НОГО ПЕТРОВ РАЈКО
А
[image: image1.png]


кадемик Рајко Петров Ного рођен је 13. маја 1945. го​ди​не у Боријама код Калиновика, у Босни и Хер​цеговини. Дипломирао је на Фило​зоф​ском фа​кул​тету у Сарајеву, а магистрирао у Бео​гра​ду ра​дом Сонети и поеме Скендера Куленовића. Био је уред​ник часописа Лица (1967–1968), сек​ретар Уд​ру​жења књижевника Босне и Херцеговине (1970–1972), уредник у издавачкој ку​ћи „Веселин Мас​ле​ша“ (1972–1982), а од 1982. жи​ви у Београду и ради као уред​ник у издавачкој кући БИГЗ до 2000, затим као предавач књи​жев​нос​ти на Фи​ло​зоф​ском фа​кул​тету у Српском, да​нас Источном Са​рајеву. Об​​ја​вио је књиге пјесама Зимомора (1967), Звери​њак (1972), Безакоње (1977), Планина и почело (1978), Лазарева су​бо​та (1989), На капијама раја (1994), Хајдучија / Мало документарних де​та​ља (1998), Нед​ремано Око (2002), Не тикај у ме (2008), књигу поетске прозе Је​чам и ка​лопер (2006), двије књиге поезије за дјецу – Родила ме тетка коза (1977) и Колиба и тетка коза (1981), те више избора из поезије – Зимомора (1984), На крају миленија (1987), Лазарева субота и други дани (1993), Ли​ри​ка (1995), Нек пада снијег, Господе (1999), Најлепше песме Рајка Петрова Но​га (2002), Врата спаса (2004), Није све пропало (2004), У Виловоме долу (2005), Човек се враћа кући (2010), У долу шушти јечам (2013). Завод за уџ​бе​​​нике и наставна средства из Источног Сарајева објавио је 2003. го​дине Де​ла Рајка Петрова Нога у пет књига. Објавио је и књигу књи​жев​них критика Јеси ли жив (1973), студију Обиље и расап материје (1978), књи​ге есеја На Вуковој стази (1987), Сузе и соколари (2003), књиге сјећања и есеја Запиши то, Рајко (2011) и Запиши и напиши (2011). Прире​ђивач је и пи​сац пред​го​во​ра низу значајних писаца: А. Шантић, Ј. Дучић, Б. Ћопић, С. Ку​леновић, Ћ. Сијарић. Објавио је више антологија народне пое​зије: прво из​дање Српских јуначких пјесама (1987), посљедње Ој давори, ти, Косово рав​но (2012). Пре​во​ђен је на више језика, а 2009. године, двојезично, на срп​ском и руском је​зи​ку, изашла му је књига Тајни знаци. Добио је више књи​жев​них награда: Бран​​кова, Змајева, Исидорина, Ракићева, Дучићева, Миљ​ко​ви​ћева, Де​сан​ки​на, Куленовићева, Селимовићева, Вукова, Ћорови​ће​ва, Шан​ти​ћева, Из​вии​с​кра Његошева... У јуну и јулу 1997. године у Задуж​бини Илије М. Коларца и Ма​​настиру Студеници хорски је изведена музи​чко-поет​ска руковет „Врата Спа​​са” Светислава Божића и Рајка П. Нога, а на Ва​ве​де​ње 1999. у Коларцу „Сербијо, иже јеси, хиландарски палимпсест”.

О поезији Рајка Петрова Нога објављене су четири књиге: Рајко Петров Ного – песник, зборник радова (2004), Бранко Стојановић Ногова жеравица речи (2008), Поезија Рајка Петрова Нога, зборник радова (2011), Рајко: илу​стро​вана монографија (2013).

Члан је Сената Републике Српске од 1996. године.

За дописног члана АНУРС-а изабран је 27. јуна 1997, а за редовног 21. Ју​на 2004. године.
