

ЛИСТ УЧЕНИКА ОСНОВНЕ ШКОЛЕ *БЕСМИР МАРКИЋЕВИЋ* МАЈДАНПЕК

СТАРОШКОЛАЦ

23

Марија Радовић

САДРЖАЈ

Химна Светом Сави
стр. 3

Ко је био Свети Сава?
стр.4

Свети Сава у народној
књижевности
стр. 5 - 6

Свети Сава
стр. 7 - 8

Свети Сава у ауторској
књижевности
стр. 9 - 10

Обичаји којима се деца
радују
стр. 11 - 12

MEET THE SERBS
стр. 13

Ризница
стр. 14 - 15

IN MEMORIAM
стр. 16 - 17

Главни и одговорни уредник: Марија Поповић професор српског језика и књижевности
Редакција:
новинарска секција *ОШ В. Маркићевић*, Аница Максимовић, професор ликовне културе
Дизајн, техничка припрема и штампа: Гордана Шесто, професор математике

УСКЛИКНИМО С ЉУБАВЉУ

Светитељу Сави
Српске цркве и школе
Светитељској глави.
Тамо венци, тамо слава,
Где наш српски пастир Сава.
Појте му Срби,
Песму и утројте!

Благодарна Србијо,
Пуна си љубави
Према својем пастиру
Светитељу Сави.
Цело српство слави славу
Свога оца Светог Саву
Појте му Срби,
Песму и утројте!

С неба шаље благослов
Свети отац Сава.
Са свих страна сви Срби
С мора и Дунава,
Неду главе подигните,
Саву тамо угледајте:
Саву српску славу,
Пред предстолом Творца!

Да се српска сва срца
С тобом уједине,
Сунце мира, љубави,
Свима да нам сине.
Да живимо сви у слози,
Свети Саво ти помози,
Почуј глас свог рода,
Српскога народа!

СВЕТОСАВСКА ХИМНА

Свачана песма у славу Сватог Саве, Светосавска химна, најстарија је химна Срба.

Испевана је током 18. века, а написана је на црквенословенском језику у четири строфе. Јавно је изведена 1839. године у Сегедину, а након тога је често извођена у Србији. Њен први нотни запис оставио нам је Корнелије Станковић, после Светосавске прославе одржане у Бечу 1858. године. Он је само уобличио и дотерао песму која је била омиљена код Срба у свим крајевима.

Мила Марковић

КО ЈЕ БИО СВЕТИ САВА ?

Свети Сава (1175-1236), српски монах, игуман манастира Студеница, први представник књижевности у Србији, дипломата, први српски архиепископ и организатор народне православне цркве, рођен је као Растко Немањић, најмлађи син Стефана Немање и његове жене Ане, брат краљева Вукана и Стефана Првовенчаног. Као младић добио је од оца Захумље на управу, међутим, Растко се тога одрекао, отишао на Свету Гору, замонашио се и добио име Сава. Касније је са својим оцем, који се замонашио и добио име Симеон, изградио манастир Хиландар. Захваљујући њему 1219. године Српска православна црква стекла је независност. Свети Сава постао је њен први архиепископ. Био је архиепископ до 1233. када га је заменио ученик Арсеније. Свети Сава је преминуо у бугарској престоници Трнову 25. јануара 1236. године, на повратку са ходочашћа у Јерусалим, после дипломатске

мисије за пријатељску бугарску архиепископију, која је његовом заслугом добила самосталност. Његове посмртне остатке је у манастир Милешеву пренео његов нећак, краљ Владислав. **Глас о смрти светитеља стигао је у Србију 27. јануара, па се СПЦ на тај дан сећа свог првог архиепископа.** Мошти Светог Саве биле су у Милешеву све док их Синан-паша није пренео у Београд и спалио на Врачару, где је и подигнут Храм Светог Саве.

