

Съдържание

1. Изложба „Аз писах...Българска кирилска епиграфика” — Тодор Стойчев, Връзки с обществеността на НАИМ при БАН	3
2. „Св. св. Кирил и Методий — покровители на Словакия”. Изложба от фонда на Държавната научна библиотека в Кошице за дейността на двамата братя Св. св. Кирил и Методий в земите на Словакия	5
3. Предстоящи годишнини на членове на Българската академия на науките (1869-2010) — Стефка Хрусанова	7
4. Книги от Академичното издателство „Проф. Марин Дринов”, постъпили във фонда на Централната библиотека на БАН — Евгения Станчева	11
5. Нови постъпления във фонда на Централната библиотека на БАН — Евгения Станчева	13
6. Забележителен юбилей — представяне на книга: „Акад. Ангел Балевски. Поет и сатирик. 100 г. от рождението му” (АИ „Проф. М. Дринов”, 2010)	18
7. „Мъдрецът от Пъгуош” (Изложба, посветена на 100 г. от рождението на акад. Ангел Балевски, организирана от Научния Архив на БАН) — Кина Станева	21
8. Предстоящи изложби в Централната сграда на Българската академия на науките — Лидия Чолпанова	25

Редакционна колегия: ст.н.с. д-р Цветана Стайкова /отг. ред./, Евгения Станчева, Мария Ефремова

Фотоматериали: Мария Ефремова и Марио Стайков

Предпечатна подготовка: Мария Ефремова

Графичен дизайнер: Марио Стайков

Адрес за кореспонденция

гр. София 1040

ул. „15-ти ноември” №1

тел: 979 53 79, 979 52 54

<http://www.cl.bas.bg>

E-mail: webmaster@cl.bas.bg, staykova.tz@cl.bas.bg

**24 МАЙ – ДЕН НА БЪЛГАРСКАТА ПРОСВЕТА, НАУКА И КУЛТУРА
И НА СЛАВЯНСКАТА ПИСМЕНОСТ**

Напред! Науката е слънце,
Което във душите грей!
Напред! Народността не пада
Там, дето знанъето живей!

ИЗЛОЖБА “АЗ ПИСАХ... БЪЛГАРСКА КИРИЛСКА ЕПИГРАФИКА”
Тодор Стойчев, Връзки с обществеността на НАИМ при БАН
E-mail: todor_stoytchev@abv.bg

Организатор: НАИМ при БАН с участието на 9 други музеи от страната.
 Куратор: ст.н.с. II ст. д-р Коста Хаджиев.
 За посещения: от 15 май 2010 г. до 30 септември 2010 г.

Тази година за Европейската нощ на музеите Националният археологически институт с музей при БАН избра академизма, вместо да се правят опити за търсене на необичайни атракции и сензационност. Въпреки лошото време повече от 3000 души се докоснаха до магията на писменото слово в България през Средновековието.

Посетителите бяха около 3000 души през Нощта на музеите в НАИМ при БАН. Сн: Кр. Георгиев.

ност”, “Човекът — бит, ежедневие, представи”.

Всрещаме паметниците от изложбата може да се види и Битолският надпис на цар Иван Владислав от 1015-1016 г., в който владетелят е наречен “самодържец български”, а градът е “укрепен за защита на българите”, което доказва българския характер на тогавашното население в днешна Македония. Изложени са печати, мо-

С временната изложба “Аз писах...” се прави опит да се запълни една празнина в познанието на хората за българската писменост, за характерните исторически извори, до известна степен непознати на широката публика, но с доказана стойност за нашата история и култура. Надписите са изпълнени върху камък, керамика, метал, дърво, тъкани и мазилка, разбира се и върху стенописи, като тяхното многообразие не позволява да се представят само в оригинали, затова са представени преписи и фотографии. Те са подредени в три общи раздела: “Власт и църква в средновековната българска държава”, “Книжовни центрове — писменост и грамот-

Битолски надпис. Сн: Т. Стойчев

нети, пръстени-печати на български царе и велможи. От представените официални надписи се вижда, че царската институция винаги се е отъждествявала с държавата и с българщината изобщо. Според тогавашния човек грамотността е била повод за гордост и паметниците от Средновековието доказват, че пишещите хора са били значителен процент от различните слоеве на населението — като се започне от царя и се стига до гражданина; от патриарха до монаха и селянина.

Изложбата е съставена от НАИМ при БАН със съдействието на Националния исторически музей — София, регионалните исторически музеи в Русе, Силистра, Шумен, Перник, Варна, Историческия музей — Провадия, Архитектурно-историческия резерват — Плиска и Археологическия музей — Велики Преслав.

Фрагмент от надгробен надпис на Тудора от Преслав, X в. Сн: Кр. Георгиев

Златен пръстен-печат на епикерни Петър, братовчед на царя (чашиник — който се грижи за трапезата на царя), XIII – XVI в. Сн: Кр. Георгиев.

Дарителски надпис от църквата в Добърско, Разложко, XVIII век. Сн: Кр. Георгиев.

Подвъзглавие от гроб на монах: “В началото бе словото”, XIII – XVI в. Сн: Кр. Георгиев

„СВ. СВ. КИРИЛ И МЕТОДИЙ – ПОКРОВИТЕЛИ НА СЛОВАКИЯ”

Изложба от фонда на Държавната научна библиотека в Кошице за дейността на двамата братя в земите на Словакия

На 11 май т.г. в Централната сграда на Българската академия на науките беше открита изложба от фонда на Държавната научна библиотека в Кошице, посветена на дейността на Св. св. Кирил и Методий в земите на Словакия. Представяме словото, произнесено при откриване на изложбата.

Св. Кирил и Методий покровители на Словакия

Изложба
от фонда на Държавната научна библиотека
в Кошице за дейността на славянските братя в
земите на Словакия

от два и половина милиона документи. Библиотеката е придобила право на законен печат на книги и материали още през 1947 г. Използваме това право за издаване на специализирана литература, монографии, енциклопедии, литературни произведения, книги за изкуството. Кориците и титулните страници на тези публикации са представени предимно в долната част на изложбените платна с библиографско описание.

Приложени са публикации и от нашия исторически фонд, издадени предимно във втората половина на 19 век. Фактите показват, че традицията на великоморавската държавност, кирило-методиевската традиция и забележителното наследство на словашката писменост са устойчива съставна част на националната идеология на 19 век, когато водещата мисъл на словашкото народно движение става идеята за дружба и взаимност на славянските народи.

Уважаеми дами и господа,

Позволете ми по повод на този знаменателен случай да ви поздравя искрено и сърдечно от името на директора д-р Ян Гашпар, който днес не може да присъства заради неотложни ангажименти, от името на всички работещи в Държавната научна библиотека в Кошице — в метрополията на Източна Словакия.

Представяме ви изложба с надслов „Св. св. Кирил и Методий — покровители на Словакия”, която показва делото на Солунските братя в земите на Република Словакия, тяхното наследство и влияние. Заедно с великоморавската традиция те стават вдъхновение за много писатели и творци на изобразителното изкуство. Изложбата е подготвена от Държавната научна библиотека в Кошице в „Годината на християнската култура 2010” със съдействието на Министерството на културата на Република Словакия по проекта „Представяне на културната дейност в чужбина”.

Изложбата е изготвена на базата на богатия книжен фонд на нашата библиотека, който днес съставлява повече

От кирило-методиевското наследство, което словациите наричат „Наследството на дедите”, се ражда в 1861 г. в Мартин и Меморандумът на словашкия народ, в който има представители на всички словашки области, с искането за равноправие и суверенитет на Словакия в Ухорско (историческото име на Унгария). По случай хилядолетната годишнина от идването на Константин и Методий във Великоморавската империя през август 1863 г. се основава първата общонационална културна институция Матица словенска, която става символ на мечтите и надеждите на словашкия народ.

