
broj 41 - decembar 2011.god godina - XVIII
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

- 27-

Profesorica: Koji je motiv prisutan u
stihu “. . . i kle~e mr{ave glave”?
U~enica: Pa to je motiv neuhrawenosti!

Ona: Ajde slikajte lepoticu!

On: Prvo da je na|emo.

U~enik: Do godine }u da sedim do vrata,
ako u~ionica bude imala vrata, a ako ne
budu imala vrata, onda ne}u do vrata.

Profesorica:
Delovi sfere su

kalote, a lopte su...
U~enik: Kalopte!

Prof: Alo,
obri{i tablu!!!
U~enik: Nisam ja alo.

-[ta si dobio iz geografije?
-2
-U}i }e{ u “Gimnazijalac”!

Profesor:
Fizi~ko klatno nije oka~eno na

nit, ve} se ka~i direktno.
U~enik: Ako profesora matematike

zaka~imo direktno onda to vi{e nije
fizi~ko klatno, nego matemati~ko!

Na ~asu fizike, radi se test.
Prof: Ima li neko pitawe?
U~enik: Kad mo`emo da popravimo?

Profesorica:
Sutra kad se

zaposlite morate da
imate uredne frizure. [ta }e{

ti da radi{?
-Bi}u veterinar.

Profesorica: Onda ti ni{ta ne treba!

ANAGRAM
RAJKO PLAVNI]

__ __ __ __ __ __ __ __ __ __ __ __
Redakcija: Slobodan Mihajlovi},

Rada Mihajlovi} i Danijela Milenkovi}
tira`: 200 primeraka

Izdaje i {tampa:Gimnazija, Kosovska Mitrovica

Dobro ve~e Mitrovico. No}as opet nema vode. Jutros
opet nije bilo grejawa. Danas opet nije bilo struje. Slobode,
ve}, nema odavno. Stari Grci su smatrali da postoje 4 `ivot -
na elementa i to: voda, vatra, vazduh i zemqa. Mi u
Mitrovici znamo isto za 4 `ivotna elementa i to: voda, gre -
jawe, struja i sloboda. Pa eto kad vas neko pita kako `ivite
vi recite: "K’o stari Grci, samo {to su oni to imali, a mi
nemamo". Ako vas je razumeo, shvati}e nas.

Dobro ve~e Mitrovico. No}as nije bilo uzbune.
Zabrinuli smo se da li smo `ivi. Falilo nam je ne{to. Mogli
smo mirno da spavamo, ali nam se ne da. Navika ti je ~udo.

Dobro ve~e Mitrovico. Neko ne pla}a sme}e, neko ne
pla}a vodu. Za vodu i nekako. Ka`u: "Pa {ta, ona sama pada,
sama te~e, oni je samo sakupqaju". Al' za sme}e kada ka`u da
ga ne prave... Proizveli smo neke nove recikliraju}e qude.

Dobro ve~e Mitrovico. Ve~eras neko tra`i devojku, a
neko tra`i de~ka. Neko tra`i posao, a neko bi u penziju. Ma
u redu je, na}i }e to {to tra`e, samo da ne pobrkaju.

Dobro ve~e Mitrovico. Mu{karci bi da gledaju derbi,
devojke bi da gledaju seriju. Iako znaju da nema svrhe, mu{karci
poku{avaju argumentima: "Pa pusti te strane serije, ho}u da
gledam na{e". I kad za vreme reklama prebace na derbi, a tamo
Bohra, Evandro, Mezenga, Kamara, Dijara, Adi, Kadu… E sve je
mawe na{ih, a sve je vi{e wihovih. Eh, da je samo u sportu.

Dobro ve~e Mitrovico. Tamna je no}. Al’ starije je
jutro od ve~eri.

Svaka sli~nost sa "Dobro jutro Beograde", ako postoji, namerna je
i predstavqala bi privilegiju.

K V I Z
1. Koji na{ pisac je bio kandidovan za ovogodi{wu
Nobelovu nagradu za kwi`evnost?
2.[ta je defetizam?
3.Koliko strana ima {estostrana prizma?
4.Koju je medaqu odbojka{ka reprezentacija Srbije osvo -
jila na ovogodi{wem evropskom prvenstvu?
5.[ta su hlorofili?
6.^ija je zadu`bina manastir "Bawska"?
7.Koja je na{a doma}a reka najdu`a ?
8.Ima li gimnazijski sajt izbor za hit nedeqe ?
9.[ta je kaval?
10.[ta je Skype"?
11.Ko je napisao kwigu po kojoj je snimqena doma}a
aktuelna serija "Cvat lipe na Balkanu"?
12.[ta je personifikacija?
13.[ta je gondola?
14.U kom veku ja nastao raskol crkve na Katoli~ku i
Pravoslavnu?
15.Koje pretvarawe vr{i puwa~ za mobilni telefon?

Odgovori:;
1.Dobrica]osi} 2.Malodu{nost, neverovawe u uspeh 3.Osam
4.Zlatnu 5.Biqni pigmenti koji u~estvuju u procesu fotosin-
teze 6.Kraqa Milutina (XIVvek) 7.Zapadna Morava 8.Ima
9.Duva~ki instrument 10.Program za internet telefoniju
11.Gordana Kuji} 12.Stilska figura kojom se pojavama ili nequd-
skim bi}ima dodequju qudske osobine 13.Vrsta ~amca 14.XIveku
15.Pretvarawe naizmeni~ne u jednosmernu struju

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 -- 26-

IMATE LI
KEFALO?

a b v g d
Koja od ponu|enih figura
nastavqa niz?

1

2

3

U prazan kvadrati} upi{i odgovaraju}u, ponu|enu, cifru da bi izraz bio ta~an.
(Delta mo`e biti bilo koja cifra.)

0
3
5
7

1
2
3
4

1
4
7
9

4 5 6

Koja od ponu|enih figura ima zadatu mre`u?

