
mimladi
List III. gimnazije | Zagreb | veljača 2018. | godina LX. | broj 109

Tema broja:
Mi (ni)smo totalno
drukčiji od drugih

List III. gimnazije2 mimladi

mimladi - list III. gimnazije
Nakladnik: III. gimnazija, Kušlanova 52
Web: www.gimnazija-treca-zg.skole.hr

E-mail škole: treca.zg@3gimnazija.hr E-mail novinarske grupe: novinarska.treca@gmail.com
Za nakladnika: Darka Sudarević, prof. Voditeljica novinarske skupine i lektorica: Maja Ilić, prof.

Glavna urednica: Marcela Mikulić Uredništvo: Josipa Rendulić, Gabrijela Đuras, Marija Bencun, Laura Šimunjak,
Karla Kereković, Tamara Riška, Bruno Radić Fotografije: Gabrijela Đuras, Zrinka Korbar, prof. i Robert Šilić

Naslovnica: Gabrijela Đuras Dizajn i priprema za tisak: KOFEIN, Zagreb
Tisak: Printera grupa, Sv. Nedelja Naklada: 1000 primjeraka Cijena: 20 kuna

ISSN 1331-8357

2 mimladi List III. gimnazije

SA
D

RŽ
A

J DOGAĐAJNICA
Velika promjena 4
Devet državnih natjecanja 4
Dan škole 6
Božićni sajam 9
Božićna akademija 10
Učenici za katedrom 11
Pomicanje granica 13
Zaboravljeni sportovi 14
Nova lica 17
TEMA BROJA
U šarenim čarapama 18
Misli pozitivno i život te neće razočarati 20
Daske koje novi život znače 21
Kad slova plešu 23
Fajter 24
Ako upališ svjetlo nekome, osvijetlit ćeš i svoj put 26
Varke „bliještećih omotača“ 28
INTERVJU
Heraklit i Diogen – najveći frajeri antičke filozofije 30
SKITNJE
U srcu europske kulture 34
Izlet za dušu, tijelo i um 36
Mañana 38
Prvi put iz četvrtog pokušaja 40
Osvojena Šija i Orlova glava 42

INTERVJU
Pamtite lijepe trenutke, zaboravite one druge 43
PROJEKT
Sve miriše na SHE 45
INTERVJU
Kao na nebu 48
SPORT
Još jedna sjajna sezona 51
Uvijek na vrhu 52
Međunarodni košarkaški turnir 54
KREATIVNI KUTAK
Slike koje govore 56
Bijeg u novu stvarnost 58
Kriva je kapa 60
DRUGO LICE
Dominantna od srednjoškolskih dana 61
Od novog vala do Berlinske filharmonije 63
POSJETILI SMO
Apocalypso Now 64
Šetnjom do spoznaje 65
PREPORUČUJEMO
Pogledajte! 66
Pročitajte! 67
Priča koja liječi 68
RAZBIBRIGA
Kutak za odrasle 69
Do vrha, kako god! 70
Pazi gdje sjediš! 70

List III. gimnazije 3mimladi

U
VO

D
N

IK

Sve više i sve snažnije masovni mediji utječu na formiranje naših stavova i stvaranje mnogih predra-

suda. Broj pojedinaca koji su dovoljno hrabri probiti se kroz gomilu neprestano pada, barem se tako

čini, bez obzira na to što je sve veća mogućnost izražavanja vlastitih stavova koju pruža globalna po-

vezanost. Uniformiranost, slijepo praćenje vodećih trendova, kakvi god oni bili, strah od odbacivanja

i nepripadanja, posebno su prisutni kod mladih. Bojimo li se različitosti?

Neki, pak, nemaju izbora – rođeni su drugačiji, bez mogućnosti potpune prilagodbe zbog različitih

tjelesnih i mentalnih diferencija ili situacija u kojima su se našli.

Biti čovjek znači shvaćati da su to posebnosti koje nas čine jedinstvenima i da svi jednako vrijedi-

mo. Razlike nas čine onime što jesmo, ne postoji osoba koja će se moći ponositi vašim osobinama ako

se vi ne usudite.

U ovom vam broju donosimo rijeku dojmova ljudi čiji je život po nečemu specifičan. Čitat ćete o sli-

jepima u kazalištu, beskućnicima, Downovom sindromu, disleksiji, ali i o halo-efektu i tome koliko

lako i površno često prosuđujemo ljude. Osim toga, saznat ćete gdje smo bili i što smo posjetili, kamo

smo sve putovali i kuda se skitali. Zabilježili smo i sve važne školske događaje u protekloj godini, po-

hvalili se državnim i svjetskim natjecanjima, pratili projektne aktivnosti, razgovarali s profesorom

Kristijanom Krkačem o filozofiji, s Martinom Čvek o glumi i predstavama u Gavelli, a s našim profe-

sorima o svemu pomalo.

Zabavite se, čitajte i odazovite se našim pozivima u sljedećim brojevima, pošaljite nam svoje prijed-

loge, ideje ili pak gotove tekstove.

„Ako želite biti
nezamjenjivi, morate

biti drugačiji.“

Marcela Mikulić, IV. c

Coco Chanel

On
i k

oj
i s

u
je

dn
om

 p
ro

ba
li

le
tje

ti,
 o

db
ija

ju
 p

on
ov

no
 st

at
i n

a
ze

m
lju

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije4

Nova ravnateljica škole

Velika promjena
Trebamo razvijati sva područja kako bismo zadovoljili različite interese učenika

Marcela Mikulić, IV. c

Profesorica informatike Darka Su-
darević ove je školske godine zauzela
najudobniju fotelju Treće, onu ravnatelj-
sku. Nakon dvadeset i šest godina u ra-
zredu našla se u situaciji gledati školu
iz drugačije perspektive. „Velika je to
promjena,“ kaže ravnateljica uz osmijeh
na licu, „ali, naravno da se snalazim, pa
moram!“ Na novom mjestu nisu je do-
čekala velika iznenađenja, no razlike po-
stoje. Kao profesorica bavila se uglav-
nom radom s učenicima, na redovnoj,
fakultativnoj i dodatnoj nastavi. Sada
se mora brinuti o svima, i učenicima i
roditeljima i djelatnicima škole. U tije-
ku su i veliki radovi na školi koji pone-
kad utječu na organizaciju rada u školi.
Ravnateljica kaže da joj pomalo nedo-
staje neposredan rad s učenicima, ali, s
druge strane, novi posao smatra izazo-
vom u kojem još puno toga treba naučiti.

Planovi
„Ove su školske godine plano-

vi usmjereni na podizanje kvalite-
te nastave i izvannastavnoga života
škole. Projekt promicanja zdravlja,

koji je započeo prošle školske go-
dine, nastavlja se i ove. Poboljša-
nje prehrambenih navika učenika
i povećanje tjelesne aktivnosti glav-
ni su ciljevi ovoga projekta. Drugo
područje u kojem želimo poma-
ke suradnja je s drugim školama
putem različitih projekata, poput
eTwinninga i Erasmusa. Planovi po-
stoje i za profesore, za njih su pred-
viđene dodatne edukacije kako bi
povećali svoje informacijsko-ko-
munikacijske, pedagoške i organi-
zacijske kompetencije“, rekla nam
je ravnateljica Darka Sudarević.

Na pitanje o budućoj ulozi spor-
ta u životu naše škole (u kojem smo
prethodnih godina imali odlične re-
zultate), ravnateljica odgovara da će
sport i dalje biti važan jer je uosta-
lom dio projekta zdravlja. Naravno,
trebamo razvijati i druga područja u
kojima se učenici već godinama na-
tječu, poput umjetničkog, STEM te
društveno-humanističkog područja
kako bismo zadovoljili različite in-
terese učenika.

Na pitanje hoće li joj nedosta-
jati izleti, ravnateljica je odgovori-
la brzo i bez razmišljanja: „Stvarno
misliš da zato što sam ravnateljica
neću ići s učenicima na izlete?“ Da
je tako, potvrdila je odlaskom na
jesenski izlet s trećim razredima u
Bratislavu. I na kraju, na pitanje što
bi poručila učenicima, ravnatelji-
ca kaže da je najvažnije da vrijed-
no rade i uče jer se rad i trud uvijek
isplate, a tako ulažu u vlastito zna-
nje koje će nositi dalje u život.

Pregled državnih natjecanja i smotri

Devet državnih natjecanja
Josipa Rendulić, III. b

I ove je godine velik broj naših
učenika sudjelovao na natjecanji-
ma na svim razinama, a posebno iz-
dvajamo imena onih koji su uspjeli
ostvariti odlazak na državno natje-
canje.

Od 14. do 17. ožujka 2017. godine
održalo se Državno natjecanje iz in-
formatike, već tradicionalno, u Pri-
moštenu. Na natjecanju je sudjelo-
vao naš učenik Dominik Cvetkovski

u kategoriji Razvoj softvera, sa svo-
jim softverskim radom Kidzler. U
žestokoj konkurenciji osvojio je 4.
mjesto. Mentorica mu je bila profe-
sorica, sada ravnateljica, Darka Su-
darević. Nešto kasnije, učenik Petar
Mihaljević uz mentoricu Zrinku Kor-
bar sudjelovao je na Državnom na-
tjecanju iz matematike u A kategori-
ji, održanom također u Primoštenu,
ali od 3. do 5. travnja 2017.

Ravnateljica Darka Sudarević

Vjeronaučna ekipa

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 5

Bez ikakvih primjedbi
Učenici Stjepan Dolić i Martin

Đevenica ostvarili su odlične rezul-
tate na školskom natjecanju iz ke-
mije i time si osigurali prolazak na
županijsko natjecanje gdje su zau-
zeli 4. i 2. mjesto te su nas od 25. do
28. travnja 2017. predstavljali na dr-
žavnom natjecanju koje se održa-
lo u Svetom Martinu na Muri. Men-
torica im je bila profesorica Ksenija
Bedeković. Učenik Martin Đevenica
sudjelovao je i na Županijskom na-
tjecanju iz logike, pod mentorstvom
profesora Petra Runje. Osvojivši tre-
će mjesto, osigurao si je prolazak na
državno natjecanje koje se održalo
od 24. do 26. travnja 2017. u Puli.

Naši učenici bili su pozvani i na
Državnu smotru projekata iz pod-
ručja Građanskoga odgoja i obra-
zovanja – Projekt Građanin, koja se
održala u Zagrebu 20. svibnja 2017.
Pod vodstvom mentorice Vlatke To-
mić, četiri učenika trećih razreda
predstavili su nas izlaganjem o kon-
zumerizmu. Uršuli Kokor, Marceli
Mikulić, Karlu Kosalecu i Robertu
Šiliću nije trebalo previše sreće jer je
povjerenstvo pohvalilo njihovo izla-
ganje bez primjedbi, a neke su ško-
le bile toliko zainteresirane za našu
temu da su profesori pitali bi li volje-
li izlagati u njihovim školama.

Prvi put na državnom iz hrvatsk-
oga jezika

U Topuskom je od 5. do 7. travnja
2017. održano Državno natjecanje iz
vjeronauka na kojemu je sudjelova-
la i ekipa naše škole, zajedno sa svo-
jim mentorom, profesorom Stjepa-
nom Pavekom. U ekipi su bili Filip
Škoro, Kristijan Jukić, Filip Rustan
i Nika Đuđar. Naša ekipa plasirala se
na odlično peto mjesto te je osvoji-
la nagradnih sedam dana ljetovanja
u Malom Lošinju od 26. lipnja 2017.
Učenica Nika Đuđar sudjelovala je i
na Državnom natjecanju iz hrvatsko-
ga jezika koje se održalo od 26. do 28.
travnja 2017. godine u Osnovnoj ško-
li Fausta Vrančića u Šibeniku. Ovo je
prvi put da je netko iz naše škole u
posljednjih dvadesetak godina po-
zvan na državno natjecanje iz hrvat-
skog jezika. Nika je na županijskoj
razini od dvadeset i osam pozvanih
učenika prvih razreda postigla odlič-
no trinaesto mjesto. Mentor joj je pro-
fesor Ilija Barišić.

Na Lidranu smo, kao i dosadaš-
njih godina, imali svoje predstavni-
ke. U jakoj se konkurenciji među tri
predstave koje su prošle na državnu
razinu našla scenska igra naše dram-
ske skupine s predstavom „Kao da
se držimo za ruke“. Povjerenstvo je
istaknulo odličnu glumu, ujednače-
nost i suigru kao kvalitete naše dram-
ske skupine, uz izvrsnu artikulaciju

i odlična režijska rješenja. Držav-
no natjecanje održalo se u Primo-
štenu od 22. do 24. ožujka, a našu
skupinu glumaca činili su: Toma
Serdarević, Andrija Vajda, Ma-
rin Suić, Valentina Kolak, Jelena
Pavlović, Lea Klarić Martinović,
Ana Škoro, Lea Vukmanić, Paula
Seuček i Matija Vlajčić, a mentori-
ca im je bila profesorica Maja Ilić.
I naš školski list Mi mladi bio je
predložen, ali ne i pozvan na dr-
žavnu smotru.

I, naravno, neizostavni su i
sportski uspjesi o kojima više mo-
žete pročitati na sportskim stra-
nicama. Spomenut ćemo samo
sjajne košarkašice koje su, bez
ijednog poraza, postale državne
prvakinje pod mentorstvom pro-
fesorice Ane Čačić.

Građanski odgoj

Hrvatski jezik

Informatika

Kemija
Košarka

Matematika

Na Državnoj smotri Lidrano

Mi u Trećoj držimo sve konce u rukama

Vjeronauk

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije6

Svečanom akademijom obilježen

Dan škole
Marcela Mikulić, IV. c

Prošla je nastavna godina privedena kraju u naj-
boljem mogućem svjetlu, utakmicama na školskom
igralištu i glazbeno-scenskom svečanom akademijom,
31. svibnja kada je obilježen Dan škole. Uživali smo
pjevanju školskog mješovitog zbora koji je, kao i uvi-
jek, izvrsno istrenirala profesorica glazbene umjetno-
sti Martina Krajnović. Nakon himne, izveli su pjesmu
Čuj umiljat zov F. Mendelssohna i Thank you for the
Music (B.Ulvaeus/B. Andersson). Poznatu pjesmu J.
Houre Zagreb zbor je otpjevao uz pratnju Lane Crno-
brnje Perenčević, Bernarda Spiegla i Ante Tomasa na
gitarama. Skladbu S. Joplina, The Entertainer, izveli su
Lucija Kurtalj na flauti, Lucija Kanceljak i Matea Ka-
saić Drakšić na violinama te Luka Galuf na violonče-
lu i Robert Šilić na kahonu. Uz sve to, imali smo pri-
godu uživati i u glazbi S. Rahmanjinova (Vocalise, op.
34, br. 14) u izvedbi Luke Galufa na violončelu i pro-
fesorice Zarije Alajbeg-Galuf na klaviru.

Program je nastavila Kristina Krsnik kazivanjem
poezije. Izvela je pjesmu Dobriše Cesarića Predgrađe
kojom je nastupila na Državnoj smotri Lidrano. Na
kraju nam je, kao i uvijek, posebno zadovoljstvo bilo

Andro Katanec – Oskar znanja za postignuća u robotici

Uvijek ima mjesta za napredak
Činjenica da sam jedan od dobitnika Oskara i dalje mi je nevjerojatna

Marcela Mikulić, IV. c

Agencija za odgoj i obrazo-
vanje i Ministarstvo znanosti
i obrazovanja u suradnji s Hr-
vatskom zajednicom župani-
ja i ove su godine državnim
i međunarodnim prvacima
dodijelili Oskar znanja, naj-
veće priznanje i nagradu za
izniman uspjeh i postignute
rezultate na državnim i me-
đunarodnim natjecanjima u
znanju.

Dodjela priznanja i Oska-
ra znanja održala se 29. lipnja
2017. godine u Velikoj dvora-
ni Ekonomskog fakulteta Sve-
učilišta u Zagrebu.

Andro Katanec, učenik IV.
f razreda, osvojio je Oskar
znanja za svoja postignuća u
robotici. Da podsjetimo, An-
dro je prošle godine na svjet-
skom prvenstvu u robotici u
Leipzigu, kao kapetan hrvat-
skog tima, osvojio prvo mje-
sto u supertimovima dijeleći
ga s mađarskom ekipom (je-
dini su riješili zadatak u pot-
punosti), a u pojedinačnoj
konkurenciji osvojio je treće
mjesto u konkurenciji 34 eki-
pa iz cijeloga svijeta.

O Andri ste već više puta
čitali u školskom listu i na

zidnim novinama jer se svake
godine sa svjetskih natjeca-
nja vraća s vrijednim prizna-
njima. Na pitanje zauzima li
Oskar znanja posebno mje-
sto u zbirci priznanja, Andro
odgovara: „Definitivno zau-
zima. Oskar znanja dodjelju-
je se samo onima koji osvoje
prva mjesta na međunarod-
nim natjecanjima, a činjeni-
ca da sam ja jedna od tih oso-
ba i dalje mi je nevjerojatna.
Sretan sam i zadovoljan po-
stignutim, ali uvijek ima mje-
sta za napredak.“

pogledati predstavu Kao da
se držimo za ruke, autori-
ce Ivane Gudelj, u izvedbi
dramske skupine GTTG, a
pod vodstvom Maje Ilić,
profesorice hrvatskog je-
zika. Predstava je to ko-
jom su osigurali odlazak
na Državnu smotru Lidra-
no koja vrlo osjećajno progovara o ljudskim odnosima
i gubitku voljenih osoba koji teško možemo prebolje-
ti. Glumačka je ekipa vrlo domišljato prikazala slože-
nost odnosa i veza služeći se konopcima kao važnim
i vizualno snažnim scenskim znakovima.

Dan škole završen je Svečanom sjednicom na ko-
joj su dodijeljene pohvalnice i nagrade učenicima i
profesorima koji su Treću predstavljali na državnim
i svjetskim natjecanjima.

Dramska skupina

Zbor

Oskar znanja u rukama

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 7

Dani otvorenih vrata

Dojdi
osmaš

Laura Šimunjak, III. e

I ove godine naša se škola pred-
stavila na manifestaciji Dojdi osmaš
održanoj 12. svibnja na Zrinjevcu. Ti-
skana je, kao i dosadašnjih godina,
brošura, a na štandu su članovi novi-
narske skupine zainteresiranima da-
vali sve potrebne informacije. Naj-
češće je pitanje bilo koliko je teško
u školi, kakvi su profesori, ali mnogi
su se raspitivali i o fakultativnim ak-
tivnostima i sportu. Nastupom škol-
skoga benda na pozornici zaokruženo
je predstavljanje škole na Zrinjevcu.
Nastavak je slijedio u samoj školi, 2.
i 3. lipnja, na Danima otvorenih vra-
ta kada je mnogo budućih učenika u
pratnji roditelja posjetilo školu, raz-
govaralo s profesorima i učenicima
kako bi lakše donijeli odluku o na-
stavku školovanja.

Dan Mjesnog odbora Peščenice

Naša stara Pešča
Gradonačelnik najavio izgradnju
osnovne škole do 2019. godine

Kristina Husinec, III. b

Treća gimnazija i ove je godine su-
djelovala u kulturno-sportskoj ma-
nifestaciji pod nazivom Naša stara
Pešča čiji je cilj promovirati kvart i
pokazati sav njegov potencijal uz ak-
tivnosti koje osiguravaju dobru za-
bavu. Program je bio vezan za sport-
ske, kulturne, ali i edukativne (prije
svega zdravstvene) aktivnosti. Tako
su organizirana natjecanja u košarci,
nogometu i trčanju, a medalje i tro-
feje pobjednicima je, i ove godine,
dodijelio gradonačelnik Milan Ban-
dić. No, uz sve sjajne medalje najviše
je zasjao gradonačelnikov pas Rudi
koji je također kući otišao sa zlatnom
medaljom. Gradonačelnik je i ovom
prigodom odgovarao na pitanja no-
vinara i zainteresiranih građana, a
jedno od češće ponavljanih (za koje
smo i mi zainteresirani) bilo je pita-
nje o izgradnji osnovne škole. Mre-
ža tv navodi na svojim stranicama da
je gradonačelnik najavio izgradnju
škole do 2019. godine. Hoće li tako
stvarno biti, vidjet ćemo (jer mi smo
o najavama izgradnje škole pisali već
više puta).

Gužva je ipak bila najveća u Bu-
žanovoj ulici gdje su bili postavljeni
štandovi na kojima su se predstavile
škole, vrtići, društva i organizacije s

područja Pešče, među kojima je bio i
štand Treće gimnazije. Ove je godine
izgledao nešto drugačije jer su se na
njemu našli domaći zdravi kolačići,
limunada i voće, a sve u svrhu pro-
micanja zdrave prehrane.

Središnji dio programa obilježi-
li su nastupi kulturno-umjetničkih
društava te školskih i vrtićkih skupi-
na s područja Peščenice u prostori-
ma Mjesnog odbora. Između ostalih,
nastupio je i naš školski zbor, pod
vodstvom profesorice Martine Kraj-
nović, izvodeći pjesmu Zagreb Prlja-
vog kazališta. Zbor su tom prigodom
pratili na gitarama Lana Crnobrnja
Perenčević, Helena Martinac, Ante
Tomas, Lav Novosel i Robert Šilić na
bongosima.

Cijeli je program, prema običaju,
završio porcijama kuhanoga graha i
veselim kvartovskim druženjem.

Mora netko i tamburu svirat'

Naše novinarke

Treća je sreća

Glazbeni talenti

Naš zdravi štand

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije8

Hortikulturci na djelu

Božićno ozračje
Marcela Mikulić, IV. c

Hortikulturci su i ove godine dali sve od sebe kako bi
učenicima, profesorima i svima ostalima uljepšali bo-
ravak u školi. Bez obzira na već tradicionalan nedosta-
tak snijega u božićno vrijeme, prigodni su ukrasi školu
učinili mnogo toplijom i ugodnijom. Uz stepenice su
bili postavljeni veliki anđeli koje su učenici izradili od
kartona, a potom ukrasili. Na prozorima je bila pšenica,
a lampice su osvjetljavale adventski vijenac na panou.

Osim unutarnjim uređenjem škole, učenici nepar-
ne smjene pomogli su i u uređenju dvorišta, obrezuju-
ći ruže i skupljajući granje, a na proljeće ih očekujemo u
punom broju (ne samo na fotografiji) i zasukanih rukava.

Već drugu godinu zaredom pro-
fesorica vjeronauka, Anđa Prljević,
pronalazi način kako da uveseljava
učenike na Dan svetoga Nikole. Po-
laznici fakultativne nastave Sveci i
blaženici Katoličke Crkve odjenuli su
se u svetog Nikolu i anđele te učeni-
cima dijelili prigodne, ručno izrađe-
ne paketiće. U njima su bili bombo-
ni i listići s različitim, motivirajućim
porukama svetaca i blaženika. Sveti

Nikola, poznat kao zaštitnik djece,
misli i na nas srednjoškolce, ali i na
profesore te nas potiče da do iduće
godine budemo još bolji.

Objašnjavajući što ju je motivira-
lo, profesorica Anđa Prljević kaže:
„Učenike i mene je za ovaj, nada-
mo se već tradicionalan, način obi-
lježavanja kršćanskog sveca Nikole
potaknula njegova veličina i potre-
ba za uveseljavanjem drugih ljudi.

Isus nam govori da budemo kao
djeca tako da i mi nastojimo u ovim
odraslim danima života gajiti krepo-
sti vjere, nade i ljubavi te ih preno-
siti u našoj velikoj obitelji s kojom
provodimo najviše vremena tijekom
radnog tjedna.“ U tom je naumu
profesorica uspjela jer je, oživjevši
tmurnu školsku atmosferu i vrativ-
ši nas u djetinjstvo, mnogima neo-
čekivano uljepšala dan.

Sveti Nikola i anđeli na hodnicima Treće

Budite kao djeca
Oživjevši tmurnu školsku atmosferu, profesorica je mnogima neočekivano uljepšala dan

Karla Kereković, III. f

Na hortikulturi su uspješno uzgojili anđele

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 9

Božićni sajam

Užitak za duh i tijelo
Presudili su kreativnost, originalnost i znanje

Marcela Mikulić, IV. c

Ove je godine prvi put održan
tematski božićni sajam. U organi-
zaciji profesorica Sande Ilić, Mar-
tine Krajnović i Jadranke Sabolek
svakom je razredu dodijeljena jed-
na hrvatska regija koju su trebali
predstaviti na svome štandu pre-
ko specifičnih proizvoda. Za razli-
ku od prijašnjih godina sajam nije
održan za vrijeme nastave, nego su
obje smjene bile zajedno, a među
posjetiteljima su bili i roditelji. Sa-
jam je bio humanitarnog karakte-
ra, a osim dobrih kolača, bilo je i
sira, kobasica, pa čak i sarme. Da
ipak sve ne završi samo kao vašar-
sko veselje, pobrinula se profeso-
rica Martina Krajnović pod čijim
je vodstvom zbor otpjevao neko-
liko prigodnih pjesama. U glazbi
se moglo nastaviti uživati u prize-
mlju škole gdje je veselo društvo
ispunjavalo glazbene želje.

Zagorci – pobjednici
Svi prisutni mogli su sudjelovati

i u tomboli, za koju su brojeve iz-
vlačile učenice IV. f razreda, a svaki

je broj donosio neku nagra-
du tako da su svi bili zado-
voljni. Jesu li zadovoljni i
svi izlagači, nemamo po-
datke, ali svakako jesu oni
čiji su štandovi ocijenje-
ni najboljima. Povjeren-
stvo za prosudbu, čiji su
članovi bili profesori: Ka-
tica Kosić, Antonio Perić, Iva-
na Jerković, Katarina Essert i
Nada Žalac, procjenjivali su
štandove prema njihovoj kre-
ativnosti i originalnosti, a uz
to su ispitali i koliko učenici
poznaju običaje predstavlje-
ne regije. Najbolja tri razreda
nagrađena su oslobađanjem od
odgovaranja, a vremenski period
ovisio je o zauzetom mjestu. Prvo
je mjesto pripalo 3. a razredu, dru-
go su dijelili 3. f i 4. a, dok su tre-
će mjesto također podijelili 1. e i
2. e razred.

Pedagoginja Nada Žalac rekla
je kako je bilo izuzetno teško oda-
brati pobjednike s obzirom na to

da su svi uložili veliki napor i puno
truda.

Dok se na hodnicima uživalo u
delicijama, u učionici informatike
održan je turnir u Hearthstoneu,
igrici u kojoj se odlučilo okušati
šesnaest učenika naše škole. Ko-
tizacija je bila 30 kuna, a prikuplje-
nih 480 kuna dodijeljeno je razre-
dima četiriju najboljih igrača. To
su, po redu, Nikolina Glasnović (II.
b), Ante Pacadi (II. d), Rikard Mi-
klec (II. f) i Dominik Kniewald (IV.
b) koji su, osim novčano, nagrađe-
ni i igrom s najboljima. Naime, na
sajmu je gostovao i najbolji hrvat-
ski esport tim Ancestral s čijim su
predstavnicima naši najuspješni-
ji učenici imali prigodu igrati na
kraju turnira.

Sav prihod ostvaren na ovome
sajmu donirat će se, prema dogo-
voru, Dječjem domu u Nazorovoj
(50%), a ostalih 50% svaki će ra-
zred donirati potrebitima prema
vlastitom izboru.

Budući da su i učenici i
profesori oduševljeni atmosfe-
rom, organizacijom i ishodom saj-
ma, sigurni smo da će se organizi-
rati i sljedeće godine.

I najveći umjetnici su jednom pjevali na školskim stepenicama

Kako smo to dobro
pripremili…
hvala, mama!

Zagreb

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije10

Kraj prvog polugodišta obilježen je tradicionalnom
božićnom akademijom koja se održala 23. prosinca.
Na priredbi su nastupili mješoviti zbor, dramska sku-
pina i Tija Tkalčević, a program je vodila Valentina
Kolak (IV. d). Zbor je ove godine, pod ravnanjem pro-
fesorice Martine Krajnović, izveo pet pjesama: Viva la
musica, Pahuljice padaju, Tri kralja jahahu, Joy to the
World te završio pjesmom Happy Christmas. Zbor su
pratili Lucija Kurtalj na flauti te gitaristi Helena Mar-
tinac, Ivan Miloš, Ante Tomas i Lav Novosel.

Pod mentorstvom profesorice Maje Ilić dramska je
skupina priredila nešto drugačiju predstavu. Uz mno-
go smiješnih scena progovorilo se i o vrlo ozbiljnim
obiteljskim i društvenim problemima, a publika je

bila oduševljena i zadovoljna. „Božićno čudo“, kako
su naslovili svoju dramsku igru, nastalo je iz niza
improvizacija koje su članovi dramske skupine (njih
dvadesetak) samostalno stvarali tijekom prvoga po-
lugodišta.

Na samom kraju nastupila je Tija Tkalčević izvo-
deći plesnu točku kojom je ove godine osvojila tre-
će mjesto na Svjetskom prvenstvu u stepu. Velikim
pljeskom i s osmjehom na licu službeno je završeno
prvo polugodište.

Božićna akademija

U vedrom raspoloženju
Gabrijela Đuras, III. f

Dramska skupina

Plesačica Tija Tkalčević

Zbor

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 11

U travnju je održana tradicionalna zamjena učeni-
ka i profesora. Profesori su sjeli u klupe, a učenici se
našli za katedrom. Više nikome nije neobično vidjeti
takvu situaciju jer se ovaj projekt pod nazivom „Ostva-
ri svoj san – postani profesor na jedan dan“ već godi-
nama održava. Osim toga, zamjena je ušla i u redovnu
nastavu kao nastavna metoda kojom se neki profeso-
ri rado koriste.

Odaziv je, kao i dosadašnjih godina, bio odličan jer
su rijetki profesori koji ne žele sudjelovati. Naravno, da
bi zamjena bila uspješna, potrebno se ozbiljno i do-
bro pripremiti u dogovoru s profesorima koje se mi-
jenja. Iskustva su gotovo uvijek pozitivna, a mnogim
je učenicima upravo zamjena pomogla u izboru bu-
dućega zanimanja.

Najslađi je dio, ipak, bilo druženje u zbornici uz ko-
lače koje su neki profesori tom prigodom pripremili.

Zamjena učenik – profesor

Učenici za
katedrom
Mia Vukmirović

Mlada profesorica kemije

Na profesorskim mjestima

Profesorica ili učenica? U zbornici je najslađe

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije12

MAT liga i Večer matematike

Računajmo zajedno!
Laura Šimunjak, III. e

Ove je godine naša škola po prvi put sudjelovala u MAT ligi.
Riječ je o ekipnom matematičkom natjecanju učenika osnovnih
i srednjih škola. MAT liga nastala je u svrhu popularizacije ma-
tematike i poticanja timskog rada. Natjecanje se održalo 6. pro-
sinca 2017., a je li sveti Nikola pomogao učenicima, kako su se
u najavi ovoga natjecanja nadale naše profesorice, znaju samo
oni. Naša je škola sudjelovala sa šest ekipa koje su činili učeni-
ci od prvih do četvrtih razreda. Pripreme za natjecanje održale
su se 2. prosinca, a natjecateljima su u pripremi pomogli i bivši
maturanti. Opći su razredi zauzeli 3., 8. i 14. mjesto, a matema-
tički su, u mnogo većoj konkurenciji, zauzeli 21., 22. i 27. mjesto.

