
broj 39 - decembar 2009.god godina - XVI
GG ii mm nn aa zz ii jj aa

ll aa cc

JGG ii mm nn aa zz ii jj aa ll aa cc

List u~enika i profesora Gimnazije Kosovska MitrovicaList u~enika i profesora Gimnazije Kosovska Mitrovica

- 2 -

UMESTO UVODA

Godina za godinom, godina za godinom pa eto
devedeset godina. Nije to samo devedeset godina. To je
devedeset generacija koje su u{le u na{u gimnaziju.
Devedeset generacija za koje je odgovorna upravo ova
{kola. Da ih obrazuje, vaspitava i u~ini pravim qudima.
Da im pru`i mogu}nost da svoj `ivot u~ine kvalitet -
nijim i boqim. A time i svih nas. Samim tim {to i
danas trajemo trebalo bi da zna~i da smo u tome uspeli.
Nekada vi{e, nekada mawe, ali uspeli smo.

Naravno da najve}e zasluge idu upravo onima koji su
postavili temeq ove {kole. Jer na temequ se sve dr`i.
A oni na{i "temeqa{i" su na{ postavili duboko. I nije
temeq zgrada, ~esto smo je ionako mewali, ve} misao i
ideja koja se neguje godinama, da samo obrazovawem mo`emo
i}i napred i svoj `ivot u~initi boqim i kavlitet -
nijim. Na tome smo i izgradili na{u {kolu. Ciglu po
ciglu - godinama. Nekad je tih cigli bilo vi{e, nekada
mawe, ali su uvek bile kvalitetne. Materijal od kojih
su one pravqene je uvek bio najplemenitiji. Zato i sada
stojimo. Jer, jeste da je temeq najbitniji, ali se zidovi
i krov mogu uru{iti unutra i pokriti ga.

Generacije koje su zidale ovu {kolu pokazale su da
su je napravile od naboqeg materijala. Da je odolela
svakom vremenu i svim nepogodama. Na generacijama koje }e
je daqe zidati je da ona bude jo{ lep{a i ~vr{}a i da
ne dopuste da joj se zidovi uru{e.

Pomo}na istorijska nauka je
ASTROLOGIJA

I tako su se
oni mrtvi vratili iz rata

Care nebeski, ukrotitequ du{e istine . . .

I tako se kamion kre}e brzinom 36 kg/h

Pita profesorica geografije kako
se zovu {ume u Rusiji, kad Darko:

TANGE
Prof. pita: [ta je to pastorak?
U~enik: To je onaj {to tera ovce.

U~enica: Mi }emo da se uspavamo kod Vas!
Profesorica: Ko? Kad?
U~enica: Mi!
Profesorica: Ja da se uspavam!?

Razgovaraju dve u~enice:
- E, je’ si ti u klimaksu?
- Jel’ zna{ ti {ta je klimaks?
- Pa, nisam u~ila geografiju.

- Ja slavim Sveti \ur|evdan.

Bog nije stvorio svet da bi on bio . . .neki tamo, faca . . .

MaESTRO VITI]
ANAGRAM

- 27-

- 26-

1. Odrediti broj
koji nedostaje u
krugu

6. Doktor je dao bolesniku da
popije tri tablete, tako da
svakih pola sata pije po jedn.
Koliko je bolesniku potrebno
vremena da ih ispije?

3. Koji broj nedostaje u tabeli?

4. Docrtaj odgovaraju}u
figuru

2. Napi{i nedostaju}i ~lan niza
1, 10, 3, 8, 5 6, 7, 4, 9, ___

5. Napi{i nedostaju}u
kombinaciju slova

APRK RKA
^VRA RA^
TIKM _ _ _

IMATE LI KEFALO?IMATE LI KEFALO?

IMATE LI KEFALO?

IMATE LI KEFALO?

7. Izbaci uqeza:
trava
spava
krava
marva

8. Na}i slova koja
zavr{avaju prvu a
po~iwu drugu re~

PI _ _ _ LA
TR _ _ _ KO

K V I Z
1. O kome je pisan roman koji je dobitnik NIN-ove nagrade
za 2009. god?
2. Koji grad je bio prva prestonica Srbije posle turske
vlasti?
3. Iz kog kwi`evnog dela je lik V ronski?
4. Da li je nula prirodan broj?
5. Kako se zove sada{wi ministar prosvete?
6. [ta je medresa?
7. Koja je me|unarodna oznaka za dinar?
8. [ta su ~ak{ire?
9. Koja je jedinica koli~ine supstance?
10. Koji fudbaler je na utakmici Francuska-Irska igrao
rukom i direktno doprineo golu?
11. Gde se u [paniji nalazi muzej Salvador Dalija?
12. ^emu slu`i ure|aj PIPLMET AR?
13. Koja je oznaka za virus novog gripa?
14. [ta u prevodu zna~i GEOMETRIJA?
15. Na latinskom AD ACTA, a na srpskom?

Odgovori:;
1.O Nikoli Tesli; 2.Kragujevac; 3.Ana Karewina; 4.Nije;
5.@arko Obradovi}; 6.Islamska verska {kola; 7.RSD;
8.Pantalone; 9.Mol; 10.Tijeri Anri; 11.U Figueres-u; 12.Wime
se prati gledanost TV; 13.Virus A H1N1; 14.Merewe zemqe;
15.Zavr{iti s ne~im

Od 13 do 15 poena: ^estitamo. Pravi si gimnazijalac.
Od 9 do 12 poena: Dobro je. Bi}e od tebe ne{to.
Od 5 do 8 poena: Jo{ uvek ima {anse za tebe, ali mora{ da
radi{ vi{e.
Ispod 5 poena : Mewaj {kolu. Gimnazija nije za tebe!

NEZNAM

G M A I A AI Z L
N J C

KK VV II ZZ

- 3 -

po ovaplo}ewu po{to se Bog javio u telu i `iveo me|u qudima, mo`emo
predstaviti ono {to je u Bogu vidqivo (ovaplo}enog Logosa). Pri ~emu
mi ne obo`avamo materiju ve} Onoga koji se radi nas unizio, postao
materija i koji je spasao materiju. Pri ~emu kada ikonopi{u, oni slikaju
sliku Bo`ansku Ipostas u kojoj je neslivena i nerazdeqeno ~ove~anska i
bo`anska priroda. Po Sv. Jovanu Damskinu odnos ikone i prvolika je
odnos otiska i originala, tako ikonu pritom pro`imaju Bo`anske
energije i ona uznosi ~oveka Boga ~oveku, a kroz Wega Sv. Trojicu.
Nikako ne treba misliti da ikona u potpunosti pokazuje Bogo~oveka, ni
da su ikona i Hristos isto. Ikona je trag i dokaz Bo`anskog prisustva i
delatnosti.