7

a b v g

a b v g

8

9

a b v g

II nn tt eerr vv jj uui z m i { q e n i
Gimnazijalac: Pa profesore napokon Vas "ulovismo"!
Prof. Igor: Ma {ta ti tu meni ulovismo, lovi se divqa~, ne ~ovjek.
Gimnazijalac: Ma {ala, profesore, {ala.
Prof. Igor: [ta ti meni {ala, lepo srbski pri~aj da te cijo svijet
razumije!
Gimnazijalac: Dobro, dobro, eto jedva Vas na|osmo da uradimo ovaj inter-
vju.
Prof. Igor: ^u' ti jedva?! Pa jedva kad ste me sigurno tra`ili
petkom, a direktorica skrati ~asove, pa ko }e se uklopit?!
Gimnazijalac: A ne, ne, kakav petak. Ponedeqkom, profesore.
Prof. Igor: Kakav, mr~o, crni ponedeqak?! Vikend mi je pun raznih
aktivnosti.
Gimnazijalac: Ali ponedeqak, profesore?
Prof. Igor: Pa ponedeqak, ponedeqak, moram se koji dan odmorit,
jadan ne bio.
Gimnazijalac: Nadamo se da ste sad odmorni pa nam recite kako se ovi
na{i gimnazijalci bore sa "u~iteqicom `ivota"?
Prof. Igor: Sa u~iteqicom i nekako al sa u~iteqem nikako! Kukala
im majka, oni sve kwigama vjeruju! Mnogo su, bre, lakovjerni!
Gimnazijalac: Pa boqe lakoverni nego praznoverni.
Prof. Igor:Vidi, samo da ne budu praznoglavi.
Gimnazijalac: Niko iz ove {kole nije iza{ao praznoglav.
Prof. Igor: [to se u~enika ti~e, znam da nije, a ja }u se svojski tru -
dit da tako i ostane.
Gimnazijalac: Nego, kako Vi komentari{ete ovaj novi Pravilnik o
vaspitno-disciplinskoj odgovornosti?
Prof. Igor: Profesora ili u~enika?
Gimnazijalac: U~enika, u~enika.
Prof. Igor: Nisam wega jo{ video, mora da sam to Nastavni~ko ve}e
nekim pukim slu~ajem presko~io. . . |e li sam bio? (vi{e za sebe ka`e)
Gimnazijalac:? Pa ba{ ste zauzeti.
Prof. Igor: Ma {ta da vam pri~am, vi sve znate i vidite.
Gimnazijalac: I za kraj ovog razgovora, ~uli ste, verujemo, da pu{tamo
muziku u na{oj {koli za vreme odmora, pa imate li kakvu muzi~ku `equ?
Prof. Igor: Kako da ne, uvek posko~im na "Makedonsko devoj~e".
Gimnazijalac: E pa profesore hvala na razgovoru. Ne}ete se qutiti
vaqda. Prof. Igor: Vi|e}emo. Vi|et. - 4 -

Tamnoplava:Ove osobe izuzetno cene sre|en i harmoni~an `ivot, a naro~ito
vode ra~una o mi{qewu svoje okoline. Vrlo su ose}ajne, ali i neodlu~ne i
~esto se pribojavaju razli~itih te{ko}a.
Svetloplava:Ove osobe imaju potebu za psiholo{kom i emocionalnom
ravnote`om. Te`e ka harmoni~nom na~inu `ivota i ostavqaju utisak ver-
nosti, po{tewa i saose}awa za druge. Ali, ovi sawari u trenucima velikog
emotivnog zanosa, ili li~nog neuspeha, lako padaju u te`a depresivna stawa.
Naranxasta:Boja slobodoqubivih i ose}ajnih osoba izuzetno jake voqe, osoba
koje umeju da kanali{u svoja ose}awa, a zatim da fiksiraju ciqeve kojih se
ne odri~u. Imaju razvijenu intuiciju, skloni su zaqubqivawu i razmi{qawu,
ali i samoodricawu. Ovu boju naro~ito vole zdravi, racionalni qudi vese-
le naravi i skloni hedonisti~kim zadovoqstvima.
Braon:Biraju je osobe sa realnim pogledom na svet. Te`e mirnom na~inu
`ivota i samouvereno kora~aju po ~vrstom tlu. Iznad svega cene dom, porod-
icu, prijateqe i tradiciju.
Tirkizna: Boja koju biraju oni koji sebe vide kao posebne, izuzetne i
odabrane. Oni su gordi, emotivno uzdr`ani, ili hladni i qubazni. Usled
velikih ambicija i neskromnosti uglavnom posti`u velike uspehe u poslu i
javnom `ivotu, ali u dubini du{e ostaju vrlo usamqeni i nesva}eni.
Svetlozalena:Osobe koje poseduju gvozdenu voqu i `ude za vlastoqubqem.
Ve{to izbegavaju razli~ite te{ko}e i te`e da drugima nametnu svoju voqu.
Qubi~asta:Osobe koje imaju `equ za dopadawem. Vole da koketiraju i
zabavqaju se. Ma{tovite osobe sa visokim idealima. Imaju poseban ose}aj za
estetsko izra`avawe i oko sebe stvaraju harmoni~nu atmosferu i slogu, mada
su skloni da i sami u sve sumwaju.
Limun `uta: Pronicqive, `ustre i radoznale osobe. Razlikuju se od svoje
okoline i ne podle`u standardima. Vrlo su kriti~ne, ali ne vole kritiku
na svoj ra~un. Deluju srda~no i skromno, ali ne trpe poraz.
Roze: Romanti~ne i ne`ne osobe. @ude za qubavqu i ma`ewem. ̂ esto su neod-
govorne, posesivne, lakomislene, nezrele, ali i preosetqive.
Bela: Osobe koje te`e slobodi i koje `ele da naglase ~istotu, pedantnost.
Umeju da budu sitni~ave, pomalo dosadne, a ~esto i emotivno hladne.
Crna: Osobe kojima ne{to, za wih vrlo va`no, nedostaje, sklone pesimizmu,
nagla{enom nezavisno{}u, nepriznavawu autoriteta, elegantne i misti~ne.
Siva: Razborite, oprezne, ~esto zatvorene osobe, ogra|ene od svoje okoline.
Povremeno podlo`ne verskim, ili religijskim pogledima na svet, te`e nekom
vi{em duhovnom idealu.

-25 -

- 5 -

TUMA^EWE TESTA
Crvena:Ovu boju vole hrabre i radoznale osobe, osobe koje poseduju jaku voqu,
`ive `ivot punim plu}ima, imaju jaka ose}awa i sklone su riziku. Veoma
dru{tvene, dobronamerne, ali kad osete otpor u svojoj sredini reaguju vrlo
`estoko, temperamentno, impulsivno, ili nekontrolisano. Vole da donose
odluke umesto drugih i te`e dominantnom polo`aju.
@uta: Biraju je osobe koje su sigurne u sebe i imaju visoko razvijen li~ni
integritet i samosvest. Odlikuju se visokim kriterijumima i zahtevima. Vole
da skre}u pa`wu na sebe i da im se dive. Optimisti su, nezavisni, vrlo nestr-
pqivi i povremeno nedosledni. Te`e ka totalnom osloba|awu od obaveza i
svakodnevnih briga. Naro~ito vole skoro sve {to je novo i savremeno.
Zelena: Biraju je osobe koje vole da budu vo|e, kao i da izdaju naredbe.
Ponekad optere}uju druge, ali rado poma`u qudima, ~ak i na svoju {tetu.
Vrlo su uporne, vredne, pedantne i precizne. Umeju da budu vrlo srda~ne, ali
i zatvorene i povu~ene. Kada su neraspolo`ene postaju izuzetno kritizerski

raspolo`ene i podsti~u konflikt sa svojom okolinom.