I dan kasnije, 7. prosinca, računalo se u sklopu Večeri mate-
matike na standardnim lokacijama (učionice 31, 33, 35), a oda-
ziv je, kao i uvijek, bio velik.

Europsko natjecanje u
poznavanju engleskoga

jezika

Best in
English

Premalo računala, a previše
zainteresiranih učenika

Marcela Mikulić, IV. c

Treći put zaredom, 30. studenoga 2017.,
naša je škola sudjelovala u internetskom
natjecanju Best in English. Podsjećamo,
to je europsko natjecanje na engleskom
jeziku, otvoreno za sve srednje škole u
Europskoj uniji, ali i šire. Test je namije-
njen srednjoškolcima u dobi od 15 do 19
godina. U brojku 17 612 učenika iz cijele
Europe ubraja se i dvadeset učenika Treće
gimnazije, a najbolje su se plasirali Valen-
tina Filipović (IV. a) zauzevši 106. mjesto i
Ivan Golubić (IV. b) na 117. mjestu. Oboje
su imali 93.5 bodova od maksimalnih 98.
Kao škola, na temelju svih rezultata, osvo-
jili smo 39. mjesto (od 750 škola iz 29 ze-
malja), a među hrvatskim školama na 13.
smo mjestu. Profesorica Marijana Ivica
kaže kako su iskustva učenika vrlo pozitiv-
na: „Učenici se rado uključuju i prijavlju-
ju na natjecanje u velikom broju, ali može-
mo primiti samo dvadeset učenika jer smo
ograničeni brojem računala.“

Konkurencija na vrhuncu

Macho

Matematička liga

Best in English

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 13

Pripreme za Međunarodnu kemijsku olimpijadu

Pomicanje granica
Iako su predavanja bila iscrpljujuća, uživao sam u proširivanju pogleda na svijet

Stjepan Dolić, III. f

Na Institutu Ruđera Boškovi-
ća i na Prirodoslovno-matematič-
kom fakultetu u Zagrebu, od 18. do
22. prosinca 2017. godine, sudjelo-
vao sam na pripremama za Među-
narodnu kemijsku olimpijadu. Ne
znajući što me očekuje, znatiželjno
sam krenuo na svakodnevne pripre-
me koje traju cijeli dan. Slušali smo
predavanja o naprednom gradivu iz
anorganske, organske i fizikalne ke-
mije te o matematičkim metodama
koje su potrebne za usvajanje tog
gradiva. Iako su predavanja znala

biti vrlo iscrpljujuća i komplicirana,
uživao sam u produbljivanju vlasti-
toga znanja iz kemije i proširivanju
pogleda na svijet koji me okružu-
je. Profesori i predavači bili su opu-
šteni, spremni odgovarati na naša
spontana pitanja i uvijek su nasto-
jali održati kreativnu i radnu atmos-
feru. Osim toga, upoznao sam puno
ambicioznih, ali dragih i zanimljivih
učenika iz cijele Hrvatske s kojima
sam dijelio interese, pa smo se svi
vrlo brzo zbližili. Mogao bih reći
da smo svi uz mnogo novih znanja

stekli i mnogo lijepih iskustava koje
nećemo zaboraviti. Predavanja su
nas ohrabrila da možemo pomica-
ti vlastite granice i da je uz dovolj-
no rada, volje i interesa sve moguće.

Druga zimska škola kemije u Rijeci

Kemičari, prijavite se!
Uz opsežna predavanja popraćena slikovitim pokusima brzo se i lako pamti

Stjepan Dolić, III. f

Druga Zimska škola kemije održana je u Prirodo-
slovnoj i grafičkoj školi u Rijeci od 7. do 12. siječnja.
Tijekom jutarnjih predavanja i poslijepodnevnih la-
boratorijskih vježbi naučili smo mnogo zanimljivo-
ga gradiva i njegovu eksperimentalnu primjenu, na-
ravno, uz pomoć naših iskusnih predavača: doc. dr.
sc. Tomislava Portade, kemičara s Instituta Ruđera
Boškovića, Gorana Gotlibovića, profesora biologije i
kemije škole domaćina, studenata Doriana Sinčića i

Viktora Škorjanca, koji su ujedno i bivši učenici ško-
le, te raznih gostujućih predavača s različitih područ-
ja. Gradivo koje smo tamo usvojili izlazi iz redovnoga
školskoga gradiva kemije, no uz opsežna predavanja
popraćena slikovitim pokusima, brzo i lako se pamti.
Osim toga, bilo je zanimljivo promijeniti sredinu na
neko vrijeme, obići prekrasnu Rijeku te usporediti si-
stem i mentalitet druge škole s vlastitom. Međutim,
ništa od toga ne bi bilo izvedivo bez podrške Instituta
Ruđera Boškovića, Hrvatskog društva kemijskih in-
ženjera i tehnologa (HDKI), Prirodoslovne i grafičke
škole u Rijeci te Primorsko-goranske županije. Ovaj
je događaj tek jedan u nizu već održanih sličnih do-
gađanja jer je tijekom prošle godine održana Zim-
ska škola kemije u Rijeci, Ljetna škola kemije u Rije-
ci, Ljetna škola kemije u Varaždinu i Jesenska škola
kemije u Osijeku. Uz to, tijekom većeg dijela protekle
školske godine održavan je svake subote u Prirodo-
slovnoj školi Vladimira Preloga dodatni praktikum iz
kemije za srednjoškolce grada Zagreba, a na Institutu
Ruđera Boškovića održavale su se različite radioni-
ce. Ovo sigurno nije kraj ovakvim događanjima tako
da za novake koje zanima kemija uvijek ima mjesta.

Kemičari

Zimska škola kemije

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije14

Malo drugačiji sat razrednika

Zaboravljeni sportovi
Zbog loših uvjeta i nedostatka financija samo rijetki zaljubljenici u klizanje ustraju

Josipa Rendulić, III. b

Da sat razrednika može biti i malo
drugačiji od uobičajenoga, pokazali
su profesorica Irena Bastić i njezin
1. a razred pozvavši u goste učeni-
ce XV. gimnazije, polaznice IB pro-
grama koje su održale prezentaciju
o sportovima na ledu.

„Artistic, expressionistic, deman-
ding and beautiful“, tako su Sara,
Katarina i Ida, učenice XV. gimnazi-
je, opisale sportove na ledu, poput
umjetničkog, sinkroniziranog i br-
zog klizanja, koji nisu toliko popular-
ni, ali zaslužuju mnogo više pažnje.
Izlaganje je održano na engleskom,
a nakon njihova slijedilo je izlaganje
naših dviju učenica koje su predsta-
vile našu školu preko sportskih na-
tjecanja na kojima smo sudjelovali i
medalja koje smo osvojili.

Ova prezentacija dio je obaveznih
izvanškolskih aktivnosti koje pola-
znici IB-ja moraju sami osmisliti u
skopu tzv. CAS (Creativity, Action,
Service) programa, a spada u Cre-
ativity i Action. Cilj njihova izlaga-
nja bio je potaknuti učenike da se
počnu baviti kojim od tih gotovo u
potpunosti zaboravljenih sportova.
Osim prezentacije, djevojke su izra-
dile i podijelile prigodno dizajnirane
letke u kojima na četirima jezicima,

engleskom, hrvatskom, francuskom i
njemačkom, upoznavaju početnike s
osnovnom terminologijom vezanom
uz sportove na ledu.

Dobra suradnja škola
Preko prezentacije saznali smo da

države poput Rusije i SAD-a, koje su
tradicionalno i nositelji medalja u
klizačkim sportovima, potiču dje-
cu od najranije dobi predškolskim
i školskim programima na bavlje-
nje tim sportovima te ulažu znatna
sredstva kao potporu sportašima. A

glavni razlog zbog kojeg ti sportovi
nisu toliko popularni kod nas upravo
su nedovoljno dobri uvjeti u kojima
sportaši treniraju i to što nitko ne želi
ulagati u njih, a njihovo financiranje
dosta je skupo. Klizači su prepušteni
sami sebi te mnogi zbog loših uvje-
ta i nedostatka financija jednostavno
ne mogu konkurirati pa samo rijetki i
istinski zaljubljenici u te predivne, ali
izuzetno zahtjevne sportove ustraju.

Ovaj sat razrednika ispao je na-
posljetku i dobar pokušaj suradnje
dviju škola. Tako su, između ostalo-
ga, naši učenici vidjeli kako polazni-
ci IB-ja moraju samostalno odradi-
ti i osmisliti program iz CAS-a, što je
uvjet za stjecanje međunarodne di-
plome. Suradnju dviju škola s naše
su strane posebno podržale dvije
učenice 1. a razreda, Iva Gligora (kli-
začica) i Eva Vogrinc (skijašica), koje
su se potrudile pripremiti i prezen-
tirati sportske uspjehe naše gimna-
zije. Gošće su ih posebno pohvalile
zbog izvrsnog vladanja engleskim je-
zikom, a sportski uspjesi naše ško-
le odjeknut će i u izvješćima kojima
naše gošće moraju potkrijepiti svoj
projekt. Tako su djevojke s obiju stra-
na odradile odličan posao.

Djevojke su prezentirale na engleskom

Miočanke o klizanju

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 15

V. simulirana sjednica Hrvatskog sabora za učenike srednjih škola

Prvo pa uspješno
Marcela Mikulić, IV. c

Treća gimnazija na televiziji

Smiješak – snima se!
Josipa Rendulić, III. b

Kako je biti u sabornici, sjediti među novinarima ili se
za govornicom obraćati stranačkim kolegama i politič-
kim neistomišljenicima, iskusili su srednjoškolci iz cijele
Hrvatske 15. svibnja kada je održana V. simulirana sjed-
nica Hrvatskog sabora za učenike srednjih škola. Aman-
dman na predloženi Zakon o mirenju iznijela je i naša
bivša maturantica Laura Krajinović, a s njom je sjednici
prisustvovala i Marcela Mikulić (IV. c) u ulozi novinarke.
Simulirane sjednice Hrvatskog sabora odvijaju se u sklo-
pu nastave Građanskog odgoja i obrazovanja, a naša je
škola ovom prigodom sudjelovala prvi put. Sudjelova-
nje na sjednici bilo je zanimljivo iskustvo, a Laura, koja
je upisala Pravni fakultet, kaže da se osjećala ugodno
ispred mnoštva iako je imala tremu. Amandman, koji je
kasnije prihvaćen, iznijela je bez većih problema i onako
kako je planirala. Iako je fotografiranje bilo zabranjeno,

nismo mogli propustiti prigodu ovjekovječenja prvog ta-
kvog izlaganja. Učenicima je u pripremi pomogla men-
torica, profesorica Vlatka Tomić.

Kamera, svjetlo i mikrofon. Što
se događa? Tri nasmiješena lica
smjestila su se u kutu učionice te
komentirala, izazivajući još veću
znatiželju. Nakon nekoliko minu-
ta mogao se primijetiti logo Hrvat-
ske radiotelevizije na njihovoj ka-
meri i zbrojiti dva i dva. Naime, dva
gospodina u pratnji mlade gospo-
đice došli su kako bi snimili vrijed-
ne informatičare i postavili im ne-
koliko pitanja. Tema razgovora bila
je informatika, zanimalo ih je naše

mišljenje o tome koliko je razvijena
u Hrvatskoj, zatim bismo li radije
nastavili školovanje u Hrvatskoj ili
inozemstvu i zašto. Većina je sma-
trala da je premalo sati informatike
u srednjim školama, da je ona do-
sta važna, no da kod nas nije toliko
razvijena i uglavnom su ispitanici
pokazali volju za odlazak na studij
u inozemstvo. Ekipa HRT-a bila je
zadovoljna odgovorima, reportaža
s izjavama učenika emitirana je u
emisiji Indeks.

Lica učenika Treće osvanula su
i na RTL-u Danas povodom raz-
govora o ovisnostima. Ovaj se put
nije govorilo o drogama, nikotin-
skim proizvodima, ni alkoholu, na
redu su bili mobiteli. Naše su ma-
turantice progovorile o tome kada i
zašto koriste mobilne uređaje, jesu
li im potrebni za učenje ili ih de-
koncentriraju te su objasnile kako

ponekad, zanesene društvenim
mrežama i virtualnom zabavom,
ne primijete koliko su vremena po-
trošile. Ipak, svoje pametne uređa-
je nisu odlučile odložiti, već upo-
trijebiti na najbolji mogući način
– za školu.

Buduća političarka

Tema su bili mobiteli

Mobitele koristimo
''samo'' za učenje

D
O

G
A

Đ
A

JN
IC

A

mimladi List III. gimnazije16

Pod
maskama
Marcela Mikulić, IV. c

Rijetko se tko kao dijete nije
veselio maškarama i prerušava-
nju u nekoga drugoga. Da to ve-
selje nije rezervirano samo za dje-
cu, dokazali su 28. veljače učenici,
ali i neki profesori naše škole. Ma-
ske su bile raznovrsne, nekima se
reagiralo na aktualna zbivanja pa
smo mogli vidjeti Trumpa i
njegovu policijsku pratnju,
ali i Schumachera, Betmana,
Squatting Slavs in Tracksu-
its ekipu, Popaja, Taxi, Bratz,
Teletubbiese te mnoge druge.
Osim učenika maskirali su
se i neki profesori, profesor
Gagić zavodio je u crnom, a
profesor Pe-
šić skr io se
i z a m a s k e
Tweetyja. Iako
nije bilo izbo-
ra za najbolju
masku, sigurni
smo da je svat-
ko imao svoga
favorita.

Napredovanja u struci

I profesori imaju tremu
Marcela Mikulić, IV. c

Hoće li se u Trećoj
uskoro zaplesati?

Marcela Mikulić, IV. c

Profesorica Ozana Radovniković
ove je školske godine došla u našu
školu na mjesto profesorice tjele-
sne i zdravstvene kulture, zamije-
nivši profesoricu Anu Čačić. Ovdje
se osjeća ugodno jer je upoznala
mnogo sjajnih ljudi, što profesora,
što učenika. Prilagodbu joj olakšava
činjenica da predaje samo prvim ra-
zredima, pa su zajedno u tom proce-
su. Ipak, doživjela je veliku promje-
nu, iako u prosvjeti radi već trideset
godina, jer je prije Kušlanove radi-
la u maloj, otočnoj školi. Profesori-
ca kaže da je najviše naučila u ško-
lama u kojima su uvjeti bili najlošiji
jer se naučila snalaziti u svakakvim
situacijama i zadržati pozitivan stav.
Razrednica je I. e razredu, a nada se
kako će se na popisu fakultativnih
predmeta uskoro naći i standardni
i latino-američki plesovi koje bi vo-
ljela podučavati. U našoj joj se ško-
li sviđa natjecateljski i sportski duh
koji se osjeća, ali komentira kako se
od učenika općenito očekuje da u
svemu budu najbolji te da joj je teš-
ko vidjeti kako neki pokleknu pod
pritiskom i ugroze vlastito zdravlje.
Svoje slobodno vrijeme, kojeg nema
mnogo, provodi s unukom, obitelji
i psom. Voli i izrađivati stvari, a po-
svećena je, naravno, i sportu.

NOVA LICA

Tijekom svoga radnoga sta-
ža profesori mogu napredovati
u struci postajući mentori i sa-
vjetnici, a tu su titulu dužni ob-
navljati svakih pet godina. Tada
im na nastavu dolaze savjetnici
iz AZOO-a koji prate i vrednuju
njihov rad.

Naša se škola može pohva-
liti velikim brojem profesora

mentora i savjetnika, a sva-
ke godine taj se broj povećava.
Tako je ove godine čak pet pro-
fesorica napredovalo u zvanju.

Profesorice Sanda Ilić, Kse-
nija Bedeković i Katica Kosić
promovirane su u profesorice
savjetnice, a profesorice Ivana
Cvijović Javorina i Berislava Ru-
nje u profesorice mentorice.

Bivši maturanti

Bratz

Mislim da sam vidio micu macu!

"The Beach Boys"

Prof. Ozana Radovniković

D
O

G
A

Đ
A

JN
IC

A

mimladiList III. gimnazije 17

Rođena pedagoginja
Karla Kereković, III. f

Naša nova pe-
dagoginja, pro-
fesorica Nada
Žalac , rođena
je Zagrepčanka
iz Prečkog koja
je nakon zavr-
šene osnovne
škole upisala
opću gimnazi-
ju internatskog
tipa pokraj Varaždina. Zahvalju-
jući dobrim ocjenama (u Sloveniji je
već tada bila uvedena državna ma-
tura pa nije bilo prijamnih ispita), is-
prva se upisala na Filozofski fakul-
tet u Ljubljani gdje je spojila svoju
želju za učenjem francuskog jezika i
pedagogije. Međutim, tamošnji stu-
dij nije bio bolonjskoga tipa zbog
čega se vratila u Zagreb i nakon pa-
uze uspješno upisala pedagogiju na
zagrebačkom Filozofskom fakulte-
tu. Nakon završenog studija stažirala
je u dječjem vrtiću u Španskom, za-
tim je kratko radila u osnovnoj školi
pored Krapine, a nakon toga dobila
je posao u učeničkom domu koji se
nalazi u sastavu srednje škole koju je
nekoć i sama pohađala. Zbog želje za
povratkom u rodni Zagreb, seli se i
pronalazi posao u našoj školi.

Profesorica kaže da se pedagogi-
jom počela baviti jer su je odmale-
na interesirala zanimanja vezana uz
posao učitelja te se na kraju, iako je
neko vrijeme razmišljala o psiholo-
giji, odlučuje za pedagogiju. Škola i
učenici zasada joj se čine dobrima i
sve joj se dopada te očekuje dobru
suradnju sa svima. U slobodno vri-
jeme voli se baviti pjevanjem, plani-
narenjem i trčanjem, a neko se vrije-
me bavila čak i capoeirom, odnosno
kombinacijom plesa i borilačkih vje-
ština.

Svestrani
informatičar

Petar Vukadin, III. a

Marko Barbančić novopečeni je
profesor informatike u Trećoj gi-
mnaziji. Rodom je iz Rovinja, a na-
kon srednje škole, koju je pohađao
u svom rodnom mjestu, dolazi na
studij u Zagreb. Završio je Prirodo-
slovno-matematički fakultet (Fi-
zički odsjek), a upravo je tijekom
studiranja došao u doticaj s Tre-
ćom gimnazijom. Naime, današnja
ravnateljica naše škole, profesorica
Darka Sudarević, bila mu je men-
torica kod koje je odradio praksu
za fakultet. Kada ne predaje u ško-
li, profesor Barbančić rekreativno
igra odbojku na pijesku, uči japan-
ski, a povremeno programira i igra
videoigre te kuha. Zasad je profeso-
ru u našoj školi zabavno, a vjeruje-
mo da će tako i ostati.

NOVA LICA Obožavateljica
znanstvene fantastike

Karla Kereković, III. f

Nova školska
psihologinja i pro-
fesorica psihologije
Ivana Delač rođe-
na je u Zagrebu, no
kako je većinu ži-
vota provela u Kar-
lovcu smatra se
Karlovčankom. Završila je gimnazi-
ju u Karlovcu nakon čega se vraća u
Zagreb na studij na zagrebačkom Fi-
lozofskom fakultetu. Osim toga, neko
je vrijeme živjela u Novoj Gradiški.
Psihologiju je odabrala jer ju je odu-
vijek zanimalo kako ljudi funkcio-
niraju i zašto čine određene stvari.
Prijatelji i kolege iz razreda uvijek su
joj prilazili s problemima tražeći sa-
vjet, zbog čega je shvatila da joj po-
maganje drugima dobro ide.

Profesorica kaže kako joj je cilj po-
taknuti što više učenika da se bave
psihologijom kako bi bolje razumje-
li jedni druge, a možda joj i jednoga
dana bili kolege. Dodaje i da se na no-
vom poslu zasada nema na što požali-
ti jer se nalazi u školi s velikim brojem
dobrih učenika koji joj se, bar zasa-
da, čine vrlo zainteresiranima, puni-
ma potencijala i znanja o temama iz
psihologije. Spominje i da mnogi mis-
le o psihologiji samo kao o parapsiho-
logiji, a ne kao o pravoj znanosti, što
treba svakako ispraviti. Osim studija,
profesorica Delač završila je i prva dva
stupnja edukacije za psihoterapeuta
bihevioralno-kognitivnog smjera. Uz
to, voli planinarenje i badminton te se
bavi znanstvenom fantastikom u svim
mogućim oblicima. Obilazi različite
SF konvencije, drži predavanja na nji-
ma, a piše čak i romane.

Profesorica
od malih nogu

Tamara Riška, III. b

Profesorica Iva-
na Jerković rođena
je Slavonka, zavr-
šila je gimnaziju u
Vinkovcima i osječ-
ki PMF na Odjelu za
fiziku. Privatni život
doveo ju je u Zagreb
koji joj je postao drugi dom. Poseb-
no ju opuštaju šetnje, a njena dru-
ga strast je glazba bez koje ne pro-
vodi dane. Prije nego što je postala
član III. gimnazije, radila je u V. gi-
mnaziji na zamjeni kao profesorica
informatike. Još joj je od petog ra-
zreda osnovne škole bio san postati
profesorica, no tek se u četvrtom ra-
zredu srednje škole odlučila za fizi-
ku jer, kako sama kaže: „Tek sam tad
naglo shvatila bit fizike i vječno pita-
nje zašto se nešto događa.“ Profesori-
ca Jerković o školi i radnoj atmosferi
ima samo riječi hvale, učenici i osta-
li kolege dobro su je primili te joj se
posebno sviđa atmosfera u zbornici
gdje stalno vlada veselje i pozitiva.

Prof. Marko Barbančić

Prof. Ivana Delač
Prof. Ivana Jerković

Prof. Nada žalac

List III. gimnazije18 mimladi

TE
M

A
 B

RO
JA

Downov se sindrom smatra čestim
genetskim odstupanjem, a istraži-
vanja pokazuju kako se u prosjeku
svako sedamstoto dijete rađa s njim.
Povijest i prve simptome ovoga sin-
droma opisao je Langdon Down
1866. godine uočivši ih na svome dje-
tetu, a 1957. godine Lejeune je otkrio
da se radi o genetskom poremećaju u
kojem se pojavljuje četrdeset i sedmi
kromosom. Ovaj se poremećaj javlja
neovisno o zdravlju roditelja i njihovu
načinu života, a razlog nastajanja po-
grešne podjele stanica ostao je nepo-
znat unatoč brojnim istraživanjima.

Osobe s Downovim sindromom
obično imaju kose oči, manji nos i
usta, ali i cijelu glavu. Često su ve-
drijeg karaktera, vrlo iskreni i dobro-
ćudni, a većina intenzivno izražava
emocije pa se ne ustručavaju poka-
zati neizmjernu ljubav.

Promjena za cijeli život
Želeći saznati više o ovoj bolesti i

životnim iskustvima, razgovarali smo
s Anom čija je mlađa sestra, deseto-
godišnja Iva, rođena s Downovim sin-
dromom.

Ana se još i danas živo sjeća ba-
kinih riječi: „Rodila ti se seka, gdje

si?!” koje su joj zauvijek promije-
nile, ali i obogatile život. Iako je još
istoga dana s ocem posjetila rodili-
šte, prva prigoda da provede vrije-
me sa sestrom pružila joj se tek dva
mjeseca kasnije, kada je Iva prvi put
došla kući iz bolnice. „Downići če-
sto imaju problema sa srcem ili pro-
bavom. Ni moja seka, nažalost, nije
bila izuzetak”, otkriva nam Ana.
Iva je imala mišićnu hipotoniju, od-
nosno smanjenu napetost mišića, što
je zahtijevalo mnogo napornih fizič-
kih vježbi kako bi se mišići dobro ra-
zvili. Nije to ništa neobično jer gotovo
sve osobe s Downovim sindromom
imaju hipotoniju. Unatoč tome, da-
nas je Iva sportski tip, ima mnogo
energije koju iskorištava na treninzi-
ma borilačkih sportova. Ana komen-
tira kako joj je drago vidjeti sestru
sretnu i ispunjenu, čak i kad odluči
vježbati na njoj. Prirodan je talent, ali
nije iznimka jer downići često imaju
izražen određeni dar o čemu nam je
posvjedočio i Mario Kovač, hrvatski
kazališni i filmski redatelj, na pred-
stavljanju svoje knjige Pod svjetlima
pozornice u zagrebačkoj knjižnici Sil-
vija Strahimira Kranjčevića.

Kreativnošću se ruše
predrasude

Gospodin Kovač prvi je put u doti-
caj s downićima došao na smotri Li-
DraNo, na kojoj i sam svake godine
sudjeluje kao izbornik. U razgovoru
odmah spominje školu u Slavonskom
Brodu koja je jedina škola u Brodsko-
posavskoj županiji za odgoj, obrazo-
vanje i rehabilitaciju djece s teškoća-
ma u razvoju. Govori kako je tamo
pristup prema djeci s Downovim sin-
dromom bio potpuno pogrešan kad
je riječ o kazalištu. Naime, odgajate-
lji nisu bili obučeni raditi takvo što s
djecom jer je njihov rad bio usmjeren
na stjecanje radnih i strukovnih navi-
ka vezanih uz neke manje zahtjevne
poslove. „U kazalištu se takav pristup
pokazao kontraproduktivnim,“ go-
vori gospodin Kovač, „a njihov način
rada podsjetio me na rad s djecom
predškolske dobi. Međutim, ovo nisu
bili dječaci i djevojčice predškolske
dobi, ovo su bili momci i djevojke vi-
ših razreda osnovne škole i srednjoš-
kolci, a kasnije se uključilo i nekoliko
odraslih osoba. Njihove želje, moti-
vi i htijenja u kazališnom smislu bili
su jednaki kao i u njihovih vršnjaka.“

Downov sindrom jedan je od češćih genetskih poremećaja

U šarenim čarapama
Različitost ne smije biti prepreka, nego poticaj

Marcela Mikulić, IV. c

TE
M

A
 B

RO
JA

List III. gimnazije 19mimladi

Gospodin Kovač kaže kako se neki
od njih nisu znali u potpunosti izra-
ziti, ali je bilo sasvim jasno da nisu
htjeli raditi predstave poput Leptiri-
ću šareniću. S njima se radilo kao da
im je sva inteligencija, a ne samo ko-
gnitivna, zastala u jednom stupnju
razvoja. Međutim, njihova emotivna
inteligencija maksimalno je razvije-
na! Oni imaju želje, porive i ambicije
koje su mnogo veće od onoga što im
se dotada pružalo. „Zahvaljujući radi-
onicama, shvatili smo da su njihove
mogućnosti puno veće i ravnoprav-
ne onima glumaca amatera njihovih
godina. Kad smo podigli ljestvicu i
počeli se baviti ozbiljnijim naslovi-
ma i zahtjevnijim zadatcima, oni su
bili puno sretniji, ispunjeniji i bolje
su izvršavali zadatke. Naravno, bilo
je i onih koji nisu pokazali preveliko
zanimanje i kojima je sve brzo dosa-
dilo, ali to je posve normalno. Ali, oni
koji su zagrizli, pokazali su izvrsne re-
zultate. Najbitnije je svaku vrstu inva-
liditeta znati iskoristiti na kreativan
način, uz umjetnički pristup“, zaklju-
čuje gospodin Kovač.

Socijalizacija je najveći
izazov

I Anina su iskustva slična: „Među
najvećim je izazovima bila socijali-
zacija. Naša je majka uložila ogro-
man trud kako bi Ivu upisala u

redovan vrtić, a to se stvarno isplati-
lo jer su ju svi prihvatili. Bila je odu-
ševljena i uvijek je s veseljem od-
lazila u vrtić i vraćala se iz njega.
Posebno je simpatično bilo razdo-
blje kad je u vrtiću pohađala sate en-
gleskog jezika. Naime, tada nije pri-
čala, progovorila je tek nedavno, a
genijalno je što je zapamtila neke
engleske riječi. Tako sada loptu ne
zove lopta, već ball, a patku duck.”
Ipak, Ana kao najveći izazov navo-
di upis i početak nastave u redovnoj
osnovnoj školi.

Majka je još jednom dala sve od
sebe. Mnogi su se opirali njenim
pokušajima, ali unatoč tome upi-
sana je u redovnu osnovnu školu i
dodijeljen joj je asistent. Početni je
problem bio što Iva još nije govo-
rila, a učiteljica nije bila baš zado-
voljna činjenicom da ima downića
kojem je potreban nešto drugači-
ji pristup i pokušala je se, kako Ana
kaže, na neki način riješiti. Superhe-
roj mama još je jednom dala sve od
sebe i svojoj kćeri osigurala nasta-
vak boravka u istoj osnovnoj školi.
„Problem je bio i kada se škola nije
bila voljna angažirati u pitanju asiste-
nata. Bez obzira na to što svako dijete
s teškoćama ima pravo na njega, mo-
joj su seki zamalo oduzeli to pravo.
Naime, njezina je škola imala asisten-
ta, ali je gospođa sama radila s petero

djece pa je bilo nemoguće ijednom
se posvetiti dovoljno. Zahvaljujući
još jednom mojim roditeljima, ško-
la je promijenila stav, posebno kad
su se u razgovoru počeli spominjati
mediji, pa je Ivi dodijeljena asisten-
tica s kojom je uspješno radila cijeli
drugi razred.”

Malo volje za velike rezultate
U trećem je razredu Ivi odmah

osigurana asistentica, doduše dru-
ga, a sestra Ana, iako u početku ne-
zadovoljna promjenama, drži da one
mogu pomoći u sazrijevanju i otvara-
nju prema zajednici. „Iva se najviše
slagala s prvom asistenticom, ali što
je starija, lakše prihvaća takve pro-
mjene i nove ljude,“ kaže Ana. Da-
nas je Iva prihvaćena i sretna, glavni
je animator u razredu, obožava ple-
sati, a svi hvale njezine tjelesne spo-
sobnosti. Učiteljica i članovi stručne
službe izrazito su zadovoljni njezi-
nim radom i vedrinom. „Znam da će
zdrava djeca uvijek radije birati zdra-
vu djecu, posebno u tinejdžerskom
razdoblju, i da moja sestra nikad neće
moći biti sama s njima u klubu ili u
velikoj gužvi na nekim proslavama,
ali mnogo je drugih situacija u koji-
ma može sasvim ravnopravno sudje-
lovati“, zaključuje Ana.