В герба на Матица словенска са включени национално-политически и народно-славянски елементи, повлияни от традицията на великоморавската държавност и кирило-методиевското културно наследство — кирилско писмо и двоен кръст, който е в съвременния словенски държавен герб.

Какво е значението на Кирил и Методий за Словакия?

Двамата Солунски братя имат заслуги за разпространение на християнството, образованието и културата във Велика Моравия. Съставят славянското писмо, така наречената глаголица, и нова числена система. За удивително кратко време превеждат от литературно обработения книжовен гръцки език на старобългарски всички необходими библейски, литургически и обредни текстове, и то с езиково и стилистично съвършенство, с богат и многообразен запас от думи. Кирил и Методий оказват своето формиращо влияние върху създадените след това самостоятелни литературни творби (поетически и прозаически). Основават славянско училище, което въпреки своето кратко съществуване се нарежда между известните литературно-педагогически европейски средища и става люлка на славянската писменост.

За значението на дейността на Кирил и Методий в нашите земи свидетелства фактът, че създадено от тях се е запазило повече от едно хилядолетие и като животворна традиция се разпростира над цялата национална история на Словакия.

Периодът на Великоморавската империя и кирило-методиевската традиция намират отглас и в словашката скулптура. Монументални скулптурни композиции на Св. св. Кирил и Методий могат да се видят днес в Нитра, Жилина, Комарно, Попрад, Тепличка над Вахом и др. Издигат се в много църкви, намираме ги в параклиси и в паркове. На Св. Кирил и Св. Методий са посветени повече от 40 църкви в Словакия.

Кирило-методиевските празници на словашката писменост и култура в Словакия са организирани като декада от 25 юни до 5 юли — деня, когато е кулминацията на общодържавното честване на Св. св. Кирил и Методий. Първостепенна цел е да се приближи този забележителен етап от нашата история преди всичко до младото поколение. Особено внимание се отделя на ученическата младеж, за да се издигне нейното национално и гражданско съзнание и да се възпита чувство на гордост от нашата собствена история, която започва да се пише убедително именно във Великоморавия чрез делото на Кирил и Методий.

Една изложба не може да включи всичко, което представя кирило-методиевското наследство на Словакия. Много словаци са го пренесли зад граница, преди всичко в Америка, Канада, където е основан Кирило-методиевски монашески орден, издава се литература, скулптури и картини са доставени почти във всяка църква, името на Кирил и Методий носят училища, църкви и местни съюзи и дружества. У нас, в Словакия, вече 56 години излиза списанието на Православната църква „Заветът на Свети Кирил и Методий”. С особено, върхово значение като образователна, научна и художествена институция в Словакия е Университетът „Константин Философ” в Нитра, който има за цел да развива кирило-методиевската традиция, да разширява образованието, хуманизма, демокрацията и толерантността.

Двамата просветни Солунски братя стоят в основата на нашето духовно и културно наследство — то трябва да се развива и обогатява. Кирило-методиевската традиция означава твърде много и за българите, и за словаците. Тя е тази, която ни свързва и сродява. Затова сме признателни и удовлетворени, че точно тази тема открива двустранното сътрудничество на нашите институции. Надяваме се, че няма да остане единствена.

За вашия голям и знаменателен празник сърдечни благопожелания!

ПРЕДСТОЯЩИ ГОДИШНИНИ НА ЧЛЕНОВЕ НА БАН (1869–2010)

Стефка Хрусанова, E-mail: hrusanova.st@cl.bas.bg

03 юни

85 г. от рождението на **МАРИЯ ПЕТРОВА ПАПАЗОВА-ДОБРЕВА** (03.06.1925-03.10.2009), лекар-физиолог.

Член-кореспондент (1984).

03 юни

80 г. от смъртта на **ЛЮБА (ЛЮБОМИР) СТОЯНОВИЧ** (06.08.1860-03.06.1930), сръбски филолог, историк и общественик.

Чуждестранен член (1926).

04 юни

20 г. от смъртта на **ВАСИЛ АТАНАСОВ ПОПОВ** (14.01.1942-04.06.1990), математик.

Член-кореспондент (1984).

06 юни

10 г. от смъртта на **ЛЮБОМИР ГЕОРГИЕВ ИЛИЕВ** (07.04.1913-06.06.2000), математик.

Академик (1967). Главен научен секретар (1961-1968) и заместник-председател на БАН (1968-1973).

08 юни
85 г. от рождението на ГУРИЙ ИВАНОВИЧ МАРЧУК (08.06.1925),
руски физик и геофизик.
Чуждестранен член (1977).

08 юни
110 г. от рождението на ЯКИМ ИВАНОВ ЯКИМОВ (08.06.1900-
19.01.1965), инженер-топлоенергетик, обществен деец.
Член-кореспондент (1961).

10 юни
60 г. от смъртта на КАРЛ КАСНЕР (01.11.1864-10.06.1950), немски
метеоролог и климатолог.
Чуждестранен член (1929).

11 юни
85 г. от смъртта на ПОРФИРИ ХРИСТОФОРОВ СТАМАТОВ
(26.02.1840-11.06.1925), юрист.
Редовен член (1884).

12 юни
95 г. от рождението на ХРИСТО ЯНКОВ ХРИСТОВ (12.06.1915-
20.03.1990), физик.
Академик (1961). Заместник-председател на БАН (1973-1976).

13 юни
30 г. от смъртта на КИРИЛ ГЕОРГИЕВ ЛАЗАРОВ (24.07.1895-
13.06.1980), икономист, обществено-политически и държавен
деец.
Член-кореспондент (1958).

15 юни

15 г. от смъртта на **ДЖОН ВИНСЪНТ АТАНАСОВ** (21.10.1903-15.06.1995), американски математик.

Чуждестранен член (1983).

15 юни

160 г. от рождението на **САВА МИЛКОВ МИРКОВ** (15.06.1850-09.08.1927), лекар, общественик.

Действителен член (1898).

16 юни

100 г. от рождението на **ИЛИЯ ПАВЛОВ ПАШЕВ** (16.06.1910-02.12.1970), ветеринарен лекар, микробиолог.

Член-кореспондент (1967). Заместник-председател на БАН (1968-1970).

17 юни

80 г. от смъртта на **ПЕТЪР ПЕНЧОВ АБРАШЕВ** (23.03.1866-17.06.1930), юрист, общественик.

Дописен член (1922).

20 юни

45 г. от смъртта на **ИВАН НИКОЛОВ ИВАНОВ** (02.07.1891-20.06.1965), строителен инженер, общественик.

Дописен член (1934, изключен 1945, възстановен 1991).

20 юни

95 г. от смъртта на **ЙОСИФ I ЕКЗАРХ БЪЛГАРСКИ (ЛАЗАР ЙОВЧЕВ)** (05.05.1840-20.06.1915), църковен и просветен деец, общественик.

Почетен член (1902). Дарител на БАН.

24 юни

70 г. от смъртта на **ПЕНЧО НИКОЛОВ РАЙКОВ** (06.12.1864-24.06.1940), химик-органик.

Действителен член (1900).

26 юни

25 г. от смъртта на **ЯРОСЛАВ КОЖЕШНИК** (08.06.1907-26.06.1985), чешки кибернетик, обществен деец.

Чуждестранен член (1969).

27 юни

160 г. от рождението на **ИВАН МИНЧЕВ ВАЗОВ** (27.06.1850-22.09.1921), поет, писател, драматург, публицист и преводач, общественик.

Действителен член (1881). Почетен член (1921).