Tako|e je Sv. Jovan isticao razliku izme|u prirodne i slikane
ikone. Prirodnu ikonu imamo u Sv. Trojici gde je Sin ikona Oca, to je
razlika u ipostasima, ali je priroda istovetna.

Slikanu ikonu imamo u ikonostasu i tu je sada stvar obrnuta, nema
ipostasne razlike jer jedina je ipostas Hristova, imamo su{tinsku raz-
liku jer drvo i Hristos nisu isto. Nagla{avaju}i ovde istovetnost
ipostasi Sv. Jovan Damaskin je ~esto znao da ka`e: ''Video sam ~ove~anski
lik Boga i spa{ena je du{a moja''.

Karakteristika jezika ikone:
1.Struktura, prostor, vreme;
2.Svetlost.
Perspektiva ikone je obrnuta, dok je na obi~nim slikama linear-

na. Najve}e je ono {to je najdaqe, stvaraju}i utisak da je uvu~eno u ikonu.
Likovi na ikonama su trodimenzionalni, tako da na ikoni naslikani lik
istovremeno pokazuje i lik, i levu i desnu stranu, i teme.

Prostor na ikoni sagra|en je iznutra, a to zna~i da je posmatra~
vezan sa svetom koji posmatra za razliku od slike kada posmatra~ mo`e
biti potpuno autonoman.

Ikona ne razbacuje doga|aje i bi}a. Weno vreme je sad pa se
doga|aji prikazuju sa`eti i ako se ne doga|aju u sada{we vreme. Na ikona-
ma nema senki jer svetlost ne dolazi spoqa ve} su li~nosti na ikonama u
svetlosti u koju su prosto uroweni.

Dakle, na ikoni je prikazan jedan sasvim druga~iji svet, koji treba
da postane ''Svet'', koji nema smrti, u kome nema vremena izgubiv{i
dimenziju.

Zna~i, lik ikone jeste carstvo budu}e. U svom Bogoslovskom sis-
temu Sv. Jovan daje jednu stvarala~ku sintezu, spajaju}i Kapadokijsku tri-
jadologiju i Halkidonsku Hristologiju objediwuju}i i uveravaju}i. On,
dakle, ne daje sintezu novog u~ewa ve} u smislu povezivawa i objedi-
wavawa, svega do tada nastalog saglasno na~elu, novim saznawem.

Priredio verou~iteq
|akon Stevo Mitri}

-25 -

II nn tt eerr vv jj uui z m i { q e n i
Slavqenica: Znala sam da }ete se sada mene setiti!
Gimnazijalac: Kako to?
Slavqenica: Pa, eto, slavim 90. ro|endan, pa kad na nekog i zabo-
ravqamo, na ro|endan ga se uglavnom setimo.
Gimnazijalac: Ali ti si nama uvek tu.
Slavqenica: Ma ne mislima ja to na vas, prepozna}e se ve} oni.
Gimnazijalac: Pa sprema{ li se za proslavu?
Slavqenica: Spremaju me, samo ih posmatram.
Gimnazijalac: Kupili ti novo, sve~ano ruho?
Slavqenica: Zakrpqeno, ali bar ~isto. Znate kako se ka`e: odelo ne
~ini ~oveka!
Gimnazijalac: Ali ti nisi ~ovek?
Slavqenica: Ali imam du{u, veliku, toplu, sa toliko srca - ove godine
242. I kucaju kao jedno! Zar mi tad mo`e biti bitno ruho?! Drugi se
ukra{avaju, ja sijam zbog du{e.
Gimnazijalac: I bez svog doma si ostala. Mo`e li se tako bez doma, samo s
du{om?
Slavqenica: Mo`e. I te kako mo`e. Dok god ~vrsto stojim na svojim
nogama. A stojim. Da, desi se nekad da klecne neko od mojih mnogih kolen-
ca, al ostajem ja uzdignuta i svoja - ova druga ne daju dole.
Gimnazijalac: ^ujemo o~ekuju se mnogi vi|eni qudi na tvojoj proslavi?
Slavqenica: ^ula sam i ja da }e biti puno qudi. A da li }e biti vi|eni
- pa bi}e ako do|u.
Gimnazijalac: Ho}emo li pokvariti iznena|ewe ako ti ke`emo da ti se
sprema jedna posebna kwiga za ro|endan?
Slavqenica: Pa nisam iznena|ena. Ima jo{ toliko qudi koji me vole, pa
mi je takav poklon gotovo o~ekivan. Mnogi }e, ipak, biti iznena|eni.
Gimnazijalac: Velika je ~ast dobiti tako ne{to na poklon i biti deo
svega toga. Jesi li ti toga svesna?
Slavqenica: Ja? JA jesam toga svesna.
Gimnazijalac: Pa ho}e{ li nas pozvati na svoju ro|endansku proslavu?
Slavqenica: Naravno. Bi}ete moji dragi gosti, kao i svi qudi
otvorenog srca koji }e bar i na tren osetiti da tu pripadaju.
Gimnazijalac: Ima{ li toliko mesta?
Slavqenica: Proverite. Zadovoqstvo }e biti obostrano. Sigurno.

- 4 -

Teologiju Ikone, Sv. Jovan Damaskin izneo je u tri besede pod
nazivom Rasprava protiv Ikonoboraca. Ove besede napisane su posle
wegovog mu~eni{tva, negde do 370. godine, u manastiru Sv. Save
Osve}enog u Jerusalimu. Teologija ikone je, ina~e, tesno spojena sa
u~ewem i ovaplo}ewem Sina Bo`ijeg i to su jo{ pre Sv. Jovana isticali
patrijarh German i papa Gligorije II . Teologiju ikone Sv. Jovan
Damaskin, uglavnom, iznosi u okvirima na~ela kojim zapo~iwe svoje naj-
zna~ajnije delo „ Izvor Saznawa“, a to na~elo glasi: „Ja ne}u ni{ta novo
re}i, ve} }u samo sledovati Svetom predawu“. Da bi smo razumeli {ta je
i za{to Sv. Jovan u~io po~e}emo od Ikonoboraca.

Glavni argumenti Ikonoboraca bili su:
1. Druga zapovest Mojsijevog dekaloga (zakona) Ne pravi sebi
idola niti kakva lika, nemoj im se klawati, niti im slu`iti.
2. Nemogu}nost da se naslika Bo`anska priroda Gospoda Isusa
Hrista.
3. Shvatawe po kome je Ikona samo ono {to je istovetno s'pristu-
pom. Npr. Samo je pri~e{}e ikona Hristova.
Opovrgavaju}i ove argumente Sv. Jovan je rekao; Starozavetna

zabrana data je zbog sklonosti Jevrejskog naroda ka idolopoklonstvu.
Mogu}nost postojawa Ikona vidimo u Starozavetnim pra slika-

ma. Tu vidimo da se Bog javqa obrazima i u pojedinim li~nostima dok u
Skiniji (Starozavetni {ator za molitvu) imamo izvezene likove heru-
vima.