KKOOLORNRNII TTEESSTT
proverite svoj karakter i raspolo`ewe

- 24 -

Veruje se da kolorit kod
svake osobe otkriva wen karakter i
psiholo{ke osobine. Pogledajte
pa`qivo sve ponu|ene boje i zatim u
roku od 30 sekundi odaberite svoju
“najdra`u” boju, onu koja odgovara
Va{em ukusu i afinitetu, onu koja u
Vama izaziva ose}aj prijatnosti, sig-
urnosti i topline. To je Va{a
GLAVNA boja. Ponovo se vratite na
paletu boja i pa`qivo odaberite
sekundarnu PRATE]U boju u roku od
60 sekundi. Zatim na isti na~in
izaberite i tre}u DOPUNSKU boju.

Kada odaberete sve tri boje
pro~itajte tuma~ewe za svaku od wih.
Izbor prve GLAVNE boje predstavqa
Va{ odraz u ogledalu, Va{u pravu
li~nost. Izbor PRATE]E boje pred-
stavqa Va{ odraz u o~ima okoline,
na~in na koji Vas vidi Va{a okoli-
na. Izbor tre}e DOPUNSKE boje
predstavqa Va{ odraz u zami{qenom
ogledalu, tj. ideal kojem te`ite i
li~nost kakva biste voleli da budete.

U`ivajte u testu i dobro se
zabavite.

CRVENA @UTA ZELENA
TAMNO
PLAVA

SVETLO
PLAVA NARANX. BRAON TIRKIZ

SVETLO
ZELENA QUBI^. LIMUN

@UTA ROZE BELA CRNA SIVA

KKAAKKOO SE KKAA@@EE??
Draga na{i u prestonici,

Verujemo da vam hvalimo, kao uostalom i vi nama, pa se evo
javqamo da bar pisaju}i budemo zajedno. Ovde se ni malo ni{ta nije
promenilo. Mi bi `eleli da je druk~ije, ali nije. U {kolu idemo tako
re}i redovno, a kako se polugodi{te pribli`ava profesori su sve
stro`iji.. ^ak i profesor Jevto nas tera da ska~emo skok u vis i to
za ocenu.Za srbski ve} da vam ne pri~amo. Ja li~no izvinuo sam se pro-
fesorici Blagici, jel nisam pro~itao lektiru, a ona mi na `alost
zvr~i keca. Kao da je to ne pisano pravilo. Mogu}e je da je u pravu,
ustvari jeste, ali ja sam redovni ~itaoc lektire, pa mi je zato po
malo bilo krivo. Dali sam u pravu?

Ina~e, kao {to znate, bezbedonosna situacija je malo lo{ija u
posledwe vreme. Do{ao je i novi kontigent vojnika. Vaqda misle da su
sinbol mira. Vide}emo kako }e daqe to da bude. Nadamo se da ne}e
ni{ta po}i niz brdo, a optimisti smo kao i dosad naravno.

Ku}i sam dok ovo pi{em, a tako bi voleo da do|em kod vas, samo
neznam da vam ne smetam, pa da zbog toga padnete ispit. Znam da bi
i voleli da se vidimo, al }u ipak sa sa~ekam raspus, pa }emo se tada
iz`iveti.

A do tada, prona|ite pravopisne gre{ke u ovom tekstu, znamo
da ste ih primetili, jer vi ste gimnazijalci.

Pozdrav iz Kosovske Mitrovice

hvalimo - falimo; pisaju}i - pi{u}i; ni malo - nimalo; mi bi- mi bismo;
druk~ije - druga~ije; tako re}i -takore}i; stro`iji - stro`i; u vis - uvis
srbski - srpski; izvinuo - izvinio;jel-jer; na `alost- na`alost; ne pisano
- nepisano; ustvari - u stvari; ~itaoc - ~italac; po malo-pomalo;dali-da li;
bezbedonosna - bezbednosna ; kontigent - kontingent;sinbol-simbol; kako }
daqe to da bude- {ta }e biti; niz brdo-nizbrdo; dosad- do sada; ku}i sam-
kod ku}e sam; tako bi voleo-tako bih voleo; neznam- ne znam; padnete ispit-
padnete na ispitu; da bi- da biste; raspus - raspust; iz`iveti - i`iveti;
po cepati - pocepati.

Jovan Cviji} je ~uveni srpski nau~nik ro|en 11. okto-
bra 1865. godine u Loznici. [kolovao se u Loznici
i Beogradu, gde je zavr{io Prirodno-matemati~ki
odsek Velike {kole 1888. godine. Doktorirao je 1893.
godine na studijama fizi~ke geografije i geologije na

Be~kom univerzitetu. Wegova doktorska teza pod
nazivom "Das Karstphänomen" u~inila ga je poznatim u

svetskim nau~nim krugovima.
Radio je kao profesor u Drugoj mu{koj beogradskoj gimnaziji, pa kao pro-
fesor i rektor na Univerzitetu u Beogradu. Osniva~ je Srpskog geograf-
skog dru{tva i bio predsednik Srpske kraqevske akademije, po~ansi doktor
Univerziteta Sorbone i Karlovog univerziteta u Pragu. Bio je ~lan osam
akademija nauka. Smatra se utemeqiva~em srpske geografije.

Bavio se geologijom (geomorfologijom, tektonikom, paleogeografi-
jom i neotektonikom). Istra`iva~kim radom, Cviji} se bavio oko 38 god-
ina pri ~emu je i{ao na mnogobrojne ekspedicije po Balkanskom poluostrvu,
Ju`nim Karpatima i Maloj Aziji, ~iji su rezultat bila brojna nau~na dela.
Objavio je par stotina nau~nih radova. Jedno od najva`nijih dela je
"Balkansko poluostrvo".

Umro je u 62. godini 16. januara 1927. u Beogradu. Svoje imawe
zave{tao je i ostavio Srpskom geografskom dru{tvu.

U Beogradu se nalazi Memorijalni muzej Jovana Cviji}a u wegovoj
rodnoj ku}i sa 1476 raznih predmeta, a u woj se povremeno organizuju i
prigodna predavawa.

N
A

[
I

V
E

L
I

K
A

N
I

- 6 -

Jovan Cviji}
(1865-1929.g.)

Ro|en je 8. jula 1875. god. u mestu Hehcberg (danas deo
Hauzaha), u ju`no nema~koj pokrajini Baden. Posle
zavr{enog osnovnog i sredweg obrazovawa u Nema~koj,
oti{ao je na studije u [vajcarsku.