30 юни

35 г. от смъртта на **МИРОН НИКОЛЕСКУ** (27.08.1903-30.06.1975), румънски математик (1969).

Чуждестранен члан (1969).

**КНИГИ ОТ АКАДЕМИЧНОТО ИЗДАТЕЛСТВО “ПРОФ. МАРИН ДРИНОВ”,
ПОСТЪПИЛИ ВЪВ ФОНДА НА ЦЕНТРАЛНАТА БИБЛИОТЕКА НА БАН
Евгения Станчева, E-mail: jeny@cl.bas.bg**

АНДРЕЙЧИН, Любомир Димитров. Глаголната система в съвременния български език / Любомир Димитров Андрейчин ; Състав. и прев. Петя Костадинова. — София : Акад. изд. проф. Марин Дринов, 2010. — 179 с. : Библиогр. с. 171-174

ISBN 9789543221363

System number [000128721]

Сборникът съдържа публикации, свързани с изследванията на проф. Л. Андрейчин върху глаголната система на българския език. В първата част се представя неговата непревеждана и неиздавана до сега докторска дисертация, защитена и издадена в Краков през 1938г.

ГЕОЛОГИЯ на България : Т. 2 / Кирил Бодуров и др. ; Ред. кол. Иван Загорчев и др. — София : Акад. изд. проф. Марин Дринов, 2009. — 164 с. : ил. ; 1 л. ск. ; Библиогр. с. 110-114, 153-154

System number [000129758]

В настоящия том са разгледани различни аспекти (стратиграфия, седиментология, магматизъм, палеография, палеогеодинамика) на мезозойската геология на българските земи.

НАЙДЕНОВА, Пенка Иванова. Професор д.ик.н. Минко Минков. Научнотворчески път / Пенка Иванова Найденова, Геновева Михова Георгиева, Ели Боянова Атанасова. — София : БАН. Център за изследване на населението, 2009. — 272 с. : сн. материал ; Азб. показалец на заглавията с. 187-204 ; Именен показалец с. 205-211 ; [Посвещава се на 140-годишнината от създаването на Българската академия на науките (12.10.1869-12.10.2009)] ; Библиогр. с. 133-187 ; с. 211-214

ISBN 9789549172898

System number [000129751]

В книгата са разкрити жизнения и творчески път на проф. Минко Минков.

ФИНАНСОВАТА криза и задлъжнялостта на българина / Състав. и науч. ред. проф. д. с. н. Димитър Димитров. — София : Шанс АД ; БАН. Институт по социология, 2010. — 218 с. : табл. ; фиг. ; Резюме на англ. ез. с. 216-217 ; Бележки под линия ; Библиогр. след всяка тема

ISBN 9789549217957

System number [000128921]

Сборникът е посветен на един сравнително нов феномен за българския социално-икономически пейзаж: финансовото задлъжняване на домакинствата. В осем статии авторите търсят да концептуализират различни аспекти на проблема и да определят ролята и мястото на кредитирането на физически лица в съвременна България.

ЧОЛОВ, Петър Иванов. Български историци : Биографично-библиографски справочник / Петър Иванов Чолов. — 3. преработ. и доп. изд. — София : Акад. изд. проф. Марин Дринов, 2010. — 428 с. ; Именен показалец с. 388-403 ; Показалец на географските имена с. 404-412 ; Предметно-тематичен показалец с. 413-420

ISBN 9789543221493

System number [000129932]

Изданието е преработено и актуализирано именно с оглед на съвременните тенденции в развитието на историческата наука при новите условия. Направена е селекция на предишния списъчен състав на историците, като са отпаднали онези от тях, чиито трудове имат чисто конюнктурен и пропаганден характер или са без научна стойност.

WORLD heritage in Bulgaria = Световното наследство на България / София : Акад. изд. проф. Марин Дринов, 2010. — 242 с. : цв. ил. ; Лични и географски имена и термини с. 218-239

ISBN 9789548104227

ISBN 9789543223725

System number 000129925

Изданието е посветено на ценностите на територията на България, включени в Списъка на световното културно и природно наследство — Казанлъшката гробница, Свещарската гробница, Несебър-стария град, Мадарския конник, Боянската църква, Скалните църкви край село Иваново, Рилския манастир, Националният парк Пирин и резервата Сребърна.

**НОВИ ПОСТЪПЛЕНИЯ ВЪВ ФОНДА НА ЦЕНТРАЛНАТА БИБЛИОТЕКА НА
БАН**

Евгения Станчева, E-mail: jeny@cl.bas.bg

АНГЕЛОВ, Георги. Приватизация на болниците : Възможност и предизвикателство : Докл. / Георги Димитров. — София : Институт Отворено общество, 2008. — 51 с. : табл.

ISBN 9789549828627

System number [000122943]

АНГЕЛОВА, Мария. Ограничаване на пътнотранспортните произшествия с деца и юноши / Мария Ангелова. — София : МВР, 2008. — 210 с. : ил. ; Библиогр. с. 205-209

System number [000123248]

БАНЕВ, Михаил Ненков. Весели спомени на адвоката : Миниатюри / Михаил Банев ; Ил. Калин Николов. — София : Аргус, 2009. — 63, [1] с. : ил.

ISBN 978954570176

System number [000122881]

БАТАЛОВА, Росица Георгиева. Спомени за хора и събития / Росица Георгиева Баталова. — София : Захарий Стоянов, 2009. — 192 с. : сн.

ISBN 9789540903385

System number [000118366]

БЕЛОВА, Нина Нечева. Детска престъпност и полицейска превенция / Нина Белова. — София : МВР, 2009. — 186 с. : Библиогр. с. 183-185

System number.[000123250]

БОЧЕВ, Стефан. Архиванов : Роман / Стефан Бочев. — София : Фондация Комунитас, 2009. — 684 с.

ISBN 978954999204

System number [000123286]

БРЮКНЕР, Мая. Смъртта може да танцува / Мая Брюкнер. — Варна : Галакта РТ, 2009.— 174 с. : ил.

ISBN 9789549225440

System number [000122898]

БЪЛГАРИЯ. [Закони и др. п.]. Закон за съдебната власт : Сб. нормативни актове; Закон за съдебната власт. Решения на Конституционния съд. Етични кодекси. Такси. — 10. изд. — София : Сиби, 2009. — 248 с.

ISBN 9789547306035

System number [000122923]

БЪЛГАРИЯ. [Закони и др. п.]. Земеделски земи. — София : Сиби, 2009. — 392 с.

ISBN 9789547306066

System number [000123380]

БЪЛГАРИЯ. [Закони и др. п.]. Кадастър и имотен регистър. — 3. изд. — София : Сиби, 2009. — 258 с.

ISBN 978954730609

System number [000123374]

БЪЛГАРИЯ. [Закони и др. п.]. Особени залози и други обезпечения : [Сб. нормативни документи]. — София : Сиби, 2007. — 127 с.

ISBN 9789547304017

System number [000079871]

БЪЛГАРИЯ. [Закони и др. п.]. Съдебна администрация. — София : Сиби, 2005. — 150 с.

System number [000032706]

БЪЧВАРОВ, Генчо. Вехтият завет на един бежански род : Записки по факти от изследвания, летописи, документи, спомени за миналото на героична хайдушка Шипка / Подбр. и разказано от Генчо Бъчваров. — София : Захарий Стоянов ; Унив. изд. Св. Климент Охридски, 2009. — 163, [1] с. ISBN 978954090426

System number [000123341]

ВАПЦАРОВА, Бойка. Когато милионите възкръсват : Спомени за Вапцаров / Бойка Вапцарова. — София : Български писател, 1961. — 412 с. : 18 бр. ил.