СВЕТИ САВА КАО АУТОР

Као игуман манастира Студеница, задужбине Стефана Немање, Свети Сава је 1208. године у оквиру ктиторског житија за *Студенички типик*, написао своје главно дело *Житије Светог Симеона*. То дело писано је на српскословенском језику. Пошто је писао животопис човека који се замонашио и још није био проглашен за свеца, Сава није уносио чудеса и фантастику.

Описивао је живот свога оца од тренутка када је одлучио да преда власт сину Стефану, сагледавајући га и као државника и као човека. Поред *Студеничког типика*, Свети Сава је написао и *Хиландарски* и *Карејски типик*, дела у којима се излаже редослед и начин вршења црквених обреда, као и *Номоканон*, којим је успоставио правно уређење српске државе.

Најстарије сачувано писмо у српској књижевности потиче из 13. века. Реч је о посланици коју је Свети Сава упутио студеничком игуману Спиридону. У том писму Свети Сава јавља свом студеничком наследнику да је срећно стигао у Јерусалим, походио света места и поклонио се светињама.

Душица Полић

СВЕТИ САВА У НАРОДНОЈ КЊИЖЕВНОСТИ

Свети Сава је у народној књижевности представљен као mudar, побожан, смиран и образован, не само по црквеним већ и по световним мерилима. Народ га је волео и поштовао. Бројне су народне песме, приповетке, предања и легенде, које говоре о Светом Сави, а вероватно је најлепша она легенда која каже да су отац и мати донели мало, новорођено дете Светом Сави и замолили да дете благослови и да му да срећу. Свети Сава им је одговорио: *Ја ћу га благословити, као што је и Исус децу благословио, али му срећу не могу дати. То можете само ви, родитељи његови, ако га зарана научите: да ради, да штеди, да не лаже, да не краде, да слуша, да је побожно, да поштује старије, да је у свему умерено; а нарочито ако га будете упутили да добро чува своје здравље.* Родитељи су учинили што им је светац казао, па је од њиховог малог детета постао добар, радан, поштен и побожан човек. То се чуло далеко, па су људи са свих страна долазили и доводили децу Светом Сави да их благослови и да им да срећу. *А Свети Сава свима је одговарао као и онима првима.* Као што су овде истакнуте особине, које су по мишљењу Светог Саве предуслов за срећу у животу, у многим народним причама истакнуте су лоше особине и пороци које Свети Сава осуђује: лењост, похлепа, грамзивост, неслога, свађа, мржња, завист, пакост, склоност пићу.

Анђела Радовановић и Сара Белован

Св. Сава благосиља српчад Уроша Предића

СВЕТИ САВА У НАРОДНОЈ КЊИЖЕВНОСТИ

Предања су посебна врста усмене прозе у којима су сачувана различита веровања наших предака о природи, људима и догађајима у прошлости. Многобројна места и географски појмови у Србији добили су име по Светом Сави: Савинац, Савина вода, Савин лаз, Савина трпеза, Савина глава, Савино камење, Савина стена, Саовци, Савино поље.

*Изнад села Руднице, у студеничком крају, на брегу Боровику има у стени шупљина са водом, која нигде не отиче. Та се вода зове **Вода Светог Саве**. Народ верује да је ту долазио Свети Сава, да је благословио воду и да је стога лековита. Сваког младог петка и недеље невољни тамо одлазе и траже помоћ од главобоље, окобоље итд. Код те се воде скупља саборо Светом Сави и Ђуђевдану. Верује се, да ће онај ко на Светог Саву изјутра први до те воде стигне, бити срећан, те народ још од поноћи трчи тамо.*

Етиолошка предања објашњавају и тумаче настанак света и порекло небеских тела, човекових особина, биљака, животиња и природних појава. Објашњење неких појава доводи се у везу са Светим Савом.

Како је постао вук

Кад је Свети Сава чувао овце онда је имао и једну овцу разблудницу, која му је била веома мила, а имао је и једног пса. Свети Сава каже псу – Хајде ми поврати овце. Пас оде да му поврати овце, па ухвати ону разблудницу, те је закоље. Свети Сава кад виђе то ражљути се, па како је имао уза се вазда дудук, удари онога пса дудуком преко леђа и каже му – Хајде, несити вуче, да Бог да вазда јео, а никад сит не био. Пас онда побјегне у планину и од њега постану вуци.

