Bulletin of the Historical museum in Stara Zagora,

volume 3, 2008

Museum, cultural heritage and cultural tourism

CONTENT
Svetla Dimitrova.100th anniversary of Stara Zagora museum – 19

Petar Kalchev. Archaeological studies in Stara Zagora region – 35

Simeon Nedkov. The traditions for preservation of national identity in the Bulgarian museums – 47

Georgi Valchev. The Bulgarian museum – between the eremitism and the modern management – 66

Maria Neikova. Characteristic of the cultural-historical inheritance in the lands, inhabited from the ancient times to our days in Bulgaria and the role of the museums for protection of the monuments of culture in times of peace and in cases of an armed conflict – 117
Vanya Petrova. Spatial and temporal analysis of loom-weights and spindle whorls from Cerna gora ditch-enclosure in the Chirpan region – 123

Alexey Stoev, Penka Maglova, Donka Yotova. Megalithic monument near the village Buzovgrad, Kazanluk municipality – Gate of the Goddess – 135
Hristo Bujukliev. Once again about the origins and early history of the city of Stara Zagora – 152

Nikola Stoianov. Conservation-restavration works of the regional historical museum – Stara Zagora, Bulgaria – 157

Zdravko Dimitrov. A new founded roman-ionic capital from the Elhovo town region – 173

Maria Kamisheva. A grave from a burial Taushan tepe near the village of Dalboki, Stara Zagora district – 175

Ivan T. Ivanov, Mariana Minkova. Once again about the Stara Zagora stone relieves – 185
Ivan T. Ivanov. Interrelationship between the native place of St. Michael voin, Potuka, to the city of Stara Zagora – 191
Ivan Jambov, Maria Deianova. Archeological monuments in the regions of Karlovo and North Rodopi mountains and interactions with the municipal administration to develop cultural tourism – 196

Dimitar Yankov. Stara Zagora in the first two decades of the 15th century – 203
Vanya Doneva. Antiquities – withnesses of the history of Stara Zagora – 212

Jana Frydryškova. First researches of czesh scientists on the Bulgarians – 217
Sonya Semerdjieva. Mythic aspects of the old-time irearms – 224

Bilyana Popova. The collection of Japanese ceramics, belonging to Regional ethnographical museum – Plovdiv – 235
Rayna Kableshkova. Three new exponents in the Regional ethnographical museum fund – Plovdiv – 238

Ganka Marinova. The exposition “A town way of life in the end of XIX and the beginning of XX century” in Assenovgrad – 244
Angel Dinev. Urban planning and development of Stara Zagora at the beginning of XX c. – 250
Krasimir Petrov. A diploma of honourto the mayor of Pleven, Georgy Popov by the foreign union of the disabled Russian veterans Paris, 1934 – 262

Mario Tsvetkov. About presence of Soviet Union soldiers in Stara Zagora during the period of 1944-1947 based on the present – made by Maria Nikolova Zlateva – Mihailova – 268

Ekaterina Tsekova. Small steps for more intensive museums – repertoire – 299

Violeta Pavlova. Contemporary problems and aims of the museum fund activiti of the Historical museum of Veliko Tarnovo – 306

Tinka Bozova. The thematic exhibitions – attraction and accents – 314

Beta Haralanova. Do the modern and latest history departments have place in the contemporary museums? – 318
Ivalin Tsvetkov. Survey of documents from the personal book stocks of Yanka ikolova in the public office – Veliko Tarnovo – 326

Neycho Kanev. Messages of Stara Zagora monuments devoted to the Russian-Turkish war of liberation 1877-1879 – 334
Rositsa Georgieva. The conception of Hadji Dimitar monument in Sliven – a herald of historical self-confidens and revival spirit – 341

Dobrina Berova. The interest in antiques and their preservation in Yambol (1879-1944) – 347

Neli Tsoneva. Historical museum – Pavlikeni on the eve of its 30th anniversary – 357
Magdalena Zhecheva. Regional historical museum – Targovishte between tradition and good practices – 368

Sofia Vassileva. “Regional” and “local” cultural and historical heritage in Stara Zagora district – 375

Stoika Kairakova. Museum achievement – cultural-historical heritage – cultural tourism – 381

Boris Borisov. Information management and determining strategies in cultural tourism – 387

Maya Milanova. Marketing and advertising conventions in the cultural tourism and their appling in the national park-museum “Shipka-Buzludzha” – 393
Iliana Borisova-Katsarova. The arheological valuables in city environment-challenges and perspectives – 402

Veneta Gaidarjieva. Social and economic aspects of cultural tourism – 406

Blaga Stoykova. Some tendencies and perspectives for the development of cultural tourism in Stara Zagora municipality - 415

Zlatka Petrova. The religious sites in the central Rhodopes – continuity, traditions and opportunies for religious tourism – 429

Anyuta Kamenova-Borin. The cultural tourism in municipality Chiprovtsi and the place of the Histirical museum in it – 435
Elena Georgieva. The work of the Historical museum – Dimitrovgrad for creating and promoting the cultural & tourist product in Dimitrovgrad municipality – 441

Daniel Rumenov. The village of Konyovets as an attraction centre for cultural tourism – 445
Radka Todorova. The museum of communications – center for scientific and cultural tourism – 452

Georgi Iliev. The project of Stara Zagora Regional museum of History 2005-2007 – 457

Ivan Vassilev. Archaeology, tourism, education – shared practices – 471
Svetla Atanassova, Maria Djambazova. The partnership between the Regional historical museum – Velico Turnovo and the municipal children`s complex about realizing the informal education – 476
Liana Galabova. Museums and tourism for children and the education in religious tolerance - 483

