

176-177

ЈАСИЦА

Лист ученика основних школа општине Бор

Година XXI • Септем. — окт. 1990. • Примерак 1 динар

СВЕЧАНО ОБЕЛЕЖЕН 3. ОКТОБАР

Са Дана школе — женски хор

Догађаји

ОБЕЛЕЖЕН ЈЕ ДАН ОСЛОБОЂЕЊА БОРА И ДАН ШКОЛЕ „3. ОКТОБАР“

Традиционално на свечан начин ученици ОШ „3. октобар“ обележили су свој дан. Ученици уз помоћ наставника извели су пригодан програм, дручене су награде за најбоље литерарне радове, а наставницима за 10, 20, односно 30 година рада. Обављено је и једночасовно дружење и разговор основаца и рудара. Посебно је био запажен наступ женског хора Школе.

Дејан Рилак, VII-2
„3. октобар“

ПОХОДИ „СТАЗАМА СЛОБОДЕ '90 ГОД“

26. 9. 1990. године у 8 сати отпочео је десети по реду Поход „Стазама слободе“. Сви основци од I — IV-ог разреда имали су испуњено ово преподне. Организоване су узајамне посете, дружења, посете музеју, библиотеци и биоскопске представе.

Редакција

УЧЕШЋЕ НА РЕПУБЛИЧКОМ ПОХОДУ

Александра Димитријевић, VII-1,
Драгана Тасић, VII-3
Јелена Половина, VI-1
Предраг Јанеш, VII-1

Сви из школе „29. новембар“ ове године су представљали наше школе на републичком походу, који је трајао од 22. до 28. 9. 1990.

Редакција

ПРИЈЕМ ПРВАКА У ДЕЧЈИ САВЕЗ

Ове године је Савез пионира промене у ДЕЧЈИ САВЕЗ. 6. 10. ове године око 800 првака наше општине примљено је у Савез. Уз пригодан програм и поделу „Добродошлица“ сви прваци су постали чланови великог Дечјег савеза.

Редакција

На наградном конкурс у децјих листова народа Југославије под називом „ДА ВАМ ИСКРЕНО КАЖЕМ“ међу пет награђених секција спада и новинарска секција ОШ „9. бригада“, а стручни жири наградио је Петковић Милену, VI-4 за њене радове као и њезиног наставника српског језика.

Драгана Маринковић, VII-4
„9. бригада“

ГЛАВНИ УРЕДНИК:
Ивана Богосављевић VIII
ОДГОВОРНИ УРЕДНИК:
Јованка Маљковић, проф.

УРЕДНИЦИ:

Снежана Кајгана, VIII
Ксенија Радојковић, VI
Маја Стојановић, VI
Младен Недељковић, VI

Лист ученика основних школа општине Бор. Излази месечно у току школске године уз финансијску помоћ самоуправних интересних заједница друштвених делатности и запошљавања. ● Уређивање листа, лекторисање текстова, техничко уређивање, коректуру и остале послове око излажења листа обавља Редакциони одбор ученика: Биљана Тодоровић, VIII-2, Саша Адамовић, VI-2, Марко Милосављевић, VI-2, („Вук Караџић“), Марија Миленковић, VII-3, Виолета Панчић, VIII-3, Милица Миловановић, V-3, („3. октобар“), Данијела Костић, VI-4, Бранкица Радуловић, VI-4, Драгана Маринковић, VI-4, („9. бригада“), Ана Филипов, VI-4, Дамир Чолаковић, VI-4, Драган Миленковић, VI-4, („Б. га дичеваћ“), Горипа Тончев, VII-4, Оливера Николић, VII-4, Весна Јасковска, VI-4, („29. новембар“), Милијанка Ратковић, VIII („Бура Јакшић“ Кривељ, Маја Маринковић, VIII-1 („С. Миљковић“) Брестовац, Андријана Јоџић, VI („П. Радовановић“) Злот.

★ Рукописи, фотографије, цртежи и други прилози за лист не враћају се ★ Оснивач: Општинска конференција ССО ★ Адреса: „Јасмин“, Основна школа „29. новембар“, 18210 Бор ★ Тираж 6.000 примерака ★ Метер: Бранислав Митревски ★ Штамп: Штампарија „Бакар“ — Бор.

ДОБРОДОШЛИЦА

Добро дошли у Дечји Савез
Наш знак је књига, цвет и клас
Свет више не сме да буде кавез
Већ топла кућа за све нас!

Ко потоци брзи,
Течемо ка школи,
Сунце с нама креће,
Где год пише — мрзим,
Ми пишемо — Волим,
Ми цртамо цвеће!

Дечји Савез ће да се труди
Да деца буду добри људи,
Да не буду гладна и тужна,
Да забораве времена ружна,
Да оду што пре у неповрат,
Лаж, страх и мржња, беда и рат,
А да се увече уместо тога
Рад, Радост, Игра, Љубав и Слога!

Дечји Савез брише
Сва начела груба,
Латицама цвећа,
Где год мржња пише,
Ми пишемо Љубав,
Доброта и Срећа!

БАКАРНИ ГРАД

На југоистоку наше земље,
у прелепој Србији
налази се један град,
који је мени веома драг.

То је град рада и слоге,
у њему су школе многе.
У њему има радости и среће,
другарство је ту понајвеће.

Б О Р има три слова:
Б — као бакар,
О — као осмех,
Р — као рад,
Ето, та три слова чине бакарни град.

Александра Вулегић, VI-1
„9. бригада“

Рудари + Баца другарство

ПРЕГЛЕД УСПЕХА ОСМАКА НА УПISУ У БОРСКЕ СРЕДЊЕ ШКОЛЕ

У школској 1989-90-ој години завршило је VIII-и разред 797 ученика.

597 ученика се пријавило у Бору за полагање квалификационих испита.

150 ученика се није пријавило за упис у борске школе.

499 ученика је полагало квалификациони испит у оба испитна рока.

409 је положило, што у процентима износи 81,16%.

98 ученика уписало је III-и степен школовања (без полагања).

108 је уписано у Гимназију

115 у Електро-машинску школу

116 у економску и

66 у рударску школу.

405 — у школе са пријемним испитом и 98 на III степен (без пријемног испита).

АНАЛИЗА УПISА У % ИЗ КОЈЕ ШКОЛЕ ДОЛАЗЕ УЧЕНИЦИ

„3. октобар“ — 83,21%

„9. бригада“ — 72,26%

„29. новембар“ — 67,21%

„Б. Радичевић“ — 66,41%

„В. Караџић“ — 65,06%

„Б. Јакшић“ — 52,00%

„С. Миљковић“ — 50,81%

„П. Радовановић“ — 37,66%

(Из Злата се доста опредељује за школу у Бољевцу).

За целу генерацију број уписаних у борске средње школе је 67,33%. Остали или су на страни уписали или неће наставити школовање. Једна група ученика (94) искористила је последњу шансу у септембру и уписала такође занимања где није неопходан квалификациони испит.