Зашто је јела зелена

Свети Сава, после дугог путовања по свијету, ослаби и остари. Дошавши једанпут у планину сједне под једну јелку да се одмори. У тај мах позове га Бог себи. Он се са тога места вазнесе на небо и благослови јелку. Од тада остане јелка благословена, а да се то зна – остане зелена и лети и зими.

СВЕТИ САВА

СВЕТИ САВА: Свуда у свету јунаци из бајке од сиромаша постају принчеви, али у земљи Србији једна бајка је имала другачији крај.

ДЕВОЈЧИЦА: Да ли постоји нека бајка у којој је принц постао сиромаш?

СВЕТИ САВА: Постоји... То је прича у којој се принц добровољно одрекао дворског живота и постао сиромаш... Али сиромаш који је богатио друге.

ДЕВОЈЧИЦА: Како то може бити да сиромаш богати друге? Чиме их богати када ништа нема?

СВЕТИ САВА: Богатио их је врлином.

ДЕВОЈЧИЦА: А шта је то врлина?

СВЕТИ САВА: То је доброта. Једино благо које се давањем увећава.

ДЕВОЈЧИЦА: А како се звао тај принц који се одрекао дворског живота?

СВЕТИ САВА: Звао се Растко, отац му се звао Немања, а мајка Ана.

ДЕВОЈЧИЦА: Мислила сам да сви људи желе да поседују новац и лепе куће...

СВЕТИ САВА: Скоро сви то желе, али они који су се попут Растка одрекли удобности, они поучавају друге како да своје жеље остваре својим трудом, али и како да стечено деле са другима.

ДЕЧАК: Лука и ја увек поделимо чоколаду.

СВЕТИ САВА: То је веома лепо.

ДЕЧАК: Када одрастем, трудићу се да не будем себичан, да све што стекнем, поделим.

СВЕТИ САВА: Осим тих земаљских добара, постоје и небеска блага.

ДЕВОЈЧИЦА: А шта су то небеска блага?

СВЕТИ САВА: То су добра дела човекова.

ДЕВОЈЧИЦА: Да ли је то када послушам мајку или замолим за опроштај оног кога сам увредила?

СВЕТИ САВА: Јесте.

ДЕЧАК: Али ја понекад слажем родитеље и потучем се са друговима?

СВЕТИ САВА: Добро је размишљати о својим грешкама и не понављати их...

ДЕВОЈЧИЦА: А шта је било са оним принцем Растком?

ДЕЧАК: Имао је тек 15, мудар беше, мада дете.

И већ тад управљао је делом српске земље свете.

Али реши: Неће круну! Неће дворе! Неће власт!

У монашком оделу он ће бранити српску част....

Маја Петровић

СВЕТИ САВА У АУТОРСКОЈ КЊИЖЕВНОСТИ

За време Немањића, средњовековна Србија, и по просвећености својој, може да се пореди са другим, срећнијим државама европским. А први просветитељ међу њима је Свети Сава... Сава је са манастиром Хиландаром положио основе и средњовековне наше културе. Далеко од тога да буде само једноставни пренос византизма, та култура има, баш од његова времена своје словенске и српске црте пуне значаја... Сава је дао пример, први пример, великог живота, посвећеног духовним вредностима. Сава је створио сталеж који је непролазно носио светиње државе и народа, балканском скромношћу и трпељивошћу која је неисцрпна.

Милош Црњански

Имена су ти многа и добра. И само име је већ твоје семе. Име које те има и које ти имаш. Сви кажу име. Не надевај ми имена. Зато што већ имам име. И говорим у име. И радим у име. И као што моје име није само моје, тако ни твоје име није само твоје, него је раздeљеноу свеопитост и налази се у сваком слову. И словљењу. И ословљавању. Ето нас стобом, у имену.

