

Лист ученика ОШ "Велимир Маркићевић"

Број 2

КОЛОЛАЦ НАШИ МАТУРАНТИ СТАВА

Наши матуранти

ЗДРАВО СТАРОШКОЛЦИ

Прича коју имам да испричам посвећена је баш вама, ђацима, а не оним великим, одраслим људима који имају већ изграђене ставове и уверења, и којима, заправо, и не вреди ништа причати јер не умеју да слушају.

Знате, пре неки дан видео сам једну жену... Чуј, кажем жена, а то је заправо била девојчица која је те далеке 1976. године стала испред мене у ред који је одређивао моје одељење, I-а. Њено име је Вера и запамтио сам је по дугој коси која се тада испречила као прва препрека мом образовању у једној учионици у приземљу школске зграде. Тада су, знате, реновирали школске WC-е, и то је било нешто због чега смо се и те како поносили пред оним «новошколцима»... Видећете касније, посебно када су ти полни односи у питању, (знате оно, девојчица-дечак и дечак-девојчица), то ривалство између старе и нове школе уме јако брзо да утихне. Нема га, једноставно... Наравно да ја и сада навијам за стару школу у тој кошарци, фудбалу или чему год, али ипак то није тако важно...

Хоћу у ствари да вам кажем да су важне неке сасвим друге ствари. Данас ја могу да прошетам овом земљом, и не само њом... Европом, светом... И, нећете веровати, али срећем свуда ове наше старошколце који су пре две-три деценије тако здушно навијали за своје екипе у нашем школском дворишту, како лече људе, или поправљају машине, или заварују, или пројектују зграде, или оправљају инсталације, или, ево, не знам, можда пишу за неке новине, и... Знате шта? Потпуно је небитно шта раде. Битно је само једно... Битно је да се сећају. И пазите, има њих и у Америци, и у Аустралији, на далеком острву које се зове Нови Зеланд, има их и у Војводини, у западној Србији, има их и у Влаолу, Дебелом Лугу... Наравно, има их и овде, у граду. Али, знате шта? Да могу, распитали би се они јесу ли наши момци и девојке добили ту малу утакмицу у школском дворишту скривеном у центру града, и имамо ли чиме да се похвалимо када дођу да нас посете.

И пазите, данас више није важно добијамо ли или не те мечеве, данас је важно нешто друго... Данас је важно ИГРАМО ли ми те утакмице, свира ли та пиштаљка наставника Вулета, Раткина или Свиленкова или нечија друга, свеједно је... Данас је важно да некога има да потрчи тим двориштем, или да одсвира неку песму у овом холу у коме су се у своје време одигравале читаве драме, налик на оне праве љубавне филмове... Е, сад... Када се осврнете око себе, видите да није баш сјајно оно што вас окружује. А то је наше дело. И...

Можда ми нисмо били добри ђаци... Можда нисмо били добро усмерени људи... Можда нисмо били ЉУДИ на крају крајева... Али... Прича се односи на оне најмлађе, а одрасли нека зачепе уши ако не умеју да слушају. И ја бих, али не могу, морам да вам испричам причу до краја, па како год...

Дакле, ко има гитару нека свира, ко има кичицу нека слика, ко има реч нека говори и пише, али... Немојте бити као ми... Будите бољи од нас... Признајем, ја сам одрастао, на жалост... Ваљда сам зато био сумњичав и, гледајући вас из прикрајка, нисам знао могу ли то да кажем... А онда, у време оних тужних дешавања на Косову дошао сам послом, као новинар, да пропатим шта то ви имате да поручите свету... Тада је неко од вас, данашњих клинаца, исписао поруку која је гласила: «Албанци, будимо противници у спорту, а не у рату!» Е, тада је све било на месту. Тада сам схватио да сте ви ти који могу добити најважнију утакмицу! Тада сам спознао да потпуно мирне душе могу да кажем: ДА, ЈА САМ БИО УЧЕНИК ОВЕ ШКОЛЕ... Велика вам хвала на томе, мали пријатељи.