Из рада Педагошко-психолошке службе СУ ОШ — БОР

ВЕСТИ

Велика атракција и занимљивост испуњавала је просторе СРЦ „Младост“. Од 3. до 10. октобра гостовао је Совјетски Делфинијум. Малишани су уживали у несташној игри тих елегантних и интелегентних животиња.

Редакција

БЕОГРАДУ

На ушћу Саве у Дунав
двадесетог октобра
освануо је Дан слободе
града Београда.

У очима радост блиста
песма се до неба ори,
а у срцима победника
као пламен, Слобода гори.

У поратним годинама
вредне руке мале
почеле су да те граде,
граде — Београде.

Све улице твоје
бољем путем нас воде,
изнад тебе Београде сја
велико Сунце Слободе.

Ивана Перуновић, VI-4
„IX српска ударна бригада“
Бор

М И Р

У срцима нашим од јутра рана
рађа се жеља за мир — свима знана.

Ова порука је за све узрасте света,
само МИР међу људима нека цвета.

Радости и срећу, тугу и патње
делићемо сви,
само мир нека буде,
за МИР навијамо сви.

Миомир Цирак, VII-4
„3. октобар“

Војкан Јовановић, VI-2
„3. октобар“

ПРОТИВ РАТА

Рат је реч дрска и груба,
од ње и топ остаје без зуба.
Немирна јутра, тмина и ноћ.
Зар сви морају у борбу поћ.

Севају пушке, грме митраљези,
и деца су постала курири на вези.

Зашто има рата, зашто у борбу иде
тата?

Зашто нам треба друго богатство,
кад ми имамо своје братство.

Нама треба мир, нама треба срећа,
нек не буде рата, у миру хоћу да
порастем већа.

Милена Петковић, VI-4
„9. бригада“

**Коме закон лежи у топузу,
трагови му смрде нечовеш-
ством**

П. П. Његош

РЕШЕЊЕ

УКРШТЕНЕ РЕЧИ — ВОДОРАВНО:
физика, ш, Рума, м, то, берба, Ист, на-
ут, Верди, т, о, Ница, з, к, јесен, урма,
Ава, школа, ањ, и, роба, е, регата.

ВРЕТЕНО — ВОДОРАВНО: С, СИ, сир,
сари, сарин, стрина, старина, сатира, си-
тар, стар, сат, СА, с.

Наше ћеро

СВЕТ У КОМЕ ЖИВИМО И СВЕТ КАКАВ ЖЕЛИМО

Волим да посматрам овај свет. Волим да гледам људе заљубљене, срећне, драгане, и смешне... Уживам у сваком тренутку живота. А онда се сетим и неких других мање лепих ствари.

Сетим се да негде у свету гладује на хиљаде деце и свакодневно умиру грешком одраслих. Помислим да ће баш овог тренутка неко дете остати само без родитеља, без дома, без заштите, са невољом као јединим другом. Овакве је деце све више и што је још жалосније мало се ради на томе да се то зло спречи. То није свет у којем бих желела да живим.

Свет који желим, а верујем да га и сви људи желе је свет слоге, пријатељства и љубави. Да су у њему сви људи срећни, где птице лете слободним небом, свет у коме сунце сија без престанка, где нема ратова и људских трагедија. Где се деца безбрижно играју, непомућеног детињства, а људи да умеју да се смеју. Нека се сва орца испуне љубављу, очи засветле срећнијим сјајем, а руке радосно шире и стегну у пријатељске загрљаје. Можда сам нескромна? Не, ја само говорим што мислим и што многи праведни људи мисле и желе. У свима нама живи жеља за миром и срећом. Волим и свет у коме живим, али сматрам да би многе грешке у њему требало исправити...

Биљана Бугарић, VIII
„9. бригада“

Сања Стевановић, VII-2
„3. октобар“

БУДИМО ОВАЈ СВЕТ СА СУНЦЕМ НАШЕ НАДЕ

Младо сунце помаља се на истоку. Буди се шума, цвет, славуј који је целе ноћи певао најлепше арије. Буде се људи. Устају из топлих постеља омамљени сном. Свако са својим мислима. И док се једни радују новом дану, други су очајни, неизмерно тужни, без воље за радом и животом.

Данашњи свет је велика шарена књижа, пуна свакаквих догађаја, различитих судбина, разних глупости.

Све је више вести које говоре о ратовању, неслагању и непријатностима. Све је више људи који често без разлога започињу свађу, траже немир, разарања.

Чему све то? Хоће ли тако ублажити своја лична незадовољства?

Као да је читав свет захватило лудило. Одрасли се понашају као деца, не размишљајући о последицама, као да их је баш брига шта ће бити после њих.

Томе се мора стати на пут и спречити катастрофалне људске глупости које прете да униште свет.

Нимало није чудно и необјашњиво људско незадовољство. Али бес и љутња морају се сузбити и савладати, јер та опасна, заразна болест брзо се шири, а веома тешко лечи.

И зато, postanimo већ једном људи, бића која су не тако давно била осећајна, пуна љубави и разумевања, увек спремна да опросте и мирно наставе даље.

Помозимо једни другима. Узајамним поверењем, љубављу, постаћемо блиски и нећемо се више гледати као непријатељи и зловници.

Пружимо руке једни другима, изградимо мостове мира и пријатељства. Освестимо се. Победимо мржњу која нам је затворила срце и цело биће, љубављу, пријатељством и здравим разумом. Пробудимо оно мало људскости што је остало дубоко у нама, сада тако потребно и добро дошло.

У ово тешко време, једино нам нада пружа утеху и улепшава слику грубог света, ружне садашњости чудних људи.

Верујући у нешто што можда не постоји, чекамо боље дане, неке боље људе, неки лепши свет.

Бојана Цоцић, VII-1
ОШ „Вук Караџић“
Бор

ДОЖИВЉАЈ

ДОЖИВЉАЈ С МОРА

Било је то за време школског летњег распуста. Једне вечери са родитељима сам отишла у посету својој другарици Сањи. Наши родитељи су блиски пријатељи.

Док смо тако нас две ћаскале, Сања помену Оребић. У мени се пробуди буре сећања. И почеле смо да се присећамо многих лепих и смешних догађаја.

Тамо смо упознале два друга, чија имена нећу спомињати. Лепо смо се дружили, купали, сунчали и забављали. У мени се створи жеља да сви скупа направимо излет на Корчулу. Корчула је предивно острво, опасно високим стенама и до ње се иде бродом. Кренули смо у 7 сати. Возили смо се мањим бродом, возња је била предивна. Чудно сам се осећала. Радосно сам прва изашла из бродоћа и пожурила да разгледам град. Дуго смо шетали, разгледали град, залазили у све продавнице. Време је неосетно летело. Било је већ 11 сати када смо дошли на пристаниште, седели још неко време, чекајући да нам кре не бродоћ. Нисмо ни обраћале пажњу да то није наш брод (он је отишао пре пола сата). И шта сада? Морали смо да чекамо два сата. Наставили смо да се сунчамо. Напокон је брод стигао и ми смо се вратили.