Iskustva Ane i njezine obitelji, kao
i iskustva o kojima je svjedočio gos-
podin Kovač, pokazuju koliko je malo
dobre volje i truda potrebno za veli-
ke rezultate. Potrebno je, prije svega,
prevladati vlastite predrasude i stra-
hove, pružiti priliku i uključiti osobe
s poteškoćama u društvene aktivno-
sti jer su dobrobiti koje iz toga proi-
zlaze višestruke, i za društvo i za po-
jedinca. Najlošije je kada sav napor
padne na obitelj, a društvo, ne samo
institucije nego i svi mi kao njegovi
članovi, zakaže i ogluši se na potre-
be drugačijih.

Ogledalo, ogledalce moje Post nubila phoebus

 Obitelj je najveći blagoslov

TE
M

A
 B

RO
JA

List III. gimnazije20 mimladi

Rodiš se prerano, malo si drugačiji
s postavljenom doživotnom dijagno-
zom koja se ne definira kao bolest,
jer lijeka nema, već kao stanje. Stanje
je to u kojem hodaš drugačije, no-
siš naočale, oči ti bježe na sve stra-
ne, pišeš kao lijevom nogom, bježe
ti redovi i stupci pred očima, karta
svijeta izgleda ti kao da si se i sam
u njoj izgubio. Biti drugačiji nije ni-
malo jednostavno, a ubrzani život i
velike mogućnosti izbora nimalo ne
olakšavaju stvari.

Nije loše, moglo je i gore
Medicinskim rječnikom, ukratko

rečeno, u mom slučaju radi se o bla-
žem obliku spastične cerebralne pa-
ralize – jače zahvaćena noga, slabije
ruka i manja motorička nespretnost
prstiju. Nije loše, moglo je i gore.

I naučiš se s time živjeti, ideš dan
za danom. Polako. Od najranijih
dana učiš jednostavne životne ru-
tine, koje su većini urođene, a ti ih
moraš učiti, izvježbavati. Učiš puza-
ti, hodati, dizati se, koristiti se no-
žem i vilicom, učiš kako pravilno pri-
miti olovku, kako pisati, kao i svako

drugo dijete. Jedina je razlika što je
za sve to potrebno više truda i napo-
ra, ne samo onoga koji uči, već i onih
koji ga poučavaju.

Ipak, uz podršku obitelji i najbli-
žih prijatelja nije toliko teško. Uči-
li su me odmalena da ću biti malo
drugačija i da su djeca dobra te da
ne misle loše ako me zafrkavaju. Sje-
ćam se majčine rečenice: „Ma ništa
ti loše ne misle dečki kad kažu da si
spora kao puž ili skačeš kao koza,
oni su jednostavno vrlo kompetitiv-
ni, njima je nadmetanje najvažnije
u životu.“ No, je li zaista tako? Biti
osnovnoškolka s takvim poteškoća-
ma nije bilo lako. Likovni, glazbeni
i tjelesni bili su prestrašni predme-
ti. Da ne povjeruješ, zar ne?! Danas

sam pitala svoju mlađu sestru, koja
pohađa treći razred osnovne škole,
koji joj je najdraži predmet. Naravno
da nije mogla odlučiti između glaz-
benog, likovnog i tjelesnog.

Jadna curica koja šepa
Pitate se u čemu su bili moji pro-

blemi. Krenimo od tjelesnog: pre-
skok kozlića – nema šanse, noge

Naša novinarka otkriva na svom primjeru što znači biti drugačiji

Misli pozitivno i život
te neće razočarati

Često ljudi, zbog straha od nepoznatoga, pristupaju drugačije

Laura Šimunjak, III. e

Nije sve tako sivo

Čudo prirode

TE
M

A
 B

RO
JA

21mimladiList III. gimnazije

Popratili smo aktivnosti slijepih osoba

Daske koje novi
život znače

Gubljenje vida i slijepost sigurno je teško proživjeti,
a nakon toga još je teže sve prepričati. Oni su ipak smogli

hrabrosti i progovorili

Marcela Mikulić, IV. c

U našoj se školi već dugi niz
godina vrlo uspješno radi sa sli-
jepim učenicima koji aktivno
sudjeluju u svim oblicima rada, i u
redovnoj nastavi i u izvannastavnim
aktivnostima, postižući sjajne
rezultate. Vrlo često su među njima
izrazito talentirani pojedinci na
različitim područjima. Dovoljno se
sjetiti Kristine Krsnik koja je proš-
le godine sudjelovala na Državnoj
smotri Lidrano (predstavljajući Cen-
tar Vinko Bek), a imala je i samostal-
nu izložbu likovnih radova. A takvih
je pojedinaca bilo i ranije.

Budući da smo temu ovogodiš-
njega školskog lista posvetili razli-
čitostima, pratili smo tijekom godi-
ne i neke aktivnosti vezane za slijepe
osobe. Tako smo posjetili Tiflološki
muzej, pratili Smotru BIT u Vidri, bili
na predstavljanju knjige Marija Ko-
vača, surađivali s Udrugom za ško-
lovanje pasa vodiča i, naravno, raz-
govarali s našim učenicima.

BIT u Vidri
Desetu godinu zaredom, 5. listo-

pada 2017., u zagrebačkom kazali-
štu Vidra okupio se velik broj slijepih
i slabovidnih glumaca iz cijeloga svi-
jeta, povodom X. međunarodnog fe-
stivala kazališta slijepih i slabovidnih
„Slijepi u kazalištu“. Tom prigodom
nekoliko učenika Treće smjestilo se
u udobna sjedala kazališta i uživalo u
predstavi Jučer sam se sjetio plave ko-
jom su naši glumci predstavili Hrvat-
sku. Predstava počinje opisivanjem
omiljenih boja o kojima glumci go-
vore na temelju sjećanja, a radnja se
gradi na njihovim životnim pričama,
pa smijeha i suza nije nedostajalo.
„Potpuno mi je nezamislivo da ne
vide“, komentirao je maturant Ro-
bert Šilić koji se u Vidri našao u ulo-
zi fotografa. „Toliko su se izvrsno
snalazili na pozornici da uopće ni-
sam osjetio razliku, a predstava je
bila izvanredna. Iako sam čuo pozi-
tivne kritike, ipak je nadmašila sva

kao klade. Trčanje – predivno ne-
kih desetak sekundi, ako ne gle-
damo kako trčim, noge lete sva-
ka na svoju stranu. Na likovnom
crtamo pticu, a učiteljica kaže da
nije tema bila drvo. Glazbeni nije
bio loš sve do četvrtog razreda u
kojem je učitelj inzistirao na svi-
ranju blok flaute. Ma daj me ne-
moj, prsti kao paukova mreža,
jednog pomakneš, svi ostali se
spletu.

I sve to ostala djeca vide, pam-
te, pitaju. Jedni me zovu „ona cu-
rica koju boli noga“, za druge sam
„jadna curica koja šepa“. Svatko
ima neki svoj razlog zbog kojeg
me žali ili ne voli, jer sa mnom
u timu nije baš osigurana pobje-
da na sportskim igrama, a ipak je
dječacima to najvažnije u životu.

Kasnije se neke stvari i promi-
jene. Odrastajući, počinjemo bo-
lje shvaćati pa je lakše objasniti
vršnjacima da imati omanju po-
teškoću koja te čini drugačijim
ne znači da ti trebaju pristupati
drugačije. Često ljudi, zbog stra-
ha od nepoznatoga i novoga, oni-
ma koji imaju neku poteškoću u
razvoju pristupaju drugačije nego
„zdravim“ osobama. Najčešće se
boje da će učiniti neki krivi po-
kret ili reći nešto pogrešno. Ali,
tko želi saslušati i čuti što „druk-
čiji“ imaju reći o svom stanju,
shvatit će da razlika nema. Jed-
nake su nam želje, potrebe, na-
čini razmišljanja i interesi. Kao i
svima, ponekad su na životnom
putu vodopadi, ponekad tjesna-
ci, a ponekad i mirno, široko ko-
rito. Volim to mirno, široko korito.
Volim razgovarati, slušati glazbu,
gledati filmove. Volim ići u školu,
čuti mišljenja svojih školskih ko-
lega. Volim život.

Zašto?

Naša bivša učenica Kristina

Fotograf na djelu

Divno sunce

TE
M

A
 B

RO
JA

List III. gimnazije22 mimladi

moja očekivanja“, zaključio je Robi.
O predstavi smo razgovarali i s gospo-
đom koja je došla u pratnji njemačke
glumačke skupine kojoj se predsta-
va također izuzetno svidjela: „Jako je
dirljiva i šalje posebnu poruku osob-
nim pričama. Gubljenje vida, slije-
post, sve mora biti teško proživjeti, a
nakon toga još teže prepričati. Oni su
ipak smogli hrabrosti i progovorili.“

Svoje je mišljenje s nama podijeli-
la i ministrica kulture Nina Obuljen
Koržinek koja je za list Mi mladi re-
kla kako prati rad kazališta slijepih
i slabovidnih Novi život te redovno
posjećuje njihove predstave. Dese-
ta po redu smotra BIT (Blind in The-
atre) nije prva koju je posjetila jer
uživa u njihovoj glumi: „Oni su glu-
mački uvijek izvrsni, a pričajući svo-
je priče kroz glumu uspjeli su ostavi-
ti snažan dojam na nama i približiti
nam svoje osjećaje i život.“

Udahnuti svjetla pozornice
Mario Kovač, hrvatski kazališ-

ni i filmski redatelj, 15. je studenog
2017. godine u zagrebačkoj knjižnici
Silvija Strahimira Kranjčevića pred-
stavio svoju knjigu Udahnuti svjetla
pozornice. Tim je povodom rekao ne-
što o suradnji sa slijepima u kazali-
štu. Naglasio je razliku između onih
koji vide i onih koji ne vide, a za pri-
mjer je uzeo čašu vode koja je bila na
stolu ispred gospodina Vojina Perića i
njega. S jednim osjetilom manje oso-
ba je primorana ostalima se koristi-
ti intenzivnije. Za sebe je rekao kako
vidi i shvaća kako je ispred njega čaša
vode, a kako bi gospodin Vojo za isti
podatak i zaključak morao opipati,

podići i pomirisati čašu kako bi se
uvjerio da se u njoj nalazi voda, od-
nosno morao bi upotrijebiti sva osta-
la čula kako bi primijetio nešto što se
inače primjećuje letimičnim pogle-
dom. Tu je razliku htio osvijestiti i
kod videćih glumaca tako da je vrlo
često u radu s mladima i profesional-
nim glumcima pokušavao primijeniti
iskustvo koje je stekao tijekom života.
Učio ih je i informirao na sve načine
kako bi što bolje surađivali sa slije-
pim glumcima, a kasnije se to isplati-
lo. Na predstavljanju knjige u knjižni-
ci bio je i jedan od najboljih hrvatskih
slijepih glumaca, Vojin Perić, koji je
i predsjednik Hrvatskog saveza sli-
jepih. Osim što je profesionalni glu-
mac, on je i pisac kazališnih komada
te direktor kazališta slijepih i slabo-
vidnih osoba „Novi život". Sudjelovao
je u više od četrdeset kazališnih pred-
stava, a nedavno je glumio i u filmu
Marija Kovača. Gospodin Perić je re-
kao kako nikad nije zadovoljan i ističe

kako glumac uvijek ima što učiti: „U
trenutku kada glumac nema što uči-
ti, mora prestati glumiti.“

I naša maturantica, samozatajna
Elena Mrkonja, izrazito je kreativna
osoba. Iako prati predstave kazališta
slijepih, sama se ne zamišlja u kaza-
lištu niti je interesira gluma. Nju za-
nima hrvatski jezik. Piše, najčešće
pjesme, a ponekad i članke i kratke
priče. Uživa u suradnji s Institutom
za hrvatski jezik i jezikoslovlje, u sklo-
pu koje je sudjelovala na predavanju
o traženju novih hrvatskih riječi.

Psi vodiči nezamjenjivi
su pomagači

Upoznavanje sa životom i radom
slijepih osoba, osim na kazališnim
predstavama i u školi, organizirali
smo i u Tifološkom muzeju, a za po-
trebe našeg školskoga lista razgovara-
li smo i s voditeljicom Udruge za ško-
lovanje pasa vodiča slijepih osoba.
Gospođa Mira Katalenić posvjedočila
nam je koliko važna uloga čovjekova
najboljeg prijatelja, kako se pse obič-
no naziva, u životu slijepe osobe. Ku-
jica Cili, kojoj je glavna životna preo-
kupacija biti pas vodič, ponosno je uz
svoju gazdaricu Kristinu Šporčić po-
zirala za list. Uz crvenu maramu koju
su joj novinari stavili oko vrata, Cili je
imala i specifičan povodac zahvalju-
jući kojem ju je lako prepoznati kao
psa vodiča. Gospođa Šporčić rekla
je kako joj njezin pas vodič olakšava
svakodnevnu orijentaciju, na čemu
može zahvaliti Udruzi koja postoji
od 1991. Udruga se bavi školovanjem
pasa vodiča za slijepe, pasa pomaga-
ča za djecu s teškoćama u razvoju, za
osobe u invalidskim kolicima i tera-
pijskih pasa za stručnjake koji će psa
uključivati u rad s djecom. Udruga je
i član nekih međunarodnih organi-
zacija: European Guide Dog Federa-
tion (predsjednica Udruge članica je
Upravnog odbora), Assistance Dogs
Europe / Assistance Dogs Internati-
onal, Animal Assisted Intervention
International (vanjska suradnica L.
Katalenić članica je Upravnog odbo-
ra). Kristina Šporčić rekla je i da se uz
iznimno važnu razmjenu iskustava,
stjecanje novih spoznaja o inovativ-
nim pristupima školovanju pasa po-
magača, razvijaju zaista dobri pro-
fesionalni i prijateljski odnosi koji
su važni za razvoj pokreta korisni-
ka pasa pomagača u svijetu.Gospođa Kristina iz Udruge

Najbolji prijatelji

TE
M

A
 B

RO
JA

List III. gimnazije 23mimladi

Disleksija nije bolest, ali nije ni izgovor

Kad slova plešu
Normalna sam, samo čitam, pišem i učim na drugačiji način!

Amalija Danjek, I. f

Što ne biste trebali reći osobi s disleksijom:
Izgledaš normalno kao da ti ništa ne fali… – Jesam
„normalna“, samo čitam, pišem i učim na drugači-
ji način!

Odakle ti disleksija? – Nije zarazna bolest i nešto
zbog čega bih se trebala sramiti.

Ne ide ti učenje?! – Nisam glupa.

Spora si. – Nisam lijena!

Moraš se organizirati! – Nisam neorganizirana!

Imaš disleksiju?!. Čuo sam o tome. Pomoći ću ti da
da ozdraviš. Biti će ti bolje. – Nisam bolesna, ne tre-
baš me žaliti.

Jesi li sigurna da ti „disleksija“ nije samo izgovor
kada nešto zabrljaš ili ne naučiš? – Trudim se, ali re-
zultati nisu uvijek u skladu s trudom.

Ne moraš ići u gimnaziju. Ne moraju svi studirati! –
Ja želim i mogu ići u gimnaziju, želim učiti i studirati
jer sam sposobna i pametna!

Nedavno mi je postavljena di-
jagnoza disleksije koja je objasni-
la sve moje višegodišnje frustracije
u školi i do tada redovno neobjaš-
njive situacije u vezi s pismenim
testovima, posebno gramatike i
matematike, kao i u pamćenju i iz-
govaranju složenih riječi i znanstve-
nih pojmova. U osnovnoj sam školi
razvila mnoge strategije i načine
kako stanje svladati i prikriti. Bilo je
to donedavno prilično uspješno, ali
mi u gimnaziji postaje sve teže jer je
gradivo vrlo opsežno i osjećam da
me „gazi“. Ne pomaže ni plakanje
ni ljutnja i moram prihvatiti dislek-
siju kao svoju cjeloživotnu „dodat-
nu opremu“.

Čudaci, lijenčine ili…
Disleksija je teškoća u učenju

konstitucijskog podrijetla koja nije
rezultat općih razvojnih ili senzorič-
kih teškoća. Obilježavaju je poteško-
će u kodiranju i dekodiranju riječi
pri čitanju i pisanju, neočekivane s

obzirom na inteligenciju, dob, aka-
demske i ostale sposobnosti. Znači,
osoba je zdrava, ali iz nekog (još uvi-
jek nepoznatog!) razloga mozak dru-
gačije doživljava napisane znakove.

Ova definicija obuhvaća sve ono
što se događa disleksičaru: zamje-
njuješ, samo tebi, slična slova, ra-
diš „čudne“ pogreške u pisanju, ne
možeš izgovoriti neke riječi iako ih
u glavi pravilno čuješ, izgubljen si u
vremenu i prostoru (u mom sluča-
ju posebno u prostoru – nisam oso-
ba koju bi trebalo pitati za smjer na
ulici, u koji tramvaj ili autobus ući),
teže se usredotočiš na čitanje jer
slova plešu, treba ti puno vremena
da pročitaš tekst i onda možda shva-
tiš da nisi baš ništa razumio, uhva-
ti te panika tijekom pisanja testa ili
čitanja naglas.

Donedavno se za disleksiju goto-
vo nije znalo, a ljude s disleksijom
njihova je okolina oduvijek različi-
to doživljavala. Smatrali su ih ču-
dacima, lijenčinama, glupanima,

genijima ili sramežljivcima. Srećom,
sada je stanje mnogo bolje. Shvatilo
se da disleksija nije nešto negativno
ili bolesno, već samo drukčije. Dis-
leksičare treba prihvaćati i poticati ih
da ostvare svoj potencijal za životni
uspjeh. Odnedavno je disleksija pre-
poznata i kod nekih uspješnih ljudi
koji su zbog svog drukčijeg načina
razmišljanja zadužili čovječanstvo.
Među njima su mnogi znanstvenici
(A. Einstein, T. Edison i I. Newton),
političari (J. F. Kennedy, W. Chur-
chill), likovni umjetnici (P. Picasso,
L. da Vinci, W. Disney, A. Rodin),
boksač M. Ali, košarkaš M. Johnson,
glumice (W. Goldberg, J. Aniston),
glumci (H. Ford, T. Cruise), pisci (E.
Hemmingway, G. Flaubert, A. Chri-
stie, L. Carrol, M. Twain) i glazbeni-
ci (J. Lennon, E. Caruso).

Sada sam mirnija i samopouzda-
nija jer sam shvatila da nisam sama,
da sam posebna i da dijelim dislek-
siju kao osobinu s nekim ljudima ko-
jima se divim.

Ljepota je u malim stvarima Polako, ali sigurno

Zimsko sunce

TE
M

A
 B

RO
JA

List III. gimnazije24 mimladi

Tribina Društva studenata socijalnoga rada
povodom 16. tjedna zagovaranja prava beskućnika

Fajter
Ukupni kapacitet prihvatilišta u Hrvatskoj iznosi 420 osoba, a postoji više od 1000 beskućnika

Josipa Rendulić, III. b

Svi znamo tko su oni. Dok se vozimo tramvajem ili
šećemo gradom, znamo i ugledati nekoga od njih. Ipak,
najčešće okrećemo glavu.

Upravo zbog toga u Studentskom naselju „Stjepan
Radić“ održana je, 21. prosinca 2017., tribina povodom
16. tjedna zagovaranja prava beskućnika u organiza-
ciji Društva studenata socijalnoga rada. Gosti tribine
bili su izv. prof. dr. sc. Olja Družić Ljubotina i doc. dr.
sc. Marijana Kletečki Radović, autorice istraživanja
„Uvodna razmatranja: Slika podrške beskućnicima u
Hrvatskoj“, te gospodin Mile Mrvalj, bivši beskućnik
i predsjednik udruge „Fajter“. Cilj tribine bio je uka-
zati ljudima na problem beskućništva u Hrvatskoj i
potaknuti posebno mlade na razmišljanje i pomoć.

Uzroci beskućništva
U Hrvatskoj trenutačno postoji više od 1000 beskuć-

nika i beskućnica. Većina su muškarci, no sve je veći
broj i žena, a često su beskućnici i pripadnici mlađe
populacije. Ukupni je kapacitet prihvatilišta u Hrvat-
skoj do 420 osoba. U 2015. godini djelovalo je ukupno
14 prihvatilišta i prenoćišta, i to u Zagrebu, Karlovcu,
Varaždinu, Osijeku, Rijeci, Puli, Zadru, Šibeniku, Spli-
tu, Kaštel Gomilici i Dubrovniku. Sva su mjesta goto-
vo uvijek popunjena, stoga oko 500 osoba boravi neg-
dje na javnim površinama, u velikim gradovima, kao i
u gradovima u kojima ne postoje prihvatilišta.

Najčešće je pitanje kako ljudi uopće postanu be-
skućnici. Vjerujte, lakše je nego što se čini. U jednom
trenutku čovjek ima sve, a u sljedećem više ništa. Stvar

je u tome što ništa doslovno znači ništa. Gospodin Mr-
valj pokušao je to objasniti svojom pričom. Naime, on
je iz Sarajeva došao u Zagreb, kupio kuću na kredit,
otvorio svoju galeriju koja je nakon kratkog vremena
propala, a njezinom propašću nije više mogao otplaći-
vati kredit i završio je na ulici. Nakon toga napustili su
ga svi, i žena i dotadašnji prijatelji. Ostao je potpuno
sam, na ulici, i ondje se zadržao sljedeće tri i pol godi-
ne. To je samo jedan primjer, a postoje različiti razlozi
zbog kojih se može završiti na ulici. Uzrok može biti
nasilje i trauma u djetinjstvu (zlostavljanje, zanema-
rivanje), život u disfunkcionalnim obiteljima ili u in-
stitucijama, gubitak posla, financijski problemi, loše
zdravstveno stanje, prisilno izgnanstvo, raspad obitelji
nakon razvoda, gubitak doma, progonstvo zbog rata,
smrt bračnoga druga i mnogi drugi.

Tko su oni?
U prosjeku beskućnik provede pet godina na ulici.

Neki nakon toga uspiju ponovno stati na noge, a neki
nastave takvim životom. Najgore je, kaže gospodin Mr-
valj, što neki nikada ne uspiju ustati, već se predaju.
Imao je nekoliko takvih iskustava, kaže, gdje se ljudima
jednostavno nije moglo pomoći. „Što je značilo uopće
pružati nekome pomoć kad je ta osoba nije ni htjela jer
je već dotaknula dno. Teško je u takvom životu osta-
ti pozitivan, boriti se i nadati se boljem sutra kada ne-
mate potporu obitelji, prijatelja, ni države.“

Većina ljudi na sam spomen beskućnika olako po-
misli kako su oni sami krivi što su beskućnici, što se

… što u njemu znači moja mala kap?Svašta su nas naučili

TE
M

A
 B

RO
JA

List III. gimnazije 25mimladi

nalaze u situaciji u kakvoj se nalaze. Svi vide rješenje
njihovih problema – mogu se zaposliti, mogu zatra-
žiti nečiju pomoć. Međutim, analiza istraživanja koje
su nam predstavile izv. prof. dr. sc. Olja Družić Ljubo-
tina i doc. dr. sc. Marijana Kletečki Radović pokazuje
da je prosječna dob beskućnika 50,5 godina, da oko
58% njih ima srednjoškolsko obrazovanje, a prosječ-
ni radni staž je 14 godina. Problem nije u tome što se
beskućnici ne žele zaposliti kako bi dobili stalni izvor
prihoda, već taj što ih ljudi ne žele zaposliti zbog či-
njenice što su beskućnici. Osim toga, što je vidljivo i
iz analize, to su uglavnom stariji ljudi i kako nekoliko
godina nisu ništa radili, uglavnom su njihove sposob-
nosti i vještine oslabjele, što znači da je i njihova radna
sposobnost manja.

Beskućnici nisu opasni
Tek dio beskućnika može se skloniti u prihvatilišta

i prenoćišta koja im pružaju pomoć (u prihvatilištu
mogu boraviti cijeli dan i osigurana im je prehrana,
dok je prenoćište mjesto gdje provode samo noć, i to
u određenom vremenu). Nažalost, boravak u prihvati-
lištu razlog je što neki beskućnici nemaju pravo na za-
jamčenu minimalnu naknadu od 800 kuna mjesečno
jer se smatra da je sam boravak u prihvatilištu dovo-
ljan za život i da nije potrebna nikakva druga materi-
jalna pomoć. Neki beskućnici nemaju ni osobne do-
kumente, najčešće zbog straha da će im banka oduzeti
sav novac ili će završiti u zatvoru ako se otkrije da ima-
ju neki stari dug. Gospodin Mrvalj tvrdi da beskućnici
nisu opasni, većina nikad neće nauditi nekome, a neki
neće ni tražiti pomoć. No, što je s onima koji ipak pro-
se i mole za pomoć? Na tribini je postavljeno pitanje
kako se ponijeti prema nekom beskućniku, kako mu
pomoći, je li pametno dati mu novac kada znamo da
ga vjerojatno neće potrošiti na hranu, već na alkohol
ili cigarete. Profesorice su savjetovale da, kad vidimo
nekog beskućnika, normalno mu priđemo i popriča-
mo s njim, pitamo ga kako je i treba li mu što. Često se
zna dogoditi da beskućnik kaže da mu je potreban ko-
mad odjeće, hrana ili neka druga pomoć. Osim toga, u
razgovoru se mogu spomenuti i prihvatilišta i prenoći-
šta u kojima može zatražiti pomoć. U Zagrebu postoji

dislocirana jedinica za smještaj beskućnika Rakitje Ca-
ritasa Zagrebačke nadbiskupije, prenoćište Crvenoga
križa u Kosnici i samostan „Misionarke ljubavi – sestre
Majke Terezije“.

Snaga kapi
S druge strane, gospodin Mrvalj je rekao da u slu-

čaju kad beskućnik traži samo novac, damo bar kunu
i ne opterećujemo se time što će učiniti s tim novcem.
Možda će ga potrošiti na pecivo iz pekarnice, možda
na alkohol iz dućana. Ali, neka nam to ne bude važno
jer ponekad i loša stvar, u ovom slučaju alkohol, čini
tog beskućnika sretnim, a nema ljepše stvari, kaže gos-
podin Mrvalj, nego kad beskućniku izmamite osmi-
jeh na lice.

Unatoč naporima mnogih zajednica i udruga koje
pokušavaju ukazati na problem beskućništva ljudima,
pa i državnim tijelima, ishod do sada nije mnogo bolji.
Nažalost, većina okreće glavu od toga ili se daju pra-
zna obećanja. Udruga „Fajter“, koju je osnovao gospo-
din Mrvalj, zalaže se za prava beskućnika i pronalazi
načine kako im pomoći. To je tek kap u moru raznih
udruga koje pokušavaju riješiti ovaj problem i ukazati
na njegovu ozbiljnost, no gospodin Mrvalj kaže: „Kapi
kiše naprave i rupu u stijeni, ne svojom snagom, nego
samim padanjem.“

Tribina u organizaciji Društva studenata socijalnoga rada

U paučini činjenica mnoge su istine zapletene

TE
M

A
 B

RO
JA

List III. gimnazije26 mimladi

„Što vas može učiniti sretnima?“
bilo je pitanje koje sam tijekom jese-
ni postavljala ljudima različitih dobi
i zanimanja nadajući se da će najče-
šći odgovor biti vezan uz nečiji po-
stupak, neku lijepu gestu. Međutim,
uskoro se pokazalo da nijedan od
odgovora nije bio zadovoljavajući.
Govorili su da ih uglavnom sretnima
čine neki skupocjeni pokloni, poput
nove igrice ili para štikli, ili pak odla-
zak na putovanje i šoping vikendom.
Gotovo su se svi redom teže prisje-
ćali trenutaka kad im je netko pri-
skočio u pomoć ili ih utješio. Izgleda
da se ljudi teško prisjećaju najjed-
nostavnijih događaja i malih stvari
koje su zapravo potrebne za sreću.
A ustvari, ljudima ne treba mno-
go, više se pretvaraju da im treba.
Misle da se očekuje da posjeduješ
najnoviju tehnologiju, odijevaš se po
najnovijoj modi i da imaš niz glupo-
sti koje ti u stvarnosti nisu potrebne.
Mnogo ljudi živi u takvoj iluziji, ali

ima i onih koji se svaki dan susreću s
grubom stvarnošću. Stoga sam odlu-
čila izmijeniti svoj zadatak i osvrnu-
ti se na one koji znaju cijeniti male
stvari i pritom dokazati koliko je čo-
vjeku zapravo malo potrebno da bi
živio ispunjen.

Zar je važno tko je kriv?
Mjesec dana od te spoznaje obra-

tila sam više pažnje na ljude koji su
na bilo koji način u današnjem druš-
tvu zanemareni. Često sam se vozila
tramvajem u kasnim večernjim sa-
tima pa nije bila rijetkost da vidim
bar jednog beskućnika. Jednom je
prigodom na zadnjem sjedištu bio
gospodin koji je jeo mrvice kruha.
Sa sobom je nosio samo plastične
vrećice u kojima su bile sve njego-
ve potrepštine, sav njegov život. Svi
su se od njega odmicali, čak i tiho
komentirali, kao što to ljudi i inače
rade: »Sam si je kriv za svoju sudbi-
nu.« Samo mu je jedna žena prišla i

ostavila nešto novca i svetu sličicu.
Fascinantno je da se čovjek gotovo
nije ni obazirao na novčanice, uzeo
je svetu sličicu i promatrao ju. Tad je
bilo jasno što ljudi trebaju, za čime

Što čovjeka zaista usrećuje?

Ako upališ svjetlo
nekome, osvijetlit ćeš

i svoj put

S vremenom prestanete razmišljati o opravdanjima kako će sigurno netko drugi
pomoći i automatski sami poduzmete nešto

Marija Bencun, III. f

Ljepote prirode su beskrajne

TE
M

A
 B

RO
JA

List III. gimnazije 27mimladi

teže. To su zaista male stvari, ali u
njima se može pronaći velika vrijed-
nost, možda čak i spas.

Tijekom tog bih mjeseca gotovo u
svakoj prilici prosjacima ostavila ne-
što novca. Nisam znala na što će po-
trošiti, ali nisam htjela proći pokraj
njih ignorirajući ih. Smatram da je
moja dužnost pomoći koliko mogu,
a ne osuđivati. Nekoliko sam se puta
našla u prigodi da nekoj starici treba
prenijeti kolica preko tračnica ili po-
moći pri izlasku iz tramvaja, a nekad
i samo ustupiti sjedalo. S vremenom
prestanete razmišljati o opravdanji-
ma kako će sigurno netko drugi po-
moći i automatski sami poduzmete
nešto, što me potaknulo i na druge
ideje. Za vrijeme zimskih praznika
s tatom sam posjetila njegova ujaka
u staračkom domu. U razgovoru mi
je rekao da ga najviše boli što ljudi
s kojima je nekoć bio dobar, kojima
je nekoć pomagao, više ne mare za
njega. Valjda to čovjeka zaista najviše
boli. Samo mu treba netko da ga na-
zove i pita kako je, koliko god to zvu-
čalo banalno. Nažalost, mnogo sta-
rih ljudi danas se tako osjeća.