System number [000126381]

ГЕНЧЕВ, Христо Христов. София, мислена в пространството и отвъд времето / Христо Христов Генчев. — София : Арх&Либри, 2009. — 303 с. : ил. ; Библиогр. с. 272-276 ; Справочник с. 269-271

ISBN 9789543520046

System number [000123306]

ГЕРАСИМОВ, Валентин. Борих се като Сизиф / Валентин Герасимов. — София : Захарий Стоянов, 2009. — 47 с.

ISBN 9789540903651

System number [000123266]

ГЕРОВ, Александър Цветков. Бяла приказка : Поезия. Писма. Спомени / Александър Геров. — София : Фън Тези-ЕООД, 2009. — 239 с. : ил. ; Библиогр. с. 227-230

ISBN 9789549244526

System number [000122899]

ГИНДЕВ, Евгений Георгиев. Политически полюси и технологии / Евгений Георгиев Гиндев, Тихомир Стойчев. — София : Захарий Стоянов, 2009. — 192 с. : Бележки с. 191 ; Библиогр. с. 190

ISBN 9789540904214

System number [000123322]

ДЕЛЧЕВА, Цвета. За градовете и нещата / Цвета Делчева. — София : Стигмати, 2004. — 62 с.

ISBN 9549521915

System number [000123372]

ДИМИТРОВ, Владимир. Ориентирана към услуги архитектура / Владимир Димитров. — София : Мултипринт ; ТехноЛогика ЕООД, 2009. — 208 с. : ил.

ISBN 9789549334104

System number [000123321]

ДИМЧО ДЕБЕЛЯНОВ. Юбилеен сборник с нови изследвания по случай 120 години от рождението му / Състав. и ред. Свилен Каролев, Людмила Хр. Малинова. — София : БАН. Институт за литература ; Захарий Стоянов, 2009. — 192 с. : Бележки под линия

ISBN 9789548712491

ISBN 9789540902609

System number [000123389]

ДИНЕВ, Валери Костов. Въведение в практическата философска антропология : Знания, умения, полза / Валери Костов Динев. — София : Пирамида 91 ЕООД, 2009. — 192 с. : Бележки под линия

ISBN 9789549947090

System number [000122893]

ЗДРАВНОНЕОСИГУРЕНИТЕ и здравното осигуряване в България : Докл. — София : Институт Отворено общество, 2009. — 107 с. : фиг.; табл. ; Библиогр. с. 103-104
ISBN 9789549828689
System number [000122940]

ЗЛАТАНОВ, Пейо Станчев. Програмиране 1 : Ръководство за упражнения / Пейо Станчев Златанов, Екатерина Ангелова Оцетова-Дудин. — София : Издателски център КТП, 2009. — 105 с. : ил. ; Библиогр. с. 105
ISBN 9789549332513
System number [000126895]

ИВАНОВА, Веселина. Да споделя / Веселина Иванова. — Ловеч : Сафо, 2009. — 30, [2] с. : ил.
ISBN 9789547841185
System number[000123363]

ИВАНОВА, Мирела. Бавно : Стихотворения / Мирела Иванова ; Худож. Греди Асса. — Пловдив : Жанет-45, 2009. — 46, [3] с. : ил.
System number [000123207]

ИЛИЕВА, Маргарита. Практика на гражданските съдилища по Закона за защита от дискриминация / Маргарита Илиева. — София : Сиби, 2009. — 360 с. : Бележки под линия
ISBN 9789547306073
System number [000123298]

ИСТОРИК със съдба на творец и преподавател : Сборник в чест на 60-годишнината на проф. дин Людмил Спасов : Т. 1 и 2. / Ред. кол. доц. д-р Дора Щерева и др. — Велико Търново : Фабер, 2009. — 280 с. : ил. — 262 с. : ил.
ISBN 9789544001162
ISBN 9789544001155
System number [000123314]

КАК да получим достъп до информация : Наръчник. — 4. прераб. изд. — София : Програма Достъп до информация, 2009. — 87 с. : ил. ; Закон за достъп до обществена информация [и др.]
ISBN 9789549953459
System number [000123346]

КЕРЧЕВА-СТЕФАНОВА, Стефка. Пясък между пръстите : Поезия / Стефка Керчева-Стефанова. — Балчик : Аве Факта, 2009. — 84 с. : Бележки след всяка тема
ISBN 9789543120307
System number [000122951]

КЛУУН, Рей. Отива една жена при лекаря / Рей Клуун ; Прев. от нидерл. Мария Енчева. — Пловдив : Жанет-45, 2009. — 351 с.
ISBN 978954491540
System number [000122905]

ЛЮБЕНОВ, Атанас. Боговете на Ком : Разкази и фейлетони / Атанас Любенов. — Добрич : Матадор 74, 2009. — 63, [1] с. : ил.
ISBN 9789543711994
System number [000122883]

ЛЮБЕНОВ, Атанас. Боримечковци : Стихотворения за деца / Атанас Любенов. — Добрич : Матадор 74, 2009. — 59, [1] с. : ил.
ISBN 978954371187
System number [000122877]

- МЕГРЕ, Владимир Николаевич. Звънтящият кедър / Владимир Николаевич Мегре. — София : Новата цивилизация ЕООД, 2009. — 144 с.
ISBN 9789548365208
System number [000126006]
- МЕРИНГЕР, Карън. Отплавайте в света на мечтите : 8 стъпки за пълноценен живот / Карън Мегрингер ; Прев. Илвана Иванова Гарабедян. — Пловдив : Хермес, 2009. — 248 с. : Библиогр. с. 24
ISBN 9789542607885
System number [000122882]
- НЕДКОВ, Цветолин Иванов. Стопанският живот на град Балчик (1878-1944) / Цветолин Иванов Недков. — Добрич : Матадор 74, 2009. — 212 с. : ил. ; Резюме на англ. ез. с. 193-196 ; Бележки под линия ; Библиогр. с. 197-203
ISBN 978954371183
System number [000122906]
- НЕФОРМАЛНИ плащания в системата на здравеопазването : Доклад / Инст. Отворено общество. — София : Институт Отворено общество, 2008. — 87 с. : ил.
ISBN 9789549828573
System number [000122924]
- НОВИТЕ млади и новите медии / Състав. Ивайло Дичев, Орлин Спасов. — София : Институт Отворено общество, 2009. — 236, [2] с. : ил. ; Библиогр. след всяка статия
ISBN 9789549828672 System number [000122953]
- ОРЕШАРСКИ, Пламен Василев. Инвестиции : Анализ и управление на инвестиционни портфейли / Пламен Орешарски. — Плевен : ЕА, 2009. — 473 с. : ил. ; Библиогр. с. 469-473
ISBN 9789544501570
System number [000122876]
- ПООЩРЯВАНЕ на отчетността, независимостта и ефективността на прокурорската институция : Сравнително-правно изследване / Екип: Йонко Грозев и др. — София : Институт Отворено общество, 2008. — 503 с. : табл.
ISBN 9789549828535
System number [000122956]
- РОМИТЕ в България : Информационен справочник. — 2. изд. — София : Институт Отворено общество, 2008. — 95 с. : табл. ; Библиогр. с. 91-94
ISBN 9789549828610
System number [000122937]
- СЪСТОЯНИЕ на обществото / Боряна Димитрова и др. — София : Отворено общество, 2008. — 255 с. : ил.
ISBN 9789549828658
System number [000122908]
- ТОДОРОВ, Евгений. Записки по българския преход... този скапан начин на живот / Евгений Тодоров. — Пловдив : Жанет-45, 2009. — 660 с.
ISBN 9789544915315
System number [000122909]
- ТРАДИЦИОНЕН Шаолин-Цюан : Сборник : Т. 2. Южен Шаолин / Състав. и компилация Дориян Александров ; Прев. от англ. и рус. ез. Д. Александров ; Прев. от кит. Ли Ядзюн, Май Богачихин. — София : Шамбала, 2007. — 501 с. : ил. ; Библиогр. с. 497-498
ISBN 9789543190652
System number [000122978]

ФАРАХ, Виолет. Пътеводител на българския пътешественик / Виолет Фарах, Марияна Димитрова, Ванина Паскалева. — София : Бук Бутик ООД, 2009. — 224 с. : цв. ил.