ДЕЈАН ЗЛАТИЋ

САДРЖАЈ

❖ ЗДРАВО СТАРОШКОЛЦИ.....	2
❖ НАША ШКОЛА.....	3
❖ ИЗ ПРОШЛОСТИ НАШЕГ КРАЈА.....	4
❖ СЕКЦИЈЕ И МИ	5
❖ НАШИ МАТУРАНТИ.....	6-7
❖ ПРЕДСТАВЉАМО ВАМ.....	8
❖ К В И З	9
❖ ЗАБАВА.....	10
❖ ШКОЛСКЕ РАДИОНИЦЕ.....	11

Наша школа

ДАН ШКОЛЕ, 6. мај, обележили смо следећим програмом:

Прве вечери, 5. маја, у холу школе је одржано уметничко вече посвећено сликарима, песницима, музичарима, рецитаторима – бившим ученицима наше школе.

Следећег дана су одржане традиционалне фудбалске и кошаркашке утакмице у којима смо за противнике имали ученике друге градске школе, а потом је у великој сали Дома омладине одржан културно-уметнички програм.

ПРОЈЕКТИ

Министарство просвете и спорта РС одобрило је нашој школи Школски развојни план, чији је аутор **Школски развојни тим (ШРТ)**. ШРТ је израдио још два пројекта: Мултимедијални приступ настави и Пројекат реконструкције прозора и замене школског намештаја, од којих је први Министарство просвете и спорта РС већ одобрило.

Еколошка секција наше школе творац је следећих пројеката:

- «Депоноване комуналног отпада» (Scarabeo). У изради пројекта учествовали су ученици: Борис Белић, Иван Бранкован, Марија Николић, Марко Чавић, Милош Адамовић, Никола Извонар, Тања Грујић.
- »Еко – радионица«
- «Сакупи што више, очисти свој град»
- Остварен је контакт са школом из Турну Северина (Румунија) на пројекту »Еко – мост«.

РЕЗУЛТАТИ СА ТАКМИЧЕЊА ШКОЛСКЕ 2003/2004. ГОДИНЕ:

ОПШТИНСКА ТАКМИЧЕЊА -13 првих места(математика-4, српски језик-2, техничко образовање-6, хемија-1); 12 других места(математика-4, српски језик-2, физика-2, историја-2, географија-1, техничко образовање-1); 7 трећих места(српски језик-2, математика-2, географија-2, физика-1). На Окружну смотру рецитатора пласирала су се по два ученика наше школе у млађем и средњем узрасту.

ОКРУЖНА ТАКМИЧЕЊА – 3 прва места(рецитовање, информатика, техничко образовање); 4 друга места(српски језик, техничко образовање); 2 трећа места(информатика, српски језик).

СПОРТСКА ТАКМИЧЕЊА:

ОПШТИНСКА ТАКМИЧЕЊА – 2 прва места(женска одбојка и кошарка).
ОКРУЖНА ТАКМИЧЕЊА – 1. место(женска одбојка), 3. место(женска кошарка).
МЕЂУ-ОКРУЖНО ТАКМИЧЕЊЕ – 2. место (женска одбојка).

На **РЕПУБЛИЧКО ТАКМИЧЕЊЕ** пласирали су се следећи ученици:

Наташа Милојевић V 1, рецитатор
Борис Белић VIII 2, информатика
Александар Влку VIII 2, информатика
Милица Буздимировић VIII 2, техничко образовање (мултидисциплинарни радови)
Милош Штрбо VIII 1, техничко образовање (саобраћајни системи).

ИЗ ПРОШЛОСТИ НАШЕГ КРАЈА

МАЈДАНПЕЧКА ЦРКВА

Свакодневни тежак и по живот опасан рударски посао, у ранијим временима представљао је погодно тле за развитак пуног верског живота. Како се по градњи рударског насеља у истом нашло више различитих нација, које су са собом донеле своја национална обележја (језик, веру, културу), јавила се потреба за подизањем цркве у коју би долазили и православци и римокатолици.

Одлуку о подизању цркве донео је кнез Александар Карађорђевић 1855. године, а на предлог тадашњег министра финансија Пауна Јанковића који је надгледао радове на обнови рудника у Мајданпеку.