Sat vremena mira i topline
Potaknuta tramvajem punim be-

skućnika na sam Badnjak, odlučila
sam istražiti zagrebačke pučke ku-
hinje. U pučku kuhinju na Kaptolu,
koja radi u sklopu franjevačkog sa-
mostana, odnijela sam božićne kek-
se i saznala da se tamo svaki dan po-
dijeli oko sto pedeset obroka. Do tog
trenutka nisam ni bila svjesna koli-
ko je to ljudi. Uglavnom se radi o

ljudima bez posla, samohranim ro-
diteljima i gladnoj djeci, ali i starim
ljudima bez mirovine ili ikakvih pri-
manja. Crkvene pučke kuhinje u pra-
vilu dijele obroke svakom tko dođe i
zatraži obrok, što ima i dobrih i loših
strana jer, nažalost, postoje ljudi koji
zloupotrebljavaju tu uslugu, doznala
sam od jedne od volonterki. Za pri-
manje obroka u ostalim pučkim ku-
hinjama potrebna je uputnica Cen-
tra za socijalnu skrb upravo kako bi
se to izbjeglo. „Podjela obroka odvi-
ja se između 15 i 17 sati. Dolaze ljudi
najrazličitije dobi iako ima više sta-
rijih ljudi. Ponekad dođu s posudi-
cama kako bi si ponijeli nešto hra-
ne kući. Nažalost, mnogo korisnika
ima tužne priče i teške sudbine. Ovo
im mjesto omogućava sat vremena
mira i topline“, rekla mi je jedna vo-
lonterka.

Valja osvještavati ljude oko sebe,
motivirati ih da čine dobro jer, pro-
matrajući okolinu, shvatite kolike
su razlike prisutne. Dok jedni žive
kao u bajci, drugi se doslovno bore
za koricu kruha. Mnogi ni ne pomi-
šljaju da bi mogli pomoći nekome,
ali ohrabrujuće je što uvijek posto-
je i oni koji će priskočiti u pomoć. „
Ako upališ svjetlo nekome, osvijetlit
ćeš i svoj put“, izreka je čiji smisao
tek sad potpuno shvaćam jer, poma-
žući drugima, i sama sam se osjeća-
la bolje i tako pomogla i samoj sebi.
Mogu reći da je moja teza potvrđe-
na, ljudima zaista ne treba mnogo,
to može biti i jedno „kako si“, jedan
kompliment, neki jednostavni zna-
kovi pažnje.

Tkalčićeva ulica, Zagreb

Djevojka jeseni

TE
M

A
 B

RO
JA

List III. gimnazije28 mimladi

Istražili smo koliko halo-efekt utječe na naše svakodnevne odluke

Varke
„bliještećih omotača“

Da bi se izbjegli jednostrani zaključci i zablude, treba biti svjestan halo-efekta

Karla Kereković, III. f

„Ajme! Pogledaj joj kosu! Tako
crvena! Protiv koga se ona buni?!“
samo je jedan od brzopleto izreče-
nih komentara kakve čujemo često.
I sve bi bilo u redu da ostane tek na
kratkotrajnom komentaru, ali vrlo
često upravo na ovakav način, sli-
jedeći ekspresni dojam, donosimo
i neke važne odluke, procjene i za-
ključke.

Marketinški trikovi
Pogledajte svoj mobitel, odjeću

ili neke od kućanskih aparata i ko-
mada namještaja. Sigurno ste ba-
rem jedan od tih predmeta vidjeli
kod neke slavne osobe ili kod ne-
koga koga smatrate dovoljno „do-
brim“ i upućenim u modna kreta-
nja. Upravo pri donošenju odluke
zbog „dobrih“ ili „pouzdanih“ lju-
di uočavamo halo-efekt (halo na
engleskom znači aureola, bliješte-
ći omotač), odnosno postupak kad
se na temelju jedne, nama privlač-
ne, osobine donosi sveopći zaklju-
čak o toj osobi. Tako, na primjer,
procjenjujemo slavne osobe koje
„poznajemo“ samo iz medija. Me-
dijska slika postaje naša. Zbog toga
se poznati „na dobrom glasu“ kori-
ste u marketinške svrhe ne bi li pro-
movirali perilicu posuđa, odjevni
predmet ili hranu, ne imajući nuž-
no znanje za opis samoga proizvo-
da. No, to ne moraju biti samo po-
znati. Tvrtke zapošljavaju glumce
koji odgovaraju našim „dobrim sli-
kama“. Drugim riječima, na rekla-
mi za kolače sigurno nećemo vidje-
ti fotomodel, nego dražesnu bakicu
koja ima iskustva u pečenju kolača.

Ali, to nije nimalo čudno, način
je to na koji naš mozak funkcioni-
ra jer smo okruženi mnogim različi-
tim izborima i novim spoznajama,
pa se, kako bismo izbjegli negati-
van ishod, usmjeravamo na ono što
znamo i što nam je donijelo pozi-
tivna iskustva. U tome nema ništa
loše, to je samo želja za osigurava-
njem vlastitoga dobra. Ipak, halo-
efekt ima i negativnosti, a koje su
to, saznali smo u razgovoru s profe-
soricom psihologije Ivanom Delač.

Ladice pune stereotipa
„Halo-efekt nastaje zbog kogni-

tivnih shema koje stvaramo“, otkri-
va nam prof. Delač. „Zašto postoje
kategorije ljudi? Zašto nastaju ste-
reotipi? Zato što stvaramo kognitiv-
ne sheme koje bi nam mogle i tre-
bale olakšati brže informiranje o
ljudima. Naime, da bismo donijeli
zaključke o ljudima, trebali bismo

sa svakim čovjekom razgovarati i
uložiti mnogo vremena u njegovo
procjenjivanje, a često nemamo
vremena za tako iscrpnu procje-
nu ili nam dubinska procjena nije
ni potrebna. U svakodnevnim si-
tuacijama dovoljno je da se oso-
ba uklapa u neku našu kognitivnu
shemu iz koje onda, kao iz ladice,
izvučemo informacije o njoj. Zna-
či, stereotipi mogu biti i korisni. Na
primjer, znamo da su Japanci vrlo
vrijedni ljudi pa, kada upoznamo
Japanca, imamo prednost koja po-
maže u donošenju brzog zaključka
pa zaključujemo da je i on marljiv.
No, stereotipi često mogu voditi i
do predrasuda, recimo da su pla-
vuše glupe ili da su žene loši vozači.
Halo-efekt dovodi do toga da na te-
melju općeg dojma zaključujemo o
pojedinim osobinama. Na primjer,
profesori mogu zaključiti o učeniku

Izlog iz časopisa

TE
M

A
 B

RO
JA

List III. gimnazije 29mimladi

koji ne radi na njihovom satu da je
takav i u svim ostalim predmetima,
pa čak i u osobnom životu, ne ima-
jući znanja o tome da je taj učenik
zapravo uspješan sportaš. Vrijedi i
obratno – možda će neki profesor
biti skloniji „popustiti“ učeniku koji
je uspješan sportaš jer zbog njego-
va uspjeha u sportu zaključuje da
je učenik marljiv i vrijedan i u izvr-
šavanju školskih obveza, čak i ako
on to nije. Naravno, takve zaključke
mogu donositi i učenici o profeso-
rima, pa mogu za profesora koji je
strog na nastavi misliti da je strog i
ozbiljan i u privatnom životu, što
uopće ne mora biti slučaj. Upravo
zbog takvih jednostranih zaključa-
ka treba biti svjestan halo-efekta i
boriti se protiv njega.”

Lijepo je dobro?
Engleska riječ halo na hrvat-

skome znači aureola. Zamislimo
da naše oči vide jedino „omotače“
oko ljudi. Ti se omotači mogu za-
misliti kao vanjski izgled koji pri pr-
vom susretu s nepoznatom osobom
najprije primjećujemo i svoje po-
našanje prema toj osobi, prije upo-
znavanja, temeljimo jedino na tim
površnim informacijama. Tako nas
fizički lijepe osobe privlače i želimo
ih upoznati, dok fizički neprivlač-
ne osobe pokušavamo čak i izbjeći
prije nego upoznavanje eventualno
razbije naše predrasude. Kako bi-
smo potkrijepili ove tvrdnje, prove-
li smo anketu kojom smo pokuša-
li dokazati stereotip lijepo je dobro
koji proizlazi iz halo-efekta. Anketu
su činile četiri fotografije, na kojima
su bile dvije ženske i dvije muške

osobe, od kojih je jedna ciljano bila,
prema kriterijima uvriježenima u
našem društvu, „ljepša” od druge,
a uz osobe su navedene osobine.

Ispitanici su bili učenici trećih
razreda srednje škole koji su trebali
ocijeniti izgled osobe ocjenom od 1
do 5 te zaokružiti dvije osobine koje
najbolje opisuju osobu. Očekivalo
se da će prva i treća slika biti najbo-
lje ocijenjene i povezane s pozitiv-
nim pridjevima, dok će ostale dvi-
je biti slabije ocijenjene. Rezultati
su bili sljedeći: prva slika imala je
prosječnu ocjenu izgleda 4.69, dru-
ga 2.94, treća 3.81 i zadnja 2.25, što
je potvrdilo očekivanja. Prvu osobu
najveći broj učenika opisao je kao
dobru i društvenu, druga je karakte-
rizirana dobrom i pametnom, treća
sebičnom i društvenom, a uz četvr-
tu su vezane osobine: nema puno
prijatelja i sklon agresiji. Iz ovoga

možemo zaključiti da ispitani uče-
nici nisu bili potpuno pod utjeca-
jem halo-efekta. Prva i zadnja slika
najviše se razlikuju prema ocjena-
ma i pridruženim osobinama jer
je prva dobila najviše ocjene, a za-
dnja najniže čime je potvrđen utje-
caj halo-efekta. No, iako su druga i
treća slika pravilno ocijenjene, pri-
djevi kojima su opisane osobe nisu
očekivani tako da u tim primjeri-
ma halo-efekt nije potvrđen. Da-
kle, rezultati ankete djelomično su
potvrdili koliki je utjecaj halo-efek-
ta u donošenju odluka i stvaranju
mišljenja o ljudima. Ipak, trebali
bismo biti svjesni njegova utjeca-
ja ne samo u komunikaciji s drugi-
ma, već i u reklamama, vijestima o
popularnim osobama i informaci-
jama s interneta jer nas halo-efekt,
premda ima i nekih dobrih strana,
češće dovodi u zabludu.

dobra
pametna

pokvarena
sklona
agresiji

nema puno
prijatelja
društvena

sebična

dobra
pametna

pokvarena
sklona
agresiji

nema puno
prijatelja
društvena

sebična

dobar
pametan
pokvaren

sklon agresiji
nema puno
prijatelja
društven
sebičan

dobar
pametan
pokvaren

sklon agresiji
nema puno
prijatelja
društven
sebičan

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Jedan dodir prirode čini svijet dražim

List III. gimnazije30 mimladi

IN
TE

RV
JU Intervju s dr. sc. Kristijanom Krkačem

Heraklit i Diogen
– najveći frajeri
antičke filozofije
Filozofija vas prvenstveno treba
naučiti kako razmišljati, govoriti i pisati

Pavao Jančijev, Bruno Đapić i Lucija Matijašević, IV. f

IN
TE

RV
JU

Predavanje u Kirchberg am Wechsel Alws (Austrija, 2016.)

List III. gimnazije 31mimladi

IN
TE

RV
JU

Kako ste se uopće zainteresirali za filozo-
fiju i odlučili se upisati Filozofski fakultet
Družbe Isusove?

Zapravo neobično. Išao sam u ve-
terinarsku školu i planirao upisati
veterinu, koju sam i upisao i studi-
rao, ali onda sam shvatio da s time
u to doba neću imati puno uspjeha.
Na kraju su me kolege sa studija ve-
terine i Filozofskog fakulteta Druž-
be Isusove nagovorili da dođem stu-
dirati s njima i ja sam odlučio tome
dati priliku i – evo me. Dakako, u
tom procesu najviše imam zahva-
liti pokojnom profesoru, mentoru,
učitelju i prijatelju Ivanu Macanu.

Filozofija u školi

Predavali ste tamo gdje ste i studirali, na
Filozofskom fakultetu Družbe Isusove.

Znamo da se filozofija također studira
na Bogoslovnom i Filozofskom fakultetu.
Postoje li razlike u proučavanju i preda-
vanju filozofije na ovim fakultetima?

U Hrvatskoj danas postoji neko-
liko filozofskih škola. U 19. stoljeću
prevladavale su dvije struje, kršćan-
ska filozofija i struja koja je pratila
kontinentalnu njemačku filozofiju
(npr. Kanta, Hegela i sl.). Početkom
20. stoljeća pojavile su se znanstve-
no-pozitivistička i marksističko-so-
cijalistička filozofija. To vam govo-
rim zato što su danas fakulteti tako
podijeljeni. Na primjer, Filozofski
fakultet preuzeo je nasljeđe konti-
netnalnih filozofa, koji su meni bili
uvijek neshvatljivi. Isusovački fa-
kultet slijedi više kršćansku filozo-
fiju, no tada, kad sam ja krenuo na

taj faks, predavalo je nekoliko sta-
rijih, danas već pokojnih, podosta
uglednih filozofa koji su u filozofiji
zagovarali strog objektivno-znan-
stveni pristup bez ikakvih pristra-
nosti. Igrom slučaja, naletio sam na
jednog od njih, spomenutog prof.
dr. sc. Macana i rekao mu čime se
hoću baviti, a to je bila više znan-
stvena, analitička filozofija, a pro-
fesor mi je na to rekao: „Nema pro-
blema, time ćeš se onda baviti.“
Kako mi to nisu branili, ja sam mi-
slio da je to normalno, ali nije baš
bilo. Naime, ovdje je bila utjecajna
kršćanska filozofija kao i na, recimo,
Teološkom fakultetu, dok se anali-
tički pristup njegovao na Hrvat-
skim studijima, a ovaj fakultet bio
je povezan s Hrvatskim studijima.

Doktor znanosti i profesor filozofije, poslovne etike, korporacijske društvene odgovor-
nosti i održivosti Kristijan Krkač u našoj je školi održao predavanje s temom „Etika u po-
slovnom svijetu“ što je bio povod razgovoru s njim. Profesor Krkač predaje na ZŠEM-u (Za-
grebačka škola ekonomije i menadžmenta), a filozofijom se bavi i izvan nastave, objavljuje
redovito članke u časopisima i na blogu, piše knjige i udžbenike, ali i duhovite kolumne
nevezane izravno za struku. Pa, iako je nedavno objavio kolumnu o Amerikancima koji su
počeli prodavati kiselinu od krastavaca u galonima, nas je zanimalo što misli o filozofiji u
Hrvatskoj danas, o nastavi filozofije u srednjim školama i potrebi filozofskog promišljanja
u svakodnevnom životu.

Profesor se rado odazvao pozivu na intervju. Iako opušten, otvoren i neformalan u na-
šem susretu, što nam je razbilo početnu tremu, s dubokom je ozbiljnošću odgovarao na
sva naša pitanja.

Predavanje na DIU Libertas (Zagreb, 2017.)

List III. gimnazije32 mimladimimladi

IN
TE

RV
JU

Tako zaista imate, na primjer, u Za-
grebu podjelu prema filozofskim
školama, na Filozofskom fakultetu
predaje se kontinentalna, postmo-
derna i postmarksistička filozofija,
na Hrvatskim studijima donedav-
no se predavala analitička filozo-
fija (sa snažnim naglaskom na na-
turalizam), a na Fakultetu filozofije
i religijskih znanosti (bivšem Filo-
zofskom fakultetu Družbe Isusove
u Zagrebu) predaje se uglavnom kr-
šćanska filozofija.

Ta podjela se ne vidi po srednjim
školama, pretpostavljamo.

Vidi se, itekako se vidi. Vi mož-
da ne vidite, ali ja vidim. Čim vidim
profesora i kako predaje, sve mi je
jasno. Za profesora Runju mogu reći
da zna jako puno povijesti filozofije
i iako je sklon kršćanskoj filozofiji,
on dosta objektivno pristupa, pogo-
tovo kad se radi o povijesnim tek-
stovima, drži se činjenica, analize,
argumenata i jasnih zaključaka. Mi-
slim, tako se i treba raditi. Misliti ja-
sno i pregledno filozofski je cilj sam
u sebi. Pogledajte samo koliko ne-
jasnoća vas svakodnevno okružuje,

ne samo u vašem društvu, nego i u
medijima, i taj zahtjev bi vam se tre-
bao nametati sam po sebi.

A koji je pristup najbolji za
srednjoškolsku nastavu filozofije? Bi li
se više trebala raditi povijest filozofije ili
tekstovi?

To ovisi o udžbeniku kojim se
koristite i koji je profesor fakultet
završio. Evo, recimo, meni se ne
sviđa rad prema udžbeniku Tomi-
slava Reškovca, u kojem su samo
filozofski tekstovi, što vam ništa
pri samom shvaćanju ne pomaže,
a uostalom, sve te tekstove možete
danas naći na internetu, za to vam
ne treba takva knjiga. Ovo govorim
u svjetlu činjenice kako sam protiv
povijesti filozofije podvaljene u ško-
li pod filozofiju. Ustvari, ja bih uki-
nuo filozofiju u srednjoj školi. Jedna
studentica, kojoj sam bio mentor,
studirala je na FFDI-u i sad upisuje
doktorat iz filozofije, predaje u Va-
raždinu u dvjema školama filozofi-
ju. Predložio sam joj da isproba fin-
ski model obrazovanja primijenjen
na filozofiju. To znači da se barem
oko dvije trećine sadržaja nastave

filozofije ukine te da se na nasta-
vi više potiče razmišljanje o tome
što radimo na ostalim satima i da se
razvijaju korelacije s drugim pred-
metima i populariziranim formama
izlaganja tema filozofije (kroz film,
glazbu, strip i sl.). Predložio sam joj
također da napravi zatvorenu Face-
book stranicu – profesor vama poša-
lje neki citat i onda vi imate 24 sata
za pisanje i komentiranje tog cita-
ta, što pokrene raspravu. Svi koji su
sudjelovali u tome dobiju neke bo-
dove koji se kasnije preračunavaju
u ocjene. Zatim, može vam profe-
sor zadati zadaće da sami čitate tek-
stove i istražujete, da gledate isječ-
ke ili cijele filmove, pročitate neku
popularnu knjigu, npr. „Pink Floyd
and Philosophy“. Sve je izvedivo,
samo što ljudima kod nas nije sta-
lo do toga.

Od filozofije do poslovne etike

Što mislite o hrvatskoj filozofiji danas?

Hrvatska filozofija danas na jako je
niskim granama, nekvalitetna u svjet-
skim omjerima. Samo desetak ili pet-
naestak od oko stotinu i pedeset fi-
lozofa iz Hrvatske međunarodno su

Predavanje u Rigi Sveučilište Riseba (Latvija, 2016.)

List III. gimnazije 33mimladimimladi

IN
TE

RV
JU

prepoznati, dakle objavljuju redovito
knjige kod svjetskih nakladnika, članke
u stranim svjetskim časopisima, a nji-
hovi članci, studije i knjige su citirani.
Što ostali rade, ne znam. Svake godine
oko Badnjaka osvježim novim infor-
macijama svoje podatke, što sam sve
objavio i profesionalno radio tekuće
godine. I sve je na engleskom, naravno,
i javno objavljeno na internetu. Mislim
da je to elementarno pošteno prema
struci, kolegama i svima zainteresira-
nima u RH, EU i ostatku svijeta. Samo
temeljem tog dokumenta na interne-
tu i nekoliko članaka u svjetskim kva-
litetnim časopisima dobio sam neko-
liko ponuda za objavljivanje koje se
ne dobivaju baš svaki dan, jer se radi
o enciklopedijskim natuknicama koje
će u online ili tiskanom izdanju čitati
i citirati tisuće studenata i zainteresi-
ranih ljudi.

Biste li i nama preporučili da uđemo u
filozofske vode?

Svakako. Mislim da bi se svi tre-
bali baviti filozofijom, ali ne samo
filozofijom. Najveći hrvatski filozofi,
kao što su Herman Dalmatin, Frane

Petrić, Ruđer Bošković, nisu se ba-
vili isključivo filozofijom, nego su
bili znanstvenici, književnici, teo-
lozi. Trebali bi se baviti filozofijom,
ali definitivno ne na ovakav način,
kao u srednjoj školi. A ako ste misli-
li studirati filozofiju, studirajte ne-
što uz nju, npr. ekonomiju, tako da
imate šire područje zapošljavanja.
Filozofija vas prvenstveno treba na-
učiti kako razmišljati, govoriti i pi-
sati, naučiti vas debatirati o nekim
filozofskim pitanjima. A učiti na-
pamet Platonove tekstove nije fi-
lozofija. Povijest filozofije meni se
čini više spada u povijest nego u fi-
lozofiju. Ona nije svrha sama sebi,
jer sveto ponavljanje klasičnih tek-
stova poput mantri ne čini ih živi-
ma, nego prije utjehom onima koji
ih ponavljaju, nekom vrstom men-
talne samopomoći ili, u najboljem
slučaju, slova na karminama po-
greba filozofa čiji se tekst ponavlja
i ponavlja. Ukratko, treba se baviti
filozofijom, ali ne samo filozofijom,
nego uz nju i nekom praktičnom
vještinom, jer treba imati na umu
da „filozofi trebaju znati mnoge

stvari, ali i da mnogoznalaštvo ne
uči mudrosti“, kako nas je podučio
Heraklit.

Na predavanju koje ste održali u našoj
školi dosta ste lošim opisali naš poslov-
ni svijet. Što Vas je na to ponukalo?

Statistika nam govori da je Hrvat-
ska jako korumpirana zemlja. Usto
ima i ogroman državni aparat. To su
stvari koje treba riješiti, ali to kod
nas nitko neće. Osim korupcije, pri-
sutna je i birokratizacija. Korupcija
je ilegalno olakšavanje svojih pro-
cedura dok je birokratizacija legal-
no otežavanje suparničkih. Ne vi-
dim kako iz toga slijedi da su nam
poslovni ljudi pošteni. Navest ću i
za primjer trgovačke lance, nešto
što sam malo istraživao. Blagajni-
ca u Dm-u jedina je blagajnica koja
po primanjima spada u srednju kla-
su. Poslodavac je, dakle, Nijemac.
Njemu je također profit na prvom
mjestu, ali on je uračunao kako mu
se više isplati održavati bolje uvje-
te na radu. U Konzumu blagajni-
ca radi za minimalac. Pa razmisli-
te, jesu li ovdje ljudi pošteni. Zato
su moje zadnje riječi studentima
uvijek: „Nemoj da vidim negdje, na
portalu ili u novinama, da si nešto
loše napravio. Onda će ljudi pita-
ti tko je njemu predavao poslovnu
etiku.“

I jedno klasično pitanje za kraj: Platon ili
Aristotel?

Ni jedan ni drugi. Iz antičke filo-
zofije izdvojio bih Heraklita iz Efe-
za i Diogena iz Sinope, to su dva
najveća frajera antičke filozofije. U
srednjem vijeku najdojmljiviji mi je
Aurelije Augustin, u novom vijeku
Michel de Montaigne i Blaise Pas-
cal, a u suvremenoj filozofiji to su
mi Ludwig Wittgenstein i Richard
Rorty. Bez imalo natezanja njiho-
ve filozofije su direktno razumljive,
privlačne i poticajne suvremenom
čovjeku, više su nego relevantne za
današnje vrijeme, a čak su i praktič-
no životno korisne.

Predavanje u Varaždinu (FOI, 2017.)

SK
IT

N
JE

List III. gimnazije34 mimladi

Proljetni izlet u Crnu Goru
Velike jahte izazivale su uzdahe
Dugo, ali zanimljivo putovanje

Tamara Riška, III. b

Padova, Verona i Gardaland

Odlična zabava zajamčena
Maria Švalek, II. e

Prošlogodišnji prvi razredi, 7. i 8. trav-
nja, posjetili su Padovu, Veronu i, napo-
sljetku, Gardaland, jedan od najpozna-
tijih zabavnih parkova u Europi. Na put
se krenulo u ranim jutarnjim satima, a
pred učenicima je bila duga vožnja do
Padove. U busu nije prevladavala razi-
grana atmosfera, već ponajprije umor i
san. Već oko 9 sati bili su u Padovi, po-
sjetili crkvu Svetog Ante Padovanskog
i razgledali grad koji je sve očarao svo-
jom jednostavnošću i ljepotom. Ni u Veroni nije bilo ma-
nje zanimljivo, pošli su u razgledavanje kuće i balkona
poznate Shakespeareove Julije, a zatim i prelijepe Are-
ne. Nakon obilaska Verone smjestili su se u hotel izvan

Prošlogodišnji trodnevni proljet-
ni izlet drugi a i b razred proveli su
u Crnoj Gori. Prva destinacija bio
je lijepi i osunčani Dubrovnik u ko-
jem se nismo predugo zadržali. Ra-
zgledali smo zidine, sjeli pola sata
na kavu, a onda krenuli dalje pre-
ma Crnoj Gori. Ubrzo nakon ula-
ska u Crnu Goru stali smo u gradiću

grada, večerali te prošetali uz mirno i tiho jezero Gar-
da. Sljedećeg su se jutra uzbuđeni zaputili prema Gar-
dalandu. Usprkos umoru i manjku vremena za silne uz-
budljive vožnje, svi su se odlično zabavili.

Jedna razredna

Zbog umora nisu mogli do kraja stepenica

Slapovi nijagare

Dab!
Pogled na Dubrovnik

SK
IT

N
JE

List III. gimnazije 35mimladi

Prošlogodišni izlet u Toskanu
tada drugog e i f razreda, od 6. do 9.
travnja, zahvaljujući dobrom vre-
menu i odličnoj atmosferi, prošao
je izvrsno. Noćna vožnja prema Pisi
nije bila previše naporna i prošla je
brzo tako da su već u jutarnjim sa-
tima uživali u veličanstvenim čudi-
ma Pise. Nakon toga uputili su se
prema manjem gradu Luci, u ko-
jem su proveli dio poslijepodneva.
Drugi su dan proveli razgledavaju-
ći Firencu čija arhitektonska ljepo-
ta nema granica. Njezin povijesni
centar UNESCO je uvrstio na popis
svjetske baštine, a u srednjem vije-
ku bio je središte trgovine i kulturne

Proljeće u Toskani

U srcu europske kulture
Karla Kereković, III. f

Tivatu koji nas je osvojio svojom
prekrasnom obalom prepunom
velikih usidrenih jahti. Nakon krat-
kog odmora od dugoga puta krenu-
li smo prema hotelu koji se nalazio
nedaleko od Budve.

Drugi dan rano ujutro obišli smo
Cetinje, povijesno središte Crne
Gore, razgledali tri od pet povije-
snih muzeja i saznali nešto više o
crnogorskoj povijesti. Naše sljede-
će odredište bilo je Skadarsko je-
zero, poznato i kao najveće jezero
Balkanskog poluotoka. Ondje se ni-
smo dugo zadržali jer smo svi želj-
no iščekivali posjet Budvi u koju
smo došli tek pred kraj dana. Na-
kon kratkog razgledavanja starog

grada imali smo puno slobod-
nog vremena koje smo potroši-
li na šetnju plažom. Zadnji smo
dan posjetili Kotor i Perast u ko-
jem smo išli na otočić Gospe od
Škrpjela. Nakon toga čekao nas

je dug put do Zagreba. Narav-
no da smo svi bili jako umor-
ni, no prepuni dojmova.

predrenesanse. Do-
voljno je prisjetiti se
nekih važnih osoba
koje su šetale ovim
gradom, kao što su
Dante, Boccaccio,
Machiavelli, da Vin-
ci, Michelangelo ili
Galilei, da se osjeća-
te kao da ste u veli-
kom muzeju.

Izlet je završio ra-
zgledom Vincija, rodnog mje-
sta Leonarda da Vincija, smještenog
na obroncima u okolici Firence. Po-
vršinom i sadržajem mali grad s mu-
zejima, nekoliko restorana i kafi-
ća okružen je tipičnim talijanskim

krajolikom, vinogradima i masli-
nama. Na ovom smo se izletu još
jednom divili bogatoj talijanskoj
povijesti i umjetnosti.

Duhovne obnove

Vidi jahteee

Bez ijednog atoma energije

Kako nas je prof. Anđa naučila

Ljepše od pogleda

Momci na okupu

SK
IT

N
JE

List III. gimnazije36 mimladi

Rijeka i Risnjak prva su odredišta
na koja su prvaši putovali zajedno,
13.listopada 2017. godine, kako bi
ojačali svoje odnose i zbližili se.

Najprije su posjetili Nacionali
park Risnjak. Vrijeme ih je poslužilo
pa su sve uspjeli obići. Ondje su uži-
vali u svježem zraku i šarenom okru-
ženju, naučili su ponešto i o endem-
skim biljkama, o izumirućim kao i
nekim brojnijim životinjama. Na-
kon uživanja u šumi i planinarenja

na putu prema Rijeci svratili su i
do najstarijeg marijanskog sveti-
šta u Hrvatskoj. Crkva Gospe Trsat-
ske, Franjevački samostan i Kapela

zavjetnih darova otvorili su im svoja
vrata i pokazali svoje tajne. Jedno od
zanimljivijih mjesta na popisu po-
sjećenih zasigurno je Astronomski
centar Rijeka. U 3D planetariju po-
gledali su zoran prikaz nastanka Ze-
mlje, Mjeseca i zvijezda. Naposljet-
ku su obišli gradsku jezgru Rijeke i
neke znamenitosti te se uputili pre-
ma Zagrebu.

Prvi razredi u Gorskom kotaru i Hrvatskom primorju

Izlet za dušu, tijelo i um
Jelena Crnogorac, I. e

Osunčane građevine

Negdje u šumi...

Vidjeli smo puno znamenitosti…

I još malo znamenitosti…

Balkoni poput talijanskih

Patkiceee

SK
IT

N
JE

List III. gimnazije 37mimladi

Izlet u Bratislavu i Gradišće
Noćna zabava uličnih svirača
Gabrijela Đuras, III. f

Od Beča do Bratislave

U potrazi za dobrom fotkom
Već planiramo kamo bismo mogli ići na sljedeći izlet

Klara Mišković, II. e

Dva dana u listopadu bila su
rezervirana za izlet drugaša u
Beč i Bratislavu. Prvi su sati izle-
ta započeli razgledavanjem veli-
kog dvorišta bečkog Parlamenta i
Gradske vijećnice, no konji i koči-
je odvlačili su našu pažnju. Ispred
Muzeja Albertine nastale su prve
dobre fotografije.

Dojmila nas se i katedrala Sve-
tog Stjepana zbog iznimne veli-
čine koja se ne viđa svaki dan. U
Prirodoslovnom je muzeju bilo
preludo – vidjeli smo dinosau-
ra toliko realnog da se pomicao!