Zvawe doktora hemije stekao je ve} u 22. godini, a potom
je postao priznati docent na Univerzitetu u Lozani. Za

redovnog profesora kriminalistike imenovan je 1906. godine.
Kao profesor bavio se predano nau~nim radom i stekao ugled kriminologa
svetskog glasa. Na poziv srpske vlade Rajs je 1914. godine do{ao u Srbiju
da istra`uje zlo~ine austrougarske, nema~ke i bugarske vojske nad civil-
nim stanovni{tvom. Bio je ~lan delegacije jugoslovenske vlade na Mirovnoj
konferenciji u Parizu. Zavoleo je srpskog vojnika i srpski narod i do
kraja `ivota ostao u Srbiji.
Sa srpskom vojskom pre{ao je Albaniju, Solunski front i sa Moravskom
divizijom umar{irao u oslobo|eni Beograd, novembra 1918. godine. Posle
rata modernizovao je tehni~ku policiju pri Ministarstvu unutra{wih
poslova nove dr`ave. 1926. godine postao je po~asni gra|anin grada Krupwa.
Umro je 8. avgusta 1929. g. u Beogradu. Sahrawen je na Top~iderskom grobqu,
dok je po wegovoj `eqi wegovo srce sahraweno na Kajmak~alanu.
Pred kraj `ivota objavio je svoj ratni dnevnik u kwizi pod naslovom “[ta
sam video i pro`iveo u velikim danima”. Kao svoje posmrtno zave{tawe
srpskom narodu ostavio je neobjavqen rukopis kwige "^ujte Srbi!" ({tam-
pana je 2004. god.),

Ar~ibald Rajs
(1875 - 1929.g.)

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

www.srpskijezickiatelje.com
Sajt koji je posve}en srpskom jeziku,

pravopisu i gramatici, sa puno zan-
imqivih priloga. Ako imate neke jezi~ke
nedoumice i ako ̀ elite da proverite, ili
unapredite znawe srpskog jezika, pravil-
no pisawe i izra`avawe posetite ovaj sajt
i tu }ete na}i odgovore na pitawa i
nedoumice koje imate. Puno materijala
propra}eno je korisnim primerima i
veoma }e vam pomo}i. Sajt je ura|en mod-
erno i pristupa~no, lak je za snala`ewe
i iako je jo{ u razvoju zaslu`uje sve na{e
pohvale i preporuke.

www.online-convert.com
Nekad se uka`e potreba da kon-
vertujete razli~ite vrste fajlo-
va, a nemate konvertor pri ruci.
U tom slu~aju (a i ne samo u tom
slu~aju) pomo}i}e vam ovaj sajt sa

online konvertorom. Tu mo`ete
na}i konvertore za arhive, audio
fajlove, dokumenta, video klipove
i fotografije, a ima i zanimqivu
funkciju prebacivawe online video
klipova u mp3audio zapis koja se
nalazi u sekciji za zvuk. Vredi
posetiti.

www.livemocha.comAko `elite u~ite neki strani jezik to mo`ete ura-
diti i putem interneta preko ovog sajta. Mo`ete birati jezik koji `elite
da u~ite i nivo koji `elite da savladate. Za sve qubiteqe premise “vredi{
onoliko koliko jezika govori{“ ovo je pravi sajt. - 23 -

Voda za slonove
Sara Gruen

“Ima devedeset godina. Ili
devedeset tri. Ne znam ni
sam. Kada imate pet godina
ta~no u mesec znate koliko
ste stari. ^ak i u dvadeseti -
ma znate ta~no koliko vam je
godina. Ka`ete imam dvadeset
tri godine, ili mo`da dvade -

set sedam. Ali posle tride-sete se dogodi ne{to
n e o b i ~ n o .
Najpre je to

samo trenutna nesigurnost. Koliko ima{ godina?
Imam . . . po~nete samouvereno, a onda zastanete.

Hteli ste da odgovorite trideset tri, ali to nije ta~no.
Trideset pet vam je godina. A onda vas to mu~i, jer se
pitate da li je to po~etak kraja. Naravno da jeste, ali
prote}i }e jo{ decenije pre nego {to to sebi priznate. ”

Pun iznena|ewa, ironi~an i zabavan, ovaj roman je
~arobno putovawe pod cirkusku {atru i u srcu junaka. Oni
ostaju `ivi u svesti ~itaoca dugo po{to je i posledwa
strana pro~itana, a svet u wemu stvoren toliko je stvaran
da ose}ate wegov dah.

Iako o wima ne govori, uspomene su jo{ `ive u
Xejkobu Jankovskom. Uspomene iz mladosti, kada ga je hir
sudbine ubacio u klopotavi voz najspektakularnije svetske
predstave bra}e Benzini. Uspomene na svet ~udaka i
klovnova, bola, besa, qubavi i strasti, svet sa svojim tes-
nim iracionalnim pravilima, svojim na~inom `ivota i
svojim na~inom smrti. Svet cirkusa je za wega bio i
spasewe i zemaqski pakao.

Ivana Jevti}

K
W

IG
A

 Z
A

 ^
IT

A
W

E
K

W
IG

A
 Z

A
 ^

IT
A

W
E

- 7 -

preporu~uje

- 22-

GRADSKA SLAVA
SVETI

DIMITRIJE

ZZ aa nn ii mm qq ii vv aa
BLIZANCI, SAVR[ENI

I PRIJATEQSKI BROJEVI

m m
a a

t t
e e

m m
a a

t t
i i

k k
a a

Razmi{qala sam kako da dam naslov ovom tekstu i tako
vas bar na trenutak zagolica {ta bi u wemu moglo da pi{e a ne da
me istog trena, {to biste vi rekli, "otka~ite" i pomislite kako ja
uvek i svuda vidim brojeve. Priznajte, interesantan naslov. I nije,
naravno, nikakav trik da bih vam samo pri~ala o poznatim skupovima
prirodnih, celih, realnih brojeva ve} ovi brojevi zaista postoje i to
jo{ iz staroga veka. E pa u ovom tekstu ne{to o wima.

Pri~a ipak po~iwe od prirodnih brojeva, kada su jo{ matemati~ari
staroga veka uo~ili da su neki od tih brojeva deqivi samo jedinicom i samim
sobom (prosti brojevi), a da ostali, koji se mnogo ~e{}e javqaju u brojnom
nizu imaju i druge delioce (slo`eni brojevi). Onda je do{lo do izu~avawa i
jednih i drugih od ovih brojeva.

O prostim brojevima je ve} tada bilo dokazano da ih ima beskona~no
mnogo, ali neka formula, pomo}u koje bi se svi oni mogli dobiti, nije na|ena
ni do danas. Pone{to je ipak uo~eno.

Tako je poznato da se oni u nizu prirodnih brojeva javqaju nepravil-
no, u prvim deseticama ~e{}e nego kasnije, ali se i me|u velikim brojevima
doga|a da se ponegde jave kao dva uzastopna neparna broj. Takvi su parovi
brojeva , na primer, sa po~etka niza prirodnih brojeva, brojevi 3 i 5, 5 i 7,
11 i 13, 17 i 19, 29 i 31, 41 i 43, itd. Za takve parove brojeva ka`e se da
predstavqaju brojeve - blizance.

O ovim brojevima nema mnogo dokazanih op{tih teorema. Ne zna se
ni da li parova brojeva - blizanaca ima neograni~eno mnogo, ali je zanimqivo
da postoje dva niza brojeva ~iji parovi odgovaraju}ih ~lanova obuhvataju sve

do sada poznate parove brojeva - blizanaca. To su nizovi a=6n+5 i b=6n+7.