Drugi argument ikonoboraca Sv. Jovan Damaskin pobija poziva-
ju~i se na Dionisija Areopagitskog koji ka`e: ''Materija nije prezrena,
ona je proiza{la od Boga, ne treba je kuditi, vidqive stvari su ikone
nevidqivih, pa se na gledawe vidqivih ikona uzdi`emo do gledawa
Nevidqivog''. To daqe ne zna~i da je uvek izobra`eni Bog ili da je
su{tina sveta i su{tina Bo`ija ista. Me}utim, taj jaz Bog nadilazi svo -
jim energijama koje su realno pristne u tvorevini. Zahvaljuju}i tome,
tvar se preobra`ava i uznosi Bogu. A puno}a preobra`ene tvari
izra`ena je u ovaplo}ewu Hristovom. Na taj na~in je Ikona po kojoj je
~ovek stvoren vra}ena u prvobitno, neokaqano stawe.

Kako je ~ovek stvoren po ikoni Boga Logosa, a Bog Logos je ikona
Boga Oca koji je nevidqiv ali je u svom Sinu postao vidqiv od trenutka
ovaplo}ewa. Shodno tome, glavni argument Sv. Jovana Damaskina je bio:

do ovaplo}ewa se ovaplo}eni Bog se nije mogao prikazati, ali - 5 -- 24 -

TEOLOGIJA IKONE TEOLOGIJA IKONE Sveti Jovana DamaskinSveti Jovana Damaskin KKAAKKOO SE KKAA@@EE??
Draga Sawa,

Ne{to se mislim, nemate nema da se javi{, kao da si nas
sve zaboravila, pa i mene. Sumqam da ba{ nema{ nimalo vremena.
Znam da je taj Beograd naporan i da je gu`va i u`urbanost, ali za
prijateqa se uvek ima vreme. Ovo je zadwi put da ti se ja javqam.
Otsad ~ekam da se ti javi{, pa ako ne}e{ onda sve ide na tvoju
du{u.

A ima toliko toga da ti pri~am. Onaj „tvoj“ biv{i, voda
neku {qupu, ni kakvu. E ba{ se usre}io. Al jesu par. Katastrofa su
obadvoje. Imala si potpuno pravo {to si ga „{utnula“. I ja bi to
isto uradila, da imam takvog de~ka. Ma da imam bilokakvog.

Ono na{e nekada{we dru{tvo skroz se rasturilo. Svi idu na
svoju stranu. Slabo se dru`imo u posledwe vreme. A zna{ da smo se
na maturi zakliwali da se ne }emo zaboraviti. Al svako ima ne{to
pre~e pa tako to ide. Ma i po sebi ti to vidi{.

U grad ni{ta novo. Samo kola jo{ vi{e. Nema{ de ni na
pqune{. Bar se broj pquva~a smawio, iako se oni jo{ dobro snalaze.
Da pre|e{ put treba ti bar 10 minuta. Tako da neke babe ~ekaju,
~ekaju, pa odustanu i kupuju u prodavnice samo sa svoje strane puta.

Kako je tebi tu? Mogla bih da mi ka`e{ da li ti se pojavio
neko interesantan? Za tvoje u~ewe ne brinem.

Eto toliko od mene. Znam da }e{ prvo da me vi~e{ zbog
gre{ka u pisawu, al to je zato {to sam malo razo~arana pa ne mogu
da vodim ra~una.

Pozdravqam te i nadam se da }e da se javi{.

Tawa.

Nemate - nema te; sumqam - sumwam; nimalo - ni malo; ima vreme - ima
vremena; zadwi - posledwi; otsad - od sad; ni kakvu - nikakvu; obadvoje -
oboje; bilokakvog - bilo kakvog; svi - svako; slabo- retko; ne }emo -
ne}emo; u grad - u gradu; de - gde;prodavnice - prodavnicama;mogla bi -
mogla bih;gre{ka - gre{aka;da }e - da }e{.

Kada se ~ovek rodi, ceo svet se raduje,
a sam on pla~e. Ali, treba da `ivi
tako da, kad umre, ceo svet pla~e,

a samo on se raduje

N
A

[
I

V
E

L
I

K
A

N
I

- 6 -

Patrijarh Pavle
(1914 - 2009.g.)

www.kosovskamitrovica.in.rs

Lokacija na kojoj se mo`ete upoznati sa na{im gradom, wegovim
karekteristikama, lepotama, sme{taju, zanimqivostima, i ostalom.

W W WPP OO TT RR AA @@ II TT EE
Upoznajmo Srbiju

www.serbiatouristguide.com
"Na ovoj lokaciji mo`ete upoznati zna-
menitosti Srbije i atraktivne turisti~ke
lokacije u na{oj zemqi. Puno lepih
fotografija pribli`i}e Vam atraktivne
lokacije i pokazati mesta na kojima vredi
provesti neko vreme.

www.interfejs.tv/
Lokacija na kojoj mo`ete na}i

obiqe zanimqivih stvari vezane
za ra~unare, puno korisnih pro-
gram~i}a i lepe pri~e o
ra~unarima. Sve {too propustite
nedeqom u televiziskoj emisiji o
ra~unarima mo`ete na}i na ovoj
lokaciji.

- 23 -

Patrijarh Pavle, svetovnog imena Gojko Stoj~evi},
ro|en je 11. septembra 1914. god u slavonskom selu