Миодраг Павловић

*А кад манастирске прекорачим праге мирне,
у осамљеничка кад ступим дворишта
и удахнем мирис свете смирне,
душа моја од живота више ништа
неће тражити.*

*Молићу се тада за спас српског рода,
за родитеља својих благ и побожан крај,
и да браћа моја кроз живот иду светла хода
као анђели кроз рај.*

Десанка Максимовић

СВЕТИ САВА У АУТОРСКОЈ КЊИЖЕВНОСТИ

СВЕТИ САВА

*Ко удара тако позно у дубини ноћног мира
на капији затвореног светогорског манастира?
„Већ је прошло давно вече, и нема се поноћ хвата,
седи оци, калуђери, отвор`те ми тешка врата.
Светлости ми душа хоће, а одмора слабе ноге,
клонуло је моје тело, уморне су моје ноге -
ал` је крепка воља моја, што ме ноћас вама води,
да посветим живот роду, отаџбини и слободи.
Презрео сам царске дворе, царску круну и порфиру,
и сад, ево, светлост тражим у скромноме манастиру.
Отвор`те ми, часни оци, манастирска тешка врата
и примите царског сина ко најмлађег свога брата“.*

*Зашкрипаше тешка врата, а над њима сова прну
и с крештањем разви крила и склони се у ноћ црну.
А на прагу храма светог, где се Божје име слави,
са буктињом упаљеном, настојник се отац јави.
Он буктињу горе диже, изнад своје главе свете,
и угледа, чудећи се, безазлено босо дете.
Високо му бледо чело, помршене густе власи,
али чело узвишено божанствена мудрост краси.
За руку га старац узме, пољуби му чело бледо,
а кроз сузе прошапута: „Примамо те, мило чедо“.*

*Векови су прохујали од чудесне оне ноћи,
векови су прохујали и многи ће јоште проћи.
Ал` то дете јоште живи, јер његова живи слава,
јер то дете беше Растко, син Немањин – Свети Сава.*

Војислав Илић

ОБИЧАЈИ КОЈИМА СЕ ДЕЦА РАДУЈУ

Може се рећи да је темељ православља и основ људске заједнице управо породица. Готово сви празници, а посебно Божићни, као и сви обичаји који се поштују током ових празника, подразумевају заједништво и окупљање породице.

Три празника, којима се највише радују деца, су три узастопне недеље пред Божић. Детинци, Материце и Очеви или Оци, указују на благодет давања и на чињеницу, да се треба радовати и када ти неког другог дарујеш.

Три недеље пред Божић славе се **Детинци**, дан када деца дарују старије. Тиме се уче великодушности и давању, а сам чин даривања у раном детињству усваја се као срећа и благодет да имаш довољно да би и ти друге даривао.

Две недеље пред Божић славе се **Материце**, као највећи хришћански празник мајки и жена. Тога дана деца поране и унапред припремљеним канапом, концем, шалом, марамом или каишем, завежу своју мајку, за ноге, на исти начин, као што су њих мајке везивале на Детинце. Мајка се прави да не зна зашто је везана. Деца јој честитају празник, а мајка онда дели деци поклоне, обично колаче или неке друге слаткише, и на тај начин се дрешу, односно ослободи.

Оци је празник који се празнује последње недеље пред Божић. Тога дана, исто као на Материце, деца везују своје очеве, а ови им се дреше поклонима, исто као и мајке. У неким крајевима се ово обичаји одигравају вече уочи празника.

Оци, Материце и Детинци су чисто породични празници и за тај дан домаћице припремају свечани ручак на коме се окупи цела породица. Ови празници, и обичаји везани за њих, доприносе јачању породице, слози у њој, разумевању, поштовању између деце и родитеља, старијих и млађих, што све заједно чини породицу јаком и здравом.