Градња цркве почела је с пролећа 1856. године, а довршена је јуна 1858. године. Храм је посвећен Светим апостолима Петру и Павлу које су мајданпечки рудари узели за своје заштитнике.

Цркву су градили мајстори Цинцари из зидарског друштва Јанићија Петровића, Ђорђа Константиновића и Науна Марковића. Њихова имена утиснута су на звонима цркве, која су изливена у Вршцу 1858. године.

Црква Светих апостола Петра и Павла специфична је, између осталог, и по стилу градње. Урош Кнежевић, коме је поверен план изградње, одлучио се за швајцарски стил (дрвени костур са испуном од опеке).

Упоредо са црквом зидана је и кућа за свештеника. До 1. марта 1858. године кућа је била завршена. Имала је четири собе, кухињу, «ћилер и конак».

Од 1852. до 1995. године у Мајданпеку је службовало 22 свештеника:

1. Павле Крецојевић	1852-1853.
2. Димитрије Исаковић	1852-1862.
3. Антоније Алексијевић	1862-1879.
4. Лука Дожудић	1879.
5. Ђорђе Шакрак-Нинић	1879-1882.
6. Јован Десимировић	1882-1885.
7. Живота Миловановић	1886.
8. Марко Стојковић	1886-1889.
9. Павле Милошаковић	1891-1893.
10. Јован Михајловић	1894-1895.
11. Мато Кривокапић	1896-1899.
12. Григорије Радојичић	1899-1900.
13. Илија Шундић	1900-1901.
14. Јаков Вукотић	1901-1916.
* Бугарски свештеници	1916-1918.
15. Поликарп Шамановски	1921-1929.
16. Драгомир Поповић	1931-1935.
* Поликарп Шамановски	1936-1958.
17. Пантел Миливојевић	1958-1961.
18. Станоје Лазаревић	1972-1973.
19. Нико Туфегџић	1973-1978.
20. Мирко Малиновић	1978-1985.
21. Радован Недељковић	1985-1989.
22. Милош Благојевић	1990-1995.

Положај првих свештеника у Мајданпеку у ондашњој Србији био је по много чему специфичан. Поред редовних дужности, до отварања школе 1856. године, обављали су и дужност учитеља. Како је у Мајданпеку живело више нација, за свештенике и учитеље бирани су добри познаваоци страних језика, у првом реду немачког.

ЛИТЕРАТУРА:

- Паун Ес Дурлић, проспект Мајданпечка црква
- Василије Симић, Изградња Мајданпека и његово насељавање 1849-1857.

МАРИЈА ВАСИЉЕВИЋ VII₁

секције и ми

Помоћу једначина, теорема, много сам решио проблема.

Чосер

СРПСКИ ЈЕЗИК

ЈЕЗИЧКЕ НЕДОУМИЦЕ

- Није у праву и нећу да му се извинем!- чула сам јуче на ходнику.

ИЗВИНИТИ СЕ значи: замолити некога за опроштење, а њој слична реч **ИЗВИНУТИ СЕ** значи: померити неки део тела из његовог лежишта, ишчашити. Као што се види, њихова су значења различита, а ипак се замењују у употреби. Према томе, правилно је:

- Није у праву и нећу да му се извиним!

Често грешимо и при употреби глагола **ТРЕБАТИ**, а треба га употребљавати:

Безлично ако је у споју са глаголом, нпр.

не каже се: - Сви требају да дођу. Већ: - Сви треба да дођу. Ако нема другог глагола, **ТРЕБАТИ** се мења нормално кроз сва лица: - Не требаш ми. Требао ми је његов савет. Допуштено је користити га и као прелазни глагол, нпр. - Требаћемо вас. Треба ли вам нешто?

Језичке недоумице решавала за вас

ЗАНИМЉИВА МАТЕМАТИКА

1. ОДУЗИМАЊЕ

Све што треба да урадите је да одузмете један од четири, а да остане пет.

2. ПШЕНИЦА

Марјан има пуну врећу пшенице. Том пшеницом је напунио две вреће које су исте као и његова. Како му је то успело?