Ku}anice. Ni`u gimnaziju zavr{io u Tuzli, a Vi{u u
Beogradu . Zatim sledi {kolonawe na bogosloviji u Sarajevu, a potom na
Bogoslovskom fakultetu u Beogradu.
Kada se, za vreme Drugog svetskog rata, razboleo od tuberkuloze spasavaju}i
jedno dete iz Drine, lekari su rekli da mu je ostalo jo{ tri meseca `ivota.
Prihvatili su ga monasi manastira Vujin, ~ijim se molitvama, protiv
bolesti, izle~io. Zamona{en je 1948. god u manastiru Blagove{tewe, a za
Episkopa ra{ko-prizrenskog progla{en je 1957. god. Na Kosovu i Metohiji je
proveo 34 godine, period te`ak za Srbe i Srpsku crkvu. Patrijarhom je
progla{en 1990. god. Gradio je i obnavqao mnoge crkve i eparhije, otvarao
{kole, pisao mnogo kwiga. Odlikovan i nagra|ivan, na{ patrijarh je bio
`ivi Svetac. Posle dvogodi{weg le~ewa, upokoji se 15. novembra 2009. god.
Ali, `ive}e ve~no kroz svoja dela, misli, poruke. Pri~ao nam je i pou~avao
o veri ali i qubavi, vrlinama, miru, spokoju, . . . Govorio je:
^uvajmo se od nequdi, ali se jo{ vi{e ~uvajmo da ne postanemo
nequdi!
Izdr`ati u ne~emu do kraja zna~i da je to te{ko, ali ko
izdr`i te{ko}u do kraja, taj }e se spasti.
^ovek ne mo`e da bira vreme u kojem }e se roditi i `iveti,
od wega ne zavisi ni od kojih roditeqa, ni od kog naroda }e se
roditi, ali od wega zavisi kako }e on postupati u datom vre -
menu, da li kao ~ovek ili kao ne~ovek, bez obzira na to u kom
narodu i od kojih roditeqa.
O~ekivati od drugih qudi da prema nama postupaju kao qudi,
a mi me|u sobom da ne postupamo, kakva }e to biti nesre}a.
Du`nost roditeqa je, iznad svega: da se trude da svojim `ivo -
tima i svojom verom pravoslavnom doprinesu da im deca zado-
biju unutra{we vrline, po~ev{i sa smireno{}u pa radom do
qubavi koja je sveza savr{enstva, najsavr{enija od svih vrlina.
Razvijati mudrost Bogom danu, sve vi{e i vi{e, a paralelno sa
tim razvijati i dobrotu. Jer, mudrost bez dobrote prelazi u
zlo}u, a bezazlenost bez mudrosti prelazi u glupost.
Te{ko da }e se u skorije vreme roditi neko tako veliki i tako plemenit.

U potrazi zaU potrazi za
Gospodinom pravimGospodinom pravim
Bredlli Trevor GrivBredlli Trevor Griv

Ispostavilo se da te
mu{karci i danas izlu|uju…
Ba{ kao {to su to ~inili i
kada si postala deo wihovog
postojawa…

Kwiga "U potrazi za
gospodinom pravim" pred-
stavqa sirovo po{ten i
surovo iskren uvid u mu{ku
psihu (na kraju krajeva i
autor je pripadnik "nepri-
jateqskih" redova), u ciqu
iznala`ewa uverqivog odgov-
ora "Hej, pa takvog mo`da i
nema"! U potrazi za Gospo-
dinom pravim je vesela kwi-
ga za devojke, i van svake

sumwe sa-
vr{en pok-
lon za sva-
ki uzrast.

Dnevnik za Nikolasa- Dnevnik za Nikolasa- Olivera DzounsOlivera Dzouns
Zamisli `ivot kao igru, u kojoj `onglira{ sa pet kugli.

Kugle predstavqaju tvoj rad, porodicu, zdravqe, prijateqe i ~esti-
tost. Sve kugle dr`i{ u rukama. Onda jednog dana, shvati{ da je
rad gumena kugla. Ako je ispusti{, odsko~i}e ti natrag. Ostale
~etiri kugle, napravqene su od stakla. Ako ispusti{ neku od wih
nepovratno }e se okrznuti, izgrebati, mo`da ~ak i slomiti. Tek
kada istinski pronikne{ u su{tinu pri~e, stvori}e{ osnovu za
`ivotnu ravnote`u.

^itajte kwige, vratite se pravim vrednostima….^itajte kwige, vratite se pravim vrednostima….
Da bih vam pomogla u izboru prave kwige, preporu~ila sam

vam ove ~etiri, da bih zadovoqila sva~iji ukus. Znam da }e vam se
dopasti… Zato… U`ivajte.

Tamara Tomanovi}

K
W

IG
A

 Z
A

 ^
IT

A
W

E
K

W
IG

A
 Z

A
 ^

IT
A

W
E

- 7 -

preporu~uje

Pri~e iz ove kwige poma`u da
se pro|e kroz uspone i padove
slatko-gorkih godina. Nau~ite ko
ste i ko biste `eleli da budete.
To }e vam pokazati da qudi
tako|e mogu u~initi `ivot
sla|im. Ova kwiga se voli zato
{to u woj nema samo saveta

odraslih, nego su tu ose}awa i mi{qewa tine-
jxera. Taste Berriesje poverqivi vodi~ i
oslonac!

Vodi~ za tinejxere- kul pri~e o vru}im temamaVodi~ za tinejxere- kul pri~e o vru}im temama
Beti Jang Beti Jang ii Dzenifer Li JangsDzenifer Li Jangs

Dragulj MedineDragulj Medine
[eri Xouns[eri Xouns

Draguq Medine je roman o
`ivotu Aj{e, Muhamedove `ene.
Kada se Aj{a birt Ebu-Bekir
rodila 613. `ene su smatrane
imovinom mu{karaca. Kada su je
u {estoj godini verili za
Muhameda, zato~ili su je roditeqskom domu.
Izrasla je u sna`nu, mo}nu `enu, glasovitu,
ri|okosu lepoticu, hitre pameti i dovitqivog
uma! Postala je supruga miqenica Proroka
Muhameda. Ovo je jedna od najdirqivijih
qubavnih pri~a, koja je ikada zabele`ena.

hh agradna igra
1. Koje godine je donet ukaz o
otvarawu na{e Gimnazije?

2. Nabroj bar ~etiri direktora na{e {kole!

3. Koje je prethodno ime Gimnazije?

4. Kako se zove gimnazijski pro-
fesor filozofije i sociologije,
koji je sada u penziji?

5. Kako je pravo ime
profesorici Dari?

6. Kako se zvalo gimnazijsko ve~e,
odr`ano povodom Dana {kole, a
posve}eno qubavnoj poeziji?
7. Koje godine je na{a {kola
ostala bez zgrade?

8. Koji nematerwi jezik
se ranije u~io u {koli?

9.Koja prostorija se u biv{oj
zgradi Gimnazije popularno
zvala "kompjuterxinica"?
10. Koji nastavni predmet Gimnazije
je zastupqen sa najvi{e ~asova?
11.Navedi ta~an naziv sajta Gimnazije?

12.Koja je najboqa {kola u gradu?

- 22-

G I M N A Z I J A

Uprkos svemu gimnazijski dan jo{ uvek se ose}a. Uslovi za rad nisu
uvek bili najboqi, ali standardi su i daqe visoki. Dana{wi profesoridos-
tojni su naslednici svojih prethodnika. Ni duh u~enika nije se promenio.

Biti deo {kole sa ovakvom tradicijom zaista je velika ~ast. Nadam
se, a sigurna sam da je to o~ekivawe i mojih {kolskih drugova, da }e Gimnazija
trajati jo{ dugo, da }e pri~a u woj imati sre}an kraj. A ono {to nam ona
svakodnevno daje. Najlep{e `ivotno doba nikad ne}emo zaboraviti.