Дани су одмицали, ближе се септембар и полазак у школу. А онда све по старом, школа, обавезе, проблеми... Дуго ћу се сећати овог лепог и узбудљивог лета.

Јасна Ђорђевић, VII-3
„9. бригада“

ЈЕДНОМ САМ СЕ МНОГО УПЛАШИО

Било је то доста давно, али се још увек тога добро сећам, иако сам имао пет година. Тог летњег дана цела породица је рано устала. Спремили смо се да идемо у планину да скупљамо сено. Ишло нас је много: деда, баба, мама, тата, ујак и ја. Било је много сена па нисмо успели да пре смркавања утоваримо сено у приколицу. Кад смо кренули већ је био мрак. Дедо је возио трактор, на блатобрану трактора седеле су

баба и мама док смо ми преостали били у приколици.

Нисмо се возили ни сто метара, а већ смо почели у једном тренутку да осећамо како се приколица полако криви на једну страну. Но, на срећу, нас је одбацила довољно далеко да нас није поклопила, — но највећа срећа је у томе што је приколица зашлепа у једно узвишење тако да се није сасвим преврнула, и што се трактор није преврнуо. Сено које се том приликом расуло поново су утоварили деда, отац и ујак. После тога смо кренули даље.

Дедо је возио много спорије и ја сам заспао. Када сам се пробудио питао сам оца:

„Тата, зар опет?“

Схватио сам да смо се опет преврнули. Овог пута на једној низбрдици у кривини. Овог пута се сено није расуло, па су приколицу само затегли. Тада смо се већ налазили близу куће.

Када смо стигли кући почео је да дува ветар који је доносио кишу. Убрзо након тога почела је киша.

Овај догађај не памтим само ја, већ су га сви добро запамтили. Овог ружног догађаја сећаћу се целог живота.

Ненад Шаларевић, VI
ОШ „Ђура Јакшић“
Кривељ

Орнамент

УСПЕХ УЧЕНИКА МУЗИЧКЕ ШКОЛЕ

На међународном такмичењу хармоникашких оркестара и камерних састава у Анкони од 11 — 14. октобра у конкуренцији око 20 земаља учествовали су и ученици Музичке школе „Миодраг Васиљевић“ из Бора.

Оркестар хармоника којим је дириговала Алида Родић освојио је пето место.

Камерни састав чији је уметнички руководилац Достана Калуђеровић освојио је шесто место.

Истовремено, били су то и најмлађи учесници овог великог такмичења, па је успех тиме и значајнији.

Редакција

ОНИ НАС УЧЕ

Када се за нечији успех чује и ван граница наше земље, вредно је помена и писања у нашем Листу. А ако италијанска штампа пише о наступу наших хармоникаша, е то је за младе уметнике посебна част што им се имена налазе међу светским класама хармоникаша. За овај успех поред изузетног труда и рада наших ученика, посебно су заслужне наставнице Достана Калуђеровић и Алида Родић.

Наш разговор посветићемо наставници Алиди.

Робена је у Бору, основну школу завршила је у Бору, а музичку у Нишу. Од 1968-е ради у своме граду. Најпре у ОШ „Бранко Радичевић“, а од 1970. у музичкој школи „Миодраг Васиљевић“.

Од 1974-е године суделује на регионалним, републичким и савезним такмичењима.

— Шта је то што вам даје снаге и воље за припрему такмичара?

У овом раду, по мени, не може се стати на пола. Ко једном осети задовољство од постигнутог успеха, тај се не зауставља, а тога је доста било.

— Може ли се издвојити неки посебан успех и који вам је најдражи?

Драг ми је сваки успех, јер иза сваког стоји дуг и систематски рад и одрицање. За 22 године ређали су се успеси наших ђака у Лесковцу, Крагујевцу, Ваљеву, Панчеву, Београду, Раковици, Пожаревцу итд.

— А како сте доживели учествовање на међународном такмичењу хармоникаша у Анкони?

— Вредело је труда и жртвовања летњег распуста и велико признање припада тим вредним и марљивим ученицима. Путовање, дружење, упознавање те прелепе земље — све је врхунско, а сам наступ? — прича је за себе. Све се одиграло у једној катедрали, а преко пута одржавала се изложба хармоника. И акустични и визуелни доживљај је величанствен и непоновљив. Ученици су били очарани, а и ми одрасли. Колико смо мали (и скромних средстава), утолико је наш успех већи. Овакви и слични чинови крунишу наш рад и стога није чудо што нас то понесе и даје нам снаге за нове успехе.

А изнад свега волим рад са младима и увек ћу желети да их водим кроз свет нота, а за узврат имам њихове осмехе и љубав.

Редакција

Бобан Миловановић, VII-3
„3. октобар“

МУЗИКА МОЈА НАЈВЕЋА ЛЉУБАВ

Озбиљна музика, Неки је баш много не воле, али ја уживам у њој. Поред свих активности, ја сам се определила баш за њу, за музику.

Када сам пошла у први разред основне школе, још првих дана говорила сам мами:

— Сада сам велика, упишите ме у музичку школу.

Мама није хтела ни да чује, међутим ја сам била упорна све четири године.

Једне вечери на програму ТВ била је озбиљна музика. Уз те дивне звуке утонула сам у сан. Сањала сам како седим за клавиром и свирам лагани валцер. Пред очима ми се привиђају жене које у ритму музике плешу према мном. Силно сам пожелела да постанем и ја пијанисткиња.

Звучи валцера су још одзвањали, али мој сан је ишчезао. Будна сам. Нема ни валцера, ни плесачица...

Свој сан сам испричала мами и она ми је испунила жељу — уписала ме у музичку школу, одсек за клавир. Дивно ми је у прелепој школи. Уз помоћ наставнице Љиљане Рех учим да производим дивне звуке. Школа се ори од разних валцера, далматинских игара, полки, и дела познатих композитора. У школи се одржавају и многа музичка такмичења.

Музика је за мене вечита тајна, коју ћу откривати учећи и уживајући у њој.

Ивана Борђевић, VI-4
„9. бригада“

КУТАК ЗА ЛИКОВНЕ ТАЛЕНТЕ

Тамара Мигић, VI-2 „3. октобар“

НАГРАДЕ

Волим ову змљу, једину и моју и крваву и свету

(поводом 3. октобра)

Догодила се историја. Жеља за животом једне је здружила, друге раздружила. Нађосмо се ту, на овом хошкуну земљине кугле да покушамо да заједно дођемо до оног бољег у нама и око нас. Ово овде, докле поглед досеже, до наших срца, је земља коју волим и знам! Млада сам, повијана ветровима са разних страна, али моје срце дише са овом земљом из које поникох.

Родила ме мајка да ме води и мази, да једног дана кад станем на ноге могу даље сама, чврсто и право и одважно. Растем снажна да нико не може да ме ишгупа и коренове моје дубоке сасече и баци их псима. Храним се јутарњом росом што увек нови дан најави, са сунцем трчим неистраженим просторствима и истинама, љубављу се појим на хладним изворима.