3. ДОМАЋЕ ЖИВОТИЊЕ

Колико има домаћих животиња ако су све осим две – мачке, све осим две су пси, а све осим две су папагаји?

АЛЕКСАНДАР МИТРОВИЋ VI₄

ВАННАСТАВНЕ АКТИВНОСТИ

Поред математичке и еколошке секције, **ученици другог разреда** наше школе у могућности су да од почетка другог полугодишта ове школске године похађају и часове енглеског језика као ваннаставне активности. Подсећамо да се од почетка ове школске године енглески језик изучава од првог разреда као обавезан наставни предмет.

Одељење ученика са посебним потребама од почетка другог полугодишта ове школске године почело је да похађа часове информатике. То је још једна од ваннаставних активности које се одвијају у школи, а у које су укључени ученици овог одељења. По речима учитељице Слађане Митровић, која држи часове информатике у овом одељењу, на овај начин је реализован један од сегмената Школског развојног плана.

ЛИКОВНА СЕКЦИЈА

Ученице I₂ разреда наше школе, близнакиње **Анђела и Анастасија Радојевић**, добитнице су **ВИТЕЗОВЕ** специјалне награде из области литерарног и ликовног стваралаштва на конкурс који је расписао **КЊИЖЕВНИ ЧАСОПИС ЗА ДЕЦУ ВИТЕЗ**.

Награде су им уручене у Београду, 12. маја ове године, на фестивалу писаца за децу **ВИТЕЗОВО ПРОЛЕЋЕ**.

НАШИ МАТУРАНТИ

VIII₁: Ко нас је научио првим словима, ко нас је научио да читамо, рачунамо? Наравно, наше драге учитељице Стојанка Милошевић, Параскева Голубовић и Драгица Радуловић. Њих ћемо увек памтити као особе које су успеле да нас изведу на прави пут.

Ко су најбољи наставници?

СВИ: ГОЦА, ВУЛЕ, МИЉАН!

VIII₂: Молимо остале наставнике да се не љуте, и они су били одлични, али нама је ова тројка некако најдража. И то нимало случајно јер су то особе које смо прве упознали у петом разреду и које су биле уз нас све ове четири године. Овом приликом се обраћамо и директору јер он ће заувек остати наш наставник Славиша.

VIII₁: Наставника Вулета памтићемо по његовој пожртвованости и бризи за нас. Колико год да смо грешили, он нам је праштао. Желимо да буде поносан на нас јер смо му ми последња генерација.

VIII₂: Наставника Миљана ЗНАЧИ, памтићемо, ЗНАЧИ, по шећерним репама које, ЗНАЧИ, не трпе велика тумбања. Надамо се да није изгубио поверење у нас и извињавамо се због свих глупости које смо чинили.

VIII₃: С ОБЗИРОМ на то да је Гоца Шесто наша разредна, памтићемо је по свим теоремама и пирамидама које смо морали да научимо. Желели бисмо да буде поносна на нас.

VIII₁: Покушавали смо да наставницу Лиманку научимо да је $3^2 = 6$, а да је $4^2 = 8$, али нам то није успело.

VIII₂: Наставнице Сајо, надамо се да Вас нећемо изневерити на пријемном јер нам је то што сте били строги помогло да више научимо.

VIII₃: ИВАНЕ, ХОЋЕШ КАФУ ДА ТИ СКУВАМ? Ко ли је то говорио? Наравно, наставница Марија Јововић коју ћемо увек памтити по падежима и свему што је чинила за нас.

VIII₁: Ко је говорио - И ШТА ТИ ЈА ЗНАМ? Наставница Слађа. Нека и даље гледа цртане филмове и нека остане млада.

ГЕНЕРАЦИЈА 89

VIII₂: МИЛОШАНОВИЋУ, КРВИ ЋУ ТИ СЕ НАПИТИ, И ТО НА СЛАМЧИЦУ! Бојан: А ШТО НА СЛАМЧИЦУ? ЗАТО ШТО ЈЕ ТАКО БОЛНИЈЕ! – поздрављамо наставницу Марију, историчарку.