Pavi}evi} Jovana

ZEMQOMERSTVO KRAQEVSKIM PUTEVIMA
Poznato je da je Euklid napisao matemati~ko delo "Elementi"

u 13 kwiga. Po mnogima je to najpoznatije delo u svetu posle Biblije.

Euklid je ro|en u III veku p.n. e., u Atini. @iveo je i radio
u Aleksandriji, u Egiptu. Tu je i vodio {kolu koje se zvala Museion
(odatle i dolazi re~ "muzej"). Osim "Elemenata", napisao je i dela
"Data" i "Optika", i prona{ao algoritam za izra~unavawe NZD brojeva, poz-
nat kao Euklidov algoritam.

Prema jednoj legendi, tada{wi kraq, Ptolemej I, postavio je Euklidu
slede}e pitawe: "Mo`e li se na neki jednostavan na~in nau~iti geometrija,
bez prou~avawa va{ih Elemenata?" Euklid je na to kratko odgovorio: "Va{e
viso~anstvo, nema kraqevskih puteva u geometriji".

Prema drugoj legendi, Euklida je, na kraju prvog predavawa koje je
odr`ao jednoj grupi studenata - po~etnika, jedan od studenata pitao: "A
{ta }e nam u `ivotu ta matematika?" Euklid nije odgovorio ni{ta. Nakon
pola sata poslao mu je po svom robu jedan zlatnik i otpustio ga iz {kole.

AH TA NULA
Poznat nam je svima skup prirodnih brojeva {1, 2, 3,...} i da je naj-

mawi me|u wima 1. Me|utim, neki narodi taj skup defini{u malo druga~ije.
Zapravo, kod Francuza, Rumuna, Poqaka skup prirodnih brojeva je {0, 1, 2,
3,...}, tj. kod wih prirodni brojevi po~iwu nulom a ne jedinicom (mo`da su
neki na{i u~enici bili Francuzi ili Rumuni u pro{lom `ivotu).

Vezano sa ovom pri~om priseti}emo se velikog poqskog matemati~ara
Vaclava Sjerpiwskog koji je poznat po svojim radovima na hipotezi kontinu-
uma - hipotezi o mogu}im veli~inama beskona~nih skupova.
Vaclav Sjerpiwski je, navodno, na jednom svom putovawu ustanovio da mu
nedostaje deo prtqaga.
"Ma ne, dragi!", rekla mu je `ena, "Svih {est komada je tu".
"Nemogu}e", odgovorio je Sjerpiwski, "Brojao sam vi{e puta! Evo jo{ jed-
nom: nula, jedan, dva, tri, ~etiri, pet."

Eto {ta se de{ava kad mislite da je nula prirodan broj

ZZ aa nn ii mm qq ii vv aa
O MATEMATI^ARIMA, . . .

{ala mala

- 8 -

m m
a a

t t
e e

m m
a a

t t
i i

k k
a a

prostora, nastavnih sredstava, tesne u~ionice, ali opet velika `eqa za uspe-
hom, da se o~uva ugled {kole. I mi i na{i profesori, kao sve generacije
kroz istoriju iza nas, puni smo poleta, snage. Priredbe, kwi`evne ve~eri,
akademije, uspesi i nagrade na brojnim takmi~ewima.. Tako je bilo u protek-
lih devet decenija tako je i sada.

Pozna, rumenozlatna jesen treperi nad obalama Ibra, kao i one davne
1919. godine. Posmatram svoj rodni grad kako blista u bakarnim nijansama
ponosan na na{u Gimnaziju i wen 90. ro|endan.

Dan~etovi} An|elka

- 21 -

Druga nagrada na konkursu Gimnazije povodom Dana {kole.

Izvod iz rada:Moja {kola - Gimnazija
u Kosovskoj Mitrovici

KO JE OVDE PAMETAN A KO . . .
Mladi, siroma{ni matemati~ar obja{wava jednom francuskom

plemi}u dokaz Pitagorine teoreme. Obja{wava strpqivo i polako, ali svaki
put plemi} odgovara:

"Ne razumem!".
Nakon vi{e uzaludnih poku{aja, mladi matemati~ar izgubi `ivce i

re~e: "Gospodine, kunem vam se svojom ~a{}u da je Pitagorina teorema
istinita"

Tog trenutka plemi}, ustaje, qubazno se nakloni i s izrazom ~u|ewa
na licu ka`e: "Trebali ste mi to odmah re}i. Nikada mi ne bi palo na pamet
da posumwam u Va{u ~ast"

Pa eto recepta za mlade matemati~are ako imaju ~ast, a dokaz im
ba{ ne ide.

A SAD JEDAN VIC O JEDNOJ PRIRODWA^KOJ TROJCI
Voze se u vozu biolog, fizi~ar i matemati~ar, kad kroz prozor

ugledaju jednu crnu ovcu.
"Mora da je u blizini stado crnih ovaca!", re~e biolog.
Na to }e fizi~ar:
"Pogre{no, dragi kolega. Treba re}i: Postoji makar jedna crna ovca

u stadu"
Ali primeti raspravu matemati~ar:
"Ni tako nije dobro. Trebalo je re}i: Postoji makar jedna ovca u

stadu koja je bar sa jedna strane crna! "

I JO[JEDAN ZA ONE KOJI ZNAJU
NEGATIVNE BROJEVE

Sede biolog, fizi~ar i matemati~ar u kafi}u. Sede dugo, pijuckaju
kafu i posmatraju ku}u preko puta u koju qudi ulaze i izlaze. Prvo su videli
da su u{le dve osobe, a zatrim iza{le tri.

Ta doga|awa prvo komentari{e fizi~ar:
"To je sigurno gre{ka u merewu."
Na to }e biolog:
"Mora da su se razmno`ili."
Najzad konstatuje matemati~ar:
"Ako sada u|e ta~no jedna osoba, ku}a }e sigurno biti prazna!"

- 9 -

Jesen je. Pozna, rumenozlatna jesen. Sve oko mene treperi u bakarn-
im nijansama. Posmatram svoj rodni grad, nekako snen na obalama Ibra, kao
i one davne 1919. godine. Sli~na, rumenozlatna jesen {epurila se u malenoj
Kosovskoj Mitrovici. Treperile su bakarne nijanse kasnog novembra, kada
doneso{e Ukaz o otvarawu Gimnazije u gradu na Ibru.

Prvog decembra pre ta~no devet decenija, po~ela je sa radom moja
{kola, Gimnazija u Kosovskoj Mitrovici, u veoma skromnim uslovima, u
ratom opusto{enoj Srbiji. Ali, to kao da je davalo dodatni polet i snagu
profesorima i u~enicima koji su ̀ eleli da se Gimnazija pro{iri i opstane.
I uspevali su u tome. Pove}avao se broj u~enika i kvalifikovanih profe-
sora. Ugled je rastao. I tako pro|e prva decenija rada.