Учили су ме да се само љубављу може до љубави и само истином до истине и само крвљу до слободе. Сени предака опомињу, ово је наша велика и највећа стварност и будућност.

Учили су ме да сама не могу ништа, да морам учити од живота и о животу, јер неуди су слепи поред очију и не виде никог осим себе, а живе бедно и у вечитом мраку.

Што више знам о њој, више јој припадам. Она је моја по рођењу. Она је одувек у мени као скривена мисао, као варница живота, као неизмерна љубав и чежња, као бол и као живот — моја земља, неискрпна, неоткривена, чврста, нежна, древна и увек нова.

Увек нова, догађања очвршћавају човека. Чине га чврстим као стену и надљудски снажним, поносим што је усправно корачао кроз време. Иза нас остаје земља и време. То је наша земља, хранитељица водила и мајка. Ја јој припадам као и она мени. Једног дана спојићемо се у дивној хармонији да зајед-

но бодримо неке друге, наше генерације. Пожели жељу, ено звезда пада!

Маја Првуловић, VIII-3
ОШ „3. октобар“ Бор

Велибор Станковић, VIII-1
СОШ „25. мај“

О ВУКУ

Створио је азбуку
једноставну лаку,
не задаје бригу
ни лошијем ђаку.

Један глас — једно слово,
ништа није ново.

Милена Петковић, VI-4
„9. бригада“

ЈЕДАН ЛИСТ ИЗ ДНЕВНИКА

Напољу пљушти киша. На столу ус-помене и сећања. Отворене су странице давно заборављеног дневника. Читајући речи писане срцем, сећам се једног дивног лета, сетих се дана ореће.

Начас оживеше наше стопе у песку, масна теда од ђуља за сунчање и слано море у нашој коси. Врелина лета нам је подарила тамно-бронзану боју.

Упознали смо се сасвим случајно, а ја и данас на траци мога сећања видим наша лудовања по плажи и безбрижна лица са којих не силази осмех. Шетајући обалом, у даљини дивили смо се сунцу. Било је далеко, а нама тако близу. Држали смо се за руке... Оставили смо све своје бриге, јер на овом путу за њих није било места. Био је срећан, била сам срећна. Воледа сам га за све Снежане овога света. Мирисао је на море, на неиспакане сузе, на чемпрес и лаванду, на невидљиве кораке по којима бих га увек познала. Време је брзо пролазило, или нам се тако само чинило.

Путокази даљег живота одвели су нас на различите стране. Тек после растанка схватила сам да су његове очи најсјајније, да се његово име једино уз моје пише, да је мирисао и на кише.. Ту бол и данас носим под чергом југа. Сваког лета се враћам морском сунцу да га напојим својим сузама. Жао ми је што данас нисмо номади, па да лутамо просторствима љубави, да се поново ородимо са лутањима: да нам цврнци певају најлепшу песму свих вољених.

Черге ће ми увек претварати непролазност наших снова у најлепшу песму југа и сваког наредног лета спајати са новим обалама, људима, новим временима и новим љубавима, али никад, никад више са Т О Б О М...

Снежана Кајгана
I разр. гимназије

О СЛОБОДИ

Кад се слобода изгуби, не остаје ништа.

Слобода долази на крилима олује.

Слобода и живот иду заједно.

О КЊИЗИ

Књиге ваља читати више пута.

Књига се не чита никада без оловке.

Књиге граде споменике у срцима оних који их читају.

По Вуку Караџићу

Девојка
Сања Димитрашковић, VI-5 „3. октобар“

• • •

ЉУБАВ

Нежни пролећни поветарац
доноси мирис љубави,
сви су поново срећни,
можда по други пут.
Ноћас пишем за твоју
сагорелу љубав,
ноћас плачем за твојим
далеким, изгубљеним погледом.

А толико сам желела да ти се
приближим,
бесконечно гајила наду за нас...

*

Сада сам схватила
да сам страшно грешила,
јер ти не знаш да прихватиш
и сачуваш понуђену ти љубав...

ПЕСМА ДО ПЕСМЕ

РАСТАНАК

Школа, растанак...
У мислима ми је само он,
чујем само његове речи
и тај помало дубљи тон.

Схватила сам да је крај,
мада ни сама не знам зашто,
све је било као сунчани мај,
где си моја недостижна машто?

Ти, која си ме учила о орећи,
Ти, која си говорила о љубави,
о благом преријском поветарцу,
о тихој плавој и мирној реци.

Пораз. Тај слом.
Знам да је љубав кула од песка,
Он је срушио њу, све снове у глави.
Тај пораз он сада слави.

И сада остала је само
уморна, болна душа моја,
док он ужива негде, —
знам, све љубави живе од среће до
неспокоја.

НЕ ВРАЋАЈ СЕ

Сама. Потпуно сама,
можда заборављена,
отишао је и заувек оставио...

Иди! Буди са другом,
буди јој веран,
а мене заборави.

За Тебе сам само горко искуство,
а и оно је понекад потребно.

А ако икада останеш сам,
ако се, бар тада, сетим мене,
ако некада пожелиш једну малу,
која је умела да воли,
— помисли на нешто тужно,
јер ја сам сада сама са тугом.
Ако Ти икада будеш требала,
(можда ћеш се некада и кајати)
НЕ ВРАЋАЈ СЕ МЕНИ!

Не враћај се у мој живот,
јер он је сада испуњен болом,
а Ти бол не волиш.

Ако Те ипак буде нешто заболело,
сети се мог кратког имена,
али ми се не враћај!

НА КРАЈУ УВЕК ОСТАЈЕ НИШТА

Ни сам Бог не зна
када су очи ослепеле,
кад је душа престала да постоји,
кад је срце престало да воли.

Откад његове очи нису више моје,
откад је његов глас
зажуборио у неким другим мислима,
откад моје руке нису могле његове да
додирну.

А сунце је и даље сијало,
други су и даље били орећни,
небо је и даље седефасто плавило,
а мој живот само траг поноћни.

Звезде су се смешиле
неким другим љубавима,
обећавајући све,
а не остављајући НИШТА!

Виолета Стојановић, VIII-3
„Вук Караџић“

Ограда

ПЕСМА ДО ПЕСМЕ

ПОСЛЕ ЛЈУБАВИ

Кад време почне бол да ми краде,
гледаћу у птице
које певају и када су тужне.
Патићу, јер знам
да за нас двоје
више нема наде.

МАТЕМАТИКА

Математика није тако тешка,
али се мене ни мало не смешка.
Она и није тако проста,
али мени је и то сасвим доста.

Наставник на часу воли да се шали,
али број петица код њега врло је мали.

Моја четворка се препире
са суседном петицом да је добра,
а од „кеца“ сви беже
као да је кобра.

Ана Жикић, VI-5
„3. октобар“

КВИСКОТЕКА

„Квискотекa“, то је супер квиз!
Ту питања разних има, колико хоћеш
читав низ.

Нека су смешна, понека „луца“,
али због вредних награда
вредно је труда.

Загонетна личност —
најомиљенија је рубрика,
кад неко погоди,
аплаузом га награди публика.