- 8 -

n 0 1 2 3 4 5 6 . . .

6n+5 5 11 17 23 29 35 41 . . .

6n+7 7 13 19 25 31 37 43 . . .

Pasivna reakcija
- Ciq: izbe}i konflikt, biti na sigurnom
- Potiskivawe svojih potreba, interesa i sposobnosti
- Verovawe da se ne mo`e posti}i uspeh, pa je najboqe biti u

podre|enom polo`aju
- Prepu{tawe inicijative i odgovornosti drugima, a dobijawe pomo}i

ili saose}awa
Pasivno pona{awe

- Samosa`aqewe i jadikovawe
- ^esto izviwavawe
- Samoponi`avawe uz istovremeno optu`ivawe drugih

Asertivna reakcija
- Poku{aj da se ostvare vlastita prava bez ugro`avawa prava drugih
- Biti spreman na razgovor
- Uticati na druge koriste}i svoje sposobnosti
- Po{tovawe sebe bez poni`avawa drugih
- Nastojati da se otkrije {ta je dobro, a ne ko je u pravu

Asertivno pona{awe
- ^vrsto, ali ne neprijateqsko
- Spremnost za davawe informacija i obja{wewa
- Otvoreno izra`avawe vlastitih ciqeva i o~ekivawa

Asertivnost zna~iznati kako:
- razgovarati:kratko, direktno, pristojno i nemanipulativno
- izraziti nezadovoqstvo: odabrati pravi trenutak, najpre ista}i poz-

itivno, pokazati razumevawe za drugu osobu i usmeriti se na samo jednu stvar
- davati komplimente: biti odre|en, ne preterivati, bez potcewivawa

sebe, bez potcewivawa drugih
- primati komplimente: bez opravdavawa, izraziti zahvalnost, dati do

znawa ako vam je drago i biti iskren.

Asertivnost ne garantuje uspeh po svaku cenu, ne garantuje ostvarewe
ciqa, ve} samo izra`avawe svega {to `elite na jedan civilizovan, socijal-
no prihvatqiv na~in.

A to je, prizna}ete, ono {to nam prili~no treba.

Raki} Aleksandra, prof. psihologije

- 21 -

Me|u prirodnim brojevima ima i onih koji su jednaki zbiru svojih
"stvarnih delilaca" (tj. svih wihovih delilaca sem samih datih brojeva).
Svaki takav broj je jo{ u starom veku dobio ime savr{en broj. Takvi su, na
primer, brojevi: 6=1+2+3; 28=1+2+3+7+14; 496=1+2+4+8+16+31+62+124+248

Pitagorejci su znali za samo tri savr{ena broja. Sada ih ima vi{e
ali ne mnogo vi{e, tek dvadesetak. Ono {to je poznato je da jo{ nije otkri-
ven neparan savr{en broj i ne zna se da li takav broj uop{te postoji, i
tako|e nije poznato da li je skup savr{enih brojeva kona~an ili beskona~an.

Oni {to su Pitagorejci jo{ primetili (ma ~udo od qudi ti
Pitagorejci) je da postoje parovi brojeva koji imaju svojstvo da je svaki od
wih jednak zbiru tzv. "stvarnih delilaca" onog drugog broja. Oni su te bro-
jeve nazvali prijateqski brojevi. Takvi su brojevi npr. 220 i 284.

Zaista, delioci prvog od wih, izuzimaju}i sam broj 220, su:
1, 2, 4, 5, 10, 11, 20, 22, 44, 55 i 110 i va`i:
1+2+4+5+10+11+22+44+55+110=284
S druge strane, stvarni delioci broja 284, izuzimaju}i broj 284, su:

1, 2, 4, 71, i 142 i va`i: 1+2+4+71+142=220.

Prijateqske brojeve su, dakle, poznavali jo{ u V veku.
Ono {to je posebno interesantno kod ove pri~e je zapravo to zbog

~ega je Pitagora ove brojeve nazvao prijateqskim. Naime, u kwizi
"Papagajeva teorema" stoji slede}e:

"Pitagora je izmislio re~ prijateqstvo. Kada su ga pitali {ta je to
prijateq, odgovorio je: Onaj koji je moje drugo ja, kao {to su to 220 i 284.
Dva broja su prijateqi, ili u prijateqskom dosluhu, kada je svaki od wih
zbir svega {to je mera drugog. "

Kasnije, u XVIII veku, matemati~ar Leonard Ojler na{ao je 65 pari
ovakvih brojeva.

No, ni do dan danas nije na|ena nekakva op{ta formula na osnovu
koje bi se mogli odre|ivati ovakvi brojevi, niti se zna da li je wihov skup
kona~an ili beskona~an.

- 9 -

ONO [TO NA
M SVI MA TREBA KAO ‘LEBA

KAKO SE ZAUZETI ZA SEBE,
A PRITOM NE POVREDITI DRUGOGA

(ASERTIVNA KOMUNIKACIJA)

Biti asertivan podrazumeva da iskazujete svoje stavove, `eqe,
mi{qewa i uverewa, na socijalno prihvatqiv na~in, tako {to }ete re}i ono
{to mislite na direktan i iskren na~in, uz po{tovawe sagovornika.
Po{tovawe sagovornika podrazumeva da ga ne vre|ate, ne povisujete ton, ne
ulazite u wegov `ivotni prostor. Ovaj oblik komunikacije podrazumeva da
ste sa sagovornikom jednaki u komunikaciji po pitawu vrenosti kao
li~nosti, bez obzira na sagovornikov pol, nacionalnu pripanost, boju ko`e,
profesionalne karakteristike, pola`aj u dru{tvu. Asertivnim na~inom
komunikacije istupate svojom `eqom, a ne zahtevom, kao {to se obi~no radi
kada `eli da se istakne svoja mo} i dominacija, ta~nije kada ste agresivni
u komunkaciji. To je borba za svoja prava, ali na jedan nenametqiv i nea-
gresivan na~in. Biti asertivan podrazumeva da znate kako da se zauzmete za
sebe, kako da izbegnete manipulacije u komunikaciji, kako da uputite kri-
tiku, kako da pohvalite druge, kako da primite kritiku i ne uvredite se,
kako da se izborite sa tremom na javnim nastupima, kako da adekvatno komu-
nicirate sa svojim najbli`ima, partnerom, kolegama i drugima, kao i da kon-
struktivno re{avate konflikte sa wima i jo{ mnogo toga.

Kada smo u konfliktu mo`emo reagovati: agresivno, pasivnoi asertivno.