A onda, opet rat. Srpski narod navikao na stradawe, ponosno brani
otaxbinu, ali i svoju Gimnaziju. Ratni vihor besni Evropom i celim sve-
tom, bombardovawa, pusto{ na sve strane, ali {kola radi. Mladi Mitrov~ani
i wihovi profesori, u~ewem i znawem prkose okupatoru. I opet, na{ narod,
na{ grad i na{a Gimnazija pobedi{e i u tom ratu. Ponovo rad u te{kim
uslovima, u ratom opusto{enoj zemqi. Ali, ugled {kole opet raste.

Godine 1965., sagra|ena je nova, moderna zgrada sa potrebnim brojem
u~ionica, kabinetima, bibliotekom, fiskulturnom salom. Gimnazijalci
`eqni znawa, puni poleta, vo|eni divnim i nezaboravnim profesorima,
kojih se i danas ~itav grad se}a, hrle napred. I tako je na{a {kola, na{a
Gimnazija, iznedrila veliki broj budu}ih doktora nauka, lekara, in`ewera,
profesora, stru~waka, koji su bili poznati i priznati ne samo u celoj
tad{woj Jugoslaviji, ve} i {ire. A Mitrovica ponosna na svoje gimnazi-
jalce koji proslavi{e osam decenija postojawa {kole.

Do|o{e burne devedeste. Opet rat, rat koji je osetila moja generacija
i ja. Ne `elim da se se}am tih stra{nih dana bombardovawa koji su zau-
vek ostavili trag u du{i {estogodi{we devoj~ice i wenih vr{waka. Ali,
svaki pogled na most, na podeqeni grad, se}a me na taj u`as. A Gimnazija,
opet na po~etku. Proterana iz zgrade u ju`nom delu grada, ostala je bez svo-
jih u~ionica, kabineta, biblioteke... Samo, oni ne znaju da joj ne mogu oteti
snagu, duh. Naprotiv. Istorija je pokazala da, upravo u tim te{kim uslovi-
ma, moja Gimnazija dobija `equ i snagu da opstane, da pobedi! Ne da se ona!
Ne damo se mi, gimnazijalci!

Posmatram svoj rodni grad treperav u zlatnobakarnim bojama jeseni.
Pogled mi odluta s one strane Ibra, gde se vide obrisi zgrade u kojoj su
moji roditeqi bili gimnazijalci, i mnoge generacije pre i posle wih. A eto,
ka`u, mi nemamo prava na wu. Moja Gimnazija sme{tena je sada u zgradi u

kojoj se nalaze jo{ tri sredwe {kole i dva fakulteta. Nedostatak- 20 -

Prva nagrada na literarnom konkursu Gimnazije povodom Dana {kole

Moja {kola - Gimnazija
u Kosovskoj Mitrovici

VODORAVNO1.Plemenito ose}aqe majke prema detetu; 15.Nekad slavna glumica
Parker; 16.Stajali{ta za vozove i autobuse na stanici; 17.Mesto u Sloveniji
(Gorwa Ra…..); 18.Krpa za otirawe cipela; 19.Pripadnik crne rase; 20.Bokeqi iz
Kotora; 22.Emitovawe na hrvatskom; 24.Isailo od mila; 25.Italijanski politi~ar
Lamberto; 26.@ensko dete od }erke ili sina; 28. Gr~ko slovo; 30.Esada od mila;
31.Stanovnica Cresa; 32. 21. slovo azbuke; 33.Skra}enica za stariji; 34.Prost broj;
35.Dr`ava u Aziji;
36.Vasko Popa;
38.Belgija;
39.Proslava, sla-
vqe; 41.Kamen od
stvrdnute lave;
43.Sledbenici
Erosa; 45.Marlen;
47.Glum. Begovi};
48.Ju`no vo}e;
50.Revan{; 52.Pla-
nina Medvednica
USPRAVNO
1.Kraq automobile;
2.Onaj koji alarmi-
ra; 3.Suprotno
mno`ini;4.Plesati
(`arg); 5.Monasi,
kalu|eri; 6.Strana
negacija; 7.Naziv dvaju ostrva kod Lo{iqa (velike i male…); 8.Kalijum; 9.Radnik u
apoteci; 10.Najtoplije godi{we doba; 12.Vesla~ Igor B.; 13.Tropsko vo}e; 14.
Viktorija od miqa; 21.Omirisati; 23.Ruski knez (Rjurik); 27. Ra{~lawivawe;
29.Ispla}ivawe; 31.Ono {to se nosi u `alosti (mn.); 34.Turski glasnik na kowu;
36.Proizvo|a~ vina; 37.Boja za kosu; 39.[vedski teniser Bjorn; 40.Elejski grad
(Eleja); 42.Na{ biv{i nastavnik muzike Raki}; 44.Egipatski bog qubavi Amon; 46.
Jedno povr}e; 49.^arls Bronson; 51.Vlado Georgijev; 53.4. slovo abecede.

Kona~no sam... Kona~no sam i u ~vrstoj nameri da napi{em ovaj sas-
tav. Opet se vidimo, ha! Ti stara, ofucana hemijsko, a i ti ponosni komadu
papira koji `eqno pri`eqkuje{ moje najiskrenije misli. Pitate se za{to
iskrene? Jer kad pri~am o Kosovu imam ose}aj da sedim pred sudijom i poro-
tom i da ni{ta osim istine nesmem re}i. Ali, mo`da i zato {to dolazim sa
juga pa }e mi svaka re~ koja se oslika na ovo par~e papira biti ~ista i iskre-
na kao suza, ~ista suprotnost qudima koji nisu pro{li kroz to, kojima stalo
je do meni tako providnom, ~oveku obi~nom. Svakog jutra budim se sa tom
tegobom, sa tom santom leda na du{i. Zatim se prekrstim i pomolim za spas
na{eg roda i svoje porodice, jer ponos mi je potoma Srba-"Dinosaurusa koji
umiru", kako je jednom, ne tako davno, rekao neki ~ovek a ja ~uo. Budim se sa
pregr{t pitawa, a nigde onog glavnog odgovora! Na terasi, kroz izmaglicu i
sitne kapqice rosne ki{e, gledam taj most...Jedini most koji ne spaja. Dok
pi{em ove redove dlanovi mi se znoje, ruka drhti, a srce lupa sve ja~e i ja~e
kao da ho}e da isko~i. Ste`em hemijsku sve ja~e, ali ovi prokleti znojavi
dlanovi mi ne daju...O~i mi vla`ne, vidim kako kapqica suze hitro juri kroz
moje bledo lice. Ne znam da li }u imati snage da zavr{im, ali smognu}u
nekako...Da vidim gde sam stao? A, da, kod kod jedinog mosta koji ne
spaja...Gledam ga i kao da svaka pora na mom licu upija neku hladno}u koja mi
udara pravo u srce, jer tu me najvi{e poga|a. Jedino ~ujem tihi `ubor reke
koja prelazi preko glatkih belutaka, miluju}i ih ne`no. Gledaju}i sa svoje
sku~ene terase obavezno pogledam u pravcu na{e crkve, ponosa na{eg grada.
Pogledom sa desne strane vide}ete bunker pun stranaca-vojnika koji pomno
prate svaki prelazak na drugu stranu. Da to je druga strana-druga obala
Ibra...A ja tamo jo{ uvek ne mogu...A `iveo sam tamo...Tamo...Sada je to
daleko. Uro{evca se samo jo{ u izmagici se}am. A ~ujem da su mu i ime
promenili. Ne shvatam! Ne razumem! Nisam ja tako mali, ali sve je ovo
stra{no. Naro~ito za nas mlade. Po~nem da razmi{qam, `elim da odem tamo
gde sam ro|en...Da slobodno {etam svojim gradom, ulicama , Kosovom. I to ne
samo ja, jer sloboda je ono {to je dato ~oveku ro|ewem. Uostalom, se}am se
stihova:"\e je zrno klicu zametnulo..."Wego{! Da, to nek bude moja poruka-
topla, iskrena, od srca!!!