„Квискотекa“ то је супер квиз,
а питања има разних
кол'ко хоћеш, читав низ.

Ана Жикић, VI-5
„3. октобар“

Снежана Момчиловић, VI-4
СОШ „25. мај“

Борко Ценић, VI-1
СОШ „25. мај“

У ПОРОДИЦИ

ТАДА САМ ОБРАДОВАЛА ДЕДУ

Мој деда много ради и превише је уморан после тешког физичког рада. Потребан му је мир и тишина. Али брат и ја смо се често свађали и реметили мир. Тада би деда био нервозан и повлачио се у своју собу, како би бар тамо нашао спокоја. Набораног чела и сузних очију лежао би на кревету и одмарао се од напорног рада. Избегавао би разговор, па и одбијао да једе. Ништа га није могло развеселити, само је лежао и ћутао.

Једног тмурног магловитог дана деда је паковао своје ствари, спремао се у болницу. Немо сам пратила сваки његов покрет, а он је тихо нестао у киши и јесењој измаглици. Тада сам дуго плакала пребацујући себи што никада нисам покушала да с њим поделим његов бол. Што се нисам потрудила да бар мало развеселим тог доброг човека.

Осетих да то морам тада учинити, учинити да измамим мало ведрине и радости на његовом лицу. Знала сам да воли цвеће, да воли топлу реч. Свратила сам у цвећару и купила дивно јесење цвеће. Отишла сам у болницу и са неколико топлих речи дала му цвеће. И нисам се преварила, старачко бледо лице начас се озарило чудним блаженством, очи заблистале чудним сјајем, а уста се развукла у благи осмех. Деда се смејао, па то је дивно! Смејала сам се и ја.

То је био најсрећнији дан у мом животу и дуго ћу га памтити.

Данијела Костић, VН-4
„9. бригада“

ЗА СРЕЋУ СУ ДОВОЉНЕ И МАЛЕ СТВАРИ

Мој тата и није, у ствари, нека тешка особа. Њега је врло лако обрадовати, развеселити и учинити га срећним. Истина, жеље му нису баш тако скромне, али ја се трудим да га бар понекад обрадујем. Некад ми га је и жао јер он је остао без оца. Још више ме растужи то што га често затекнем како седи испред укљученог телевизора, а уствари не гледа у њега него негде кроз њега

и ћути. Тада не желим да га узнемиравам, нека га са његовим мислима...

Тата ме не бије (често). Зато одобравам његове поступке и због те његове добротe желела сам да га обрадујем, а имала сам за то шансе.

Било је то за време општинског такмичења из физике. Нисам чак ни вежбала задатке (иако је било важно), нисам зато да би оцу доказала да ћу успети. Уствари, нисам ја баш била сигурна да ћу успети, али вредело је покушати. И исплатило се. — Задаци нису били тешки... На крају, када сам сазнала да сам на првом месту, мојој срећи није било краја. Али најсрећнији је био, наравно, мој отац. Био је поносан на мене.

Дивно је видети свог гордог оца како се смеши, показујући своје лепе беле зубе.

Ксенија Радојковић, VII-4
„9. бригада“

НАЈДРАЖИ ЧЛАН МОЈЕ ПОРОДИЦЕ

Док сам била мала, имала сам једну жељу, која ми се касније и остварила. Много сам желела да имам сестру или брата. Често бих стављала руку на мамина стомак док је чекала бебу и говорила: „То је моја сестрица“.

Једнога дана мама је дошла из породилишта носећи у наручју слатку бебицу. Била је девојчица, моја драга сестрица, баш као што сам и желела. То је био најсрећнији дан у моме животу.

Сестра ми се зове Јована и сада је већ „велика“ има пет година. Има смеђу косу, а испод дутих, повијених трепавица несташно светлуцају њене крупне смеђе очи. Поглед јој је увек радознао. А румени образи, мала црвена, као трешња, уста и прћаст носић скривају неку сталну дечју зналижељу. И увек нешто пита и нешто жели да сазна... А широки осмех открива јој ниску као бисер белих зуба. Много ми је драга и много је волим. Када мама мени нешто купи, она молећивим гласом пита:

„Секо, чуваш ли то за мене?“.

Живот би ми био празан без моје драге сестрице.

Ивана Перуновић, VI-4
„9. бригада“

МОЈА СТРАНИЦА

ЈЕСЕН У МЕНИ

ЈЕСЕН

Кажу да јесен је тужна,
кажу да јесен је лажна,
а ја мислим, јесени,
да се много правиш важна.

Натераш децу у школу
да уче слова и бројке,
а после кад оцене дођу,
падају само јединице и двојке.

Отараш птице, — роде и пасте,
шуму остављаш саму,
дан скраћујеш, природу
одеваш у таму.

Истина, доносиш товарице воћа:
јабуке, крушке, грозђе,
а када се све то обере,
нестанеш и хладна зима дође.

★ ★ ★

СТИГАО ОДНЕКУД
НЕКИ ВЕТАР ЗАНЕСЕН,
СА ДАЛЕКОГ СЕВЕРА,
ДОНЕЛА ГА ЈЕСЕН.

● ● ●

БОЈЕ ЈЕСЕНИ

Капљице кише низ прозор лију,
суморна јесен са свих страна,
птица нема, а нема више
ни оних топлих летњих дана.

Оголело дрвеће, увеле руже,
опало лишће шапће и моли:
— Јесени, драга не мучи ме више,
ја сам листић, који те воли“.

Гледам кроз прозор
тужна, утлакана јутра,
то облаци сузе лију данас,
а неће престати ни сутра.

На све стране дах јесени,
летњег шаренила нема више,
то јесен све трагове лета
сивим бојама брише.

ПОСЛЕДЊИ ЦВЕТ

Једном цвету на ливади
живот лагано вене,
пролазила сам туда
и цвет је молио мене.

— Отерај јесен, ветрове хладне,
суморне капи кише,
доведи зиму веселу хладну,
јер не желим овако живети више.

Једна по једна латица пада
на траву пуну росе,
капута немају, а и ноге
су им босе.

● ● ●

ДЕЧЈИ СНОВИ

Слободно небо, другарство и срећа,
то је за сву децу жеља понајвећа.
Да не буде рата, крвавих олуја,
већ да поток МИРА целим светом буја.

Да не буде свађа, плача и галама,
да се на нас не љуте ни тата ни мама
да живимо мирно, да нам љубав цвета
слажеш ли се и ти, друже, из целог
света?

Милена Петковић, VI-4
„9. бригада“

Модел
Маја Мицић, VIII-3 „9. бригада“

ПЛАВА ЗВЕЗДА

Затвори очи чврсто
и пусти нег те ветар носи
преко брда преко гора
твојој те Земљи снова доноси.

Ту потражи своју звезду,
звезду сvezналицу плаву
звезду која је твој живот
која је увек у праву.

Наћи ћеш је, сигурна буди,
можда у дубини мора,
можда на небу, или
на врху врлетних гора.

А када је наћеш,
предај се ветру том,
стисни дланове и наћи ћеш се
у топлој кревету овом.