ISBN 9789549241112

System number [000122914]

ХЕРЧИНСКИ, Ян. Реформа във финансирането на образованието в България : Преглед на текущите проблеми : Докл. / Ян Херчински, Миколай Хербст. — София : Институт Отворено общество, 2008. — 43 с. : с табл.

ISBN 9789549828641

System number [000122946]

ХРИСТОЗОВ, Петър. Жената на данъчния : Роман / Петър Христов. — София : Водолей, 2009. — 119 с. ISBN 9789549415421

System number [000122890]

ЦАНКОВ, Весел. Пиксел / Весел Цанков. — София : Георгиев и дъщеря, 2008. — 215 с.

System number [000122894]

ШЕНГЕН : Ефекти за България : Анализ на вътрешнополитическите, регионалните и икономическите ефекти от предстоящото присъединяване на България към Шенгенското пространство : [Докл.] / Екип: Ася Кавръкова и др. — София : Институт Отворено общество, 2008. — 61 с. : табл.

ISBN 9789549828634

System number [000122932]

ШИВАЧЕВА, Румен Радков. Д-р Кръстев в писмата си / Румен Радков Шивачев. — София : Карина М, 2007. — 101 с. : сн. ; факс. ; Бележки след всяко писмо

ISBN 9543150397

ISBN 9789543150397

System number [000071825]

ALAGÖZ, Sabri İbrahim. Yaşım yüz otuz bir / Sabri İ. Alagöz. — Sofya : Türk Kültür Merkezi Yayınları, 2009. — 142 p. : ("XXI Yüzyıl" Türk Kültür Merkezi Yayınları)

System number [000122918]

ILIEV, Milko. Vacho Kiro cave near Dryanovo / Milko Iliev ; Translation Adriana Sotirova. — Varna : Slavéna 2009. — 48 p. : ill.

ISBN 9789545797859

System number [000122935]

MEDICAL support principles and current military missions medical assessment / Assoc. prof. Kamen Kanev et al. ; Ed. Stoian Tonev. — Sofia : Irita 2008. — 383 p. : ill. ; Bibliogr. p. 379-383

ISBN 9789549993837

System number [000122941]

TSAROV, Ivan. Ulpia Nicopolis ad Istrum / Ivan Tsarov ; Translation engl. Zhivko Hristov. — Varna : Slavéna 2009. — 48 p. : ill. ; Bibliogr. p. 47

ISBN 9789545797798

System number [000122934]

YAŞIM yüz otuz bir / Sabri İ. Alagöz. — Sofya : Türk Kültür Merkezi Yayınları, 2009. — 142 p. (Bu kitabı Bulgaristan Türkü'nün 131. yıldönümüne ithaf ediyorum)

System number [000122918]

ЗАБЕЛЕЖИТЕЛЕН ЮБИЛЕЙ
ПРЕДСТАВЯНЕ НА КНИГА: „АКАД. АНГЕЛ БАЛЕВСКИ. ПОЕТ И САТИРИК. 100 Г. ОТ РОЖДЕНИЕТО МУ” (АИ „ПРОФ. М. ДРИНОВ”, 2010)

Акад. Ангел Балеvски. Поет и сатирик : 100 г. от рождението му / Състав. Ст. Воденичаров и Я. Иванов. — София : Акад. изд. Проф. М. Дринов, 2010. — 329 с.
ISBN 9789543223947
System number [000129326]

Към читателите

Представената книга е посветена на 100-годишнината от рождението на акад. Ангел Балеvски — 15 април 2010 г.

Човек и учен с богата и вълнуваща биография, акад. Ангел Балеvски беше изтъкнат представител и всепризнат лидер на поколението български интелектуалци и пионери на българската наука, чиито постижения очертаха нейните най-високи върхове през втората половина на ХХ век.

Акад. Ангел Балеvски е основоположник на българското инженерно техническо образование и на българската научна школа по металознание и технология на металите. Той е съавтор на метода за леене с противоналягане, който е уникален в световната леярска техника и е защитен с над 100 патентни документи у нас и в чужбина.

Неговата научна ерудиция, широката му култура и умението му на ръководител намират най-пълна изява след избирането му за председател на БАН през 1968 г. Акад. Балеvски посвещава 20 година от живота си на работата за издигане и утвърждаване на авторитета на Академията. За главна задача на БАН, наред с провеждането на фундаментални и приложни изследвания, той смяташе и поддържането на будно българско съзнание. Паметни са неговите грижи за развитието и просперитета на БАН. Той успя няколко пъти да опази Академията от неразумни домогвания върху нейните институти и автономност.

В книгата интервю „Тревоги” акад. Ангел Балеvски изповядва: „... Аз съм се стремил чрез Академията чужденците да бъдат запознати с България, с душевността на България, с туй, което представлява българският народ със своите духовни ценности. За мен тази роля на Академията не е била по-малко важна, отколкото да прави наука, да подпомага развитието на страната. Защото още в първия Устав на Академията стои една от нейните главни задачи: да разпространява всеобщо просвещение сред българския народ и да му сочи пътя към неговото веществено обогатяване. И Академията е сочила пътя на българския народ към неговото извисяване”.

Представата за многостранната личност на акад. Балеvски не би била пълна, ако не споменем и неговото активно участие в Съвета „Пъгуошки конференции за наука и световни проблеми” (1971). Това е международна пацифистка организация от времето на Студената война, чиято основна цел е чрез установяване на контакти между водещи учени от двете

противостоящи страни да смекчи противопоставянето и да създаде сред тях дух на отговорност към човечеството. През 1995 г. Пъгуошките конференции получават Нобелова награда за мир. За своите заслуги към Движението акад. Балевски е удостоен със Специалната награда и е обявен за Мъдреца на Пъгуош.

Ангел Балевски винаги е благоговееел пред майката, родния край и Родината, която нарича Майка Родина. Той беше безкомпромисен защитник на българщината и вярваше в духовния заряд на българския народ: „И нашият народ може да се причисли към великите, но не по своята материална мощ, а по духа си. Той е велик със своето историческо минало, със своите възможности, със своето духовно богатство... Всяка духовна проява на нашия народ е била чисто негово дело, в нея първоначалният зародиш е бил делът на духовно издигнатите хора”.

В обаятелната личност на акад. Балевски по неповторим начин са обединени качествата на изключителен учен, изследовател, преподавател и наставник с буден обществен дух, което го прави наистина емблематична и незабравима личност. Като истински голям учен и човек на своето време, той се тревожеше от глобалните проблеми на човешката цивилизация и нарушеното равновесие в природата и в сферата на духовността: „Аз не вярвам в успеха на революциите. Аз вярвам в еволюционния преход на развитието”.

Всички, които го познаваха, се възхищаваха от неговата логична и прецизна конструктивна мисъл, на неговия огромен интерес и енциклопедични познания в областта на хуманитарните науки. Негови са думите: „Аз винаги съм обичал историята, литературата, изкуството, обаче като цяло съм имал предпочитания към техниката, към науката. И когато ме попитат какъв съм по специалност, аз винаги казвам — инженер”. Но у него инженерът и ученият бяха щастливо съчетани с богата и тънка човешка душевност. Той познаваше в дълбочина древните философи и с лекота цитираше в оригинал Гьоте, Шилер, Хайне, Пушкин, Лермонтов. Щастливците, които са имали възможност да го слушат, пазят спомена за невероятния му чар на ерудиран, мъдър и остроумен събеседник.