Neki su se i prepali, no na kraju smo
se svi nasmijali dobroj zabavi. I, na-
ravno, sve obilježili slikama. Ne smi-
jemo zaboraviti ni Starbucks, svima
dragi coffee shop, koji smo jedva pro-
našli, ali smo se zabavili tražeći ga.

Bratislava – grad lijepih vidika
Dan u Beču završio je večerom u

Bratislavi, i to onom na brodu. Ispr-
va nam se brod činio malo zastrašu-
jućim zbog čovjeka sumnjiva izgleda
i neugodne atmosfere. Međutim, ve-
čera se odigrala odlično za nas. Na-
kon što smo se najeli, imali smo za-
bavu i sjajno se proveli. Smijali smo
se do kasnih sati i zaspali puni im-
presija.

Bratislava nas je također oduševi-
la, iako ima manje znamenitosti. No,
ima lijepe vidike, što je dobra stvar
ako ste u potrazi za dobrom fotogra-
fijom. Posjetili smo Glavni trg s Ro-
landovom fontanom i prekrasnim

pogledom. Više smo se fotogra-
firali i zafrkavali nego slušali vo-
diča.

Pogled su nam najčešće mami-
li veličanstveni dvorci Bratislave.
Viđali smo ih često tijekom našeg
boravka. Na povratku u Beč svrati-
li smo u vrt tvornice čokolade, koji
nas je oduševio ljepotom prirode i
veličinom zelene površine. Mnoš-
tvo biljaka, stabala, fontana, vrtnih
puteva krasi taj predivni komadić
zelenila.

Krenuvši kući, uhvatila nas je
tuga što već završava putovanje.
Veselimo se idućem izletu i već
planiramo kamo bismo mogli ići.

Odredište dvodnevnog jesenskog
izleta trećih razreda bio je slovač-
ki grad Bratislava. Iako je vožnja do
Bratislave trajala oko šest sati, vrije-
me je brzo prošlo zahvaljujući glazbi
i veselom društvu u autobusu. Upo-
znavanje grada počelo je pogledom iz
visine koji pruža „Bratislavsky hrad“,

točnije bratislavski
dvorac iznad sa-
moga grada. Nakon
šetnje dvorištem
dvorca i fotografi-
ranja smjestili smo se u hotelu u sa-
mom centru Bratislave, a zatim upu-
tili u razgledavanje grada. Iako grad
nije velik, ima dosta zanimljivih mje-
sta koja se mogu posjetiti, poput ka-
tedrale svetog Martina ili Mihaelo-
vih vrata.

Ni noćni život grada nije nezani-
mljiv, a vjerojatno je najveselije bilo
društvu iz b i f razreda koje se priklju-
čilo pjesmi i plesu uličnog svirača u
jednom gradskom prolazu. Sve je za-
bilježeno fotografijama i snimkama

tako da se toga uvijek mogu prisje-
ćati.

Idućeg dana nakon doručka kre-
talo se u Eisenstadt, mali austrijski
grad koji se nalazi u pokrajini Gradi-
šće poznatoj po gradišćanskim Hrva-
tima. Ondje je bio organiziran posjet
dvorcu, a zatim smo slobodno vrije-
me iskoristili za ispijanje kave i šetnju
mjestom. Neprospavana noć učinila
je svoje, pa su mnogi jedva dočeka-
li povratak u Zagreb da bar malo od-
spavaju, koliko je to u „glazbenom“
autobusu bilo moguće.

Mali predah

Ptičica!

Ludi provod

Naše cure, naše kraljice

Uglas s uličnim sviračem

SK
IT

N
JE

List III. gimnazije38 mimladi

Jeste li spremni za malo španjol-
skih priča? Brzo spakirajte kofere jer
avion za Andaluziju samo što nije
poletio!

Nakon što smo u avionu pozirali
hrvatskim novinarima koji istražu-
ju sigurnost maturalnih putovanja u
doba sve češćih terorističkih napada,
za tren smo stigli u Reus – mali grad s
još manje ljudi, no to je bila tek pro-
lazna točka na putu do Andaluzije.

Lorcina Cordoba nije nas pretje-
rano oduševila. Iako je katedrala La
Mezquita zaista iznimna građevina u
kojoj se isprepleću utjecaji arapske i
španjolske kulture, to je bilo to.

Možda takvome dojmu pridono-
si činjenica da nas je vrhunsko po-
znavanje španjolskog koštalo doruč-
kovanja čipsa umjesto krumpirića,
kave bez mlijeka i akrobatskih po-
kreta ruku i nogu da uspostavimo

pristojnu razinu komunikacije sa
Španjolcima. Mali rječnik španjol-
skog ili kratak tečaj istoga toplo pre-
poručujem.

Rasplesane ulice – mit
Gdje početi s opisom Seville, naše

sljedeće stanice? Kolijevka flamen-
ca, vječno počivalište Kristofora
Kolumba, sveučilišni grad okupan
suncem… To je mjesto u koje ću se
sigurno vratiti. Međutim, kao što
znate, svako savršenstvo ima svo-
je ali. Hod po hodniku od sobe do
prijateljice i zadržavanje u trajanju
od dviju minuta rezultirao je uzi-
manjem pologa u hotelu za nas ne-
koliko. No, to nas nije ni najmanje
omelo da sutradan uživamo u kra-
ljevskim palačama Real Alcazara i
prošetamo labirintom kuda je mož-
da hodao i John Snow za vrijeme

snimanja Igre prijestolja. U svakom
slučaju, oboružajte se hranom, pre-
više je razgledavanja da biste hodali
praznih želudaca.

Možda smiješno zvuči, ali stvar-
no sam očekivala više plesa i glazbe
po španjolskim ulicama ili da ću bar
sresti nekog poznatog nogometaša.
Ipak, plesači i nogometaši su uzreči-
cu „mañana“ (ako nešto možeš pre-
baciti na sutra, prebaci) shvatili oz-
biljno.

Sljedeća postaja bila je Malaga. U
predivnom gradu koji je luka na oba-
li Sredozemnog mora mogli smo se
samo diviti lijepim plažama i bro-
dovima. Napokon je na red došlo i
slobodno vrijeme u gradu do kasni-
jih sati. Za razliku od ostalih razre-
da koji su išli na plažu, mi smo ostali
ispred hotela u „kanalu”. Budući da
smo imali ograničeno vrijeme, htjeli

Svih šest maturalnih razreda putovalo je Španjolskom

Mañana
Stvarno sam očekivala više plesa i glazbe po španjolskim ulicama

ili da ću bar sresti nekog poznatog nogometaša

Valentina Kolak, IV. d

Našle svoje mjesto u hladu

SK
IT

N
JE

List III. gimnazije 39mimladi

smo svaku sekundu iskoristiti za još
koju pjesmu.

Bez Google karte nikamo
Da mi je netko prije maturalca re-

kao da će mi Google karte biti naj-
bolji pomoćnik, ne bih mu vjerova-
la. Jedan od glavnih zadataka bio mi
je naći Sephoru, Primark, Starbucks,
neki restoran ili pak put do dogovo-
renog mjesta. Treći smo dan posjeti-
li Granadu gdje se nalazi Alhambra.
To je palača posljednjih musliman-
skih vladara Španjolske, ali i jedna
od najposjećenijih turističkih atrak-
cija Europe. Ako se na nečijoj listi že-
lja nalaze islamske zemlje, bar se na
trenutak osjećao kao da je tamo. Na-
kon razgledavanja grada koji odiše
islamskom kulturom vratili smo se
u Malagu.

Obilazak još jednoga mjesta ostat
će sigurno u sjećanju, bar zbog maj-
muna. Jeste li znali da se na Gibralta-
ru nalaze jedini europski majmuni?
Dok se dio učenika družio s njima,
ostali su iskoristili vrijeme za kupa-
nje ili „akademski” posjet Primarku.

Nakon slobodnog dana u Malagi
cijelu smo noć putovali do Barcelo-
ne, posjetili glavne atrakcije i zaronili
u noćni život Calelle. Iako se većina
prepustila uživanju u ritmu balkan-
ske muzike, na donjem se katu Men-
fisa pleše odlično uz strane hitove.

Moj razred je jedini koji nije imao
ograničeno slobodno

vrijeme, na čemu smo
zahvalni razredniku Ili-
ji Barišiću i profesori-
ci Ivi Starčević Gudelj
koja nam je bila prat-
nja. Uz to, naš vodič
Marko uvijek je, na
našu zamolbu, poku-
šavao skratiti govor-
ne točke. Naša pra-
teća ekipa stvarno je
bila odlična, opušte-
na, uvijek spremna
na zafrkanciju, ali i
ozbiljna i odgovor-
na kada je to bilo
potrebno. Mislim
da smo i mi kao ra-
zred ispunili svoj
zadatak i pokaza-
li odgovornost ne
iznevjerivši dano
povjerenje.

U svijetu Jamesa Bonda
Posljednja postaja našeg matural-

ca bila je Francuska. Prenoćili smo u
Avignonu i nabacili selfije kraj Pont
du Garda, najvećeg sačuvanog akva-
dukta u Europi. Zatim je uslijedi-
la nova razina akrobatskih pokreta,
ovaj put na francuskom jeziku. Mi-
slim da smo svi svjesni kako su Fran-
cuzi stajali u redu za modu i hranu
dok se dijelio sluh za strane jezike,
a da ne spominjem restorane brze

hrane koji nisu nimalo brzi. Isplati
se uložiti malo truda i obići lokalne
restorančiće.

Nica je bila potpuno drugačija
priča. Hotel na hotelu, sunce, plaža
i more – grad idealan za njemačke
umirovljenike. Iznenadila me količi-
na naoružanih vojnika koji u svakom
maturantu s ruksakom vide poten-
cijalnog terorista. Monaco me se, s

druge strane, više doj-
mio. Bez obzira na to što
već izlazak iz autobusa
košta zadnjih eura ma-
turantskog džeparca,
bilo je fora pretvarati se
da si bar na minutu dio
svijeta Jamesa Bonda.
Ranojutarnji pogled na
maksimirske reflektore
i crvenožuti natpis hr-
vatske pekarnice dao
nam je do znanja da
smo stigli na Boron-
gaj. Umor se poka-
zao tek nakon pres-
pavanog dana, ali to
nije važno. Najvažni-
je je zajedničko vrije-
me na maturalcu jer
je tada zabava osigu-
rana gdje god se na-
lazili.

Jedna razredna

Zdravi obroci

SK
IT

N
JE

List III. gimnazije40 mimladi

Moje putovanje u Ujedinjene
Arapske Emirate uspjelo je tek iz če-
tvrtog pokušaja (da, da, dobro ste
pročitali). Naime, svaki put bih se dan
prije putovanja razbolio, a mama je i
ovog puta strepjela sve do samog po-
laska. Osim toga, moram napomenu-
ti da mi je ovo bio prvi let avionom u
životu i bilo je odlično. Od ove godine

tvrtka Emirates leti u UAE direktno,
bez presjedanja. Let prema tamo tra-
jao je pet, dok se na povratku zbog
vjetrova oduljio na šest sati. Bez ob-
zira na to, vrijeme u avionu mi je pro-
letjelo. Razlog mog odlaska bio je po-
sjet tati kojeg nisam vidio gotovo tri
mjeseca. Već skoro dvije godine radi
kao pomoćni trener u nogometnom
klubu Al Ain.

U šest dana ne stigne se obići
ni najvažnije

Prvo što sam primijetio pri izlasku
iz aviona bio je vruć zrak koji mi je za-
puhnuo u lice poput sušila za kosu.
Iako smo po ovdašnjem vremenu sle-
tjeli u 20:30 sati, odnosno 23:30, do-
čekalo nas je vrućih i sparnih tride-
set i šest stupnjeva. Avion je sletio u
Dubai, a mi smo se do mjesta Al Ain
autom vozili još sat i pol. Već iz zra-
ka Dubai zabljesne svojim svjetlima
u raznim bojama, baš kao da je Bo-
žić. Grad je osvijetljen toliko da se na
nebu ne vidi niti jedna zvijezda. Ka-
snije sam grad upoznao i izbliza, ali

po danu. Iskreno, nije me se dojmio
i uglavnom ga pamtim po gužvi, pr-
ljavštini, mnoštvu gradilišta, kranovi-
ma i sparini. No, krenimo ispočetka.

U Al Ainu svi stranci žive u compa-
undima, naseljima zatvorenoga tipa.
Moj tata dijeli kuću sa svojim kole-
gom, trenerom Željkom Sopićem. S
obzirom na to da smo stigli nakon
ponoći, jedva sam dočekao jutro da
vidim kako sve izgleda po danu. Bilo
je vruće, ali za razliku od Dubaija ne
toliko sparno. Compaund je organizi-
ran kao mali grad. Ima sportski kom-
pleks s teretanom, dvoranom za fit-
ness, skvoš, nogomet i bazen kojim se
svi mogu koristiti, a koliko sam primi-
jetio, to su najčešće djeca. Ujedinjeni
Arapski Emirati smješteni su na oba-
li Perzijskog i Omanskog zaljeva, na
istoku rapskog poluotoka u Jugoza-
padnoj Aziji. Graniče na jugu i zapa-
du sa Saudijskom Arabijom, a na isto-
ku s Omanom. Sastoje se od sedam
emirata: Abu Dhabi, Ajman, Dubai,
Fujairah, Ras al-Khaimah, Sharjah i
Umm al-Qaiwain. Svi su smješteni na

Moje putovanje u Ujedinjene Arapske Emirate

Prvi put iz četvrtog pokušaja
Gotovo svi govore engleski i čim vide da si stranac, trude se pomoći.

Matija Krznar, I. c

Ain't no mountin high enough…

Oprez – deve na cesti!

SK
IT

N
JE

List III. gimnazije 41mimladi

jugoistočnoj obali Zaljeva, osim Fu-
jairaha, koji izlazi na more na obali
Omanskog zaljeva. Veći dio zemlje za-
uzima Pješčana pustinja s planina-
ma na sjeveroistoku, čiji je najviši vrh
Yibir u gorju Hajar, a visok je 1.527
metara. Duž obale nalaze se slane
ravnice zvane sabkah. U oazama sje-
veroistočnih emirata rastu datulje, a
vegetacija je uglavnom smještena u
okolici većih gradova gdje uspijeva
isključivo natapanjem. Od divljih ži-
votinja najčešće se mogu vidjeti pu-
stinjski glodavci. Počinjem od kraja
– šest dana moga boravka apsolutno
je prekratko da bi se uspjelo vidjeti
i ono najvažnije, ali zato se veselim
zimskim praznicima jer bismo tada
trebali ostati duže.

Oaza u pustinji
Al Ain zapravo je oaza u pustinji i

pun je zelenila, prvenstveno palmi,
lovor-višnji oblikovanih u drveće, da-
tulja i bugenvilija. Jedno je od najsta-
rijih naselja svijeta. Zbog tolikog ze-
lenila zovu ga i Garden City, odnosno
Vrtni Grad. Ima oko 380 000 stanov-
nika, vrlo je uredan i organiziran, kao
i cijeli Emirati.

Nisam vjerovao da je moguće, ali
sam doživio i ovo. Tata je, plaćajući
parking na aerodromu, slučajno osta-
vio svoj kofer kod naplatnog mjesta
na kojem su se nalazile naše putov-
nice. Kad se nakon desetak minuta
vratio po njih, sve je još uvijek sta-
jalo na istom mjestu. Nisam siguran
da bi se isto dogodilo u Zagrebu. Isto

tako, kad smo išli na utakmicu, nje-
gov kolega na stolu je u kafiću ostavio
mobitel, ključeve od kuće i automo-
bila te mirno pogledao cijelu utakmi-
cu. Tek nakon puna dva sata shvatio
je da mu sve to nedostaje. Trebam li
uopće napominjati kako ga je sve još
uvijek čekalo na stolu?

Kulturna mjesta Al Aina (Hafit,
Hili, Bidaa Bint Saud i oaze) upisani
su na UNESCO-ov popis mjesta svjet-
ske baštine u Aziji i Oceaniji 2011. go-
dine kao prva svjetska baština u UAE.
Nažalost, nismo ih stigli obići, ali ću
se potruditi to nadoknaditi sljedeći
put. U Hiliju se nalazi jedan od naj-
starijih primjera sustava navodnja-
vanja, falaj, koji potječe čak iz bron-
čanoga doba. Grad je iznimno čist i
prepun velikih šoping centara u ko-
jima su, osim njihovih, zastupljene
i sve vodeće europske marke. Goto-
vo svi govore engleski i čim vide da si
stranac, trude se pomoći, osobito ako
im se čini da se ne snalaziš. Posjetio
sam i Stadion FC AL Ain i mogu reći
da je jedan od najljepših koje sam u
životu vidio. Ljubičaste je boje i noću
stvarno veličanstveno izgleda.

Abu Dhabi – grad s dušom
Posljednji smo dan posjetili i Abu

Dhabi, glavni grad UAE te Dubai.
Ako je Al Ain kulturno srce Emira-
ta, onda je Abu Dhabi grad s dušom.
Od Al Aina, udaljen je, baš kao i Du-
bai, oko jedan i pol sat vožnje. Upra-
vo ta tri grada čine pravilni trokut
povezan autoputom. Osim što sam

u Abu Dhabiju pojeo najukusniju
pizzu u životu, fascinirala me dža-
mija šeika Zayeda (prvog predsjed-
nika EAU) koja je inače treća po ve-
ličini u svijetu. Upravo je šeik Zayed
stvorio ideju o islamskoj vjeri koja je
primjer tolerancije. Gradila se jeda-
naest godina, a šeik nažalost nije do-
živio završetak gradnje. U nju smiju
ući pripadnici svih vjera, ali pravilno
odjeveni. Žene moraju nositi abaje
(duge haljine) i moraju prekriti kosu.
U džamiju se ulazi bosih nogu. Za-
nimljivo je da žene mole odvojeno
od muškaraca. U svakom pogledu,
džamija izgleda veličanstveno i sku-
pocjeno, poput Taj Mahala. Puna je
bijelog mramora, zlata i poludragog
kamena. U nju bez problema stane
gotovo 40 000 ljudi. U Abu Dhabiju
obišli smo i poznatu Emirates Pala-
ce koju su dali izgraditi vladari Abu
Dhabija. Nekoć je služila kao pala-
ča, a danas je hotel sa službeno pet,
a neslužbeno čak sedam zvjezdica.
Luksuzna je i prepuna zlata, na sva-
kom se koraku osjeća bogatstvo. Iz
Abu Dhabija istog smo poslijepod-
neva odjurili u Dubai, grad rekorda.
Ima najviše zgrade, najviše gradilišta
i kranova, najveći šoping centar na
svijetu, snijeg usred pustinje, mogao
bih još dugo nabrajati… Ipak, izgleda
previše umjetno, jako je sparno, pre-
napučeno i puno je glasnih turista za
razliku od Al Aina i Abu Dhabija gdje
je sve nekako tiše i ljepše. Na kraju
sam otišao razočaran jer sam znao da
me škola neće čekati, a volio bih da
sam mogao ostati duže.

Čudo čovječje ruke

Matija u Abu Dhabiju

List III. gimnazije42 mimladi

SK
IT

N
JE

Planinarska skupina ove se jese-
ni uspela na slovensku planinu Vo-
gel. Voditelj grupe bio je profesor An-
tonio Perić, a s njim i profesionalni
planinari HPD Matice te ravnateljica
Darka Sudarević. Iako broj planinara
nije bio ni približno velik kao što se
očekivalo, ova mala skupina uspjela
je učiniti izlet prilično zanimljivim i
zabavnim.

Prvi dio puta bio je lakši. Laganom
šetnjom kroz šumu stigli su na izvor
rijeke Save, odnosno Savicu. Izvor
se nalazi između dviju visokih stije-
na, a izvire iz samoga vrha. Sljedeće
odredište, a ujedno i ključni dio ovo-
ga putovanja bio je Vogel, planina na
Julijskim Alpama koja se nalazi iznad
Bohinja te u blizini Bleda. Žičarom

se došlo do početne točke uspinjanja
odakle se planinarilo prema samom
vrhu planine, Orlovoj glavi i Šiji. Iako
se nekolicina planinara izgubila na
putu prema vrhu, zahvaljujući vodi-
teljima, sve je dobro završilo i put je
bio uspješan. Penjanje do vrha tra-
jalo je oko dva sata, a strme padine
nikako nisu zaustavljale naše uporne
i hrabre planinare. Nakon napornog
penjanja uzbrdo, došlo je vrijeme za
odmor tijela, ali i duše u prekrasnom
pogledu na planinske lance. Zatim je
slijedilo spuštanje, vraćanje na po-
četnu točku planinarenja. Mnogi bi
rekli da je to bio lakši dio jer se ide
nizbrdo, ali i nije baš bilo tako.

Iako je za ovo penjanje trebala
upornost, isplatila se svaka kapljica

znoja jer će prekrasan krajolik i div-
ni prizori dugo ostati u sjećanju pla-
ninara.

Planinarenje na Vogel

Osvojena Šija i Orlova glava
Naporno penjanje nagrađeno je prekrasnim vizurama

Gabrijela Đuras, III. f

INTERVJU

Moj profesor i ja, prijatelja dva

Naši planinari

Ravnateljica u ulozi fotografa

Wow…

List III. gimnazije 43mimladimimladi

U
 P

O
VO

D
U

Iza Vas je četrdeset godina rada s
učenicima. Jesu li se vremena mnogo
promijenila?

Od mojih prvih generacija prošlo
je puno vremena, pa se puno pro-
mjena moralo i dogoditi, ali pomalo
i neprimjetno, iz dana u dan.

A što se najviše promijenilo?

Okolnosti, a s njima i svi mi. Od-
nos učenika prema školi i radu, a i
prema profesorima, dosta je dru-
gačiji. Ja sam po prirodi liberalna i

slobodniji odnos učenika i profeso-
ra apsolutno podržavam, ali uz ne-
izostavno uvažavanje i poštovanje.
Toga je danas puno manje nego ne-
kada, a mislim da to nije dobro ni za
koga. Možda je to u skladu s onim
„dobra stara vremena“, uostalom –
svako vrijeme nosi promjene i mo-
ramo im se prilagođavati. Naravno,
to nas mijenja.

Postoji li ipak nešto što se nije
promijenilo?

Na žalost, postoji nešto što se nije
promijenilo tijekom svih ovih godi-
na: na pitanje nabavke opreme za
kabinet za nastavu fizike, vječni je
odgovor – nema novaca. Ono što
mi je jako, jako žao jest to što nisam
mogla raditi i učiti vas onako kako
fizika zahtijeva – na pokusu proma-
trati i istraživati. Takva fizika je puno
zanimljivija i ljepša. Evo, ja odlazim
u mirovinu, a tih novaca još nema.
Vjerujem i nadam se da će se to
uskoro konačno promijeniti. A ima-
ti kabinet za pokuse, ne samo učio-
nicu, vrlo je važno. Pa ja i radim ci-
jelog života ovaj posao zahvaljujući
kabinetu za fiziku i mojoj razredni-
ci u 7. i 8. razredu osnovne škole. U
kabinetu smo provodili sate i sate,
dane i dane, radeći pokuse, rješava-
jući zadatke, pripremajući se za na-
tjecanja. Tako se rodilo moje zani-
manje i moja ljubav za fiziku koji su

mi odredili životni put. Voljela bih da
sam tako mogla raditi s vama i upo-
znati vas na jedini pravi način s lje-
potom i značajem fizike i istraživa-
nja.

Nikad nije kasno

Zavirimo još malo u prošlost. Školu i
fakultet završili ste u Sarajevu, no je li
Vam i Zagreb uspio prirasti srcu?

Dugo sam govorila da sam pola
svog života provela u Sarajevu, a
pola u Zagrebu. Sada je to gotovo 1:2.
Kako god bilo, za Sarajevo me vežu
uspomene na djetinjstvo, mladost,
roditeljsku ljubav i obitelj, lijepe go-
dine i doživljaje te uvijek nostalgi-
ja za davnim danima pri spominja-
nju Sarajeva. Ipak, Zagreb je odavno
postao moj grad, grad mojeg sljede-
ćeg, većeg dijela života, grad kojem
pripadamo i ja i moja djeca, grad u
kojem živim i radim. Sada mi se čini
gotovo kao cijeli život. Da, prirastao
mi je srcu, duboko.

U Trećoj gimnaziji radite od 1993. godine.
Možete li izdvojiti neke lijepe trenutke koji
Vas vežu uz školu, neke događaje ili ljude?

U toliko puno vremena, školskih
godina i školskih sati, mnogo je do-
gađaja, učenika, kolega, svega. Osta-
ju u sjećanju mnogi, zaboravljaju se
mnogi. Ostaje onaj lijepi osjećaj is-
punjenosti i svrhe na satima na

INTERVJU
Razgovor s profesoricom Vesnom Prpić

Pamtite lijepe trenutke,
zaboravite one drugeKroz život treba ići podignute

glave, nipošto tako visoko da dru-
ge ne vidite, ali tako da svakoga
možete pogledati u oči. A onoga u
ogledalu na prvom mjestu.

Marcela Mikulić, IV. c

Profesorica fizike Vesna Prpić
nakon četrdeset godina radnoga
staža, od toga dvadeset i pet godi-
na u Trećoj gimnaziji, odlazi u mi-
rovinu. Tom prigodom razgovarali
smo o prošlim, a još više sadaš-
njim vremenima, o njezinim pla-
novima, željama, hobijima i lju-
bavima. Otkrila nam je da je bicikl
naučila voziti tek prije četiri godi-
ne, što je teško povjerovati kada je
gotovo svaki dan vidimo kako bi-
ciklira do škole, kao i mnoge dru-
ge stvari. Sigurni smo da će vam
se neke profesoričine poruke ure-
zati duboko u pamćenje.

Mala Vesna u autu

List III. gimnazije44 mimladimimladi

U
 P

O
VO

D
U

kojima se u učeničkim očima vidi i
prepozna zanimanje, pitanja, zna-
tiželja, ostaju lijepa sjećanja na izle-
te i maturalna putovanja, međusob-
na druženja s učenicima i kolegama.
Susreti s nekadašnjim učenicima
koji su postali ozbiljni ljudi koji ta-
kođer nose svoja sjećanja na neka-
dašnje doživljaje i nepodopštine.
Dolazi mi u sjećanje nedavni susret
s dvjema mojim bivšim učenicama,
bila sam im razrednica, i dogovor za
mrvicu vremena uz kavu i onda tri
sata koja su proletjela u prizivanju
starih uspomena, a nakon toga po-
ruke s toplim riječima prijateljstva:
„Zaista je lijepo imati uspomene na
profesoricu koja je ujedno i prijatelj.
Nadam se da ću i ja jednog dana ne-
kome pružiti taj osjećaj.“ To je ono
što naš posao čini lijepim.

Neobično Vas je vidjeti bez bicikla. Živite
li zdravo?

Vjerovali ili ne, bicikl sam nauči-
la voziti tek prije nešto više od če-
tiri godine. Cijeloga života to nisam
znala, iako sam željela. I onda, na
jednom izletu na Bledu (dva dana
na Bledu – poklon mog maturalnog
razreda, hvala im i ovom prilikom),
gledajući muža i sina kako odlaze bi-
ciklima na vožnju uz jezero, shvatila
sam da je vrijeme da im se priklju-
čim. Po povratku doma na sinovom
sam biciklu odlazila u Maksimir ka-
sno navečer, uporno učila, krivudala,
prilično se mučila, ali i naučila. Jed-
nom su mi neki mladi dečki, gledaju-
ći moje teturanje na biciklu, dobacili
: „Gospođo, kad se pije, ne vozi se!“
A ja sam odgovorila: „Nisam ja pila,

samo učim ono što nisam kad je bilo
vrijeme.“ Nakon toga, rođendanski
poklon od moje djece i muža – bi-
cikl. Ostalo i sami znate, vidite me
na njemu svaki dan.

Stvarno divna priča. Nikad se ne bi reklo.
Eto, važna pouka za vas: nema

toga što se ne može kad se hoće, ni-
kad nije kasno! Samo treba biti upo-
ran i htjeti.

Sada je život

U odličnoj ste formi, vjerojatno ne samo
zahvaljujući biciklu. Vježbate li redovito?

Što se tjelovježbe tiče, moram
se nasmijati – nije to za mene, pre-
više sam lijena za to . Prehrana mi
je, s druge strane, vrlo bitna. Sma-
tram da je jako važno zdravo se hra-
niti, pogotovo u današnje vrijeme,
ali moram priznati da u svakodnev-
noj trci s vremenom jedem i kuham
što stignem. Ipak, svaki dan, s pone-
kim izuzetkom, doma jedemo svježe
kuhani, zdravi ručak.

Sada će toga vjerojatno biti još više jer
ćete u mirovini imati više slobodnog vre-
mena. Čemu se planirate posvetiti?

Moja je želja imati više vremena
za obitelj, za moju veliku i malu dje-
cu, za što do sada i nisam imala vre-
mena koliko sam željela. Nije lako
uskladiti obaveze prema obitelji i
poslu, ali može se. I vi polako ide-
te prema tome. Ne zaboravite da je
zadovoljstvo koje donosi obitelj, dje-
ca, na jednoj strani i posao koji vas
ispunjava na drugoj, vrijedno truda
i stalnog napora.

Sada ću u mirovini biti više baka
mojoj maloj djeci, kako ja zovem
svoje unučiće. Imam ih pet, a to je
bogatstvo. To treba cijeniti i posve-
titi im se, uživati s njima.

Ipak, vjerujem da ću imati vre-
mena i za još neke stvari za koje do
sada nisam imala dovoljno vremena
– više knjiga, više kazališnih predsta-
va, više šetnji, više vremena za vunu
i filcanje koje me veseli.

Mislite li nastaviti surađivati sa školom na
bilo koji način?

Planove nemam. Vrijeme će poka-
zati. Nikad se ne zna. U životu posto-
je različite faze. Kad jedna završava,
počinje druga. Mislim da je stvar zre-
losti i možda neke životne mudro-
sti to prihvatiti i uživati u onome što
imaš sada. Prečesto smo okrenu-
ti prošlosti ili budućnosti i promiče
nam „sada“, a to je život. A vi - uži-
vajte u đačkim danima sada, dok ste
tu, a kasnije u onome što vam dođe
tada. Često to ne znamo.

Iako ste nam i ovime poslali vrijednu poru-
ku, nekako je uobičajeno da u ovakvim
situacijama upitamo želite li nam što
posebno poručiti.

Kroz život treba ići podignute gla-
ve, nipošto tako visoko da druge ne
vidite, ali tako da svakoga možete
pogledati u oči. A onoga u ogledalu
na prvom mjestu. I još nešto – uvijek,
pa i kad budete odlazili iz ove škole,
pamtite lijepe trenutke, zaboravite
one druge. Bit ćete sretniji i život će
vam biti ljepši.