Милена Петковић, VI-4
„9. бригада“

ЗАШТО

Зашто писати и причати
о новим љубавима,
када ће и њима,
сасвим сигурно
ДОЋИ КРАЈ!

Виолета Стојановић, VIII-3
„Вук Караџић“

МЕСЕЧИНА

Нешто топло ноћу греје
као Сунце кад се смеје,
Нешто гледа са висина,
знајте то је м е с е ч и н а.

Милена Петковић, VI-4
„9. бригада“

БОЈЕ

Све је бело..
тако снежно бело:
зидови, лето, снови...

Додаћу мало жуте
да сунце засја,
мало ружичасте
да процвета пролеће.
мало плаве
да прошарам небо:
само ако тебе угледам!

Биљана Тодоровић
I раз. гимназије

Стевица Попалић, VI-5
„3. октобар“

ПРВИ КОРАЧИ

ХАЈДЕ ДА СЕ ШАЛИМО

Нек уместо маме и тате
на посао иду деца
и зарађују велике плате.

Нека уместо бабе и деде
деца имају праменове седе,
пензију примају сваког месеца,
и уче баке како се преде.

Мирослав Костић, III-4
„9. бригада“

Бранислав Миљивојевић, VI-2
„3. октобар“

ЈЕСЕН

Јесен је лепа,
Јесен је добра,
Јесен је најлепше,
годишње доба.

Јесен је хладна,
јесен је кишна,
јесен је доба
пожутелог лишћа.

Саша Младеновић
ОШ „Бура Јакшић“
Кривељ

ЈЕСЕН

Хладнија јесен
све је ближе,
температура пада ниже
јесен стиже, јесен стиже.

Јесен деца игру скрати
и орахе баби млати,
бере грожђе, дуње, шљиве,
скупља шашу, оре њиве.
Сваког јутра низ сокаке
испраћа у школу ђаке.

Весна Јовић, VI-1
ОШ „Бура Јакшић“
Кривељ

ПОЗНА ЈЕСЕН

Над градом сиви облаци. Киша непре-
стано ромиња. Суморно јутро. Сива ма-
гла обавила је поља, па као да жели
да победи ветар и што дуже остане. Др-
веће оголено, трава пожутела и нестаје.
Птице су одлетеле у топлије крајеве.
Понеки прозеблени врабац шћућурио се
испод стрехе и тражи нешто да кључне.

Погоши и реке, који су летос од суше
скоро пресушили, сада постепено пове-
ћавају свој ниво, кривудају и журе сво-
јој мајци да им мраз не створи ледену
кору. Раскаљане су пољске стазе и пу-
тељци.

Још мало ће потрајати ово сивило,
док не падне први снег, а тада ће све
прекрити бели покривач, па ће и дан и
ноћ постати бели...

Даница Гроздић, IV-3
„3. октобар“

НА РАСКРШЋУ

Ми, тек прерасли клинце и плаве чуперке, нашли смо се на животним раскршћима. Многи кажу да смо већ велики, јер смо VIII-1 разред. А још смо жељни игре, али морамо одлучити којим путем поћи. Оставићемо стару школу, добре другаре, наставнике и кренути у нову средину. А онда, нова познанства и, мада смо дали реч да се нећемо променити и заборавити, ипак, време ће да чини своје, децињство оде, и живот се мења...

И сада, са четрнаест година треба одлучити куда у коју школу, а да се доцније не покајем. У глави претурам безброј занимања и сада треба изабрати. Лекар, помагати болесним и несрећним људима, хуман посао, али не знам да ли ћу моћи да поднесем све те патње људске. Или судија и да пресуђујем о нечијој кривици и да изналазим скривену правду. Ко зна можда својим

погрешним одлукама сакријем истину и уништим неког невиног човека. А писац па да пишем бајке и авантуристичке романе. А шта ако ми загаји чаробна нит речи, замрзла бих себе.

Ипак ПРАВДУ! Правда је чаробна реч, која ме заокупља. Мислим да бих најрадије изучавала правне науке, па да у свом раду трагам за истином и правдом, да пратим и проучавам законе, да штитим недужне и тумачим права на раду и у обичном животу. Доста је неправде, и кршења правила понашања. Када би сви људи били поштени и праведни и када би одговорно обављали свој посао, било би више среће и благостања. Не бих дозволила никоме да ме поколеба у доношењу праведних одлука...

Ирена Тодоровић, VIII-3
„Вук Караџић“

ЈЕСЕН — Бисерка Синоновић, VIII-2 СОШ „25. мај“

ЉУБАВНЕ ПЕСМЕ

САМО ТИ

Затвори очи, анђеле мој. Заплочи са мном у мислима и у срцу. Зажмури и реци: — ВОЛИМ ТЕ.

Руку ми дај и поведи ме са собом. Бићу ти друг и пријатељ. Љубав понекад чини чуда. И оно што је немогуће, у љубави се деси.

Реци, срећо, реци о чему сањаш? О чему машташ?

Ако би ме питао о сновима — одговор је — ТИ.

Ако би ме питао о срећи — опет то си — ТИ.

Ако би ме питао о коме пишем, — о Теби или коме пишем? — Теби. И ма шта и било о коме да ме питаш, одговор на сва питања си ТИ!

Снови су све што имам,
Албуми старих фотографија,
Младост, свитања и надања,
Освиг прве љубави,

То је оно о чему маштам,
И једино желим бити са Тобом.

★

МОДЕЛИ — Маја Мицић, VIII-3 „9. бригада“

★
Ветар доноси Твоје драге речи,
Одлазим за њим, за срећом, за сновима.
Лепо је волети, љубав неком дати,
Имати друга, пријатеља, радост,
Младачалчки занос, прву бачку љубав.

Ти си оно што ми нико није..
Ево, узми моју ружу и, бар на трен,
заборави на све.

★

Тако је тужно без Тебе
И небо плаче због нас.

Сама ја без Тебе
Идем, корачам без краја.

Мени више ништа није важно,
Од оног трена, откад са мном ниси,
Ја те сањам, гледам и још више волим,
А Ти као да си без срца...

Љубим Твоје трагове,
Уздах бола кида ми душу,
Без Тебе све је празно,
А срце боли, воли и љуби..
Вечно ћеш бити ту, скривен у мојим
мислима и мојој души.
Бојана Цоцић, VIII-1
„Вук Караџић“

ДЕЧЈИ САВЕЗ

ДЕЧЈА ОРГАНИЗАЦИЈА КАКВУ ЖЕЛИМО

Предлог за преображај Савеза пионира I ИМЕ И КАРАКТЕР ОРГАНИЗАЦИЈЕ

ПИОНИРСКА ОРГАНИЗАЦИЈА (САВЕЗ ПИОНИРА ИЛИ ДЕЧЈИ САВЕЗ) је општа, васпитна, друштвена, добровољна организација деце основношколског узраста, световног карактера, независна у односу на политичке партије, у којој се изражавају, остварују, развијају и усклађују потребе и интереси детета и друштва.