През последното си десетилетие големият учен, хуманист и родолюбец се представи в ново амплоа — това на „стихоплет” по собственото му определение. Плод на това „стихоплетство” е представената книга. Тя съдържа стихове, сатири и мисли, публикувани в книгите му „Българиада. Сатира (Ст. Загора, Литера-принт, 1996), „Настроения — лирика и сатира” (София, АИ „Проф. М. Дринов”, 1997) и „С академик Ангел Балевски — на шега и сериозно” (София, АИ „Проф. М. Дринов”, 2003).

Убедени сме, че подбраните и представени тук лирични и сатирични творби, афоризми и размишления на големия учен — както сериозни, така и шеговити, са актуални и днес и ще развълнуват читателя със своята поетичност, човечност, мъдрост и хумор.

(Из Увода на съставителите)

По-долу поместваме отделни художествени творби на именития учен:

А ф о р и с т и ч н и р а з с ъ ж д е н и я

Без научен риск не може и без свобода на научната мисъл не може.

Наука без емоции не се прави, човекът не е сметачна машина.

Правилото, че за да получиш, трябва да дадеш (за да жънеш, трябва да сееш), важи и за нас учените.

Има едно правило: насила можеш да вземеш от човека, ама насила не можеш да му дадеш.

Душата — в непристъпен дом —
на нежен зов откликва;
в човешката душа със взлом,
с насилие не се прониква.

ХОБИ — СТИХОПЛЕТ

В последно време си пописвам
— не знам защо така ми хрумна.
Със музите не се здрависвам,
но нямам работа по-умна.

Поезия да сътворявам
и през ума не ми минава:
— не искам да се изморявам,
а дарбата я Господ дава.

Поетът е с душа даруван
— звънлива арфа многострунна,
от майка Божия целуван,
той свети и в нощта безлунна.

В деня на моето рождение
творецът с нещо бил записан;
без негово предупреждение
във друг тефтер съм бил записан.

И тъй — аз знам — не съм поет,
но ето на: — римувам;
по хоби съм си стихоплет
— чрез стихове умувам.

29 януари 1991 г.

Ще дойде ден и рака да лекуват;
ще се намери лек за лудостта,
но учените вечно ще умуват,
не ще намерят цяр за глупостта.

11 април 1995 г.

МЪДРО ДА УМРА

Живях живот напрегнат, неспокоен
и силите си залудо пилях.
Сега стоя озадачен, разстроен,
защото малко истини разбрах.

В тъмата на отминали години
блуждае мисълта ми всеки ден;
умират спомени, сърцето стине
и аз умирам бавно, угнетен.

Да се живее мъдро тъй е трудно!
— таз истина житейска проумях;
във време обезсмислено и блудно
аз дя живея мъдро не успях.

И — мисля си — дали поне ще мога
(но вече въвн от пошлата игра);
застинал в неизвестност и тревога,
поне достойно — мъдро да умра.

31 декември 1992 г.

Не виждаш ли в човека добротата,
срамувай се и — по-добре — мълчи;
не виждаш ли на тоз свят красотата,
защо са ти потрябвали очи?!

3 април 1995 г.

МЪДРЕЦЪТ ОТ ПЪГУОШ

Кина Станева – Научен архив на БАН

„...Аз не вярвам в успеха на революциите.
Аз вярвам в еволюционния преход на развитието”.

А. Балевски

Акад. Ангел Балевски

Научният архив на Българската академия на науките съхранява множество документи от и за създателя на българската научна школа по металознание и технология на металите, на българското висше техническо образование, държавния деец и активен общественик, дългогодишния председател на БАН академик **АНГЕЛ БАЛЕВСКИ**. Материалите са предадени от кабинета на академика през 1978 г. и са необработени като личен фонд, но направената първична систематизация предостави възможност на организаторите — БАН, Института по металознание, който от 2005 г. носи неговото име, община Троян и Музея на занаятите да подготвят различни прояви през месеците април и май т.г. за честване на 100-годишнината от рождението на големия учен и държавник.

В експонираната изложба на Научния архив на БАН, посветена на знаменателния юбилей, за първи път се показват както биографични материали, така и документи от научното наследство на академик Балевски, от управленската и обществената му дейност — монографии, студии, статии, обръщения, фотографии, работни бележки и др., голяма част от тях в оригинал.

Роден на 15 април 1910 г. в гр. Троян, Ангел Балевски завършва машинно инженерство през 1934 г. в Немското висше техническо училище — гр. Бърно, Чехословакия. Извървява стъпка по стъпка развитието си от стажант до технически директор в софийските фабрики. За времето от 1945 до 1968 г. е ръководител на Катедрата по механична технология в Държавната политехника, по-късно ВМЕИ „В. И. Ленин”, и ректор на института. В продължение на 33 години преподавателска дейност той подготвя повече от 10000 студенти за машинни инженери и ръководители в промишлеността, които го помнят не само като блестящ преподавател и педагог, но много от тях и като личен приятел и достъпен съветник. Винаги е в помощ с практически съвет, житейска мъдрост, метафори и анекдоти, с прочетено от поети, писатели и философи: „...На моите студенти винаги съм казвал - за да бъдеш добър инженер, трябва да умееш да свириш на цигулка”. Автор е и на 7 монографии и университетски учебници. И на около 500 стихотворения, епиграми, балади — творчество, лично преживяно, дълбоко осмислено и изречено на висок глас, истински “библейски откровения”, които звучат като сентенции.

Научното израстване на Ангел Балевски в БАН започва през 1951 г. като ръководител на Секция по металознание и технология на металите. От 1960 г. до 1967 г. е секретар на Отделението за технически науки на БАН. Създател е на Института по металознание и технология на металите и негов директор от 1967 г. През 1951 г. е избран за член-кореспондент на БАН, а от 1967 г. е академик. Дългогодишните фундаментални и развойни изследвания в областта на металознанието и технологията на металите закономерно го довеждат до световно значими новости и изобретения. Разработва нов метод за добиване на чугун от български суровини, прави сполучливи опити за конструиране на машина за горещо пресоване на цветни метали. С широките си познания е вещ консултант и проектант на десетина от машиностроителните заводи. Заедно с най-добрия си последовател, чл.- кор. Иван Димов, разработва метода за леене с противоналягане, защитен с над 100 патентни документа за изобретения у нас и в чужбина. Днес, когато се хвърлят обвинения, че българските учени с нищо не са помогнали

за развитието на икономиката, е добре да се подчертае, че този метод получава световно признание още в началото на 80-те години на ХХ в. като едно от най-значимите инженерни постижения на века. Отличен е през 1985 година с най-авторитетната европейска награда за научно-технически принос на фондация „Кърбер“ в Хамбург — Германия, равностойна на Нобелова награда.

Ангел Балевски е избран за почетен и чуждестранен член на академиите и научните дружества в редица страни — съпредседател на Международната академия на науките — Мюнхен, чуждестранен и почетен член на академиите на науките на СССР, Унгария, Полша, Чехословакия, ГДР, почетен доктор на Политехниката на гр. Илменау, ГДР и на Карловия университет — Прага, член-кореспондент на Научното дружество за Югоизточна Европа — Мюнхен, член на Полското дружество за теоретична и приложна механика, член на Почетния комитет на конгресите на Световната организация за общи системи и кибернетика. Той е доктор хонорис кауза и на Техническия университет в София, носител е на много наши и чуждестранни отличия и награди.