Milo{ Milovanovi}- 10 -

Svi mostovi spajaju Svi mostovi spajaju
samo jedan nesamo jedan ne

1. Jedan veznik
2. Prvo lice mno`ine
3. Glumica Begovi}
4. Na{ glumac Aleksi}
5. Prisvojni pridev od imenice Maja
6. Opsesija
7. Jedno muslimansko `ensko ime
8. Jedna mawe poznata biqka sun~anih krajeva
9. Na{a {kola

- 19 -

Glavne uloge: Xon Kjusak, Amanda Pit, ^ivetel
Ejiofor, tendi Wutn, Oliver Plat, Tomas
Makarti, Vudu Harleson, Deni Glover
Re`ija: Roland Emerih

Film "2012" je epska avantura o globalnoj
katastrofi, kraju sveta i herojskoj borbi
pre`ivelih. Akademski istra`iva~ vodi grupu
qudi u borbu s apokalipti~nim doga|ajima koje
su predvideli prastari kalendar Maja, kao i
razni istorijski, biblijski i nau~ni dokumenti.
Pre mnogo vekova Maje su nam ostavile kalendar
s jasnim datumom kraja. Od tada su mnogi

astrolozi i numerolozi pronalazili matrice koje ga predvi|aju.
Geolozi ka`u da je Zemqa odavno zrela za to. Proro~anstvo koje
je po~elo s Majama do sada je bilo pra}eno, prou~avano,
istra`ivano, ali }emo tek 2012. znati da li smo bili upo-

zoreni!
Xon Kjusak glumi Xeksona

Kertisa, pisca ~ija
possve}enost propalom, ali
potencijalno briqantnom
romanu o kraju sveta rasturi-
la wegov brak i porodicu.
Ali, Xekson ostaje bri`an
otac i uradi}e sve {to treba

kako bi spasao svoju porodicu. Amanda Pit glumi Xeksonovu
biv{u suprugu, koja ostaje s wim u prijateqskim odnosima, ali je
davno odustala od nadmetawa oko wegove pa`we. Kada plo~e
Zemqine kore po~nu da se pomeraju - uni{tavaju}i Los An|eles -
Xekson i wegova porodica kre}u na o~ajni~ko putovawe kopnom i
vazduhom kako bi pre`iveli. Za to vreme, vlade u svetu, prave
plan. Oni ne}e mo}i da sa~uvaju ~itavu qudsku rasu, ali }e mo}i
da spasu nekoliko qudi, a oni }e imati priliku da ponovo zapo~nu
`ivot na Zemqi.
Pri~a je prikazana iz dva ugla: onih koji znaju za kataklizmu koja
preti Zemqi i onih koji ostaju neinformisani.

- 18 -

PREPORU^UJEMO

- 11 -

Pri~a o ose}awima

Jednom davno, qudski ose}aji i mane na{li su se na jednom skriven-
om mestu na Zemqi…

Kada je DOSADA zevnula po tre}i put, LUDOST je, uvek tako luda,
uzviknula: "Igrajmo se skriva~a!" -INTRIGA je podigla desnu obrvu, a
RADOZNALOST je, ne mogav{i odoleti, zapitala: "Skriva~a? Kakva je to
igra?" -"To je jedna igra", po~ne LUDOST obja{wavati, "u kojoj ja pokrijem
o~i i brojim do milion dok se vi ne sakrijete. Kada zavr{im s brojawem,
polazim u tragawe i koga ne prona|em, taj je pobednik." ENTUZIJAZAM je
zaplesao, sledila ga je EUFORIJA. SRE]A je toliko skakala, da je to nago-
vorilo SUMWU i APATIJU, koju nikada ni{ta nije zanimalo, da se
pridru`e igri.

Ali, nisu se svi `eleli igrati! ISTINA je bila protiv skrivawa,
a i za{to bi se skrivala? Ionako je uvek, na kraju, svi prona|u. PONOS je
mislio da je to glupa igra, iako ga je ustvari mu~ilo to {to se on nije setio
da predlo`i tu igru. OPREZ nije `eleo da rizikuje.

"Jedan, dva, tri…"- po~ela je brojati LUDOST.
Prva se sakrila LEWOST koja se, kao i uvek, samo bacila iza prvog

kamena na putu. VERA se popela na nebo, a ZAVIST se sakrila u senku
USPEHA, koji se }ute}i popeo na vrh najvi{eg stabla. VELIKODU[NOST
se nikako nije mogla odlu~iti gde da se sakrije, jer joj se svako mesto ~inilo
savr{enim za jednog od wenih prijateqa. LEPOTA je usko~ila u kristalno
jezero, KRASOTA je na{la svoje mesto u letu leptira, a SLOBODA u dahu
vetra. SEBI^NOST je prona{la savr{eno, ali i prozra~no skrovi{te- nar-
avno, samo za sebe. LA@ se sakrila na dno okeana (la`e, sakrila se na kraju
duge), a PO@UDA i STRAST u krater vulkana. ZABORAV se zaboravio
sakriti, ali to nije ni va`no…

Kada je LUDOST do{la do 999.999, QUBAV jo{ uvek nije prona{la
skrovi{te, jer je svako mesto bilo zauzeto. Ugledav{i ru`i~wak, usko~ila je,
pokriv{i se prekrasnim pupoqcima.