VIII₃: МИСЛИМ HELP!

Наставницу Гоцу, хемичарку, памтићемо по оном њеном: ПА ОПЕТ ПРИЧАТЕ, ПА ШТА ЈЕ ВАМА ДЕЦО ДАНАС?

VIII₁: Идемо на асоцијације. Ко нам је давао надимке: МАКСИМ, ПОМРЧИНА, ГЛИГОРИЈЕ, УЈКА КОСТА, ЗОРИЦА И ОЛГИЦА, НАРОДНИ ПОСЛАНИК, ЕСТРАДНЕ УМЕТНИЦЕ, ГРИВАСТИ ГОЛУБОВИ, РАЦИ ГРЛ, ЈАСТРЕБ, МАМБО ИТАЛИЈАНО, СВЕТА МАРИЈА МАГДАЛЕНА, СТОЈАДИН, ИТАЛИЈАНСКЕ ОВЦЕ... наравно, наставник Блеки.

VIII₂: Наставници Ради се извињавамо због ненаучених лекција, али као што је сама рекла – РАДА ПИТА, РАДА ОДГОВАРА.

VIII₃: Наставнице Ратка, па зар Вам нисмо рекли да понесете опрему. Ово је последњи пут да Вам опраштамо.

VIII₁: Наставница Дањецка нас је увек подржавала и разумела када нем је било најтеже. Посебно ћемо се сећати њеног коментара: ТО ВАМ ЈЕ, ДЕЦО, НИШТА ДРУГО НЕГО...

VIII₂: Наставница Јасна, ПА МИСЛИМ СТВАРНО НЕМАМ РЕЧИ, супер је.

VIII₃: Часови на којима смо се осећали најслободније били су часови наставника Ванче и наставнице Иване где је главна преокупација било цртање.

VIII₂: Наставницу Зоку памтићемо по томе што је била посебна, увек спремна да опрости, сем када се ради о врстама и функцијама речи и Вуку Караџићу. Ту није имала милости.

VIII₃: Можда смо вас некада разочарали или изнервирани, ми се због тога извињавамо, али верујте, нико није савршен. За ове четири године дружења са вама, било нам је лепо.

Најлепши део детињства провели смо са вама кроз учење, дружење и по неку глупост. Дошао је тренутак када треба и да се опростимо. Живот је пред нама. Ово је био само један степен ка срећнијем и бољем животу. Имамо велике идеале и желимо да их остваримо. И баш због тога, ово вече је за нас посебно. Вечерас смо последњи пут сви заједно. Сутра ће већ свако отићи на своју страну, на даље школовање, и можда се више нећемо ни видети. Зато, драги наставници, заборавите на све проблеме и проведите се што лепше у овој нама посебној ноћи, јер, ово је последње вече са генерацијом 89.

СВИ: НАЈБОЉОМ ГЕНЕРАЦИЈОМ!

Овако су се од својих учитеља, разредних старешина и осталих наставника опростили ученици осмог разреда. Потрудили смо се да вам дочарамо атмосферу са њихове матурске вечери.

представљамо вам... наше републичке такмичаре

БОРИС БЕЛИЋ И АЛЕКСАНДАР ВЛКУ VIII₂ су ове године представљали нашу школу на Републичком такмичењу из информатике, које је одржано 15.маја у Бачкој Паланци. Како су нам рекли, програмирање је за њих потпуно нова област у коју их је увела наставница Гордана Шесто.

Пропозиције по којима су се такмичили дало је Друштво математичара Србије. Од њих се очекивало да за два сата ураде четири задатка (на папиру, без употребе рачунара). Како се наша школа први пут нашла међу школама из читаве републике које имају дугогодишње искуство у овој области, наши саговорници истичу да су веома задовољни постигнутим успехом. Ово је за њих тек почетак, али и одлична основа за даље бављење програмирањем. Из Бачке Паланке носе предивне утиске и лепа познанства.