Активен държавен и обществен деец, А. Балевски дълги години е зам.-председател на Държавния комитет за наука и технически прогрес; зам.-председател на Съюза на научните работници в България; член на ЦК на БКП; народен представител за гр. Плевен и Плевенски окръг от V-о до IX-о Народно събрание; от 1971 г. е член на Държавния съвет на НР България и пр.

В продължение на двадесет години (1968-1988) академик Ангел Балевски е председател на Академията, а след това до края на живота си (15 септември 1997 г.) - почетен председател на БАН.

Акад. Ангел Балевски на Пъгуошката конференция в гр. Варна, 1978 г.

Българската общественост в по-малка степен познава АНГЕЛ БАЛЕВСКИ като учен-хуманист, пацифист и будител за международно разбирателство и световен мир. Дейност, в която той разгръща в пълнота респектиращата си ерудиция, блестящия си талант на учен-енциклопедист, широко скроената си духовност, впечатляваща събеседника не само с мащабни познания в техниката, но и в историята и философията, в литературата и изкуството. И не на последно място — дейност, която със своята значимост, дълбоко, по човешки го привлича и вълнува. Член на Съвета на Пъгуошките конференции за наука и световни проблеми (Пъгуошко движение)¹ и председател на Българската пъгуошка група от 1971г., председател на Националната комисия за съдействие на международното движение “Екофорум за мир” от 1987 г., той е убеден, че “... Дълг на учените е да бъдат в първите редици на честните хора, издигащи глас срещу използването на постиженията на науката за военни цели и унищожаването на хората...Но това може да стане само ако се спре надпреварата във въоръжаването; ако по-нататък постепенно се премине към пълно разоръжаване; ако напълно се отстрани заплахата от термоядреното унищожение на нашата цивилизация. Нашият глас е гласът на мъдростта, на здравия разум...”²

В срещи на междуправителствено и академично ниво, в научни форуми, дискусии, лични разговори акад. А. Балевски активно търси пътища за преодоляване източниците на противопоставяне, догматизъм, озлобеност. Живее и работи с разбирането, че насилието над човека е универсален обществен феномен, че е част от ежедневието и поради това отстраняването на насилието е част от културата на мира: “...Още от древността се е смятало, че науката е част от морала и етиката, от идеята за доброто. Научните знания трябва да служат само за благото и доброто на хората, на човешкия прогрес. Затова истинският учен е хуманист. Той е творец на доброто и живота, а не на злото и смъртта...”³

Целият му съзнателен живот на общественик преминава в усилен действия за приобщаване на българското общество и най-вече на академичната общност към движението на учените от цял свят за разбирателство и световен мир. Страстен привърженик на изключването на войната като начин за решаване на обществените проблеми, А. Балевски има множество

Уважаеми джентълмъни, това странично писмо е отправено до вас за целта да информира за инициативата за мир и разоръжаване, която се провежда в Ню Йорк в една от сесията на Общото събрание на ООН. На 23 май 1981 г. в Ню Йорк за първи път в историята се свиква в Гайлс Хилс и абстрактен международен форум, като Общото събрание на ООН, което обсъжда ситуацията сесията проблемите на разоръжаването. Нашата страна като всички страни от този събор са претърпили и претърпяват тежки настъпители чужди за всички разоръжаване. И сега на този специална сесия на Общото събрание на ООН, което се свиква в Гайлс Хилс, всички страни внасят предложения и решения по този въпрос с есен и координирани действия. На всички е известно включително важно значение на този

Слово по повод провеждането на Сесия на Общото събрание на ООН по проблемите на разоръжаването, б.д.

на съвременната наука, акад. А. Балеvски подчертава: "...Науката дава в ръцете на човека огромни възможности — за добро и за зло. Учените са тези, които могат да обяснят на хората какво ги очаква, ако надпреварата във въоръжаването продължава. Знаем, че днес световното обществено мнение има голямо значение. Така че сега главната задача на учените е то да се мобилизира, за да може да се противопостави на една евентуална авантюра, която би била действително пагубна за човечеството, за цялата планета..."⁸

Високо оценени от международната научна общност са усилията му за създаването на институции, работещи за прилагане на научните разработки в конкретни мирни инициативи — създаване на Международен институт по енергетика със седалище гр. Варна⁹, на Международен комитет от учени за предотвратяване на ядрена война и пр. С публикуваното "Възвание" от съвещанието на академиите на науките на социалистическите страни през м. декември 1981 г. в София, акад. А. Балеvски прави и лично обръщение, адресирано към "...съвестта и отговорността на учените от цял свят и авторитетните научни институции" за неотложни действия за запазването на световния мир.¹⁰ Българската академия на науките излиза със специална "Декларация" в подкрепа на предложението за създаване на Международен комитет от учени срещу опасността от ядрена катастрофа.¹¹

Само няколко месеца по-късно с.г., на следващата Пъгуошка конференция в Канада, призивите му за преосмисляне на ролята на учените във формирането на общественото мнение са още по-настоятелни: "...Кой ще даде тази вяра на хората сега, живеещи в обстановка на страх и насилие и разрушаване на етическите принципи?

изяви в подкрепа на т.н. движение "Култура на мира" — за преход от култура на насилието към култура на мира, възникнало след Втората световна война⁴: "...Ако някога беше в сила максимата "Sivis pacem, para bellum" ("Ако искаш мир, готви се за война"), днес тя вече има друго съдържание - "Ако искаш мир, бори се за мир..."⁵

А в едно общочовешко движение за мир няма малки и големи народи, напротив — за каузата на мира и създаването на обстановка на сигурност и доверие отговорност носят не само големите, но и малките държави: "...В ядрения век сигурността има неделим, универсален и глобален характер. За утвърждаването на сигурността не може да има безучастни, маловажни и незначителни държави. Активната роля на малките страни за мир е една от формите за изява на тяхната независимост, национален суверенитет и право на самоопределение...и нашият народ може да се причисли към великите, но не подвизавата във своята материална мощ, а по духа си. Той е велик със своето историческо минало, със своите възможности, със своето духовно богатство....Всяка духовна проява на нашия народ е била чисто негово дело, в нея първоначалният зародиш е бил делът на духовно издигнатите хора".⁶

По повод провеждането у нас на XXVIII-та Пъгуошка конференция през 1978 г.⁷, в която вземат участие над 100 учени от 40 страни, говорейки за отговорността

ОТВОРЕНО ПИСМО

на българските учени до президента на САЩ Роналд Рейгън по повод т.нар. инициатива за стратегическа отбрана /ИСО/ на САЩ

ГОСПОДИН ПРЕЗИДЕНТ,

Българската научна общественост следи с внимание всички прояви на борбите за мир и разоръжаване в света, за предотвратяване на ядрена война и за опазването на човешката цивилизация от термоядрена катастрофа.

Една от най-опасните насили на надпреварата във въоръжаването е пренасянето ѝ в Космоса. Световната общественост с надежда очаква, че в Рейквик ще бъде постигнато споразумение за прекратяване на тази опасна тенденция и за насочване на преговорите между СССР и САЩ за скръпяване на въоръжената на една по-реалистична основа. За съжаление това не стана поради позицията на САЩ. Отказът на САЩ да ограничи "Инициативата за стратегическа отбрана" до лабораторни изследвания буди тревога и за пореден път поставя въпроса с каква цел се говори за "отбранителна" същност на инициативата.