Организација доприноси остваривању циљева и задатака основног васпитања и образовања.

Пионирска организација наставља највредније традиције Савеза пионира Југославије, заснована је на универзалним цивилизацијским вредностима, одредбама Конвенције о правима детета УН искуствима прогресивних дечјих организација у свету и друштвеним, културним и историјским вредностима наших народа.

Данашњи „пионири“ откривају живот и свет, имају радозналости и храбрости да истражују ново и непознато и да започину велике послове за лично и опште добро.

II ЦИЉ И ЗАДАЦИ

Пионирска организација доприноси окладном развоју личности деце, њиховој припреми за самосталан, креативан живот и рад у друштву и за изграђивање лепшег, богатијег и праведнијег света, у духу мира, слободе, демократије, једнакости и солидарности.

У том циљу пионирска организација: — омогућава да деца на занимљив и забаван начин проводе део свог СЛОБОДНОГ ВРЕМЕНА, задовоље потребу за друштвом вршњака и стичу искуства у непосредној социјалној интеракцији,

— доприноси ЦЕЛОВИТОМ РАЗВОЈУ дечје личности, повезујући различите могућности и потребе деце у здравствено - социјалној, културној, научно-техничкој, спортско - рекреативној и друштвено - забавној области,

— ствара разноврсне васпитне ситуације у којима се остварује АКТИВНОСТ саме деце и у којима она стичу конструктивна искуства и богате свој емоционални живот,

— подстиче: развој ЛИЧНИХ МОГУЋНОСТИ ДЕЦЕ и ЊИХОВУ УСПЕШНОСТ (усвајање знања, вештина, навика, вредности), формирање њиховог позитивног односа према ЗДРАВЉУ, РАДУ и ЖИВОТНОЈ СРЕДИНИ, развијање емпатије за САРАДЊУ СА ДРУГИМА и за живот у вишенационалној заједници, њихову ХУМАНОСТ, СОЛИДАРНОСТ, ПАТРИОТИЗАМ и ИНТЕРНАЦИОНАЛИЗАМ, упознавање и поштовање СЛОВОДАРСКИХ ТРАДИЦИЈА и КУЛТУРНИХ ВРЕДНОСТИ свога и других народа,

— доприноси СОЦИЈАЛИЗАЦИЈИ постојећих потреба деце и развијању нових, које ће их оријентисати на продуктивну и друштвено и лично вредну активност,

— подстиче мотивацију деце да ЛИЧНОЈ СРЕЋИ теже: постизањем физичког и психичког здравља, интелектуалном радозналости и активношћу, осећањем припадности и оданости друштвеној заједници, тежњом за стваралаштвом и животним оптимизмом.

III ПРОГРАМСКА ОСНОВА

Пионирска организација непосредно доприноси остваривању права деце на образовање, културу, здрав живот и остваривању специфично дечјих права на игру, стваралачко упознавање света и формирање самог себе.

Програмска подручја и садржаји рада Пионирске организације су:

— игра као основна и најважнија дечја активност,

— комуникација, дружење деце друштвено - забавни живот,

— упознавање и усвајање здравих стилова живљења, еколошко васпитање,

— подстицање радозналости за достигнућа науке и технике, културе и уметности, истраживачке игре као пут у стваралаштво радне активности,

— упознавање са културним, историјским, уметничким и етичким вредностима и традицијама свога и других народа, разумевање и поштовање различитости култура, језика и знамења,

— неговање патриотизма, остваривање комуникације, дружења и сарадње са

пионирима из других школа и места у земљи и децом других земаља,

— васпитање за мир, поштовање основних слобода и права човека, развијање свести о међузависности народа света и потреби солидарности и сарадње.

Поред трајних програма, који проистичу из циљева, задатака и садржаја рада Пионирске организације, потребно је давати програмска усмерења, пројекте и акције на краћи рок. Они доприносе програмском повезивању свих пионирских колектива, синтези рада већег броја деце и одраслих, осмишљавању и повезивању манифестација, њиховој друштвеној видљивости и вредновању.

У активностима пионирских колектива подстичу се сарадња и укључивање свих пионира, однос равноправности, толерантности и међусобног поштовања.

Задржавају се проверено добри, атрактивни и ефикасни облици рада са пионирима и развијају нови, пре свега они који значе излазак из устаљене шеме школских ваннаставних активности везаних за предмете: радни и ведри пионирски састанци, пионирска посела, стваралачке радионице, пионирски походи и сусрети, логоровања, смотре, ревије, фестивали, вапшари, истраживачке, сакупљачке и радне акције, изложбе, ботаникуми — банке семена, цвећа и биља, игре, илустрације, мобилне јединице другарске помоћи, радио разглас, пионирски лист и други видови „издавачке“ делатности (зидне новине, записивалице, хронике, огласне табле), пионирски универзитет, дискотека, слајдотека, фонотека, филмотека...

IV НАЧИН ОРГАНИЗОВАЊА

На свим местима где деца живе, раде, уче и проводе своје слободно време — у школи, месној заједници, улици, селу, на летовању и зимовању, у домовима пионира и деčјим културним центрима, организују се ПИОНИРСКЕ ЗАЈЕДНИЦЕ, ГРУПЕ И ДРУЖИНЕ.

ПИОНИРСКА ЗАЈЕДНИЦА је основни пионирски колектив у школи, обухвата пионире једног одељења и представља трајнију форму договарања, процењивања, одлучивања и активности деце у свим областима рада, учења, игре и друштвених активности.

ГРУПЕ И ДРУЖИНЕ формирају се на основу избора пионира ради задовољавања и развијања њихових посебних интересовања и склоности.

ПОВРЕМЕНЕ ГРУПЕ оснивају се поводом остваривања одређених активности које се организују у краћем временском трајању.

ПИОНИРСКА ОРГАНИЗАЦИЈА основне школе је најмасовнији и највиши облик организовања пионира који обухвата децу од I до VIII разреда.

Ради ефикаснијег остваривања својих активности, јачања мотивације и одговорности за преузете задатке и учења различитих друштвених улога, пионирске заједнице, групе и дружине формирају своје ОДБОРЕ, а пионирска организација у школи свој ПИОНИРСКИ ОДБОР (ПИОНИРСКИ ПАРЛАМЕНТ, ПИОНИРСКИ САБОР, СКУПШТИНЕ) који повезује рад свих пионирских колектива и организује заједничке акције.

V ОБЕЛЕЖЈА И ПРИЈЕМ У ОРГАНИЗАЦИЈУ

Пионирска организација има следећа лична и заједничка обележја пионира:

ПИОНИРСКИ АМБЛЕМ — ново решење знака до кога треба доћи јавним конкурсом и који треба да изражава нови идентитет пионирске организације; амблем треба да буде погодан за репродуковање на белу или значки, застави, меморандуму, на одећи и на различитим предметима које деца користе за личне и заједничке потребе.

ПИОНИРСКУ ЗАСТАВУ различитих боја са утиснутим пионирским амблемом;

ПИОНИРСКУ ХИМНУ — нову деčју песму примерену савременим музичким токовима, погодну за вокално и инструментално извођење и одговарајућу ритмичко-мимичку надградњу.