На Републичкој смотри рецитатора представљала нас је **НАТАША МИЛОЈЕВИЋ**, ученица **V₁** разреда. Тим поводом нам је рекла следеће: - Рецитујем и такмичим се од првог разреда. До сада сам учествовала на Општинским и Окружним смотрима, а ове године и на Републичкој смотри рецитатора. Говорила сам песму Бранислава Црнчевића «Е, то је четврто». Срећна сам што сам овај успех постигла већ у петом разреду. Ово није велики успех само за мене и моју наставницу Марију Јововић, већ и за нашу школу и град. Републичка смотра рецитатора одржана је 14. и 15.маја у Ваљевоу. Било је веома лепо. Упознала сам пуно вршњака који воле поезију и воле да рецитују. Трудићу се да овај успех поновим.

Из области Техничког образовања наши представници су били: **МИЛИЦА БУЗДИМИРОВИЋ VIII₂** и **МИЛОШ ШТРБО VIII₁**. Њихово републичко такмичење одржано је 21.маја у Руми. Милица нас је представљала у области мултидисциплинарних радова, а Милош у саобраћајним системима. Њима ово није прво такмичење из ТО на републичком нивоу за које их је наставник Ванче Георгиев припремио, а ми им желимо да не буде ни последње.

ВЕЛИКИ НАГРАДНИ КВИЗ

АКВАРЕЛ је:

1. сликарска техника
2. правац у уметности
3. архитектонски стил

НАЈМАЊИ КОНТИНЕНТ НА СВЕТУ ЈЕ:

1. Европа
2. Антарктида
3. Аустралија

МОКРАЊАЦ ЈЕ РОЂЕН У:

1. Бору
2. Мајданпеку
3. Мокрању
4. Неготину

ТАСМАНИЈСКИ ЂАВО ЈЕ:

1. Глодар
2. Измишљени цртани галамџија
3. Аустралијски торбар

«КАМЕНИ ЦВЕТ» ЈЕ:

1. Позоришна представа
2. Скулптура
3. Филм

КОЈУ СРПСКУ ДИНАСТИЈУ НАЗИВАМО «СВЕТОРОДНОМ»?

1. Котроманиће
2. Немањиће
3. Обреновиће

ДИМЕНЗИЈЕ ОДБОЈКАШКОГ ИГРАЛИШТА СУ:

1. 16 са 8
2. 18 са 9
3. 20 са 10 метара

ТЕЛО НАЧИЊЕНО ОД ПЛУТЕ ЧИЈА ЈЕ ГУСТИНА 200 кг/м ПОТОПЉЕНО ЈЕ У ВОДИ ЧИЈА ЈЕ ГУСТИНА 1000 кг/м . ТАКВО ТЕЛО:

1. тоне
2. плива
3. лебди

БАНАЛНО ЈЕ:

1. узвишено
2. просто
3. незрело

прва награда је знање !!!

забава

- Можда кад јуче сване, можда кад снег у сред лета падне, можда кад без огледала видим себе, можда тад престанем да мислим на тебе.
- Војим те одавде до пужеве кућице, па до неба, а онда на небу пјобушим једну мају, мају јупицу и идем даје, даје, до васионе... Војим те до неба, још више, војим те највиииишшше!

ТЕЛЕФОНСКА ЉУБАВ

- Хало!
- Да?!
- Волим те!
- Молим?
- Па...то што си чула – волим те!
- Шта ти пада на памет, ко си ти?!
- Твој пар из клупе.
- Мој пар из клупе?
- Желим то одавно да ти кажем и овако је најбоље.
- И шта сад?
- Па можемо у биоскоп.
- А после?
- Отпратићу те до куће.
- Добро, рећи ћу то њој, овде њена мама.
- ПРОКЛЕТИ ТЕЛЕФОН !!!

Ето нас на самом прелазу из детињства у зрелије доба. Зрелије размишљамо, интересују нас ствари које до сада нисмо ни регистровали и збуњују појаве за нас још увек непознате. Настале су велике промене у нашем организму, а за то су криви хормони. Тек сад разумем песму коју сам некада волела:

« Знам ја шта је са мном
кад ми горе образи.

Ма то је то, кад су нерви као струне запети.

Ма то је то, здраво љубави, а збогом памети».