Agresivna reakcija
- Uverewe “da sam samo ja u pravu”
- Usmerenost na sebe, “ja sam iznad drugih”
- Uticawe na druge, ali nedopu{tawe nikome da uti~e na mene

Agresivno pona{awe
- Optu`ivawe
- Napadawe
- Poni`avawe
- Sklonost dominaciji

- 20 -

OGRADA
Na dijagram na slici nacrtati
zatvorenu izlomqenu liniju
(ogradu) tako da svaki broj u
kvadratu ozna~ava koliko
stranica tog kvadrata ta lini -
ja sadr`i.

mo dobri then idemo ku}i elseopet idemo ku}i, kamo sre}e, radimo
zadatke.''
^asovi gde III1,,zablista'', koji moraju da se pomenu, su naravno:
-Razredni ~as- ve~ite prepirke zbog izvr{ene ,,nepravde'' nad
nama, Radomirovi}eve preke naravi, a i razredni ~as bi bio neza -
misliv bez Spaletovih antiteza.
-Hemija- uz pomo} profesorice, mi u stvari shvatamo, koliko je
na{a prosveta propala, jer se na{a re{ewa sa onima iz zbirke
nikada ne poklapaju.
I kada se sve stepenuje i korenuje, III1 je sinonim za lepotu i pamet
(vidi sliku 1.1 i 1.2), i ako ~ujete da se nekad neko slu~ajno `alio
na nas- niste dobro ~uli. I ako smo jednom pobegli sa likovnog,
na{a razredna nas i daqe voli, jer, ne zaboravite, mi smo III1!

- 19 -slika 1.2

Glavne uloge: Miki Rurk, Stiven Dorf, Luk Evans, Xon Hert,
Henri Kavil, Frida Pinto, Xozef Morgan
Scenario: ^arli Parlapanides, Vlas Parlapanides
Re`ija: Tarsem Sing

Epska pri~a o `eqi za vla{}u, izdaji i osveti. Okrutni
kraq Hiperion,ogor~en na bogove {to su dozvolili da mu `ena i
dete umru, sa svojom vojskom iz Irakliona hara po Gr~koj i tra`i
epirijski luk, legendarno oru`je, kako bi oslobodio Titane, bi}a
koje su bogovi odavno zatvorili u dubinama planine Tatar.

Epirijski luk stvorio je li~no Ares,
bog rata, ~ija je mo} dovoqna da
pokori ceo svet. On }e ga u~initi
nepobedivim i omogu}iti mu da pobe-
di bogove sa Olimpa i zavlada sve -
tom. Nemilosrdno unu{tava sve pred
sobom, selo za selom, targaju}i za
lukom.

U jednom od takvih sela susre}e
se sa madim kamenorezcem Tezejem i
pred wegovim o~ima ubija mu majku.
Tezej se obavezuje da osveti smrt
svoje majke i on uz pomo} sibelinske
proro~ice Fedre okupqa mawu grupu

boraca koji }e se boriti protiv Hiperiona i probati da spre~e
uni{tewe qudskog roda. Fedra je u svojoj viziji videla mladog
Tezeja kao spasioca Gr~ke i jedino on mo`e da zaustavi okrutnog
kraqa Hiperiona. Sudbina qudi i bogova je u rukama Tezeja.

Film je sli~an filmu “300” posebno u scenama bobri, ali su
one na tehni~ki vi{em nivou. Film je vizuelno i stilski veoma
lepo ura|en, a akcija vam kroz ceo film dr`i punu pa`wu. Ako ne
tra`ite druge kvalitete od ovog filma on }e ispuniti va{a o~eki -

vawa u potpunosti.

PREPORU^UJEMO

B E S M R T N I C I

- 10 -

U prisnom razgovoru sa samim sobom
“@aqewe je samo jedan vid opravdawa sopstvenih postupaka:

sve dok smo `ivi, u svakom trenutku mo`emo da promenimo tok
doga|aja, ali promene su prevelika `rtva za ve}inu qudi...”

U DRU[TVU
SA IIIIII 11

Budim se u tami u pot-
punom neznawu. Gde sam, {ta se
de{ava? U jednom trenutku sve
sam zaboravila. Ne znam jesam li
dete, ili odrasla osoba,
mu{karac ili `ena, kriva ili
nedu`na.

Znam samo jedno: `iva
sam. Nikada nisam bila toliko
`iva, i to je sve. Od ~ega se sa-
stoji ̀ ivot u tom deli}u sekunde
u kojem imam retku povlasticu da
budem li{ena identiteta?

Evo od ~ega: od straha.
Strah od qudi, `ivota, samo}e.
Qudi? Na nas gledam kao na
sitne ribice ba~ene u okean po-
stojawa. Tu svako te`i ka
savr{enstvu, koje niko nikada
ne}e do`iveti. Za ve}inu je
savr{enstvo novac koji uprqa
sve, koji svemu krade smisao
iako se sve zavr{ava jednako:
smr}u. Zapravo savr{enstvo je
qubav, razumevawe, porodica,
prijateqstvo... @ivot ~ine qudi
koji se sre}u, upoznaju razdvajaju
se i ponovo sre}u. takav je
`ivot, nemogu}e je zaustaviti

wegov tok, ~ak i kada li~i na
crte` ludaka.

Ponekad ose}am bol, ali
nije problem bol. Od bola patim,
ali to me ne uni{ti. Problem je
samo}a koja ra|a bol. Ona je ta
koja tiho ubija, koja me odvaja od
ostalog sveta. I koja budi ono
najgore {to imam u sebi.

Kada boqe porazgovaram
sama sa sobom i kada izuzmem
surovi okean postojawa, ve}inu
sitnih ribica, poneke crte`e
ludaka i povremenu samo}u koja
ra|a bol ..., `ivot je, shvatam,
vrlo sli~an pesmi. Po~iwe
tajnom, zavr{ava se potvrdom,
ali sredina je gde su sva
ose}awa, ono zbog ~ega vredi ...
I upravo zbog toga, zbog te sre-
dine, promena mi predstavqa
preveliku `rtvu.

Promeni}u se, potisnu}u
taj strah, obe}avam ti!