Jedna obiteljska

Zagreb – moj grad

List III. gimnazije 45mimladimimladi

PR
O

JE
KTTreća – škola koja promiče zdravlje

Zamislite školu u koju dolazite s
veseljem i najvećim pouzdanjem,
u kojoj se osjećate ispunjeno jer ste
sigurni da vam pruža, ne samo po-
trebna znanja, već i aktivnosti koji
unapređuju vaše fizičko zdravlje i
emotivnu zrelost. To je sigurno bila
i želja našeg bivšeg ravnatelja, gos-
podina Oršolića, koji je prije dvije
godine prepoznao važnost razvoja
nove platforme Hrvatske mreže ško-
la koje promiču zdravlje (SHE plat-
forma) te uključio našu školu u po-
kusni projekt koji zajedno provode
Hrvatski zavod za javno zdravstvo,
Ministarstvo zdravstva, Ministarstvo
znanosti i obrazovanja te Agencija za
odgoj i obrazovanje.

SHE - School for Health in Europe
Prvih osam srednjih škola u Hr-

vatskoj koje su se uključile u pro-
jekt jesu: Srednja škola bana Josipa
Jelačića iz Zaprešića, Tehnička ško-
la Sisak, Škola za cestovni promet iz
Zagreba, II. gimnazija iz Varaždina,
Srednja škola Pregrada, Srednja ško-
la Bedekovčina, Srednja škola Krapi-
na i, naravno, naša Treća.

U Europi se program provodi već
više godina, a provodi ga 47 zema-
lja, primjerice sve osnovne i sred-
nje škole u Portugalu i Walesu, sve
srednje škole na Islandu, oko 50 %
osnovnih i srednjih škola u Sloveni-
ji, 20 % osnovnih i srednjih škola na
Kosovu, u Litvi, Rusiji i Ukrajini te is-
pod 10 % osnovnih i srednjih škola u
Hrvatskoj, Austriji, Češkoj, Danskoj,
Malti i Poljskoj.

U Hrvatskoj su se do sada uklju-
čile 44 škole, a to otprilike obuhvaća

oko 300 djelatnika škole i 24 000 uče-
nika te 40 zdravstvenih djelatnika
koji se bave školskom medicinom.

Mnogim učenicima i djelatnici-
ma škole nije bilo jasno što je za-
pravo SHE-mreža i što to točno zna-
či postati dio te mreže. SHE-mreža
je mreža škola koju čine sve škole
koje su odlučile i sustavno provede
aktivnosti promicanja svih oblika
zdravlja učenika, ali i svih djelatni-
ka škole. Uloga je SHE-mreže olak-
šati povezanost i rad između zdrav-
stva i obrazovanja (međusektorski
rad) jer postoji uska povezanost iz-
među dobrog zdravlja učenika i nji-
hovih obrazovnih postignuća.

Važnost prehrane i fizičke
aktivnosti

Ako imate dobru volju i jasan
cilj, školom koja promiče zdravlje
postaje se lako. Nakon završene
edukacije, u ljeto 2016. u Hrvatskom
zavodu za javno zdravstvo, profesori,

članovi SHE-tima, dobili su potreb-
ne materijale kojima su se koristili u
planiranju i provođenju projektnih
aktivnosti. Slijedili su pet koraka,
odnosno faza koje su bile potrebne
da postanemo škola koja promi-
če zdravlje: 1. Kako početi, 2. Ocje-
na početnog statusa škole, 3. Plani-
ranje akcija, 4. Provedba aktivnosti i
5. Praćenje i vrednovanje.

U prvoj fazi osnovana je radna
skupina te su podijeljene uloge i
odredio se način rada. Radnu sku-
pinu činile su profesorice: Ana Ča-
čić, Sanda Ilić, Marijana Ivica, Lju-
bica Kostanić, Darka Sudarević,
Zrinska Zrnčić Krajnović, a ove go-
dine u radnu skupinu primljeni su i
novi članovi: profesorica Ksenija Be-
deković, Anđela Gojević i profesor
Luka Kumbrija.

U drugoj su fazi svi profesori, po-
moću alata za brzu procjenu, ocije-
nili početni status škole, a na temelju
te ankete i ankete učenika o izboru

SHESve
miriše

na
Naše zdravlje počinje na tanjuru, održavamo ga
tjelesnom aktivnošću, smijehom i druženjem

Sanda Ilić, prof.

Imaju li i profesori tremu?

List III. gimnazije46 mimladimimladi

PR
O

JE
KT

fakultativne i izborne nastave, čla-
novi radne skupine odredili su proš-
logodišnju temu kojom su odlučili
promicati zdravlje. Naslov teme bio
je: „ Naše zdravlje započinje na ta-
njuru, održavamo ga tjelesnom ak-
tivnošću, smijehom i druženjem“.
Prema naslovu teme vidjelo se da
su prioriteti poboljšati tjelesnu ak-
tivnost učenika i poraditi na kvali-
tetnijoj prehrani učenika.

Sve je djelovalo idealno na papi-
ru, ali treća i četvrta faza, planira-
nje i provedba projektnih aktivno-
sti, zahtijevala je dosta vremena i
truda. Srećom, bilo je mnogo profe-
sora koji su se dobrovoljno uključi-
li u projektne aktivnosti i bili velika
pomoć i podrška članovima radne
skupine.

Projektne aktivnosti
Sve projektne aktivnosti proš-

le školske godine bile su vezane uz
poboljšanje tjelesnih aktivnosti pa
su članovi radne skupine sa zado-
voljstvom konstatirali da se većina
učenika uključila u različite sporto-
ve koji su se nudili kao izborni ili fa-
kultativni predmeti. Posebno ih je

obradovalo što su i učenici koji sami
sebe ne doživljavaju kao „sportske
tipove“ birali fakultativnu nastavu
iz TZK-a te se tako, na primjer, čak
240 učenika prijavilo za planinar-
stvo. Sljedeći korak bio je upozna-
ti javnost s projektom te je održana
sjednica Vijeća učenika i Vijeća ro-
ditelja na kojima su učenici i rodite-
lji upoznati s projektom. Također, na
školskim stranicama predstavljen je
projekt i otvoren tečaj na Loomenu
– Škola zdravlja (online sustav za te-
čajeve), kao pomoć razrednicima pri

obradi zdravstvenih tema na satovi-
ma razredne zajednice. Predstavljen
je i rad Folklornog ansambla Zagreb
Markovac s ciljem da naši učeni-
ci postanu članovi ansambla. Osim
toga, Večer matematike tematski je
bila vezana uz sastavljanje jelovnika,
a i cijeli je božićni sajam bio u duhu
sretnih i zdravih blagdana. Poseban
doprinos promidžbi projekta dali su
naši novinari pa je i tema prošlogo-
dišnjeg školskog lista nosila naslov:
Vrijeme je za zdravlje.

Izuzetno nam je bila vrijedna su-
radnja s Prehrambeno-biotehno-
loškim fakultetom jer su studenti-
ce nutricionizma (univ. bacc. nutr.:
Karla Ferk, Ivona Hanžić, Jana Frko-
nja, Josipa Matanić, Ana Oguić, Lu-
cija Novak-Perjanec i Petra Polan-
čec) i nutricionistica Tihana Kunić
uz vodstvo dc. dr. sc. Martine Bituh
priredile online anketu za procjenu
prehrambenih navika učenika III.
gimnazije. Anketa je poslužila kao
smjernica za organizaciju radioni-
ca o pravilnoj prehrani, a anketira-
ni su svi tadašnji prvi i treći razredi.

U proljeće su studentice na sati-
ma razredne zajednice održale po tri
radionice za sve učenike i razredni-
ke trećih razreda, a kako su snima-
ne, sada su dostupne svim ostalim
razrednicima. Uz pomoć bivših uče-
nika izradili su se različiti promo-
tivni materijali, primjerice majice
s natpisima i projektni logo. Održa-
no je i nekoliko predavanja: školske
liječnice dr. Rančić-Karabatić, dje-
latnika PUZ-a i drugih stručnja-
ka koja nisu bila izravno vezana za
prošlogodišnju temu, ali su bila ve-
zana općenito za projekt.

Koliko kila dodaje kamera?

Prezentacija

List III. gimnazije 47mimladimimladi

PR
O

JE
KT

Osim toga, projekt je pokrenuo i
humanitarne akcije kojima se pot-
pomogao globalni projekt „Marijini
obroci”, a neki su naši učenici volon-
tirali u pučkoj kuhinji. Krajem škol-
ske godine na manifestaciji „Dojdi
osmaš“ predstavili smo se kao ško-
la koja promiče zdravlje te prigodno
uredili školu za otvorene dane škole.

Praćenje i vrednovanje
Posebno stručno povjerenstvo,

više puta godišnje, prati projektne
aktivnosti pojedinih škola. U struč-
nom povjerenstvo bile su: dr.sc. Iva-
na Pavić Šimetin, dr.sc. Dijana Mayr
i dr. sc. Iva Pejnović Franelić iz Hr-
vatskog zavoda za javno zdravstvo,
Jadranka Huljev, prof., viša stručna
savjetnica u Ministarstvu znanosti
i obrazovanja i mr. Olgica Martinis,
viša savjetnica za kemiju u Agenciji
za odgoj i obrazovanje.

Povjerenstvo je našu školu prvi
put posjetilo u prosincu kada im je
predstavljen plan projektnih aktiv-
nosti, a ponovno smo se sastali u
ožujku u srednjoj školi u Pregradi.
Tamo su gostovali i predstavnici svih
ostalih srednjih škola, članica SHE-
mreže, s kojima je naša radna skupi-
na izmijenila zanimljive ideje i isku-
stva. Iskreno nas je iznenadilo kako s
malo sredstava, a s puno dobre volje
učenici i njihovi profesori promiču
zdravlje u svojim školama. Kao kru-
na svega, 27. lipnja 2017. u prosto-
rijama Hrvatskog zavoda za javno

zdravstvo, održano je završno pred-
stavljanje projektnih aktivnosti i sve-
čana dodjela diploma svim školama
koje su time i službeno postale dio
SHE-mreže. Na dodjeli diploma bili
su predstavnici nadležnih institucija
Ministarstva zdravstva, Ministarstva
znanosti i obrazovanja, Hrvatskog
zavoda za javno zdravstvo, Agencije
za odgoj i obrazovanje te predstavni-
ci medija. Našu gimnaziju predstavi-
le su učenice Marcela Mikulić i Ema
Krndelj, a priznanje je preuzela škol-
ska koordinatorica projekta, profe-
sorica Sanda Ilić.

Klub za užinu
Ove godine naš SHE-tim nastav-

lja započeti rad, a posebno ih ra-
duje što je nova ravnateljica, ne-
kadašnja članica radne skupine,
spremna na sve načine pomoći u
projektnim aktivnostima. Zahva-
ljujući njenoj inicijativi, naša gi-
mnazija ove godine uključila se u
Shemu školskog voća, a u prolje-
će planirala Dan pješačenja i Sa-
jam zdravlja. Također je odlučeno
nastaviti s prošlogodišnjom temom
uz malu nadopunu, a to je briga za
mentalno zdravlje. Što se tiče naših
učenika, koji su i ove godine uklju-
čeni u projekt, treba pohvaliti uče-
nice 4. razreda koje su za Dan Pešče
nudile napitke i kolače s poželjnim
šećerima. One će u drugom polu-
godištu svoja znanja o pravilnoj
prehrani, stečena na radionicama,

prenijeti učenicima sadašnjih trećih
razreda. Nastavljena je i suradnja s
Prehrambeno-biotehnološkim fa-
kultetom pa su maturanti ispunili
izlaznu online anketu koja će poka-
zati kolika je bila efikasnost prošlo-
godišnjih radionica.

U želji da se projektu priključe i
ostale škole, profesorice Ljubica Ko-
stanić i Sanda Ilić predstavile su, 19.
prosinca, projekt u na Županijskom
stručnom skupu profesora biolo-
gije održanom u zagrebačkoj V. gi-
mnaziji. Naravno, i dalje se nastav-
lja druženje sa školama uključenima
u SHE-mrežu te je nedavno održan i
seminar u II. gimnaziji u Varaždinu.
Sigurno je da će projektne aktivno-
sti ove godine biti usmjerene i na su-
radnju s roditeljima potičući ih na
prikupljanje sredstava za uređenje
nekih školskih prostora. Razmišlja se
o uređenju prostora koji bi se nazvao
„Klub za užinu” gdje bi se naši uče-
nici družili prije ili poslije nastave.

I za kraj, zamislite jedan pone-
djeljak kako ulazite u školu u kojoj
sve miriše na toplu kavu (onu zdra-
vu) i svježe pecivo, svira neka laga-
nini muzika, a u razredu vas čekaju
prijatelji s kojima jedva čekate po-
pričati o planinarenju sljedećeg vi-
kenda. Svemu se tome veselite, ali
vas ipak najviše raduje posljednji
sat, sat fizike gdje ćete rasturiti sve
zadatke koje ste uvježbali još prošli
tjedan u Školskom klubu za podrš-
ku u učenju.

Predavanje o zdravoj prehrani

List III. gimnazije48 mimladi

IN
TE

RV
JU

Martina Čvek – nekoć odlična učenica,
danas poznata glumica

Kao na nebu
Rad je izvorna cijena, on je prva kupnja
i on plaća sve ostalo.

Marija Bencun, III. f

IN
TE

RV
JU

List III. gimnazije 49mimladi

IN
TE

RV
JU

Kada se javila Vaša ljubav prema glumi?

Zapravo, moja strast prema glumi
dogodila se početkom srednje škole.
Prijateljica iz razreda, moja Iva, od-
vela me na nekakvu dramsku grupu i
jako mi se svidjelo, a nedugo zatim je
profesorica Maja Ilić oformila tadaš-
nji/današnji GTTG. Probe smo ima-
li subotom, a na početku, sjećam se,
nije imao status fakultativnoga pred-
meta. Bili smo fantastična i entuzi-
jastična ekipa. Te momente nosim
kao najljepše uspomene.

Gluma je svakako bila Vaše područje. A
jeste li voljeli učiti, koji su Vam predme-
ti išli bolje?

Uh, voljela sam doći pripreml-
jena. I, iskreno, preplavila bi me
užasna trema kad bi krenulo nasu-
mično ispitivanje. Nažalost, nisam
imala volje, ni »žicu« za prirodne
predmete. Matematika, kemija, fizi-
ka. Danas me fizika amaterski jako
uzbuđuje i privlači, pa često iščita-
vam knjige o potonjoj. Kada bacim
pogled unatrag, žao mi je što nisam
još više iskoristila te dane i uzela sve
znanje koje mi se nudi. Danas ljudi
plaćaju tečajeve jezika, a onaj »be-
splatni« četverogodišnji mogli bis-
mo bolje iskoristiti.

Vrag mi nije dao mira

Prisjetite se malo svoga razreda. Kakvi ste
bili, u kakvim odnosima?

Bili smo poprilično velik razred.
Oko 30 do 35 đaka. Jedini u genera-
ciji tzv. »talijanski ogranak«. Bilo je
raznih struja i jakih individualaca pa
nam je nerijetko manjkalo složnosti.
Sjećam se, kada je u pitanju bio oda-
bir destinacije maturalca, kako smo
se polarizirali na španjolsku i češ-
ku ekipu. Išli smo na koncu u Prag.
Razrednica je razumno posredovala
pri odabiru jer je tada, ako ne varam,
bio teroristički napad u Madridu.

A tko Vam je bila razrednica?
Divna Zrinka Korbar. Sjećam je se

kao stroge, ali pravedne. Jako je cije-
nila, motivirala i nagrađivala marlji-
ve učenike.

Možete li izdvojiti najdražeg profesora?
Ne dijelim ih na loše ili dobre, više

ili manje drage, već pamtim i zahva-
ljujem na onima koji su me opleme-
nili, oformili i utjecali na to da bu-
dem osoba kakva danas jesam. Tek
danas shvaćam koliko je profesija
nastavnika važna jer u srednjoj ško-
li, osim što polako sazrijeva orga-
nizam, sazrijeva i ličnost koja vodi
mladu osobu u svijet. Psihosazrije-
vanje, osim što ovisi o mladima sa-
mima, ovisi i o nastavniku; bogatstvo
je ako u njemu mogu vidjeti obrazo-
vanu, principijelnu i pravičnu osobu
jer je danas mladima prijeko potreb-
na potpora temeljena na permanen-
tnim sustavima vrijednosti. Uosta-
lom, mladi vrlo često grade sliku o
sebi i o svojim vrijednostima na te-
melju toga kako ih njihovi nastavni-
ci opažaju i vrednuju.

Nakon mature čekao Vas je prijamni ispit.
Kako ste se osjećali kad ste shvatili da
niste upali na ADU iz prvog pokušaja?

Razočarano. Prijamni je specifi-
čan jer ne dolaziš samo kao osoba

koja nije znala odgovor na pitanja
znanja, već ti se čini, jer pokazuješ
svoj intimni spoj s tekstom, da pa-
daš kao osoba.

Koji su bili Vaši daljnji planovi?

Upisala sam u ljetnom roku Filo-
zofski fakultet »za svaki slučaj«, pa
kako u rujnu nisam uspjela upisa-
ti ADU, taj »svaki slučaj« je potrajao
pet godina i rezultirao diplomom.

Jeste li se za vrijeme studija na Filozofs-
kom bavili glumom u slobodno vrijeme?

Jesam, jesam. I to dosta. Išla sam
na dramske, amaterski se bavila
dječjim tetarom, ozbiljnim tekstovi-
ma, dramskom pedagogijom. Vjero-
jatno sam mislila kako će sve to biti
dostojan surogat, ali »vrag nije dao
mira« i morala sam se vratiti na pri-
jamni. Došla sam, opuštena, neop-
terećena, i upala. Očito je tako tre-
bao izgledati moj put.

Čista ljubav pravi je trening

Od 2016. godine članica ste Gavellina ans-
ambla. Kako je došlo do toga?

Na završnoj godini studija glume
Rene Medvešek me pozvao kao vanj-
skog suradnika u Gavellinu predsta-
vu Kao na nebu. Budući da je sve pro-
šlo jako dobro (napravili smo divnu i

Martina Čvek, bivša učenica Treće gimnazije, danas je vrlo uspješna glumica koju na televizijskim
ekranima možete vidjeti kao Helenu u seriji Čista ljubav, a od 2016. godine u stalnoj je postavi Grad-
skog kazališta Gavella. Međutim, njezin put prema ostvarenju snova nije bio bez prepreka i vrlo je za-
nimljiv jer je prije studija na Akademiji dramske umjetnosti magistrirala kroatistiku i južnu slavistiku
na Filozofskom fakultetu. Iako je danas vrlo zaposlena, uz pun raspored ipak je uspjela izdvojiti malo
vremena za razgovor s nama.

Štefica Cvek na Državnoj smotri Lidrano u Dubrovniku

List III. gimnazije50 mimladi

toplu predstavu), ravnatelj Boris Svr-
tan je kazao kako bi mu bila čast da
postanem stalni član Gavelline obi-
telji. I eto me. Lijepo mi je. Velik smo
tim, poštujemo se i podupiremo.

Možete li nešto više reći o predstavi Kao
na nebu gdje igrate jednu od glavnih
uloga?

Kao na nebu govori o zajedništvu
i stvaranju homogene grupe ljudi iz
posve nepovezivih jedinki (među
njima su i žrtva obiteljskog nasil-
ja, mladić s posebnim potrebama,
pastorova supruga, djevojka kojoj
predbacuju promiskuitet...), ali i o
moći glazbe i umjetnosti da mijen-
ja ljude i liječi ih; govori i o potrebi
za izražavanjem te o tišini i slušanju.

Odnedavno Vas možemo vidjeti i u tele-
vizijskoj seriji Čista ljubav . Kako ste se u
početku snašli pred kamerama?

Snimala sam poznatu seriju Cr-
no-bijeli svijet Gorana Kulenovića
i to mi je bilo prvo pravo profesio-
nalno iskustvo pred kamerama, no
projekt Čista ljubav pravi je trening
koncentracije, brzine, fokusiranosti,
prilagodbe i kameleonstva svih vrs-
ta. Jako dragocjeno iskustvo. Puno
sam naučila i još učim.

Kako izgleda Vaš radni dan? Koliko slo-
bodnog vremena Vam ostane?

Trenutačno sam u paradoksalnoj
situaciji. Cijeli dan na neki način ra-
dim za sebe i učim o sebi i za sebe,
ali nemam ništa slobodnog vremena
za sebe. Jedva čekam ljeto.

Vjerojatno ste puni planova. Što još želite
ostvariti u bližoj budućnosti?

Imam mnogo toga u planu. Posve-
tila bih se i nekim autorskim projekti-
ma, okušala bih se u pisanju scenarija.
Znatiželjna sam i volim učiti.

I za kraj, imate li kakvu poruku za one koji
se žele baviti glumom i umjetnošću?

Danas, nažalost, nakon sred-
nje škole i studija, u ovim vreme-
nima izvrnutih vrijednosti, mlade
ljude zna čekati bezobziran put, a
normalno je da svi streme kapita-
lizaciji. Zato mislim da ih u grotlu
nepravde, faktora sreće, nepotiz-
ma, pseudoznanja treba konstant-
no podsjećati na onu: rad je izvorna
cijena, on je prva kupnja i on plaća
sve ostalo.

IN
TE

RV
JU

Lijepa Martina

Jedna s maturalca

SP
O

RT

List III. gimnazije 51mimladi

Pregled sportskih zbivanja

Još jedna sjajna sezona
Čak tri medalje osvojene su na trima svjetskim prvenstvima

Tamara Riška, III. b

Za sport u našoj školi nije potreb-
no trošiti mnogo riječi jer dugogo-
dišnji vrhunski rezultati govore sami
za sebe. Kao i svaka prethodna, ova
je školska godina bila jednako plod-
na za naše sportaše. U kratkom pre-
gledu sportskih događanja nakon
prvog dijela školske sportske sezo-
ne ističe se pet različitih sportova.

Prvenstvo školskog sportskog
saveza grada Zagreba

Nakon jednog poraza i jedne neri-
ješene utakmice nogometaši se nisu
uspjeli plasirati u treće kolo natje-
canja te je kraj polugodišta za njih
označio i kraj natjecanja za ovu go-
dinu. Međutim, za odbojkaše i od-
bojkašice prvo je polugodište bilo
jako dobro jer su se plasirali u treće
kolo. Rukometašice su se plasirale u
drugi krug gdje se nalazi šest najbo-
ljih ekipa u gradu te nastavljaju na-
tjecanje po sustavu „svatko sa sva-
kim“, dok rukometaše čeka borba za
sljedeći krug natjecanja početkom
drugog polugodišta. Košarkaši i ko-
šarkašice nastavili su u svojem fan-
tastičnom stilu – nizanjem pobjeda.
Košarkaši su treće kolo završili sjaj-
nom pobjedom, a košarkašice treće
kolo čeka nakon zimskih praznika.

Plivačice svjetskoga glasa
Ne smijemo zaboraviti ni prošlo-

godišnje uspjehe. Na Prvenstvu gra-
da Zagreba srednjih škola održanom
4. ožujka 2017. naše plivačice osvo-
jile su prvo mjesto. U ekipi pod vod-
stvom profesora Zorana Galića bile
su Ivona Krmpotić, Tena Pernar, Pa-
ola Horvat, Martina Andrašek, Kri-
stina Miletić, Marija Dodik, Karla
Kvesić i Paula Krakić.

Od 20. do 25. travnja održano je
u Budimpešti Svjetsko prvenstvo
srednjih škola u plivanju. Na natje-
canju su sudjelovale 33 ekipe iz se-
damnaest zemalja svijeta, a Hrvat-
sku je predstavljala ekipa učenica III.
gimnazije, u školskoj selekciji.

Najbolji rezultat postigla je naša i
hrvatska najbolja plivačica – Marti-
na Andrašek, koja je krajem prosin-
ca primila nagradu Sportskog saveza
grada Zagreba za najbolju sportašicu
grada Zagreba, osvojivši dvije bron-
čane medalje, na 50 i 100 metara leđ-
nom tehnikom. Štafeta III. gimna-
zije, u sastavu Andrašek, Pernar,
Blažević i Miletić, osvojila je peto
mjesto na svijetu. Osim toga, Kristi-
na Miletić osvojila je peto mjesto u
disciplini 100 m kraul.

Košarkašice bez poraza do
državnog natjecanja

Odlične rezultate III. gimnazija
postiže, kao i svake godine, na držav-
nom natjecanju u Poreču. Djevojke
su osvojile Državno prvenstvo bez
ijednog poraza. Svojim zalaganjem,
trudom i borbom zaslužile su zlato i
pobjedu u finalu. Završnicu su okon-
čale u drugom produžetku tako da
je pobjeda bila još slađa. Ovoga su
se puta na državno plasirale samo
djevojke tako da je Treću gimnaziju
predstavljao naš girl power tim.

Međutim, na Svjetskom školskom
prvenstvu u Poreču sudjelovale su
obje ekipe III. gimnazije i završile
na odličnom 8. mjestu. Posljednji
dan Svjetskog prvenstva u košarci
za srednje škole donio je dvoboj ko-
šarkaša Hrvatske i Danske za sedmo
mjesto te poraz naših košarkašica
protiv Mađarske, također u borbi za
sedmo mjesto.

Košarkašice na Svjetskom

Košarkašice s
mentoricom
Anom Čačić

Naši najbolji sportaši u Mađarskoj

Zlatne
košarkašice

SP
O

RT

List III. gimnazije52 mimladi

Svjetsko prvenstvo u atletici
Od 24. do 30. lipnja u Nancyju, u

Francuskoj, održano je Svjetsko pr-
venstvo u atletici srednjih škola. Na
natjecanju je sudjelovalo 75 ekipa iz
27 zemalja svijeta. Hrvatsku su pred-
stavljale četiri ekipe, a učenici i uče-
nice III. gimnazije sudjelovali su kao
dio selekcijskih eki-
pa. Posebno se ista-
knuo naš Jure Pirić
koji je osvojio bron-
čanu medalju u ba-
canju diska u kon-
kurenciji selekcijskih
ekipa među dvadeset
natjecatelja iz cijelog
svijeta.

Martina Andrašek – najbolja plivačica Grada Zagreba

Uvijek na vrhu
Tamara Riška, III. b

Martinu Andrašek, učenicu III. d ra-
zreda, sigurno svi poznajete jer redovi-
to puni stupce našega školskog lista i
zidnih novina. Nova plivačka nada ruši
sve rekorde i svake nas godine iznena-
đuje sve boljim rezultatima i plivačkim
uspjesima. Međutim, njezin trud i ta-
lent ove je godine primijećen i u Gra-
du Zagrebu tako da je, prigodom tradi-
cionalnoga izbora najboljega sportaša
na adventskoj pozornici na Trgu bana
Josipa Jelačića, Martina proglašena
najboljom sportašicom u kategoriji
plivačica. Govoreći o njezinim plivač-
kim uspjesima, mora se spomenuti i
rezultat postignut na bazenu Utrina
gdje su se najbolji zagrebački pliva-
či okupili na Regionalnom prvenstvu
Hrvatske – Regija 3 za seniore, mlađe
seniore, juniore i mlađe juniore kako
bi provjerili kondicijsko stanje i ispli-
vavanje normi za Prvenstvo Hrvatske
koje će se održati u Rijeci. Najbolji su
nastup imale juniorke postavivši novi
ženski juniorski rekord Hrvatske u dis-
ciplini 4x200m slobodno s vremenom
8:27.51. U ekipi su, uz Martinu Andra-
šek, bile i djevojke iz naše škole – Pau-
la Krakić i Kristina Miletić.

Atletičari

Jure, naš najbolji atletičar

Zlatna Martina

SP
O

RT

List III. gimnazije 53mimladi

Sjajna bronca Tije Tkalčević
na Svjetskom natjecanju u stepu

Najdraža medalja
Laura Šimunjak, III. e

Našu plesačicu ste-
pa Tiju Tkalčević pred-
stavili smo u prošlogo-
dišnjem listu nakon što
je briljirala na Svjetskom
prvenstvu u Njemačkoj
s triom Move i osvojila

zlato. Na istom prven-
stvu Tija se našla i ove
godine, osmi put na
prvenstvu, no prvi put
u seniorskoj kategoriji.
Nastupila je samostal-
no natječući se u konku-
renciji od četrdeset solo
nastupa te osvojila sjaj-
no treće mjesto u svije-
tu. Osim u solu Tija je
nastupila u još četirima
koreografijama te osvo-
jila ukupno tri medalje.
Ipak, za nju je samo-
stalni nastup najvaž-
niji, a do te je medalje,
kaže Tija, bilo najteže
doći jer je konkurenci-
ja najveća.

Kao i u svakom sportu,
bez napornoga truda i rada
nema rezultata, a do svojih
je Tija došla zahvaljujući
upornosti te dugim i napor-
nim pripremama. Za kvali-
fikaciju je, kaže, znala već
u mjesecu lipnju kada je i
započela pripreme, a ne-
što intenzivnije priprema-
la se tijekom rujna. Čime je
zaslužila medalju i brojna
priznanja, pokazala je i
nama izvevši svoj solo na
božićnoj akademiji.

Državna prvakinja u atletici

Kopljem
do vrha

Pokušavam srušiti normu
za europsko mlađe juniorsko

natjecanje

Bruno Radić, I. b

Adrijana Ljubić (I. b) ove je godine upisala
našu školu i već se, s pravom, našla na stra-
nicama našega lista kao državna prvakinja
u atletici i sportašica godine u svome klubu.

Adrijana je članica kluba Zagreb Ulix, a
bavi se atletskom disciplinom bacanja pet-
stogramskog koplja. Trenira od svoje sedme
godine na nagovor prijateljice, a prije nego
što je krenula, nije ni znala što je to atleti-
ka. Njeno prošlogodišnje natjecanje u Osi-
jeku prebačeno je zbog oluje u Zagreb gdje
je postala državna prvakinja.

U prvim godinama treniranja jako je na-
stojala biti među najboljima pa je čak tri go-
dine zaredom (2013., 2014. i 2015.) dobila
pehar za najbolju u višeboju (svim discipli-
nama). Istih je godina (2014. i 2015.) dobila
još dva pehara za najbolju atletičarku u svo-
jem godištu. Kako ju kasnije nitko nije po-
sebno tjerao na treninge, više se posvetila
školi nego sportu. Ipak, prošle je godine u
ožujku odlučila prijeći na koplje i ići redo-
vito na treninge. Atletiku jako voli, a osim
na klupska ide i na državna natjecanja, a
natječe se sama protiv djevojaka iz drugih
klubova. Kaže da će se, ako dostigne nešto
još više, baviti i profesionalno atletikom.
Trenutačno pokušava srušiti normu za eu-
ropsko mlađe juniorsko natjecanje koja je
ograničena na 2001. i 2002. godište, a kako
je ona rođena 2003., ne može sudjelovati.

Zlatna Tija

Dance all night

Na natjecanju

Prljavi ples

Još jedna medalja oko vrata

SP
O

RT

List III. gimnazije54 mimladi

Posjet Gimnaziji Šentvid povodom Dana šentvidske košarke

Međunarodni košarkaški turnir
Boreći se u produžetcima, djevojke su osvojile drugo, a mladići četvrto mjesto

Darka Sudarević, prof. i Antonio Perić, prof.