Драги моји, добро дошли у царство Адреналина (Беснића), тестостерона, прогестерона и естрогена - Четири мускетара који харају нашим телом. Господин Адреналин је прави властодржац. Користи наша чула као агенте и при најтежој увреди која долепрша са нечијег оштрог језика до наше ушне шкољке организује прави војни удар; јетру активира и одузима јој шећер, па га шаље у крв, па се крвни судови рашире свуда по телу. Тако у мишићима добијамо снаге за прави окршај а у кожи добијамо довољно црвенила од кога не можемо побећи. Ето снаге, ето црвенила – постајемо спремни на све. Само, нешто није јасно. Где одлази толика снага када нам у сусрет долази оно слатко, лепо лице, које потајно сањамо? У том случају колена клецају и ноге отказују, а на лицу се сам од себе развучи кееееззз, и наравно, глупо црвенило. Ако не ударимо у бандеру, онда се обавезно саплетемо или изговоримо неку глупост којом смо и сами изненађени. Дуго након тога у чардаку ни на небу ни на земљи опорављамо се од шока. Нека каже ко сме да му је све ово непознато и да смо се ми који смо ово храбро признали, преварили.

САНДРА ЂОРЂЕВИЋ VIII,

Шта је срећа?

Срећа је кад ти несрећа закуца на врата, а ти ниси код куће!

ВИЦЕВИ

Зашто су мачке добре у видео игрицама?
Зато што имају девет живота!

ШКОЛСКЕ РАДИОНИЦЕ

ММ: Разговарамо са Слободанком Златић, нашим школским педагогом. Реците нам, на почетку, какав је посао педагога. Издвојите, укратко, оно што је у Вашем послу најзанимљивије.

П: Посао педагога је да допринесе својим стручним знањем и саветима сталном унапређењу свеукупног живота у школи. Најзанимљивији и најлепши је рад са ученицима без којих посао педагога не би имао смисла. На разговор са педагогом не долази се само кад се нешто «скриви», како верује већина ученика. Врата педагога су отворена за све ученике и њихове проблеме било које врсте.

ММ: Које радионице сте у школи организовели и на коју тему?

П: Крајем априла одржана је радионица не тему «Припрема деце за полазак у школу». Учесници су били родитељи ђака првака који су ту могли да се упознају са свим оним што је потребно да би њихово дете било што боље припремљено за школу. Радионица »Заједно смо јачи«, у једном одељењу нижих разреда, имала је за циљ да поспеши комуникацију између ученика. У сарадњи са организацијом за помоћ лицима са хендикепом «Френд» организовали смо и радионицу «Није мука да се пружи рука» у којој су учествовали ученици I₃ разреда и ученици одељења са посебним потребама. Девојчице седмог разреда биле су учесници у радионици «Млади, љубав и сексуалност».

ММ: Кажите нешто више одвема последњим радионицама које нам се чине најзанимљивијим.

П: Пре свега, морам да кажем да су све радионице сјајно прихваћене. Такав је случај и са ове две. Када је реч о првој, сва деца су била у прилици да се ставе у улоге особа којима је на било који начин потребна помоћ и особа које су у прилици да ту помоћ пруже. Увидевши колико је тешко нешто урадити када «нешто» на твом телу не функционише као иначе, схватили су колико помоћ друга, заправо, значи. Исто тако, нашавши се у ситуацији да пруже помоћ, препознали су колико то може да оплемени човека. Драго ми је да су сви учесници радионица препознали вредност заједништва, а посебно позитивним сматрам то што су исказали жељу за новим дружењем и задовољство што су били у прилици да се међусобно друже. У овој другој радионици млади су имали прилику да искажу своје ставове о љубави, о ономе шта је за њих највећа вредност у животу, о предностима и манама мушког и женског пола, вредностима оних са којима би се «забављали», и евентуално, засновали брачну заједницу.

МИЛИЦА БУЗДИМИРОВИЋ
МАРИЈА ТИЗМОНАР VIII 2

Забава

Квиз

Секције и ми

Школске радионице

Представљамо вам

Из прошлости нашег краја

Наша школа