Jak{i} Tamara, II-3

- 11 -

Jutro je, 6:55, more
u~enika hrli ka vratima pre nego
{to ih Zvonko zakqu~a. Do
tre}eg sprata, ~ini se, treba}e ve~nost... U~ioni -
ca III1 - svega pet- {est |aka. ^etvrtak je, prvi ~as geografija,
ve}ina jo{ le`i u krevetu. Tu je standardna postava: Spirke, Kira,
Vlado, Spaske i Qube- ,,liga izuzetnih xentlmena". Naravno tu je i
Miwa- devojka koja juri Svetosavsku povequ, zatim deca iz Zve~ana
koja, na `alost, nemaju prevoz pa moraju da prisustvuju, dok ostali
pristi`u malo(vi{e) posle zvona. Telefoni po~iwu da zvrndaju,
sti`u poruke. Ekipa, koja se sasvim slu~ajno uspava svakog ~etvrtka,
nare|uje da se nipo{to ne upisuju. Profesorica Dara uvek progleda
kroz prste. Krajem ~asa su ve} svi tu. Ipak sledi matematika, a
znate {ta to zna~i? Da vas podsetim: tabla ~ista, svi prisutni i
spremni za rad (hteli to ili ne). Sa razrednom i ta ,,stra{na
matematika'' postaje zabavna. Nakon ,,opu{tawa uz geometriju'' tre}i
~as se ve} spremamo za ,,vr{ewe fotosinteze''. I dok Jasmina pri~a
o tome ,,kako biqke jedu'' u odeqewu orkestar creva uveliko svira
svoju simfoniju. Posledwih deset minuta svi odbrojavaju, a u
trenutku kada zvoni u~ionica se automatski isprazni. Po{to pet -
naest minuta, naravno, nije dovoqno za ,,idealan obrok''- logika,
{to je i logi~no, do|e kao kec na desetku. Tokom ~asa svi dolaze
siti i zadovoqni. Onda Tani}, koji se u me|uvremenu razbudio i
najeo, zapo~iwe svoj koncert. Na repertoaru su standardno: Aca
Lukas, \ani, [aban, Mitar Miri} i ostali boemi. Podr{ku mu daje
Kokta bend (Milanovi}, Radojkovi}, Obrad, Da~o, Mesko i Spalevi}
bacaju ''beat'' i prate}i vokali sve raspolo`ene devojke). Zbog gu`ve
u saobra}aju mademoiselle Brana ~esto kasni, a mi nemamo ni{ta pro-
tiv. Na ~asu poku{avamo da pri~amo francuski, ali se on uglavnom
zavr{i kolekcijom bisera. ^as fizike pro|e u odra|ivawu zadataka
naizmeni~ne struje i elektri~nih kola, gde nam se uvek otvore neki
novi vidici. I dok ka`e{ linearni harmonijski oscilator do|e i
posledwi, sedmi, ~as- informatika. Tu smo ve} svi po malo ner -

vozni, pa sklapamo dogovor sa profesoricom: ,, if mi bude-
- 18 -

SLIKA1.1

MI PI [EMO !

SUDOKU
Ispunite mre`u brojevima od 1
do 9 tako da se u svakom redu,
koloni i posebno ozna~enom
poqu 3h3 ne ponovi isti broj.
U osen~ena poqa upisuju se
samo parni brojevi, a u belim
poqima nalaze se samo
neparni brojevi.

ANAGRAM
H, DAJ MI]I VOLAN SLOBO

__ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __

Profesor: Za{to su oni `rtvovali ovcu?
U~enik: Zato {to je ovca bela pa ho}e i oni da budu beli kao ovca.
Drugi u~enik: Zato {to nemaju za sviwu.

Profesor: -[ta treba da se oduzme od glagola da se dobije
odgovaraju}e vreme?
U~enik : - PDV :)

U~enik:- Profesorice kad e ima kapicu
(ê) a kad ima akcenat u stranu (é)?
Profesor:- Pa sa akcentom ima kad je
glagol u pro{lom vremenu , a kapicu...
Drugi u~enik:- ... A kapicu verovatno
kad igra vaterpolo :)

Profesor:- [ta zna~i "Ko ne slu{a
pesmu slu{a}e oluju?"
U~enik:- To zna~i da on ne zna da peva,
ali zna da slu{a prirodu.

TOPLOMER
U kvadratnu mre`u ucrtani su
toplomeri. Treba popuniti poqa
toplomera tako da broj pop-
uwenih poqa u svakom redu i
svakoj koloni odgovara brojevi-
ma datim uz mre`u s leve i
dowe strane. Pri tome toplomer
mo`e biti prazan ili popuwen
tako da je niz popuwenih poqa
neprekidan i kre}e od podno`ja
(zadebqawa) toplomera.

Pred slikom "^as baleta" Edgara Dege
Stojim, zagledana u prekrasan prizor ispred sebe. Na zidu stoji deli}

otrgnut sa baletske scene. Stojim. Posmatram. Ne znam {ta me je najvi{e privuklo;
razigranost figura ili moja potajna `eqa da se na|em na podijumu sa balerinama.
Svetlost se lagano provla~i kroz prozore baletskog studija i obasjava razdragana
lica plesa~ica.

Gledam kako se wihove figure graciozno kre}u po podijumu dok se wihove
ru`i~aste patike presijavaju na svetlosti. Dok izvode neobi~ne pokrete, svetlost
se poigrava dijamantskim odsjajem po wihovim lepr{avim haqinama. Jedna od
igra~ica, na sredini studija, izvodi ~udesne pokrete nogu koji se pretapaju u pre-
divnu melodiju. U prelepim, lepr{avim haqinama, ukra{enim raznobojnim trakama,
izgledaju kao nestvarne vile koje igraju na nebu pro{aranom sun~evim zracima. Na
drugom kraju prostorije ostale igra~ice zadivqeno posmatraju pokrete nogu
plesa~ice na podijumu.

Odu{evqava me prizor na kojoj sun~evi zraci obasjavaju razdragana lica
plesa~ica. Posmatram tu igru svetlosnih pruga po obna`enim rukama balerina,
naborima wihovih plesa~kih kostima, po satenskim cipelicama. Iz svakog pokreta
odi{e gracioznost i prefiwenost kao najlep{a melodija.

Nedaleko od razigrane balerine stoji u~iteq plesa koji svojom strogo{}u
dominira scenom, ali se ta wegova strogost utapa u blagost izraza na licima devo-
jaka.

Ne znam da li je i umetnika kao mene op~inio taj sklad ritma i pokreta
balerina koje dok ple{u po drvenom podu kao da lebde nad wim. Stojim. Posmatram.
Za trenutak imam ~udan ose}aj kao da me pozivaju svojom igrom da u{etam me|u wih.
Ili je to samo moja potajna `eqa.

Tamara Parli} II-1

- 17 - -
- 12 -

Profesor: - U kom delu biqke
ima najmawe vode?
U~enik: - U sasu{enom li{}u.

U~enik:- Profesorice, je l
tako da ne idemo 11-tog decem-
bra u {kolu ?!
Profesor:- A {to da ne idemo,
i}i }emo...
U~enik:- Pa nedeqa je.

Profesro: Zbog jedne aminokise-
line mo`e da se javi mutacija ili
bolest kod deteta.
U~enik: Zamisli da ti `ena rodi
Splintera!

!

1761. - Rodila se Mari Tiso, poznata vajarka.
1825. - Umro je ruski car Aleksandar I Romanov.
1835. - Hans Kristijan Andersen je objavio svoju prvu kwigu bajki.
1903. - Prikazan je prvi vestern film "Velika pqa~ka voza".
1906. - U Parizu otvoren bioskop " Omnija Pate", prva dvorana u
svetu namenski izgra|ena za prikazivawe filmova.
1918. - U Beogradu progla{ena Kraqevina Srba, Hrvata i
Slovenaca, s princem Aleksandrom I Kara|or|evi}em kao regentom
i Beogradom kao prestonicom.
1919.- po~ela sa radom Gimnazija u Kosovskoj Mitrovici
1941. - Odigrala se Pqevaqska bitka.
1935. - rodio se Vudi Alen, ameri~ki komi~ar, re`iser, autor i
glumac.
1955. - umro je Vladislav S. Ribnikar, novinar, u~esnik NOR-a i
direktor "Politike" i TANJUG-a.
1988. - Benazir Buto postala premijer Pakistana, kao prva `ena
na ~elu jedne islamske zemqe.