Sve je počelo pozivom našoj
školi za sudjelovanje na Danima
šentvidske košarke – tradicional-
nom međunarodnom košarkaškom
turniru gimnazije Šentvid na kojem
sudjeluju škole iz Slovenije i drugih
zemalja. Puni volje i elana okupi-
li smo dvije ekipe, mušku i žensku,
skupili opremu, pripremili bajade-
re za poklone našim domaćinima,
spakirali kofere i 18. prosinca uju-
tro krenuli na put prema Ljubljani
u slatkom crvenom minibusu. Ni-
smo daleko dospjeli, točnije do He-
inzlove, kad se dogodio sudar. Sre-
ćom, nikome nije bilo ništa, ali je naš
minibus bio onesposobljen za nasta-
vak putovanja. Sat vremena kasnije
nastavili smo put prema Ljubljani u
drugom, puno većem autobusu te,
unatoč svim predviđanjima o mo-
gućim novim problemima na putu,
stigli na vrijeme na početak turnira.

Odličan početak
Turnir je bio u tzv. košarci 3x3 u

kojoj su pravila nešto drugačija od
onih u standardnoj košarci. Eki-
pe imaju po četiri igrača (tri u igri)
koji se mogu smjenjivati, igra se na
jedan koš, igra traje 10 minuta, a

trener nema pravo utjecati na igru,
nego odluke o taktici i promjeni igra-
ča donose sami igrači. Prvi dan igra-
li su naši mladići: Luka Mionni (1.
a), Filip Paponja (1. a), Lovre Malo-
ča (2. b), Marko Marunić (3. b) i Dan-
ko Branković (3. e). Odigrali su tri

Košarkaši i profesor Kumbrija

S profesorima i ravnateljicom

SP
O

RT

List III. gimnazije 55mimladi

utakmice, suvereno pobijedili i osi-
gurali ulazak u razigravanje za pla-
sman od prvog do osmog mjesta.

Nakon prvih dojmova i ručka naši
sportaši raspodijeljeni su kod svojih
domaćina i s njima proveli ostatak
dana, dio na treninzima, dio u šetnji
centrom Ljubljane. Dojmovi su bili
raznoliki, što se dalo pratiti na uza-
vreloj WhatsApp grupi. Neki su imali
svoju sobu i kupaonicu, neki ljuljač-
ku u dnevnoj sobi, a neki su spavali
na madracu na podu. Sve u svemu,
vrlo vrijedna iskustva.

U utorak ujutro muška ekipa osta-
la je, nažalost, bez jednog člana. Na-
ime, Luka Mionni razbolio se i s vi-
sokom temeraturom vratio u Zagreb.

Srodna škola
Prije podne družili smo se s rav-

nateljem šentvidske gimnazije mag.
Jakom Erkerom. Prošetali smo ško-
lom (u prvih pet minuta primijeti-
li smo da svi učenici nose papuče),
pogledali njihov astronomski centar
na krovu škole te oduševljeno slika-
li zmije, kornjače i činčile u hodni-
ku s terarijima. U kasnijim razgovo-
rima shvatili smo da imamo mnogo
sličnosti: gimnazija je po broju uče-
nika i razrednih odjeljenja slična
našoj, ima 70 godina dugu tradici-
ju, vrlo jak sportski program (dva
sportska razreda), odličnu dram-
sku grupu, dijeli zgradu s osnov-
nom školom, organiziraju sličnu
primopredaju simbola škole matu-
ranata budućim maturantima. Ono
u čemu su mnogo bolji od nas velika
je, sjajno opremljena sportska dvo-
rana s razglasom i tribinama koja se
jednostavnim spuštanjem pregrada

pretvara u tri manje odvojene dvo-
rane. Uz veliku dvoranu tu je i tere-
tana, plesna dvorana, niz svlačioni-
ca i dodatnih prostorija. I baš na tim
lokacijama snimljen je kratki video
kojim su se naši učenici predstavili i
koji je, koju minutu kasnije, monti-
ran i objavljen na Instagram profilu
gimnazije (osim Instagrama imaju
i službenu stranicu škole i Facebo-
ok stranicu).

Bravo, Danko!
Poslije podne nastavljen je turnir,

a ovaj put igrale su naše djevojke:
Nika Mühl (2. a), Lucija Marić (3. f),

Nikolina Marić (4. b), Patricija Perić
(2. c) i Petra Jurič (1. f). Kao što smo
i očekivali, djevojke su pobijedile sve
svoje protivnice i ušle u završnicu.
No, to nije sve za taj dan. Druženje
smo nastavili navečer u centru Lju-
bljane gdje smo s ravnateljem ško-
le prošetali njihovim Adventom. Na
obalama Ljubljanice božićni ukra-
si, lampice, štandovi s hranom i ku-
hanim vinom, glazba i okićene jel-
ke stvorili su bajkovitu atmosferu.
Samo da nije bilo tako hladno...

I konačno, srijeda – posljednji dan
turnira. Muška ekipa, već oslablje-
na odlaskom jednog igrača, hrabro
se borila i izborila četvrto mjesto na
turniru izgubivši polufinale u pro-
dužetcima. Djevojke su bile uspješ-
nije i vratile se s turnira s peharom
za osvojeno drugo mjesto. One su,
također, izgubile završnu utakmicu
u produžetku. Obje su ekipe plati-
le danak neiskustvu u igranju prema
ovim pravilima. Naime, u košarci 3x3
u Hrvatskoj ne postoje službena na-
tjecanja!

No, to nije sve. U pauzama izme-
đu utakmica atmosferu su svojim
koreografijama podgrijavale šentvid-
ske navijačice, a bome i navijači. Po-
sebno zabavan dio programa bilo je
natjecanje u tricama, te natjecanje
u najatraktivnijem zakucavanju. Na-
ravno da smo ponosni što je pobjed-
nik u zakucavanju naš Danko.

Što reći na kraju? Tri smo se
dana odlično zabavljali, družili s
učenicima i profesorima, stjecali
nova iskustva i dogovarali nova
druženja i susrete.

Ljubimac

Naše djevojke vs. Slovenke

Naše košarkašice

List III. gimnazije56 mimladi

KR
EA

TI
V

N
I K

U
TA

K U svakom od nas krije se ne-
što što nas čini posebnim.
Vrlo često ljudi oko nas ne
znaju za te naše interese i
sposobnosti, odnosno talen-
te. Ali, među nama kriju se
takvi pojedinci, čak i među
našim profesorima. U ovom
broju predstavit ćemo vam
nekoliko talenata iz naše
škole. Naši fotografski talen-
ti su Robert Šilić (IV. a), Ga-
brijela Đuras (III. f) i profe-
sorica Zrinka Korbar, čijim
smo fotografijama uredili i
naš školski list. Zatim, slika-
rice Mia Maurović i Iva Vi-
dalina (obje iz I. f) te profe-
sorica Vesna Prpić koja nam
je predstavila svoj neobičan
hobi – tzv. filcanje.

Uredila: Josipa Rendulić, III. b

Uskoro na hodnicima škole predstavljamo:

Slike koje govore
Fotografija zaustavlja trenutak koji bismo zaboravili

Troje naših fotografa, čije ćete fo-
tografije uskoro gledati na školskim
hodnicima, otkrilo nam je kako se
rodila ljubav prema fotografiji i pla-
niraju li se i profesionalno tome po-
svetiti.

Kako se rodila ljubav prema foto-
grafiji i kada ste se počeli baviti
fotografiranjem?

prof. Korbar: Ljubav se rodila još
davnih dana, u osnovnoj školi. Tata
mi je tada bio donio prvi fotoaparat
iz Poljske, u koji su još išli filmovi. Na-
kon toga su došle razne obaveze i fo-
tografija je prešla u kategoriju fotogra-
firanje za uspomene koje pospremiš u
album. Ponovno rođenje ljubavi pre-
ma fotografiji dogodilo se iz jedne
grupe na Facebooku. Bila sam s prija-
teljicama na ljetovanju gdje smo mo-
bitelima sve fotografirale. Ulaskom u
tu grupu, krenulo je intenzivnije foto-
grafiranje, a i kupnja novog fotoapa-
rata. Zatim sam ušla i u druge grupe
koje se bave fotografijom, gdje učim
gledajući fotografije drugih.

Robi: Sjećam se da sam kao mali
dobio na poklon jedan od onih starih
aparata na navijanje i film. Stvarno

mi se sviđao taj koncept zaustavlja-
nja nekog trenutka u fotografiji i od
tada sam počeo fotografirati kada
god bih imao priliku. Prije pet godi-
na sam na starom mobitelu prona-
šao slike koje sam snimio kad sam
imao sedam godina. Nisu bile nima-
lo zanimljive, ali perspektiva je bila
odlična, fotografije su imale priču i
smisao i od tada sam se baš počeo
baviti fotografiranjem.

Gabrijela: To je jednostavno došlo
samo od sebe. Oduvijek sam voljela
fotografirati jer me to činilo sretnom.
Ne postoji zapravo određeni početak.

Što najčešće fotografirate i gdje
pronalazite inspiraciju?

prof. Korbar: Teško pitanje. In-
spiraciju pronalazim svuda oko
sebe, a fotografiram ovisno o tome
gdje sam. U prirodi fotografiram

Zrinka Korbar, prof.

Robert Šilić

List III. gimnazije 57mimladi

KR
EA

TI
V

N
I K

U
TA

K

doslovno sve. U gradu volim foto-
grafirati zanimljive zgrade i detalje
na njima, odnosno sve što uočim, a
čini mi se zanimljivim.

Robi: Pokušavam uvijek održati
određenu razinu spontanosti u svo-
jim fotografijama, što zahtijeva dosta
strpljenja. Budući da često putujem
i upoznajem ljude, imam jako puno
materijala koji se uglavnom svrstava
pod „streetphotography“ koji podra-
zumijeva slikanje ulica, grada, okoli-
ne i odnosa ljudi i okoline.

Gabrijela: Prirodu ili ljude. Zapra-
vo, kako mi dođe. Nije mi potrebna
inspiracija. Jednostavno pronađem
trenutak koji želim obilježiti, i to je to!

Što najviše volite kod
fotografiranja?

prof. Korbar: Volim to druženje
i upoznavanje novih i zanimljivih
ljudi, različitih zanimanja, mlađih
i starijih, kojima je zajednička lju-
bav prema fotografiji. Volim i puto-
vanja, traženje motiva, način kako
nešto fotografirati.

Robi: Najviše volim to što na foto-
grafijama možemo vidjeti neke tre-
nutke koje bismo zaboravili tijekom
vremena. Fotografija je vječna, isto
kao i riječ, ali riječi uvijek pobliže
odgovaraju stvarima, dok fotografi-
ja pokazuje ono što je.

Gabrijela: Jednostavno sve. Od
samog događaja koji proživljava-
mo, namještanja kamere, do kasni-
jeg gledanja kako je neka fotografi-
ja ispala.

Kako uz posao, obitelj, odnosno
školske obaveze pronalazite vre-
mena za svoj hobi?

prof. Korbar: Samo dobro ispla-
niram vrijeme i odlučim kamo ću.
Ako nešto volite, uvijek se nađe ba-
rem malo vremena.

Robi: Stvar je u tome što je to
vrlo praktičan hobi. Uz sve nove

tehnologije, danas gotovo svaki ure-
đaj ima nekakvu kameru.

Gabrijela: Ne fotografiram toliko
često. Uglavnom kada idem nekamo
na put ili izlet. To zapravo nije hobi
koji oduzima mnogo slobodnog vre-
mena.

Planirate li nešto više napraviti
na tom području? Možda kakvu
izložbu ili se profesionalno bavi-
ti time?

prof. Korbar: Dvije grupe sa Face-
booka jednom su organizirale izlož-
bu fotografija svojih članova pa sam i
ja sudjelovala. To su zapravo grupne
izložbe, no planiram napraviti izlož-
bu na hodnicima škole.

Robi: Volio bih se profesionalno
baviti nečime što je povezano foto-
grafijom, a to je film. Mislim da on
daje još više mjesta za istraživanje.

Gabrijela: Nemam baš namjeru
baviti se time. Mislim da će mi i da-
lje ostati samo hobi.

Imate li kakav savjet za ostale
koji se bave fotografiranjem?

prof. Korbar: Nosite uvijek fotić sa
sobom. Provjerite je li vam baterija
fotoaparata puna, je li kartica u fo-
tiću i ima li dovoljno mjesta na njoj.
Šetajte uokolo i gledajte svijet oko
sebe. Želim vam dobro svjetlo!

Robi: Nije bitno imate li profesio-
nalnu kameru, već je bitan stil i po-
ruka koja se šalje!

Gabrijela: Samo naprijed!

Zrinka Korbar, prof.

Gabrijela Đuras

List III. gimnazije58 mimladi

KR
EA

TI
V

N
I K

U
TA

K Crtanje kao odmor od stresa

Bijeg u novu stvarnost
Nije važno koliko smo „dobri“ u nečemu, već koliko nešto volimo

napredak koji postižem uz trud i
vježbu.

Kako, uz školu i učenje, pronala-
zite vremena za svoj hobi?

Mia: Dobro je što nikad nemam
neko određeno vrijeme kada mo-
ram napraviti neki crtež ili do kada
ga moram dovršiti pa mi škola i
učenje ne predstavljaju problem.
Crtam u slobodno vrijeme, jedno-
stavno kada mi se da.

U istom razredu, i to matematič-
kom, sjede dvije vrlo kreativne dje-
vojke koje svoje slobodne trenut-
ke posvećuju slikanju i crtanju. U
kratkom razgovoru otkrile su nam u
čemu pronalaze inspiraciju ih veže
uz ovaj hobi.

Kako se rodila ljubav prema
crtanju?

Mia: Moja mama je oduvijek
obožavala crtati i izmišljati priče pa
sam ja, oponašajući nju, isto poče-
la crtati.

Iva: Moja baka je često slikala i
kada bih došla k njoj, uvijek bih ju
zamolila da i meni da jedno platno.
Voljela sam druženja s njom pa sam
tako zavoljela crtanje i slikanje. Sli-
kala sam, dakle, odmalena, ali tek
sam prije par godina shvatila koli-
ko zaista uživam u tome.

Gdje pronalazite inspiraciju?
Mia: Uglavnom crtam ljude, pri-

rodu i sve što vežem uz nekakve us-
pomene i slično. To mi je zapravo i
inspiracija.

Iva: Najčešće crtam ljudske por-
trete, no volim crtati i prirodu. In-
spiraciju pak najčešće pronalazim
na internetu ili u prirodi.

A čime najčešće crtate?
Mia: Najčešće crtam usput u ško-

li pa koristim olovku, a ponekad,
kad imam vremena, znam slikati
vodenim bojama.

Iva: Uglavnom crtam olovkom,
ali također i slikam temperama.

Što najviše volite kod crtanja?
Mia: Crtanje je, za mene, bijeg

od stvarnosti u nekakav zamišlje-
ni svijet.

Iva: Volim to što se mogu opustiti
i na neko vrijeme isključiti iz vanj-
skog svijeta. Također volim vidjeti

Iva: U zadnje vrijeme nemam baš
previše slobodnog vremena, ali sva-
ki put kada se nađe prilika nešto na-
crtam.

Biste li se voljele time profe-
sionalno baviti?

Mia: Ne znam bih li se voljela
profesionalno baviti umjetnošću.
Mislim da je umjetnost nešto na
što se ne može prisiliti i ne može se

Ivina djevojka

List III. gimnazije 59mimladi

KR
EA

TI
V

N
I K

U
TA

K

suditi i vrednovati nečija ljepota ili
vrijednost zato što je umjetnost jako
subjektivna i individualna.

Iva: Voljela bih, no mislim da se
time sigurnije baviti kao hobijem.

Imate li kakav savjet za ostale
koji se bave crtanjem?

Mia: Nije važno koliko smo „do-
bri“ u nečemu, već koliko nešto vo-
limo. Mislim da je smisao crtanja,
glazbe, općenito umjetnosti, prven-
stveno odmor od stresa i moguć-
nost izražavanja osjećaja koje inače
ne možemo izraziti, odnosno koje je
teže izraziti na bilo koji drugi način.

Iva: Ne odustajte, jer se uz vjež-
bu i volju može se puno toga posti-
ći, no najvažnije od svega je da ra-
dite ono što volite!

Iva Vidalina, vuk

Mia Maurović, kuća

Mijin violinist

List III. gimnazije60 mimladi

KR
EA

TI
V

N
I K

U
TA

K Stari zanat koji je prerastao u umjetnost

Kriva je kapa
Filcanje daje nepregledne mogućnosti i zadovoljstvo stvaranja

Profesorica Vesna Prpić vrlo često
privlači pozornost neobičnim i zani-
mljivim odjevnim predmetima i naki-
tom koji sama izrađuje služeći se sta-
rom tehnikom filcanja. Želeći saznati
nešto više o samome postupku, po-
pričali smo s profesoricom o njenom
neobičnom hobiju.

Možete li ukratko objasniti čime se za-
pravo bavite?

Moj hobi se naziva filcanje. Mno-
gima je to nepoznat pojam, a do ne-
davno je bio i meni. Međutim, filca-
nje vune izuzetno je star zanat i žene
su se bavile njime još od prapovije-
sti. I danas se u nekim predjelima fil-
canjem pravi autentična odjeća kao i
prije nekoliko tisuća godina. U mno-
gim našim krajevima dijelovi narod-
nih nošnji izrađivali su se na taj način.
Filcanje se izvodi pomoću vune: niti
prave vune imaju na sebi nešto poput
„kukica“ ili ribljih krljušti. U dodiru s
vodom, sapunom i toplinom one se
međusobno prepliću i stvaraju kom-
paktan materijal. Posebna je tehnika,
meni najprivlačnija, kada se niti vune
na sličan način spajaju s podlogom
od svile. Kombinacija svile i najmek-
še merino vune daje bezbroj moguć-
nosti za kreiranje prekrasnih šalova,
torbi, odjevnih predmeta i nakita.

Kako ste se i kada počeli baviti time?
Prije nešto više od dvije godine,

slučajno. Naišla sam na jedan oglas
za tečaj suhog filcanja. Nisam ima-
la pojma što je to pa sam malo „pro-
guglala“ i učinilo mi se za-
nimljivim. Iako mi se baš

to poslijepodne nije dalo
nikamo ići, ipak sam
otišla na tečaj gdje sam
se po prvi put susrela
s pramenovima vune i
iglom za filcanje. Kući
sam se vratila s male-
nom vunenom figu-
ricom, a prije odlaska
nam je naša „učiteljica“
pokazala jednu prediv-
nu kapu za koju je re-
kla da je napravljena
tehnikom mokrog fil-
canja, što je bila tema
drugog tečaja. Kapa me oduševila, a
kako sam bila jako nestrpljiva, počela
sam sama pretraživati internet, gleda-
ti i učiti kako se to radi. Neki su poku-
šaji bili više, a neki manje uspješni, no
na kraju sam uspjela napraviti neka-
kve ogrlice, torbe, šalove i tome slič-
no. Od tada je to postala moja nova
zanimacija.

Što najčešće izrađujete?
U početku sam radila samo nakit,

a onda šalove, kape, torbe – nešto za
sebe, a nešto i za poklon kome se to
sviđalo. Kasnije sam napravila jed-
nu haljinu, suknju, tuniku, čak i „ma-
turalnu“ haljinu kada je moj razred
prošle godine imao maturalnu veče-
ru. Sada radim šalove, prsluke, tunike,
uglavnom odjeću. Sljedeće namjera-
vam napraviti proljetnu jaknu.

Što Vam se najviše sviđa kod filcanja?
Volim taj dodir vune, tu mekoću i

podatnost, a najviše od svega boje i
bezbroj mogućno-
sti kombiniranja i
stvaranja. Oduvijek
sam voljela odje-
ću i još kao malu me
mama naučila štrika-
ti i vesti.

Gdje pronalazite
inspiraciju?

To d o l a z i n e k a -
ko samo. Promatram
vunu, boje, kombiniram

ih kako se meni sviđa, onda na
red dolazi pravi posao i, na kraju, ne-
strpljivo čekanje rezultata. Kod mene
nema nekog velikog plana, sve je stvar
trenutka i raspoloženja.

Kako uz posao i obitelj pronalazite vre-
mena za svoj hobi?

E, pa to i nije baš lako. Najčešće je
na račun spavanja jer se nakon cije-
log dana znam i do kasno, kasno u
noć „igrati“ s vunom, a ujutro moram
ustati spremna za radni dan. Ali, sve
se može kad se hoće!

Planirate li nešto više na tom području?
Nekih pravih planova baš nemam.

Sad već imam filcanih stvari i više
nego što mi zapravo treba, no volim
to raditi pa mi nije strana pomisao da
bih mogla izrađivati nešto i za nekog
drugog tko bi to rado imao i nosio.

Želite li reći nešto kako biste i dru-
ge potaknuli da se počnu baviti ovim
„neobičnim“ hobijem?

Prije svega, što god poželite radi-
ti, pokušajte, bez straha i bez ustruča-
vanja! Ako ne pokušate, nećete znati
je li to za vas i jeste li vi za to. Za ono-
ga tko voli raditi svojim rukama, ima
afinitet prema lijepome, prema odje-
ći ili nakitu, filcanje daje nepregledne
mogućnosti i zadovoljstvo stvaranja.
Meni je to jako lijepo i ako se nekome
učini zanimljivim, neka mi se slobod-
no javi, možemo zajedno istraživati i
učiti, ne samo fiziku! IN

TE
RV

JU

Unučice Elena i Noa

Prof. Prpić u svojoj kreaciji

Unuka Elena u tunici
koju je sama nacrtala

List III. gimnazije 61mimladi

Naša profesorica biologije, Ljubica Kostanić,
otkrila nam je dosad malo kome poznate

zanimljivosti o sebi, kako iz privatnoga, tako i iz školskog života.
U ovom iskrenom razgovoru upoznali smo njezino drugo lice.
Do sada smo je poznavali kao predanu i pouzdanu profesoricu,
ozbiljnu kada se radi, sklonu zafrkanciji kada se opušteno
razgovara i zabavlja. A sada ćete ju upoznati kao mladu
djevojku koja je tek krenula u život u kojem su joj se dogodile
razne zgode i nezgode.

D
RU

G
O

 L
IC

E

IN
TE

RV
JU

Drugo lice profesorice Ljubice Kostanić

Dominantna od
srednjoškolskih
dana
Na tridesetoj obljetnici mature jedan dečko koji je
uvijek bio naša žrtva sjedne pored nas pet i samo
kaže: „Tako ste mi falile!“

Tamara Riška, III. b

Kako biste se opisali u nekoliko riječi?
Principijelna sam i maksimalno orga-

nizirana. Znam da ljudi ne pate na to, ali
ja zaista volim sve organizirati, držati se
toga te, bez nužnog pozitivnog ishoda,
volim završiti započeto. To zaista domi-
nira mojim životom, a i definitivno sam
dominantna žena. Mislim da se to pri-
mijeti – kada nije po mome, bez proble-
ma ignoriram.

Kada ste i kako shvatili da su biologija i škola
područje kojim se želite baviti?

Oduvijek sam bila prirodoslovac, odra-
sla sam u okruženju prirodoslovaca, je-
dino je mama bila izuzetak s hrvatskim i
ruskim jezikom. I nisam pogriješila. Uži-
vam u svom poslu, a posebno mi je dra-
go raditi s mladima. To je najpozitivnija
strana posla.

A najnegativnija?
Negativnih nema mnogo, osim kad

moram upisati negativnu ocjenu. Ne vo-
lim ni kad moram pozivati na red, ali sam
odlučna što se tiče discipline, ne samo u

školi, već i u privatnom životu. S obitelji
se ponašam isto kao i s učenicima; zahti-
jevam organizacijski maksimum, a jedi-
no što dobijem u maksimalnoj količini,
kao i od učenika, jest ignoriranje.(smijeh)

Biseri – tuđi i vlastiti
Načitate se i naslušate svakakvih gluposti kada
ispitujete naše znanje. Što Vam prvo pada na
pamet?

U svakoj generaciji nađe se poveći broj
bisera, pa je teško prisjetiti se najboljih.
Sigurna sam da sam u godinama koliko
predajem uspjela skupiti više bisera nego
što sam razreda imala. Evo, rado pamtim
prošlogodišnji kada je jedno pitanje gla-
silo: „Kako se zove biljka koja ima dvije
spore?“ a učenica je odgovorila dijaspora.

Sigurni smo da ste se svega nagledali i na mat-
uralnim putovanjima. Pamtite li što posebno?

Maturalci su uvijek zanimljivi i jedno-
stavnije je prisjetiti se najboljih trenuta-
ka s putovanja nego iz škole. Posebno
mi je urezano u pamćenje putovanje u

Na slapovima Krke

List III. gimnazije62 mimladi

D
RU

G
O

 L
IC

E Španjolsku. Jedan dan gledaš svoj ra-
zred u standardnom izdanju, a drugi
dan gledaš svoj razred s kompletnom
muškom populacijom obojane kose!
Bilo je raznih komentara, ali je ideja
svakako bila štosna.

Postoji li išta što biste voljeli zaboraviti?
Ne volim se prisjetiti, ali se prisje-

tim, kada me na jednom maturalcu
pokupio motor. To je, u svakom slu-
čaju, manje vrijedno spomena. Ljep-
še su ugodne uspomene. Na primjer,
svojedobno mi je u zbornici najzabav-
niji bio, sada već umirovljeni, profesor
Mato Banovac. S njim sam imala ne-
zaboravne izlete i divna putovanja te
mi je čak bio i pratnja u šopingu po-
božno mi noseći vrećice.

A kakvi ste bili u srednjoškolskom razdo-
blju? Uzorna učenica ili sklona nevoljama?

U razredu je bila silna ekipa, bilo je
nas pet dominantnih žena koje smo
maltretirale ostale, pogotovo dečke. I
sad, zanimljiva je stvar, na tridesetoj
obljetnici mature, jedan dečko koji je
uvijek bio naša žrtva sjedne pored nas
pet i samo kaže: „Tako ste mi falile!“

Znači da niste bili baš uzorni. A što pamtite
kao najveću glupost iz tog vremena?

Kod nas je, kada su se dijelile ka-
zne u školi, išla oglasna knjiga koju
je čitao dežurni učenik. U trećem ra-
zredu, čini mi se, moja prijateljica i
ja pušile smo u WC-u kad je naišao
ravnatelj. U tom smo se trenu sakri-
le u kabinu i zaključale se. On je, na-
ravno, shvatio što smo radile, ali je to
vrlo mudro odigrao. Poslao je oglasnu
knjigu u kojoj nije pisalo da smo ka-
žnjene zbog pušenja, jer smo mi baci-
le cigarete i pokušale prikriti dim što,
naravno, nismo uspjele, već je napi-
sao da je kazna zbog zajedničkog za-
ključavanja i sklonosti promiskuitet-
nom ponašanju. Normalno, kako je
knjiga išla po cijeloj školi, svi su to
čuli te su za nama vikali da smo lez-
bijke.

IN
TE

RV
JU

Na Etni

Prof. Kostanić s prof. Kosić

S najdražim prof. Banovcem

Osmijeh se nije promijenio

List III. gimnazije 63mimladi

D
RU

G
O

 L
IC

ES profesoricom Martinom Krajnović o svemu pomalo, a o glazbi najviše

Od novog vala do Berlinske
filharmonije
Postavljanje temelja za razvijanje glazbenog ukusa učenika
 trajni je izazov i najkreativniji segment mojega posla.

Kristina Husinec, III. b

IN
TE

RV
JU Profesorica Martina Krajnović u

našoj školi radi sedam godina poku-
šavajući nas zainteresirati za klasičnu
glazbu i potaknuti razvoj našeg glaz-
benog ukusa. No, osim glazbe voli či-
tati, boraviti u prirodi, putovati, uživa
u druženju s kućnim ljubimcima, ali
i u kuhanju i vrtlarenju. Rado odlazi
u Slavoniju uz koju je vežu prelijepe
uspomene iz djetinjstva, sjećanje na
djeda i baku i odrastanje na slavon-
skoj ravnici.

U Slavonskom Brodu završila je
CUO „Zlatko Šnajder“ (danas Gimna-
zija „Matija Mesić“), a pripadala je pr-
voj generaciji učenika glazbeno-te-
orijskog odsjeka, što je predstavljalo
kontinuitet glazbenog obrazovanja
nakon završene Osnovne glazbene
škole „Ivan Zajc“. Diplomirala je na
Odsjeku za muzikologiju i glazbenu
publicistiku Muzičke akademije u Za-
grebu. Spletom okolnosti, kako sama
kaže, postala je profesorica glazbene
umjetnosti, a za vrijeme studija naj-
više su je privlačila etnomuzikološka
terenska istraživanja, kao i ona veza-
na uz povijest hrvatske glazbe.

Privlačila su Vas istraživanja, a ipak ste
odabrali školu. Zašto?

Poslije diplome počela sam se ba-
viti glazbeno-pedagoškim radom u
glazbenim i općeobrazovnim ško-
lama u Zagrebu. Nakon nekog vre-
mena ukazala se mogućnost stalnog
rada pri Glazbenom odjelu Gradske
knjižnice, ali mi se taj posao činio
manje zanimljiv, kreativan i intenzi-
van u odnosu na rad s učenicima te
je očito rad u prosvjeti ostao moj ko-
načan izbor.

Što biste izdvojili kao najbolje, a što kao na-
jgore u svome poslu?

Rad s učenicima daje mi osjećaj da
radim svrhovit posao u kojem im po-
stupno otvaram vrata u svijet umjet-
nički vrijedne glazbe, kakvu većina
nedovoljno poznaje, uopće ne po-
znaje ili ju smatraju nerazumljivom
i prezahtjevnom jer „ne sjeda u uho“
pri prvom slušanju. Postavljanje te-
melja za razvijanje glazbenog ukusa
učenika trajni je izazov i najkreativ-
niji segment mojega posla. A ono što
bih mijenjala premala je satnica glaz-
bene umjetnosti.

Ipak, dovoljno je to vremena da čujete
svakakve učeničke bisere. Sjećate li se
nečega što Vas je baš nasmijalo?

Najčešće me zabavlja nova, origi-
nalna terminologija koju upoznajem
čitajući analize glazbenih djela. Na
primjer, snimke „live“ izvedbi sklada-
telja renesanse i baroka koje se pone-
kad spominju u pisanim provjerama
ili hrvatski skladatelji s prezimenima
naših nogometaša.

Najdraži bend – U2
Rijetko tko među nama može se pohvaliti
slušanjem klasične glazbe. Slušate li Vi samo
tu vrstu glazbe ili i nešto drugo?

Slušam raznoliku glazbu. Narav-
no, najviše tzv. klasičnu, tj. glazbenu
literaturu različitih glazbeno-stilskih
razdoblja, domaću i inozemnu izvor-
nu tradicijsku glazbu, ali i kvalitetnu
komercijalnu glazbu različitih vrsta i
podvrsta. Često se vraćam bendovi-
ma novog vala i Dini Dvorniku, koji
su obilježili moju mladost.