Пионирске заједнице, групе и дружине могу имати и друга обележја везана за конкретне пројекте и поводе.

ПРИЈЕМ у пионирску организацију врши се у I разреду основне школе на свечаности поводом Дана Републике (Дана пролећа) има изразите личне и колективне вредности. До почетка наредне школске године треба осмислити овај ритуал.

ЗАБАВНЕ СТРАНЕ

КОМБИНАЦИЈА: ШКОЛА — ПЕСМА

1. Први час — „Добро јутро, цезери“
2. Дневник — „Очи су се навакле на мрак“
3. Мали одмор — „Још једна цигарета пре спавања“
4. Велики одмор — „Боље бити пијан него стар“
5. Писмени — „Зажмури“
6. Директор — „Бам — бам — бам“
7. Математика — „Око мене понавља чџи ђаци“
8. Хемџија — „Зову нас улице, идемо напоље“
9. Биологија — „Липе цвату“
10. Физика — „Не могу, не могу“
11. Дежурни — „Немој да се зезаш са мнош“
12. Родит. састанак — „Не брџи, ма-ма“
13. Музичко — „Глуто је спавати док свира рокен рол“
14. Одељењска зај. — „Нека свемир чу-је немир“
15. Бежање са часа — „На врховима прстију“
16. Почетак школ. год. — „Смрт фа-шизму“

Бобан Петровић, VII-3
„Бранко Радичевић“

КОМБИНАЦИЈА — ШКОЛА — ФИЛМ

- Школа — „Дом за вешање“
 Дневник — „Књига смрти“
 Одељ. з. — „Алибаба и 40 разбојника“
 Ђаци — „До краја момци“
 Почетак ш. г. — „Хајде да се волимо“
 Математика — „Мој ђаволски љубав-ник“
 Географија — „Пут око света за 80 дана“
 Физичко вас. — „Тесна кожа“
 Биологија — „Пакао у жабуљем граду“
 Прва помоћ — „Тратави болничар“
 Домаћинство — „Високо образовање“
 Историја — „Приче из давнина“
 Крај шк. год. — „Повратак у будућ-ност“
 Крај часа — „Леси се враћа кући“

Марија Филиповић, VI-5
„3. октобар“

ТОП ЛИСТА

ДОМАБА

1. Викторија — Рат и мир
2. Бора Борђевић — Деца
3. Руж — Немица
4. Пилоти — Судбина
5. Парни ваљак — Недеља

STRANA

1. New kids on the block — Tonight
2. Madona — Vogue
3. Jenet Jakson — Eskapade
4. Roxxete — Listen toyour heart
5. Vaxa condios — What's a woman?

Данијела Костић, VII-4
„9. бригада“

Маска
Борко Ценић, VII-1
СОШ „25. мај“

ЗАБАВНЕ СТРАНЕ

ЗОРА — Зорица, Зорка, Зируле, Зоренце, Зорана, Зорчица, Зиричек, Зоркан, Зоричица, Зоричак, Зорка — појела чворка, Зорка — намфорка.

ЈЕЛЕНА — Јела, Јека, Јеца, Јелица, Јелка, Јелкица, Јела, Јелица, Јека, Јелен, Јеленче, Јеличек...

МИЛИЦА — Мица, Мьки, Миле, Милка, Мицка, Мила, Миленце, Мишкић

ЉУБИЦА — Љуба, Љубе, Љупче, Љубичак, Љубичица, Љука...

Покушај на сличан начин из свога имена да изведеш што више имена, — тако се чини у народу.

Редакција

ЗАГОНЕТКЕ

Без коже уђе, са кожом изађе. (хлеб)
О клину виси, о злу мисли. (пушка)
Оца нема, мајке нема, а овако јутро се рађа. (сунце)

О ЈЕЗИКУ

Језик је као човек, у њему се најлакше можеш преварити.

Ако народу затреш језик, затро си му све.

Велике речи не преба у ветар бацати.

ENGLISH AS INSPIRATION

SOMEWHERE (A new tale from Mutza)

He was looking at the sun. His knees were bleeding. He tried not to think about this horrible thing that had happened to him. That's why he started talking to himself: »Hi, my name is John. How do you do?« No, this is stupid. I must not get crazy now.

It has been twelve days since his plane crashed in this desert and two days since he has run out of water.

»Snake!« — John shouted. — »Food!« He jumped on the snake and bit her. Then he ate it up. At last something to fill his mouth with. Maybe somebody will see and rescue him. Maybe...

John knew he had to continue hoping and walking on and on. It could be he was walking in a circle. He couldn't recognise anything because there was only sand, nothing but sand.

Soon the dark started falling. He put some still hot sand on himself because the desert nights were very cold.

When he woke up he simply continued walking. The day was boring and tire some like the 12 before. Oh, gosh! This has been his 13 th day!. John was very superstitious. But, hey!!!

He couldn't believe his own eyes seeing an oasis. It was nearby. He knew he could reach it, had to. Then he collected all his strength and started running. It seemed as if the oasis had been nearer and nearer.

He was encouraged to run faster and faster, but it seemed useless. The oasis was disappearing. His face was terrified.

Ivan Mutavdžić, VII-2

OŠ »29. novembar«

Мртва природа

УКРШТЕНЕ РЕЧИ

ВОДОРАВНО: 1. Један школски предмет, наука о природним појавама, 7. Град у Срему, 9. Показна заменица, 11. Брање прожба, 13. Острво на Јадрану, 15. Сланутака, леблебија, 16. Италијански композитор, Ђузепе („Аида“), 18. Град на Азурној обали у Француској, 22. Једно годишње доба, 24. Приморско воће, датум, 26. Име глумице Гарднер, 27. Васпитно-образовна установа, 29. Упишите: ањ, 30. Предмет трговине, 32. Такмичење чамаца на води.

УСПРАВНО: 2. Символ иридијума, 3. Коштани део усне дупље, 4. Врста речи (мн.), 5. Топовска приколица, 6. Лектира, 8. Завршни потез у шаху, 10. Врста инсекта, зоба (мн.), 12. Део ноге изнад колена, 14. Бодља, 17. Разговор у двоје, 19. Старојеврејски краљ, 20. Познавање школског градива, 21. Острво на Јадра-

ну, 23. Име наше глумице Рас, 24. Орган чула слуха (мн.), 25. Велики водени простор, 28. Грубо домаће сукно, 31. Символ астатина.

Крста Иванов

ВРЕТЕНО

Све речи почињу истим словом.

ВОДОРАВНО: 1. Символ сумпора, 2. Ауто-ознака за Сисак, 3. Млечни производ, 4. Врста одеће Индијки, 5. Нервни бојни отров, 6. Стричева жена, 7. Старо доба, давност, 8. Врста књижевног дела, 9. Израђивач сита, 10. Филмска звезда, 11. Часовник, 12. Ауто-ознака за Сарајево, 13. Ознака за скакача у шаху.

К. Иванов