja izgubija utakmicata i ne uspeaa. Se nadevame deka vo slednata sezona taa cel ke se postigne. FC Oktisi se gordi na postignatiot uspeh a nie sme gordi na niv. Im posakuvame golem uspeh vo slednata fudbalska sezona.

Aktuelnosti

Kupuvanje nov objekt za džamija - Steinach Švajcarija

Se baraše objekt koj gi ispolnuva slednive uslovi za potrebite na zaednicata:

- Dovolno površina za site džamiski potrebi
- Dovolno parkplaci za «normalni» denovi
- Dobra dostapnost
- Polovna cena (vo sporedba so pazarot)
- Stanovi koi možat da se izdavat pod kirija

Se najde Objekt vo kanton Sankt Gallen vo seloto Steinach na Rorschacherstrasse 44:

- 1'119 m² / 5'720 m³ / garaža + 3 sprata
- Izgraden vo 1985 godina
- 2x 4.5 sobni stanovi so pogled kon ezero i lift
- Obeležani parking mesta:

13 vo garaža, 18 nadvor

- Raven pokriv saniran, novo parno na nafta
- Objektot e svrten kon kibla (Mekka)
- Lesna gradba (vnatrešni particii na zidovite)

Na 21.01.2017 se prezentira objektot i se doneše odluka za kupuvanje.

Na 17.02.2017 se podpiša dogovorot (posle mnogo vreme so početok od Dekemvri i golemi napori so prodavačite i opštinata)

Na terminot vo opština od strana na džamijata bea prisutni: Agim Azisoski, Esat Canoski i Muhammed Asanoski

Odma posle prezentacijata se napravija 11 gruvi so 39 dobrovolni pomošnici.

Totalno poseteni kući vo Švajcarija: okolu 420 Site gruvi završja so rabota (poseta na site kući) na 05.03.2017. Posle obrabotkata beše povikan džematot na informativnata gala kade bea predstaveni rezultatite i načinot na finansiranje.

Grupata za nadvor od CH beše vo Makedonija kade organizira sostanok na koj bea povikani: biznismeni od cel struški region, penzioneri što se vrateni vo MK i lica što se vo možnost da doniraat pogolema suma na pari. Golema blagodarnost do dvete džamii od Oktisi koi ovoj pat bea spremni da odvojat golem del od džamiskite kasi.

Isto taka site džamii vo CH se informirani (nekoj usmeno nekoj so pismeno baranje). Odredeni lica od našiot džemat odat ušte vo poseta na džemate koga ima sergija ili samite džemati organiziraat sergija i način na sobiranje pari (centralni instituciji kaj turštke i bosanske džemati)

Odborot na KZO isto organizira programa vo halata Pentorama (Amriswil) na koja kako počesen gostin ni beše Dr. ef. Benjamin Idriz glaven Imam od islamskiot forum Penzberg od Germanija.

Dokolku i vie sakate finansijski da pomognete za uplata ve molime obratetese do odborot od džamijata. **SEKOJ DOBROVOLEN PRILOG E DOBREDOJDEN!**

Isto taka na den 16. Juni 2017 vo Pentorama (Amriswil), odborot na KZO organiziraše Iftar na koj beše pokanet cel džemat.

Se započna so restavriranje i saniranje na objektot kade učestvuvaat golem broj pomošnici. Za pobrzo da se završat rabotite e potrebna sekakva dobrovolna pomoš. **Koj e vo možnost da pomogne e dobredojden.** Preku Facebook El-Kalem i vo džamijata džematot se informira za denot koga se raboti i koe vreme se započnuva.

Kulturno Humanitarna Zabava - 08.10.2016

Kulturno Humanitarnoto Društvo OKTISI/09 na den 8.10.2016 godina po desetti pat organiziraše kulturno humanitarna zabava vo prostoriите на Pentorama vo Amriswil. I pokraj školskite odmori, odzivot na našite vo Švajcarija beše poveće od очекуваното.

Od muzičкиот дел гости ни беа вокал и solista Fuat Isakoski од с. Podgorci со групата Trio Band. Забавата помина во пријатна атмосфера и тоа со одличен музички програм и богата кујна со балкански специјалитети.

KHD OKTISI/09 на site prisutni им се заблагодарува и посебно на членовите и помошнице кои редовно се со нас и не помагаат на секаков начин и се голем придонес за друштвото.

Bajramski paketčinja

Vo просториите на дžamijata во Швайцарија за двете Bajrami беа поделени Bajramski paketčinja за малите деца. Со овој гест сакаме на децата да им направиме нешто по кое ќе паметат дека беše празник.

Fasada na džamiskiot objekt kaj poštata

Odborot od dolnata džamija pokrena inicijativa na objektot kaj poštata so koja se obnovi fasadata, del od dogramata i vo vnatrešniot del se premačkaa prostoriite koi se dadoa na kirija.

Nov tepih i podno parno vo dolnata džamija

Nov tepih, obnovuvanje na abdesanata i vlezot so granit i saniranje na staroto minare vo gornata džamija

Detski Park Oktisi - Kompletно завршен и осветлен

KHD OKTISI/09 kompletно ги обнови маќите и јенските тоаletи во школото ОOU Edinstvo Oktisi

ПРЕД

ПОТОА

ПРЕД

ПОТОА

ПРЕД

ПОТОА

KHD OKTISI/09 по тret pat postavi vlezni tabli od Belica za Oktisi i od Vevčani za Oktisi

KHD OKTISI/09 isprati ponovo bolnička roba

Ponovo KHD OKTISI/09 uspea da isprati 2 kreveti i dve invalidski količki za selo Oktisi. Odgovoren za krevetite i bolničkata oprema e Fijat Alusheski (cafe AN) a zamenik e Enver Canoski.

KHD OKTISI/09 od nadvorešna strana ja obnovi sportskata sala od OOU Edinstvo Oktisi

Novi prozori, novi oluci, nova izolacija, fasada, nova nadvorešna vrata. KHD OKTISI/09 im se zablagodaruva na site učesnici vo ovaa akcija. Zaedno sme pojaki!

KHD OKTISI/09 - INFO

Kako se finansira društvo

Društvo se finansira so:

- členarina
- dobrovolni prilozi, pokloni, sponzorstva
- dobivki od aktivnosti

Ne postoi namera za finansiska i materijalna dobivka.

Kako da staneš člen ili donator

Členstvoto vo KHD OKTISI/09 e dobrovolno. Členstvoto e zavisno od uplatenata členarina vo tekovnata godina. Visinata na členarinata se odreduva na godišnoto sobranie od sekoj ogrank.

Členarinata i ovaa godina iznesuva 100.- švajcarski franci.

SEKOJ DOBROVOLEN PRILOG E DOBREDOJDEN!

Samo so vaša poddrška od vašeto členstvo ili donacija možeme da realizirame mnogu proekti i da poddržime zagrozeni lica i familii. Sakate i vie da go poddržite društvo "KHD OKTISI/09" so donacija ili so členstvo?

Za uplata na členarina ili donacija ve molime da ja koristite žirosmetkata na društvo.

**Kultur- Humanitärer Verein OKTISI/09
Postfach 251
9401 Rorschach**

IBAN: CH41 0078 1605 4811 0200 0

BANKA: St.Galler Kantonalbank

BIC: KBSGCH22

BROJ NA ŽIRO SMETKA: 90-219-8

KHD OKTISI/09

ZAEDNO SME POJAKI !

Pridružete ni se na internet, za ušte informacij

www.khdoktisi09.ch