Софија Мунћан

ОБИЧАЈИ КОЈИМА СЕ ДЕЦА РАДУЈУ

MEET THE SERBS

Temple of Saint Sava in Belgrade, Serbia, is the largest Serbian Orthodox Church and, at the same time, the largest Orthodox Church in the world. It is dedicated to St. Sava, born Rastko Nemanjić, a Serbian prince and the first Serbian Archbishop. The temple was built on the location where St. Sava's remains are thought to have been burned in 1594 by Turkish vizier Sinan Pasha. The temple is an architectural wonder and its construction follows all the important events of the Serbian people in the last more than a hundred years.

Kosovo peony is a symbol of suffering of the Serbian people. According to tradition, peony that grew in Kosovo was white, and after the Battle of Kosovo at Gazimestan in 1389, red peonies began to sprout instead of the white ones. It is believed that the flower obtained red color from the ground soaked with blood of the Serbian heroes from Kosovo, and as such this flower has spread throughout Serbia. People say that the red peonies, as bright red as they are in Kosovo, can't be found anywhere in the world.

Studenica Monastery, the endowment of Grand Prince Stefan Nemanja from the 12th century, is the most important medieval Serbian monastery and a major spiritual and artistic center of the Serbian people. The Studenica monastery is located on the Transromanica Cultural Route and it was inscribed on the UNESCO World Heritage List in 1986.

Јована Тизмонар

РИЗНИЦА

Данас је први дан, почетак.
Желим вам да вас не боли оно што вас је болело, а да вас воли оно што вас није волело.
Желим да вам деца буду боља од вас, да се више ви хвалите њима него она вама...
Д. Радовић

Можда је потребно вратити се на сам почетак. Чути првобитну ријеч – ЛЈУБАВ, доживјети је поново, истински. Схватити је као главног покретача свијета. Да нам ЛЈУБАВ буде пут и да се више никада не изгубимо.
М. Селимовић

БУДИТЕ РАДОСНИ кад год вам се за то пружа могућност и кад год за то налазите снаге у себи,
јер тренуци чисте радости вриједу и значе више него читави дани и мјесеци нашег живота
проведени у мутној игри наших ситних и крупних страсти и прохтјева. А минут чисте радости
остаје у нама заувјек, као сјај који ништа не може замрачити.
И. Андрић

Они који имају свет
Нека мисле шта ће с њим
Ми имамо само речи
И дивно смо се снашли у тој немаштини...
Б. Миљковић

РИЗНИЦА

Важно је, можда, и то да знамо:
човек је жељен, тек ако жели.
И ако целога себе дамо,
тек тада можемо и бити цели.
М. Антић

Живот нам враћа само оно што
другима дајемо.
И. Андрић

Свак је рођен да по једном умре,
част и брука живе довијека.
П. П. Његош

Ако будем имао среће да остварим барем неке од својих идеја,
то ће бити добротинство за цело човечанство.
Ако се те моје наде испуне,
најслађа мисао биће ми та да је то дело једног СРБИНА.
Н. Тесла

На крају свих крајева увек је нови почетак.
Крајеви се потроше, почеци трају.
Почетак – ето шта је на крају!
Д. Радовић

IN MEMORIAM Раде Деспотовић

Нека анђели чувају анђела над анђелима Миа

Легенда био, легенда ост'о. Дао ми је 100 јединица. Никада се нећу љутити. Почивај у миру,
легендо Милан

Само да знаш да те воле сви ђаци - од петака до осмака. Наша је љубав према теби јака. Нека
ти је лака земља, криво ми је што те нема Алекса

Нема Вас више да се насмејете онако најлепше, најбоље... Душица и Ива

Никада се нисмо надали да ћемо ми бити ваша последња генерација, увек ћете имати посебно
место у нашим срцима Анђела и Марина

Професоре, почивајте у миру и нека Вас анђели чувају Саша

Тужан дан Наташа

Нек почива у миру наш најбољи наставник. Увек ћемо га памтити. Марко

Збогом, вољени наставниче... Недостајаћете нам сваког дана, а највише на нашој матури. Знамо
да ћете нас гледати одозго. Ваше барабе и Индијанци Осмаци

Хвала ти, Раде, што си постојао у нашим животима и чинио их ведријим. На свим
дружењима, и онима у зборници, и онима ван ње, пружао си нам заборав од свакодневних
проблема и чинио нас више људима.