1. decembar
dogodilo se

na dana{wi dan

DUELI
U~enica izvadila telefon i radi
ne{to.
Profesor: Ho}e{ li da dobije{ taj
telefon na kraju sa svedo~anstvom?
Drugi u~enik: A mo`da dobije{ i
kwigu.

Profesor: “Onaj koji je prvi zape-
vao povu}i }e se”, {ta to zna~i?
U~enik: Da je, mo`da, dobio
konkurenciju.

U~enik: Ja patim od nesanice!
Profesor: Imam ja dobra
sredstva za uspavqivawe!

Profesor: [ta su ti ovi neoprav -
dani?
U~enik: Nije to meni neopravdani
profesore, nego su mi oni rekli da
gubimo hemiju i kad su posle rekli da
su pobegli meni sve bilo te{ko!

Profesor (gleda neobrisanu
tablu): Sun|er Bob vam je
mrtav.
U~enici: [to?
Profesor: Pa osu{io se...

Profesor: Je l vi to mene bojkotujete pa
toliko pri~ate?
U~enik: Ne, mi to na svakom ~asu pri~amo.

Profesor: Ako ne posoli{ tur{iju {ta se
de{ava?
U~enik: Nije slana.

- 16 - -

Profesor: Na {ta te podse}aju ti pripoveda~i?
U~enik: Na alapa~e!

N
 A

 G
 R

 A
 D

 N
 A

 I

 G
 R

 A

1.Koje godine Titova Mitrovica postaje
Kosovska?

2.Koje reke proti~u kroz Kosovsku Mitrovicu?

3.Kako je Mitrovica dobila ime?

4.Pod kojim imenom se prvi put pomiwe na{
grad?

5.Kako se zvao ruski konzul kome je podignut
spomenik na trgu u Kosovskoj Mitrovici?

6.Kome je podignut spomenik na brdu iznad
Mitrovice?

7.Po eksploataciji kojih metala je poznat rudnik
"Trep~a"?

8.Navedite imena dva fudbalska kluba iz
Kosovske Mitrovice

9.Kako se zove trg u blizini mosta u severnom
delu Kosovske Mitrovice?

10.Kako se zvao stari bioskop u ju`nom delu
Kosovske Mitrovice?

11.Koja je gradska slava Kosovske Mitrovice?

12.Koje tri planine okru`uju Kosovsku Mitrovicu?

Odgovore {aqite na na{ e-mail gimkm@yahoo.comi prva tri
u~enika koji po{aqu poruke sa ta~nim odgovorima bi}e nagra|eni

- 13 -

- 15 - -

E
K

S
K

U
R

Z
I

J
A

Ekskurzija je ne{to za
{ta svaki maturant
`ivi, naro~ito ako
treba da provede 9
dana sa najlu|om
ekipom do sad.
Dru`ewe i zabava
su po~eli jo{ u
vozu. Ono ~ega smo
se odmah doh-
vatili jeste bila

hrana. Jelo se sve i
sva{ta. Preko maminih

kiflica, bakinih kola~a, tetkinih
piceroza, pa sve do doma}ih piti i {trudli.

Prva no} nam je protekla u autobusu. Jo{ bi neko i spavao,
da tu nije bilo Andrije sa wegovim pevawem, pri~om,
{etawem po autobusu. Mislim da }emo se
svi dobro se}ati one wegove ~uvene "I
nema spavawa, nema spavawa!" te re~i mi
jo{ uvek odzvawaju u uhu.
I napokon smo stigli na prvo, ali ne i
kona~no odredi{te... Trst. Divan grad gde
smo obi{li mnogo toga, a na mene je najve}i
utisak ostavila jedina pravoslavna crka u Italiji - crkva
Svetog Spiridona.
Daqe smo nastavili putovawe, stigli u Lido di Jesola. No}
provedena na pla`i uz dru`ewe, pevawe, igru i zabavu.
Slede}eg dana smo obi{li Veneciju... grad koji le`i na
vodi, grad pun lepih gra|evina... Du`deva palata, most
Uzdaha, trg Svetog Marka, crkva Santa Marija dela Salute...
Nismo se dugo zadr`ali u Veneciji, jer smo morali da nas -
tavimo na{e putovawe. Slede}a destinacija je bila Nica.
Wu smo ne{to boqe upoznali u povratku, te je i ona ostavi -
la jak utisak na nas.
Posle du`eg putovawa, napokon smo stigli i u Barselonu.

Tu smo ostali 3 dana. Dovoqno je bilo
vremena da lepo vidimo grad, upoz-
namo se sa arhitekturom, znameni-
tostima i naravno, nama devojkama
posebno interasntnim, tr`nim
centrima. Moram posebno izdvojiti
gradski akvarijum, crkvu Familija

Sagrada kao i stadion Nou Kamp, koji se svideo ne samo
mu{koj ekipi, ve} i nama devojkama. Obi{li
smo jo{ i [pansko selo, Kolumbov
spomenik, brdo Mon`uik,
Olimpijski stadion, Katalonski
trg... posetili smo i diskoteku, a
i{li smo i na Flamengo ve~e {to je
za nas bilo ne{to novo, lepo i nez -
aboravno.
U povratku smo svratili u Monako i
Monte Karlo. Bio je mrak, kasno uve~e.
Bili smo jako umorni, ali to nam nije
smetalo da u`ivamo u lepoti ovog grada. Posebno smo bili

o~arani Kazinom, kao i parkom,
fontanama pa ~ak i automobilima
koji su bili parkirani kraj puta.
Slede}eg dana smo obi{li i fabriku
parfema. Tu se nismo dugo zadr`ali,
ve} smo posle obavqene kupovine,
nastavili daqe ka Veroni - na{oj

posledwoj destinaci -
ji. Po{to je bilo
kasno uve~e, nismo
mogli lepo videti
Julijinu ku}u, ali smo
ipak uspeli da
ostavimo poruke sa
qubavnim `eqama.
Ponovo no} u Lidu di
Jesolu. No} provedena

uz zabavu i smeh sa drugarima, a bilo je i poneke suze zbog
rastanka...
Mogla bih jo{ stranice i stranice da pi{em o
ovoj ekskurziji, ali ni to ne bi bilo dovoqno.
Ovako ne{to se mora do`iveti...
Ipak ono {to je najbitnije, jeste da smo shvatili
{ta drugarstvo predstavqa i to da pravo pri -
jateqstvo nema cenu, te }u ja ovaj tekst zavr{iti
re~ima jedne pesme "...Svi treba da znaju {ta
drugarstvo zna~i, zajedno smo lep{i, zajedno smo
ja~i..."

Ivana Miqkovi}
IV/1

E
K

S
K

U
R

Z
I

J
A

- 14 - -