"Milion!"- povikala je LUDOST i po~ela svoje tragawe. Prvo je
prona{la LEWOST iza obli`weg kamena. Ubrzo je za~ula VERU kako pri~a
s Bogom na nebu, a STRAST i PO@UDA su isko~ile iz kratera od straha.

MI PI [EMO !
2012

- 17 - -- 12 -

Slu~ajno je prona{la ZAVIST i, naravno, USPEH, a SEBI^NOST je sama
izletela iz skrovi{ta koje je bilo p~eliwa ko{nica. Od tolikog tragawa
LUDOST je o`ednela, i tako je u kristalnom jezeru na{la LEPOTU. Sa
SUMWOM joj je bilo najlak{e- ona se nije mogla odlu~iti za skrovi{te,
pa je ostala sedeti ispod obli`njeg drveta. Tako je LUDOST, malo po
malo, prona{la sve. -TALENAT u zlatnom klasju, TESKOBU u izgoreloj
travi, LA@ na kraju duge(la`e, bila je na dnu okeana), a ZABORAV je zab-
oravio da su se uop{te i igrali.

Samo QUBAV nigde nije mogla prona}i. LUDOST je pretra`ila
svaki grm, svaki vrh planine, i kada je ve} bila besna, u{la je u ru`i~wak.
U{av{i u ru`i~njak uzela je suvu granu i, od besa i iznemoglosti, po~ela
udarati po prekrasnim pupoqcima. Odjednom se iz ru`i~waka za~uo
bolan krik. Ru`ino trwe je izgrebalo o~i QUBAVI i oslepilo je.
LUDOST nije znala {ta da u~ini i kako da ispravi ono {to je uradila.
Plakala je i molila za opro{taj. Na kraju je odlu~ila zauvek ostati uz
QUBAV i pomagati joj! Od tada, QUBAV je slepa i LUDOST je uvek
prati... .

Most
Ka`u da preko onog mosta,

preko te druge strane,
sve postaje boqe.

Da nema suza, ni bola,
da tamo caruje Ve~na Radost.
Da tamo postaje{ besmrtan.

Da su tamo an|eli.

A evo mene.
Sedim na ovom mostu

i gledam tu drugu stranu.
Vidim crne ptice, demone.
Vidim prezir i nemilost,

vidim smeh.. .
Ose}am oluju

koja neprimetno dolazi.
Ta druga strana }e do}i po nas

...kad-tad...

Nina Perovi} I/3
ff

Po`eleli smo da
iza|emo iz ovog stvarnog
`ivota i odemo u svet ma{te gde je sve
mogu}e. Raznobojni kostimi, lepo

dru`ewe, prijatna atmosfera, omogu}ili su
nam lep provod. Na trenutak smo oti{li iz
stvarnosti. Bilo je tu i Zorooa,
kauboja , partizana, ratnika,
dama sa dvorova, kraqica,
crnogoraca i crnogorki i
koga ne jo{. I svi su
skladno bez obzira iz kog su
vremena i kog prostora prov-
eli jedno prijatno ve~e i dali
odu{ka svojoj ma{ti. A we
prizna}ete bilo je u izo-
biqu.

Slede}eg dana na redu je bila
fabrika parfema. Poslastica za
devoj~ice, iako smo po malo bili
razo~arani izborom parfema.

Posledwa destinacija nam je
bila Verona. Grad qubavi…
Posetili smo Julijinu ku}u, slikali
se po`ele}i qubavnu `equ, ~ak

napisali ime simpatije na zidu. [etali smo Veronom, divili se
trgovima, a i prodavnicama…

Ve~e smo proveli u diskote-
ci, na pla`i… U`ivaju}i, vesele}i
se, a neki su pustili suzu zbog ras-
tanka….

O ovoj ekskurziji bi se mogle
pisati stranice, i stranice…. I ni to ne
bi bilo dovoqno.

Najbitnije je da smo videli lepote
ovog sveta, i da smo shvatili smisao pri-
jateqstva i vrednosti malih stvari u
`ivotu…

I da su nas razredne stare{ine
vratile `ive i zdrave ku}i….
E

K
S

K
U

R
Z

I
J

A

- 16 - -

Tamara

Tomanovi}

ISPRAISPRA TILI SMO JO[JEDNU GENERACIJUTILI SMO JO[JEDNU GENERACIJU

- 15 - -- 14 - -

Ekskurzija je za mene bila mnogo vi{e, od lepog provoda i
dru`ewa, sa qudima sa kojima sam pune 3 godine.
Mogu vam re}i da je bilo nezaboravno! Kako druga~ije opisati, 8
dana za koje `ivi{ od po~etka sredwe {kole, a ostatak `ivota
prepri~ava{ dogodov{tine.

Ve} u autobusu je po~elo dru`ewe. U na{em "gimnazijskom"
autobusu glasna mawina nikome nije dopu{tala da do|e do REM faze
sna. Lepo je sve to, ali je jo{ lep{e ono {to smo videli. Venecija-
mesto, koje posle neprospavane no}i, budi u tebi najlep{a
ose}awa…. Vodi~ Roberta,
nas je provela kroz
Veneciju, pri~aju}i nam o
Du`devoj palati, crkvi
Santa Marija dela Salute,
most Uzdaha….. Naro~ito
je privla~an trg Svetog Marka sa svojim 175 metara dugim i

rasko{nim prostorom, sa
crkvom naki}enom stubovima
i mozaicima. Nismo se mogli
mnogo zadr`ati u Veneciji,
jer smo morali krenuti za
Nicu.. U Nici smo pre-

spavali, ali smo je videli u
povratku. Naravno da je i ona

ostavila veliki utisak na nas. Mada, nije izostalo dru`ewe po
sobama iako smo bili premoreni.. U
Barseloni smo se zadr`ali 3 dana.
Upoznali smo grad, videli najlep{e
znamenitosti i arhitekturu ovog
grada, ~ak smo imali vremena za
{oping. Najve}i utisak ostavila je
Gaudijeva crkva - Sagrada Familia,
Kolumbov spomenik, Rambla ulica,
pa ~ak [pansko selo koje je prele-
po, pa nam vi{e profesori ne mogu
re}i "Ovo su za vas [panska sela".

Za mu{karce,
naravno, najprivla-
~niji je bio Nou
Kamp. Posetili smo
diskoteku, a i Flamengo
ve~e gde smo se dobro zabav-
ili. U povratku smo
svratili u Monako i Monte
Karlo… Iako je bilo jedan
posle pono}i, i iako smo
bili premoreni, zanemeli
smo pred prizorom Monte
Karla… Bili smo
odu{evqeni Katedralom,
Kazinom, fontanama, a neki ~ak i automobilima koji su bili parki-
rani.

E
K

S
K

U
R

Z
I

J
A

E
K

S
K

U
R

Z
I

J
A