Možete li izdvojiti najdraži bend?
Najdraži bend? Pa… Berlinska fil-

harmonija. (smijeh) Evo, izdvojit ću
grupu U2. Oduvijek ih rado slušam,

njihov koncert 10. kolovoza 2009. u
Zagrebu stvarno je nezaboravan.

A što mislite o glazbi koju mladi danas
slušaju?

Mladi danas, kao i uvijek, slušaju
raznoliku glazbu. Ta se raznolikost u
najvećoj mjeri odnosi na brojne glaz-
bene pravce tzv. komercijalne glazbe
koji utječu na stvaranje osobnog i ge-
neracijskog identiteta. Utjecaj glaz-
benog biznisa na suvremene tehno-
logije i medije snažniji je nego ikad,
što u velikoj mjeri utječe i na masov-
nost pri kreiranju glazbenog ukusa.
No, uvijek se i u toj ogromnoj ponudi
koja stoji pred konzumentima glaz-
be može uočiti i izabrati nešto više i
manje kvalitetno i vrijedno. Glazbe-
ni ukus i njegova razina nisu statični,
vezani su uz sazrijevanje i osobni rast
koji nikada ne prestaje.

Pamtite li Vi sebe iz srednjoškolskih dana?
Kakvi ste bili?

Imala sam puno obveza što je nor-
malno i uobičajeno za svakoga tko
odluči u isto vrijeme prihvatiti dva
velika izazova, a u mojem su slučaju
to bile gimnazija i srednja glazbena
škola. Ipak, uvijek sam nalazila vre-
mena za ono što volim, a posebno
sam uživala u zajedničkim putova-
njima i zborskom pjevanju.

Biste li vratili vrijeme i promijenili što?
Ne bih, jer... sve u svoje vrijeme.

Iskustva su dragocjena.

Mlada glazbenica

PO
SJ

ET
IL

I S
M

O

List III. gimnazije64 mimladi

Darko Rundek – dvadeset godina
solističke karijere

Apocalypso
Now
Muzika mora proizlaziti iz života
koji se živi ovdje – muzika bez
korijena budalaština je

Amalija Danjek, I. f

U prepunoj dvorani Doma spor-
tova, 16. prosinca 2017., održan je
koncert Darka Rundeka kojim je pro-
slavljena dvadeseta godišnjica od iz-
davanja kultnog (prvog solističkog)
albuma Apokalipso na kojem je u su-
radnji s tridesetak glazbenika spajao
nespojivo: različite stilove, svjetove
i vremena. Album je postigao izni-
man uspjeh kod publike, ali i glazbe-
nih stručnjaka te osvojio čak pet Po-
rina i četiri nagrade Black Cats.

Koncert je, kao gošća, otvorila
kantautorica Sara Renar, a njezina je
izvedba bila dostojna predgrupe Dar-
ka Rundeka.

Predstava za sva čula
Rundek je s proširenim bendom

(Ekipom) koncert temeljio na mate-
rijalu s Apokalipsa ubacujući pjesme

iz ostalih faza, u rasponu od Haustora
do Rundek Cargo Trija, a nisu izostale
ni obrade starih hrvatskih narodnih
pjesama (kao što je Ljubav se ne trži
s albuma U širokom svijetu).

Koncert je bio nalik predstavi ili
performansu, isprepleten dramskim,
instrumentalnim i poetičnim izved-
bama, što i ne čudi ako znamo da je
Rundek završio studij režije na Aka-
demiji dramske umjetnosti u Zagre-
bu. Pažljivo osmišljene koreografije
i scenski nastupi s projekcijama na
platnu i igrom svjetala uz glazbu (za
što su zaslužni H. Brkušić, O. Jularić,
D. Radić i S. Hržić), dovele su zado-
voljnu publiku do dojmljivog emo-
cionalnog iskustva.

Ekipa glazbenika koju je odabrao
Darko Rundek (Isabel – violina, Du-
šan Vranić Duco – klavir, harmonika,
ukulele, Igor Pavlica – truba, Roko Cr-
nić – bas, udaraljke, Silvio Bočić – bas,
gitara, udaraljke, Miro Manojlović –
vibrafon i udaraljke te Ana Kovačić –
saksofon i sintisajzer) nadmašila je
sva očekivanja. Ljubav i sreća koja se
prenosi na gledatelje i slušatelje fas-
cinantna je, a instrumenti u njiho-
vim rukama dobivaju novu dimen-
ziju. Najdojmljiviji su bili udaraljkaš
Miro Manojlović svojom nevjerojat-
nom vještinom i preciznošću u razvi-
janju ritma pomoću vibrafona, zvon-
čića i drvenih pločica te Isabel koja je
na violini stvarala poletne melodije.

Glazba je igra
Pozitivan dojam, nažalost, donekle

je kvarila samo nesavršena akustič-
nost prostora. Dvorana je ipak nami-
jenjena sportskim natjecanjima, a ne

slušanju glazbe bržeg ritma. Mnogo
bolji izbor bila bi Dvorana Vatroslava
Lisinskog, a veličina prostora bila bi
pritom zanemariva, jer je uvijek mo-
guće održati nekoliko nastupa više
večeri zaredom, dok bi kvaliteta kon-
certnog iskustva bila na višoj razini.

Unatoč nesavršenoj akustici kon-
cert je bio odličan i još jednom potvr-
dio da je glazba savršena igra. Bogat
opus Darka Rundeka spaja elemente
rocka, afro i reggae glazbe, latinoame-
ričkog folka, melodije Dalekog istoka
s poznatim tradicionalnim hrvatskim
napjevima tako da sve zvuči „zagre-
bački“. Još je 1980-ih Rundek izja-
vio: „Zagreb ima poseban okus, mi-
ris i boju. Muzika mora proizlaziti iz
života koji se živi ovdje. Čak i ako to
u ovom času i ne bi bilo popularno,
komercijalno. Jer muzika bez korije-
na je budalaština. Možeš živjeti u ra-
zličitim svjetovima ako znaš u kojem
si kod kuće. Tek pod tim uvjetom mo-
žeš maštati.“

A Darko Rundek mašta, istražuje
i izlazi iz okvira sadašnjice u potra-
zi za onim poznatim, ali zaboravlje-
nim, čemu će udahnuti nov život. I
to ga čini world music glazbenikom
jer njegova glazba sadrži glazbu cije-
loga svijeta.

Posjet Krškom

Nastava izvan
učionice
Lucija Beljan

Poslijepodne u školi, a prijepodne
u Krškom. Iako nisu bili oslobođeni
nastave, zainteresirani maturanti, u
pratnji profesorica Anđele Gojević,
Mile Bartulović i Zrinke Korbar, ci-
jelo su prijepodne (22. ožujka) pro-
veli u obilasku Nuklearne elektrane
Krško. Najprije su u Tehničkom mu-
zeju pogledali film koji je u najkraćim

crtama objasnio rad elektrane i pro-
cese koji se tamo događaju. Nakon
filma i ankete koju su ispunili, veza-
no uz njihovo stajalište o nuklear-
noj elektrani i izvorima energije, au-
tobusom su krenuli prema Krškom
gdje su sa zaštitnim kacigama na gla-
vi i iskaznicama obišli dio nuklearne
elektrane. Vodič je govorio o raznim
aspektima vezanima za NEK – koli-
ko košta gradnja, kojim se procesi-
ma pri radu služe i što se time dobi-
va, kakve su mjere sigurnosti i zaštita
na radu te o planovima o nadograd-
nji same elektrane. Saznali su da NEK
ima više prednosti nego mana te da
je opasnost od nesreće minimalna jer

se sve odvija u kontroliranim uvjeti-
ma, što je rezultiralo drugačijim od-
govorima na istu anketu koju su po
povratku popunili.

Ništa bolje od koncerata

Rundek je zapalio pozornicu

Krško

PO
SJ

ET
IL

I S
M

O

65mimladiList III. gimnazije

Izložba: Nikola Tesla:
The Mind from the Future

Šetnjom
do spoznaje
Najvažniji osjećaj koji izaziva
ova izložba jest osjećaj iznimna
strahopoštovanja prema prirodi,
svakom pojedincu i čovječanstvu
uopće

Ante Tomas, III. f

Iako sam, odlazeći na izložbu u
Meštrovićev paviljon, vjerovao da ću
vidjeti razne zanimljivosti, izložba
Nikola Tesla: The Mind from the Fu-
ture nadmašila je sva moja očekiva-
nja. Naime, atmosfera mi se učinila
izuzetno ugodnom već pri samome
ulasku u paviljon. Nakon što sam bio
upućen kuda i kamo ići, rečeno mi je
da mogu uzeti audiovodič kako bih
se upoznao s Teslinim životom i dje-
lom, no odlučio sam se na samosta-
lan doživljaj izložbe, pa sam krenuo
u šetnju.

Izložba je kružno organizirana pra-
teći oblik samog paviljona. U prize-
mlju se nalazi polovica velike Tesline
stilizirane skulpture koja seže sve do
stropa paviljona. Također, u prizemlju
svoj začetak ima instalacija koja imi-
tira staru ideju o velikoj zgradi u kojoj
će biti sadržano sve što je gradskom
čovjeku potrebno – trgovina, kazali-
šte, stanovi. Naravno, i ta je instalaci-
ja stilizirana. Imate prigodu vidjeti i
moderne uređaje kojima se koriste u
najnovijim istraživanjima iz fizike, ne-
koliko prikaza zvučnih valova različi-
tih frekvencija na ravnoj plohi koji su
obojeni u razne boje, a postoji i kutak
u kojem ljudi čitaju i pišu predviđanja
o budućnosti i, naposljetku, trgovina
s tematskim sadržajem.

Krug života
Kat je odijeljen na dva dijela, ve-

liki kružni vijenac prepolovljen je.
Ta unutrašnja polovica sadrži mno-
ge ekrane na kojima se mogu vidje-
ti priče ljudi o Nikoli Tesli. S ruba se
pruža pogled na prizemlje, Teslin kip
i stiliziranu instalaciju zgrade. Vanj-
ska je polovica podijeljena na pet di-
jelova: Knjižnica, Europa, New York,
Teslopolis i Radio Dream. Ti odjeljci

pružaju raznovrsne tematske sadr-
žaje. Knjižnica nastoji u prolazniku
probuditi osjećaj i atmosferu života
Nikole Tesle iz mlađih dana, iz dana
njegova boravka u rodnome selu, iz
perioda srednje škole i slično. Odje-
ljak Europa zbori o vremenu kada se
odlučio ispisati iz srednje škole, kada
se upoznao sa znanošću i umjetno-
šću tadašnje Europe, s art noveau, a
odjeljak završava njegovim iseljava-
njem u SAD. Već na putu za SAD čuje
brojne tužne iseljeničke priče koje će
se potvrditi kad se upozna sa surovo-
šću SAD-a , a i ostatka zapadnoga svi-
jeta toga doba. U odjeljku New York
suočavamo se s instalacijama oblije-
pljenima fotografijama prizora toga
doba koje prikazuju posljedice izra-
bljivanja siromašnog stanovništva
od američkih kapitalista. Jedan od
njih bio je i gospodin Edison koji se,
u kontekstu priče o Nikoli Tesli, javlja
kao zlikovac, dok je Tesla heroj. Situ-
acija ipak nije tako crno-bijela, iako
je istina da je Edison naginjao tamnoj
strani, ponekad i malo više, što ga je
i dokrajčilo – u svim izumima i djeli-
ma zanimao ga je uglavnom probi-
tak i stjecanje kapitala. S druge stra-
ne, Tesla nije uopće mario za takve
stvari iako mu je novac, naravno, bio
potreban za izvođenje eksperimena-
ta. Tesli je sam čin otkrivanja tajni pri-
rode bio izvor najvećeg užitka, a na
prodaju patenata bio je prisiljen radi
dobra svoga rada i osnovnih egzisten-
cijalnih potreba.

Prihvatite audiovodič
Ipak, neću vam ispričati sve o

izložbi, a čak i kad bih htio, ne bih
mogao jer je opseg informacija do-
ista prevelik.

Pri tom prvom kruženju suočio sam
se s dosta zanimljivih stvari, poput fil-
ma, VR prikaza svemira i drugih zani-
mljivosti što je moj stav održalo pozi-
tivnim. Ipak, nešto mi je govorilo da
to nije sve. I stvarno: to nije bilo sve.
Budući da sam znao da će mi ovo biti
zadnja ili predzadnja prilika u životu
da okusim sve čari ove izložbe, odlučio
sam se na prihvaćanje pomoći audio-
vodiča. U tom trenutku izložba je po-
čela dobivati svoj pravi smisao. Šetao
sam, sjedao, ustajao i slušajući riječi
o životu i djelu Nikole Tesle, upadao
sam u neku vrstu meditativnog stanja
– u tim trenucima počeo sam osjećati
pravi duh izložbe. I što sam više slušao,
duh je postajao izraženiji i izraženiji,
priče o mnogim stvarima iz Teslina
života raščistile su sliku o nekim ne-
jasnoćama iz moga života, te sam sve
više i više cijenio ovu izložbu. Ona je
bila čak poticaj da više počnem cijeni-
ti modernu umjetnost i školovanje na
umjetničkim akademijama. Prema tim
sam stvarima bio podosta skeptičan,
no tada sam osjetio naznaku smjera
u kojem se kreće umjetnost, ali i zna-
nost, a možda i čovječanstvo u cjelini.
Napokon, najvažniji osjećaj koji sam
dobio tijekom razgledavanja izložbe
osjećaj je iznimna strahopoštovanja
prema prirodi, svakom pojedincu i čo-
vječanstvu uopće. Stoga, proniknuti u
samu srž života Nikole Tesle vrijedna
je avantura koja tijekom nekoliko sati
mnogo otkrije o životu, a ako i ne ot-
krije, barem vas stavi u lijep ugođaj.

Plakat

Na izložbi

66 mimladi

Josipa Rendulić, III. b

Pogledajte
PR

EP
O

RU
ČU

JE
M

O

La la land
Glazba, ples, Ryan
Gosling i Emma Sto-
ne – treba li išta više
da vas potakne da po-
gledate ovaj film? La
la land film je koji je

2017. godine osvojio čak šest Zlatnih
globusa i pet Oscara, a stoji li sam
film iza svih tih nagrada, saznat ćete
kad ga pogledate. Radnja je smješte-
na u Los Angeles, u vrijeme zlatne
ere Hollywooda. Sebastian je mladi
jazz glazbenik, a Mia glumica u us-
ponu. Njih se dvoje zaljube i započ-
nu čarobnu ljubavnu romansu s ni-
zom zapleta. Kako se sve to završi,
odu li oboje istim putem ili se njihovi
putovi nakon svega ipak raziđu, sa-
znajte sami!

Sve, baš sve
Što biste sve žrtvova-
li za ljubav? Maddy
je mlada tinejdžerica
koja boluje od rijetke
i vrlo opasne bolesti
koja joj ne dopušta

da izlazi iz svoje kuće. Njezina maj-
ka, medicinska sestra Cara, i četiri
zida sobe jedino su što ima. Jedno-
ga dana u njezino susjedstvo doseli
se Olly, dečko njezinih godina koji
će njezin svijet preokrenuti naopač-
ke. Ponovit ću pitanje – što biste sve
žrtvovali za ljubav? E, pa, Maddy je
spremna žrtvovati sve, samo kako
bi proživjela jedan dan kao normal-
na osoba izvan svoje sigurne kuće
zajedno s Olllyjem.

Spider-Man:
Povratak kući
Kao što sam naslov
filma govori, mla-
di Spider-Man na-
pokon se vratio kući
nakon avantura koje

je doživio s Osvetnicima. Peter Par-
ker pokušava se vratiti svojoj sva-
kodnevnoj rutini: običnom, pomalo
dosadnom životu sa svojom ujnom
May, druženju s najboljim prijate-
ljem Nedom i promatranju svoje
simpatije Liz. No, Petera i dalje pro-
ganja misao da bi se trebao dokaza-
ti kao pravi superheroj. Iako se na-
lazi pod budnim okom svog novog
mentora Tonyja Starka, Peter se ipak
uspije uvaliti u nevolju i pronaći no-
vog neprijatelja The Valturea.

Vozač
Baby je mlad i nevjerojatno talentiran vozač koji zarađuje po-
mažući pljačkašima u bijegu nakon izvršene pljačke. Još jed-
na njegova posebnost jest to što uvijek ima slušalice u ušima
i sluša glazbu što je posljedica traume iz djetinjstva. Jednog
dana Baby upoznaje djevojku svojih snova koja postaje nje-
gova prilika za bijeg od kriminala. Sve bi bilo savršeno kad

Baby ne bi bio prisiljen raditi s jednim od najvećih mafijaša u gradu zbog
čega se njegovi planovi naglo mijenjaju. Čak ako vam se radnja ne svidi, si-
gurna sam da soundtrack filma hoće.

List III. gimnazije

Pirati s Kariba 5
Čak sedam godina
nakon posljednjeg
filma, Jack Sparrow
ponovno se vratio na
velike ekrane, ovoga
puta još zanimljivi-

ji, smješniji i s još više pustolovina
na vidiku. Iako je potpuno novča-
no slomljen, bez svog pravog broda
i sreće te uz najstrašnijeg neprija-
telja do sad, Jack je i dalje optimi-
stičan i traži izlaz iz te situacije. Uz
pomoć Henryja, Willova sina, i Ca-
rine, mlade astronomkinje, traži le-
gendarni Posejdonov trozubac koji je
jedina nada za opstanak svih pirata
na moru. Bili veliki ljubitelj Pirata s
Kariba ili ne, pogledajte ovaj film jer
nećete ostati razočarani.

List III. gimnazije 67mimladi

PR
EP

O
RU

ČU
JE

M
OPročitajte!

Kristin Hannah, Ulica krijesnica
Tully i Kate dvije su potpuno različite osobe, ali svejedno najbolje prijateljice vezane čvrstim prijatelj-
stvom kojemu ništa ne može stati na kraj. Da, tako se barem čini na početku. Iako su obje sanjale iste
snove, Kate se odlučila na jedan, a Tully na drugi put. Ostale su najbolje prijateljice, no je li njihovo pri-
jateljstvo i dalje bilo jednako čvrsto, provjerite sami. Ovo je nevjerojatna priča o ljubavi, iskušenju, iz-
daji i vječnom prijateljstvu. Neka vas 460 stranica knjige ne obeshrabri, pročitat ćete ju brže nego što
mislite. Također pripremite maramice jer ćete na zadnjim stranicama sigurno pustiti suzu.

Jojo Moyes, Nakon tebe
Ovo je nastavak knjige Tu sam pred tobom prema kojoj je 2016. godine snimljen istoimeni film. Nakon
Willove smrti Louisa nastavlja svoj život, barem se trudi, iako je nastavak teži nego što misli. Osim ra-
znih nezgoda i neprilika koje joj otežavaju nastavak, na njezinim se vratima jednoga dana pojavljuje
osoba iz davne Willove prošlosti koja će joj preokrenuti život naopačke. Čak i ako niste pročitali prvi
dio knjige, nego ste samo pogledali film, uzmite ovu knjigu u ruke. I ne dajte da vas početak obeshra-
bri – nakon tridesete stranice sve postaje zanimljivije.

Cecilia Ahern, Godina u kojoj sam te upoznala
Godina u kojoj se Jasmine promijenio život. Izgubila je posao, no činilo joj se kao da je izgubila sve.
Godina u kojoj je Jasmine pronašla dom. Cijeli njezin život vrtio se samo oko posla i njezine sestre,
no ubrzo shvaća da postoji još nešto – njezina kuća, vrt koji je potpuno zapostavila i susjedi samo su
neke od stvari koje tek treba upoznati i uvesti u svoj život. Godina u kojoj je Jasmine upoznala njega.
Gubitak posla ružan je početak nakon kojega slijedi niz dobrih i loših događaja koji će obilježiti godi-
nu u kojoj počinje učiti o sebi i ljudima oko sebe.

Guillaume Musso, Zato što te volim
Nemojte da vas zavara naslov jer ovo nije još jedan ljubavni roman. U knjigama jednog od najpopular-
nijih francuskih pisaca današnjice miješaju se avantura, misteriji, igre sudbine, neočekivani zapleti i još
neočekivaniji raspleti, pa čak i ljubav, ali ne na klasičan način. Ovo je priča o petogodišnjoj Layli koja
je nestala u jednom trgovačkom centru u LA-u. Nakon njezina nestanka brak se njezinih roditelja ras-
pao i oboje su se naučili nositi sa situacijom na svoj način. No, pet godina kasnije, u istom trgovačkom
centru, na potpuno istom mjestu, u potpuno isto vrijeme, Layla je pronađena. Živa je, no ne govori.
Gdje je bila, s kim je bila, zašto i kako se uopće vratila, saznat ćete u još jednom Mussovom bestseleru.

John Green, Gradovi na papiru
Dovoljno je reći Margo Roth Spiegelman jer svi već znaju tko je ona. Popularna, a opet toliko zagonet-
na djevojka ovjenčana brojnim školskim legendama. Quentin Jacobson samo je Margin susjed koji je
od djetinjstva zaljubljen u nju i koji živi za to da ponovno postane dio njezina svijeta i da ju napokon
uspije shvatiti. Jedne večeri Margo pokuca na njegov prozor i zatraži ga da pođe s njom u osvetničku
misiju koja se pretvori u avanturu njegova života. No, nakon te nezaboravne noći Margo nestane. Nit-
ko ne zna gdje je, a Quentin vjeruje da će ju, slijedeći njezine tragove, uspjeti pronaći i napokon otkri-
ti tko je prava Margo.

List III. gimnazije68 mimladi

Damjan Ježić, III. f

Ispričat ću ti priču knjiga je Jorgea Bucaya,
argentinskog psihoterapeuta i pisca, koji je dokazao da
pričanje nema samo zabavljačku ulogu već i ljekovitu.
Glavni lik, Demian, dolazi psihoterapeutu tražeći
odgovore na pitanja koja si većina mladih postavlja, a
psihoterapeut mu odgovara pomoću mitova, legendi,
parabola i narodnih priča. Ova je knjiga otvorila oči
mnogima jer, osim novog načina terapije, otvara
mogućnosti i novom načinu života. Održao sam sat
izborne lektire svojim kolegama u razredu i gotovo svi su
bili ugodno iznenađeni, a priče su pročitali s lakoćom.
Zato vjerujem da ćete i vi, čitajući ove priče, pronaći
odgovore na dugo postavljana pitanja.

PR
EP

O
RU

ČU
JE

M
O

Pročitajte
još i ovo!

Priča
koja liječi

KUTAK

ZA ODRASLE

Dragi odrasli, mi znamo da život s nama tinejdžerima nije uvijek lak, niti je uvijek jednosta-
van. Upravo zato, kako bismo vas (a, budimo realni, i nas) spasili od nepotrebne muke, donosi-
mo vam kratak vodič za rukovanje vašim tinejdžerom. Uživajte u čitanju!

List III. gimnazije 69mimladi

Pet glavnih uputa
za rukovanje vašim tinejdžerom

RA
ZB

IB
RI

G
A

KUTAK

ZA ODRASLE

1. Mobitel
„Stalno si na mobitelu! Ci-

jeli dan samo visiš na druš-
tvenim mrežama!“ Poznato?
Vjerojatno, jer smo genera-
cija koja je usko povezana s
tehnologijom. To ponekad i
nama samima ide na živce.
Ipak, vrlo je važno pravilo

broj jedan: Nikako, ni u kojem slučaju, nemojte dira-
ti mobitel jednog tinejdžera! Naročito ako se ne može-
te svrstati u najuži krug te osobe. I ne, pod najuži krug
ne mislim na roditelje. Imajte razumijevanja. Ono što je
srčanim bolesnicima pacemaker, nama je mobitel. Nai-
me, i jednima i drugima srce će prestati kucati onog tre-
na kad nas razdvojite od uređaja. Tako da... samo nemoj-
te dirati mobitel, OK?

2. Soba
 „Zašto je ovdje sve tako prljavo? Knjige su ti neured-

ne! Jesi li ti sebi vidjela ormar? Jer ja nisam! Toliko je robe
ispred da se više ne vidi pod!“ E pa, meni se, a vjerujem
da nisam jedina, moja soba sviđa baš takva kakva je. Da,
nered je, ali to je kreativan nered. Jedina stvar gora od
toga da smo je prisiljeni pospremiti, jest ta kad je vi, dra-
gi roditelji, idete pospremati. Vjerujte, ne pomažete nam.

3. Posluga u krevet
Ležimo u krevetu, taman smo se ušuškali i baš nam

se ne da ustati. Naravno, obično u tom trenu shvatimo
smo žedni ili gladni – tada zovemo poslugu u sobu. „Ma-
maaa, doneseš mi...?“ Istina je, svi to radimo. Ali, dragi
naši, ako ne vidite dobro je li lik na TV-u Modrić ili Brad
Pitt, a naočale su pored vas... zar ima smisla da ja u sobi
moram ustati iz kreveta i otići skrooooz do drugog dijela
kuće da vam dohvatim te iste naočale? Ili, recimo, nešto
što se nije upravo dogodilo i zato i završilo na popisu,
ako ste u kuhinji i gledate nešto, koja je logika u tome
da ja moram prekinuti svoj rad na članku i otići natočiti
sok!? Da, lijepo je imati poslugu, ali bismo ju svi mogli
malo manje koristiti.

Chiara Pumper, I. d

4. Čišćenje i obavljanje zadataka
Dobra stara: „U moje vrijeme... joj da si ti mene vidio

u tvojim godinama... ja sam uživala u pomaganju svojoj
mami... meni je raditi s mojim ocem bila čast....“ E pa,
dragi roditelji, vama je možda to i bilo uživanje, nama
baš i nije toliki gušt. No, postoji još jedan problem. Kad
nakon odslušane bukvice konačno i krenemo nešto ra-
diti, to obično nikad nije dovoljno dobro. Na primjer,
nakon što savršeno dobro obrišem, očistim i ulaštim
police, mama uđe u sobu i pod njenim se prstom istog
trena nekim čudom materijalizira cijela hrpa prašine!
Dragi roditelji, mi se trudimo. Ako nešto i napravimo
polovično ili loše, imajte razumijevanja za to.

5. Cool roditelji
Vašem djetetu u posjet dolaze prijatelji. Što je bolje

nego odmah pri prvom susretu uvjeriti te klince da ste
vi super cool roditelji koje bi svatko poželio? I, kreće ša-
blona: od prastarih fora koje su bile u opticaju u doba
dinosaura, pa do pokušaja usvajanja mladenačkog sl-
enga. Noćna mora svakog tinejdžera. Možda mislite da
ispadate fora. Da ispadate cool. Nažalost, moja je sve-
ta dužnost prosvijetliti vas. Klinci vam se smješkaju, da.
Da, kimaju glavama. Ali ne, niste im zanimljivi. Ljuba-
zni su. Zato si učinite uslugu. Zapravo, učinite uslugu i
sebi i nama. Nemojte glumiti cool roditelje. Malo će vam
tko ovo reći u lice, ali vi ste vjerojatno dovoljno cool baš
onakvi kakvi jeste. Kao mama, tata, teta, stric... i dok ste
barem jednu sobu udaljeni od nas. Hvala vam.

Čišćenje

Mobitel je vječno u ruci

RA
ZB

IB
RI

G
A

List III. gimnazije70 mimladi

Ante Tomas, III. f

Drugi planinarski izazov ove školske godine bio je us-
pon na Sljeme. Nekima pravi izazov, bez obzira na to
koliko vam riječ izazov pretjerano zvučala. Na vrh smo
stigli, ali različitim putevima i različitim načinima, kako
profesor Perić kaže: „Bilo se na Medvednici: nekoliko za-
lutalih duša, dolazak taksijem, napad divljih zvijeri... sve
u svemu – uobičajen dan u uredu. Bilo je nice!“

Naime, put do vrha, ali i s vrha, bio je obilježen ne-
kim nesvakidašnjim trenutcima. Djevojku iz 1. razre-
da napala je „divlja zvijer“, rođak divljih vukova i kojo-
ta – Canis lupus familiaris. Dječak iz 3. razreda krivo je
shvatio koncept planinarenja pa se našao usred taksi-
ja koji je vozio prema vrhu. Neki su, pak, potpuno pro-
mašili destinaciju Planinarski dom Runolist, dok su
neki mučili muke s kasnojesenskim dilemama. Naime,

Kreativna domaća zadaća

Pazi gdje sjediš!
Laura Šimunjak, III. e

Planinarske zgode i nezgode

Do vrha, kako god!

bilo je dovoljno toplo za običnu majicu kratkih rukava,
a opet hladno. To je posljedica vjetra i regularne jesen-
ske atmosfere, pa su se mnogi našli u nedoumici: „Ski-
nuti, obući, preko vrata, na ramena? Zašto sam nosio
zimsku jaknu, samo mi smeta?“ A onda na vrhu: „Hva-
la Bogu što sam ponio zimsku jaknu, ledeno je.“ Neki su
muku mučili sa stopalskim utvarama koje se zovu žuljevi.
Unatoč svim tim čudnovatim zgodama i nezgodama nas
planinara, svi, i varalice i pošteni, i napadnuti i prehlađe-
ni, uspješno smo došli na vrh.

Domaća zadaća učenicima je uglavnom tlaka. Vje-
rojatno ne postoje oni koji će, kada se sjete da moraju
pisati zadaću, reći:“Jupiii! Idem napisati zadaću!“ Me-
đutim, jedna učenica pokazala je da se zadaća, i to ka-
znena, može napraviti na zabavan način. Ona je, zbog
neprimjerena sjedenja na prozoru, morala za zadaću
sastaviti pravila o sjedenju na školskim hodnicima.

A sve je počelo slučajno. Za vrijeme velikoga odmo-
ra, čekajući da dođe profesorica, spontano se nasloni-
la rukama na prozor, podigla se i sjela. Naravno, baš
u tom trenutku, eto profesorice! Reakcije nije bilo sve
dok na satu profesorica nije pokazala na nju i rekla da

mora napraviti plakat o sjedenju na hodnicima. Došav-
ši kući, otkrila je da nema hamera i ne može napravi-
ti plakat. „O, što ću sada?“ pomislila je, a onda se, kao
grom iz vedra neba, rodila ideja. Napravila je komič-
nu slikovnicu o pravilima sjedenja na hodnicima i time
kaznu pretvorila u novinsku vijest.

Lagano na sljeme

Malo nas je, al' nas ima

Odmor na vrhu

RA
ZB

IB
RI

G
A

Zagonetka

List III. gimnazije 71mimladi

Odgonetnite koja se zanimljiva lektira
i njeni obojeni likovi kriju iza ove zagonetke!

„Možeš ti iz Treće,

ali Treća

iz tebe neće!“

poručila je Anita Kelava,

naša bivša učenica iz

Georgetown Universityja.

Marko Višić, I. f