Никада ниси каснио на посао, нити на дежурство. Јуче, први пут, ниси дошао на посао...
Знали смо да је и последњи. И док твоје рубрике у дневницима остају отворене, знамо да ћеш ти
од свих својих ученика добити петице, а нама наставницима, њихове оцене су и најважније. Од
нас, твојих колега, закључна петица.

Очекивали смо да ћемо те отпратити у пензију, а отпратили смо те на пут без повратка.
- Путуј игумане!

Оставио си нам радости за још 1000 живота. Нек је свакој школи један РАДЕ...

Твоје колеге

Раде је је у Мајданпек дошао из далека. С разлогом, вођен неким посебним промислом, да га судбина удене међу нас као какав нарочит зачин. Не било какав, већ онај који нам тако често недостаје у овим нашим од свих заборављеним крајевима – стални и ватрени, па макар се некада чинио и безразложним, али увек преко потребни оптимизам.

Надимак Рус зарадио је врло једноставно. Био је професор руског језика у разним мајданпечким школама, што средњим, што основним. Селио се по њима све ходећи за својим предметом, онако како су вечите реформе школства селиле и језик којем је учио децу. Али, и то, све те његове селидбе по нашим зборницама, учионицама, школама, па и местима у која је ишао, и то је, сигуран сам, део једног већег плана којег је био важан део. Сви смо, заправо, морали да га упознамо, како би свима нама улио делић оптимизма којим је непрестано зрачио.

Био је доброћудни боем. Да се не лажемо, осим у зборници, неко сјајно време провели смо и у кафани. Али, и тамо, за карираним столњаком над којим многи људи умеју да уместо лица које познајемо, покажу неко своје наличје за које нисмо спремни, Раде Рус је био исти као било где на другом месту: ведар, расположен, духовит, насмејан и бритак.

Био је другарчина. Не знам колико је пријатеља стекао, али поуздано знам да је умео да буде пријатељ и онима које није познавао најбоље.

Он, једноставно, није умео другачије.

Од када га познајем, а има томе поприлично година, он машта о пензији. По његовој рачуници, он је вазда ту негде на граници, само што није. Никада то нисам ни доводио у питање. Постало ми је некако нормално, Раде Рус је пред пензијом. Али, тако је већ више од 15 година. И стварно, тек сада размишљам о томе како ја уопште нисам знао колико он заправо има година. А имао их је свега шездесет.

Тада сам схватио о чему је заиста маштао: да се најзад придружи својој породици у Новом Саду и да ту радост живљења коју је увек имао за све нас, коначно безрезервно подари својим најближима.

У понедељак је пропитао ванредне кандидате.

У уторак је одржао своје редовне часове.

Шалио се, као и обично, све је било онако како је увек.

У среду, на Светог Јована, није дошао на посао. А није то најавио, није тражио слободан дан, или нешто слично. Није се јављао на телефон, један, други...

У среду, на Светог Јована, наш пријатељ и колега Раде Рус први пут у свом веку успавао се за час.

Имао је добар разлог. Однео је свој осмех, ведрину и оптимизам на онај други свет. Ваљда је тамо неко пожелео да научи руски, не знам.

Знам само ово. Патријарх Павле је једном рекао, парафразирам: Срећан је онај човек коме се сви радују када се роди, и сви за њим плачу када се упокоји.

Чини ми се, исправите ме ако грешим, да је Раде Рус испунио оба услова. Нека му је вечна слава и хвала. Покој му души.

Дејан Златић

Основна школа *Велимир Маркићевић* Мајданпек
Светог Саве 39
581-138 588-105
osvmpek@gmail.com
www.staraskola-mpek.rs