Твърдението, че с тази система ще се създаде абсолютна сигурност за американския народ си излязло несъстоятелно. Съвременно очевидно е, че при таква огромно натрупване на свързани компютърни системи и средства за събиране, кодиране, предаване и обработка на информация е невъзможно да се осигури абсолютна надеждност и безотказност на отделните подсистеми и на системата за управление като цяло. Това става още по-трудно при активно противодействие на вероятен противник и при възникване на непредсказуеми ситуации. Ако се отчетат и реалните показатели за надеждност на други технически средства, използвани в ИСО, налага се категоричен извод, че ИСО не може да спаси от ядрено унищожение нито един народ.

Управляващите кръгове в САЩ представят ИСО като сигурна система, която щяла да защити всичките военни и граждански обекти на САЩ от удара на съветските междуконтинентални балистични ракети /МБР/, като ги унищожават в полет чрез лазерни /лазери/ и корпускулярни оръжия, кинетични или други оръжия, независимо че СССР неоднократно

Отворено писмо", февруари 1987 г.

Ще съумеят ли учените да възвърнат тази вяра у хората, след като създадоха и продължават да създават най-страшни средства за унищожаване на живота и цивилизацията?¹²

В словото си при откриването на поредната сесия на Световния съвет на мира в София през 1986 г. акад. Балеvски говори главно за тяхната отговорност за съдбата на човешкия род, за такава "...отговорност, която трябва да се поема и носи сега, веднага, като преминава от абстрактни построения и модели в реални действия; за нуждата от хуманност, защото тя е ... естественото качество на истинския учен...Ако е имало човешки прогрес, той е ставал само на основата на хуманността като висш принцип на цивилизованото общество"¹³ Вероятно

така разбирана хуманността е била и основният мотив в категоричната му намеса за запазване на стария параклис редом до астрономическата обсерватория на Рожен, факт, дълбоко впечатлил чуждестранните делегати на поредния Пъгуошки симпозиум у нас: "...Тук се намесват два символа; на науката и на етиката. Познанието е безгранично като Вселената, а етиката е вечна. За да не се превърне науката в зло за човека, те — науката и етиката трябва винаги да бъдат заедно и да вървят хванати ръка за ръка"¹⁴ На същия Пъгуошки симпозиум в Пловдив председателката на движението и Нобелова лауреатка — Дороти Ходжин връчва на акад. А. Балеvски специална награда и го обявява за **МЪДРЕЦ НА ПЪГУОШ**.

В "Отворено писмо" от 1987 г. на българските учени до президента на САЩ Роналд Рейгън по повод на т.н. Инициатива за стратегическа отбрана академик Балеvски се ангажира настоятелно от името на Президиума на БАН с искането за ограничаване на опитите на ядрения полигон: "...Учените знаят, че ограничаването на инициативата за стратегическа отбрана до лабораторни изследвания ще въздейства за възпиране на надпреварата във въоръжаването"¹⁵

А. Балеvски. *Ролята на малките страни за сигурността в Европа*, б.д.

Мирът и живата природа, природата и нейното величие, нарушеното равновесие в нея и нарушеното равновесие между хората и духовността, кариерата, моралът и дългът... и най-значимото в поредицата — човечността и човешкият живот. Все понятия и категории, достойни наистина за голямата личност, за мъдреца...¹⁶ За академик Ангел Балеvски — световноизвестния учен, инженера по призвание и миротворец по душа.

Достойният и достолепен българин, за когото ние вече знаем, че е "...на съдбата бил избраник", след когото завинаги "...ще остане следа..."¹⁷

Във фонда на академик Балеvски има още много материали, доказващи неговото активно участие в активизирането на международното научно сътрудничество за опазването на световния мир, и те тепърва чакат своите изследователи.

¹Пъгуошките конференции за наука и световни проблеми (известни още и като Пъгуошко движение) е международна организация на учени за мир, разоръжаване и международна сигурност, създадена след Втората световна война. Началото е поставено на 9 юли 1955 г. с манифеста „Ръсел-Айнщайн“, а първата конференция е проведена през юли 1957 г. в селцето Пъгуош, Канада, откъдето идва името на организацията. След това конференциите се провеждат ежегодно. През 1995 г. Пъгуошкото движение, заедно с Юзеф Ротблат, дългогодишен генерален секретар и председател на организацията, получава Нобелова награда за мир.

² А. Балеvски. Слово по повод провеждането на Сесия на Общото събрание на ООН по проблемите на разоръжаването, б.д. Документът се съхранява в Научен архив на БАН, фонд 119.

³ Пак там.

⁴ Понятието от Фредерик Майор, въведено по време на Студената война, което означава активизиране на социалните връзки; обобщава серия от нови понятия: право на човека да живее в мир, изграждане на мирно съзнание, разоръжаване на историята (вниманието се фокусира върху възпитанието в дух на мир, а не върху историческите битки или подвизите на пълководците).

⁵ А. Балеvски. Ролята на малките страни за сигурността в Европа, б.д. Документът се съхранява в Научен архив на БАН, фонд 119.

⁶ Пак там.

⁷ XXVIII-та конференция на Пъгуошкото движение се провежда от 1 до 5 септември 1978 г. в гр. Варна, като организатор и домакин е БАН.

⁸ А. Балеvски. Отговорността на съвременната наука // Отечествен фронт, 18 август 1978 г.

⁹ А. Балеvски. Писмо до Т. Живков, 23 септември 1973 г. Документът се съхранява в Научен архив на БАН, фонд 119.

¹⁰ Придружително писмо към Възванието на академиите на науките на социалистическите страни, София, 1981 г. Документът се съхранява в Научен архив на БАН, фонд 119.

¹¹ Декларация на Президиума на БАН, май 1981 г., София. Документът се съхранява в Научен архив на БАН, фонд 119.

¹² А. Балеvски. В името на общото благо и прогреса на човечеството. Изказване на Пъгуошката конференция”, август 1981 г., Канада. Документът се съхранява в Научен архив на БАН, фонд 119.

¹³ А. Балеvски. Изказване пред сесия на Световния съвет на мира, 26 април 1986 г., София. Документът се съхранява в Научен архив на БАН, фонд 119.

¹⁴ Пъгуошки симпозиум, юни 1983 г., Пловдив.

¹⁵ “Отворено писмо”, февруари 1987 г., София. Документът се съхранява в Научен архив на БАН, фонд 119.

¹⁶ А. Балеvски е автор и на книги с размисли, анекдоти и афоризми: “Наука, човек, общество”, “Тревоги”, “Българиада” и “Настроения”.

¹⁷ А. Балеvски. Настроения. София, 1997

**ПРЕДСТОЯЩИ ИЗЛОЖБИ В ЦЕНТРАЛНАТА СГРАДА НА БАН,
УЛ. “15-ТИ НОЕМВРИ“ №1
Лидия Чолпанова, E-mail: refer1@cl.bas.bg**

1. 100 г от рождението на акад. Ангел Балеvски – 21.05 - 15.05.2010 г. Организатор: Българската академия на науките.
2. Животинският свят на България - неопенимо богатство – 21.06 - 31.07.2010 г. Организатор: Институт по зоология

Скъпи колеги и приятели, нека заедно да отбележим излизането на четиридесетия брой на Информационния бюлетин на Централната библиотека на БАН!

С Бюлетина се стремим да ви запознаем с интересни книги, постъпили във фонда на Централната библиотека и филиалите ѝ, с личности – учени от БАН, с изложби в Централната сграда на Академията или организирани от нейни институти и музеи, както и да отразим събития с национално значение. Но преди всичко ви представяме новите постъпления от книги в ЦБ на БАН и нейната мрежа, както и академичните издания, включени във фондовете им.

Ще се стараем, скъпи колеги и приятели, и напред да ви представяме интересна и актуална информация. Очакваме от вас отзиви и препоръки с цел усъвършенстване съдържателната и естетическата страна на изданието и ви приканваме да се включите в него с интересни и атрактивни материали!

Редакционната колегия