
Františkove listy
[image: image2.jpg]

Číslo: 1

Školský rok 2012/2013
Ročník: 1

Časopis študentov Gymnázia sv. Františka Assiského v Malackách
Milí profesori a študenti,

síce končíme tento školský rok, no teraz spolu začíname novú cestu. Cestu, ktorou sa vám budeme snažiť poskytnúť čo najlepšie informácie o našej škole. Cestu, ktorá bude dúfam prospešná pre každého jedného z nás.

Medzi najpodstatnejšie rozdiely medzi totalitou a slobodnou vôľou určite patrí sloboda slova. Tá môže pohladiť naše duše a taktiež ich raniť. Dúfam, že my budeme tou nežnou rukou, ktorá vám ich len pohladí. Tento časopis vzniká z potreby odkázať niečo študentom našej školy. Naučiť sa viesť rozhovor a rozoberať problémy, ktoré hýbu svetom alebo len naším malým kútikom sveta. Postaviť sa týmto veciam tvárou vpred a nestratiť svoju identitu. Chceme k vám byť otvorení a pomáhať vám v dôležitých otázkach. Budeme sa vám snažiť prinášať čo najpestrejší obsah časopisu, aby si tu každý našiel niečo, čo spestrí jeho deň.

Dúfame, že tu nájdete aj to, čo hľadáte v kútiku svojej duše. Veď život je neustálym tvorením niečoho nového. Snáď vám poskytneme dostatočné odpovede na veci viery, života, školy. A hoci sme len jednou kvapkou v mori, môžeme byť takou, ktorá sfarbí celý oceán.

Budeme veľmi radi, ak sa rady našej redakcie rozšíria a pridáte sa k nám. Tiež budeme vďační za akékoľvek návrhy, postrehy, pripomienky atď. Môžete ich nosiť p. prof. Chvátalovej.

Zároveň sa chceme aj ospravedlniť za prípadné chyby a nedostatky, je to len prvotina, ale robíme ju s láskou pre vás všetkých ako formu prekvapenia a darčeka na prázdniny.

Alexandra Štvrtecká

Obsah

Duchovné 4slovko

5Z histórie našej školy...

6Gymnaziálny denník

Priložme ruku k dielu
8
Z pera našich študentov
9
17Športové novinky a správy

19Piesne z našich omší...

20Interview s profesormi

22Interview so študentmi

26Tréning mozgových buniek

29Slovko na záver

[image: image3.jpg]...aby kazdé dieta malo rodinu

Duchovné slovko

Duchovné slovko na prázdniny

Blíži sa koniec školského roka a s ním vytúžené letné prázdniny. Latinský výrok už dávno hlása, že otium post negotium – odpočívať sa patrí (až) po práci. Teda, že na prvom mieste sú povinnosti a až potom oddych. A nám sa rok školskej práce končí, teda prichádza zaslúžený čas oddychu a zbierania nových síl. V Knihe Genezis – Pôvodu v opise stvorenia sveta a človeka nachádzame Boží príkaz, aby si človek po práci oddýchol, aby sa odpútal od každodennej lopoty a našiel si čas pre duchovno – pre oslavu Boha, pre svojich blízkych a pre seba. Teda voľný deň týždňa – v živote kresťanov nedeľa – má svoju náplň. Môže to byť istou inšpiráciou aj pre nás na čas prázdnin. Nemal by to byť totiž prázdny a nudný čas. Dúfam, že ho dokážeme zmysluplne využiť nielen pre seba, ale aj pre dobro druhých a nezabudneme ani na duchovný rozmer nášho života.

Duchovní autori ako veľké nebezpečenstvo pre spomínaný duchovný život človeka vnímajú záhaľčivosť a nudu. Najmä nuda spôsobuje, že človek nevie ako naložiť s voľným časom a otvára sa mu priestor hľadania nejakého rozptýlenia. Skúsenosť potom ukazuje, že od nudy mávajú ľudia nápady nielen hlúpe, ale z hľadiska kresťanskej viery aj hriešne. Bohužiaľ, niekedy s vážnymi následkami. A to nehovorím len o zlomených srdciach. Najmä Vám, milí študenti preto prajem, aby ste boli cez prázdniny múdri Božou múdrosťou.

V jednej knižočke, ktorá ma v mladosti sprevádzala som našiel peknú modlitbu nazvanú Prázdninové litánie, ktorú Vám venujem a odporúčam:

Prázdninové litánie
Ochráň ma

pred nezmyselnými dňami nudy,

pred dňami bez modlitby a bez myšlienok o tebe,

pred táraním a špinavými rečami,

pred skleslosťou, priemernosťou, neovládaním sa,

pred ľahostajnosťou.

Prosím ťa,

otvor mi oči pre všetko dobré a krásne,

nech moje ústa nachádzajú slová radosti,

nech sú moje ruky ochotné dávať a pomáhať,

nech s bdelým duchom prijímam pravdu,

pomôž mi, aby som svojím životom zvestoval(a) teba.

Amen.
S požehnaním a modlitbou P. Gabriel Koch CR, školský kaplán
[image: image4.jpg]Biel pastelka 2012
Poma’ha':evidia(imwém'sadoiivo!a * ‘.. _5

Z histórie našej školy...

Patrón – sv. František z Assisi – kto je to ten, čo sa na nás pozerá v každej triede z obrazu na stene už 16 rokov?

František sa narodil v roku 1181 v umbrijskom meste Assisi v Taliansku. Bol synom Pietra Bernardoneho, bohatého kupca s látkami. Hoci sa mu dostalo dobrého vzdelania a pomáhal svojmu otcovi s obchodom, svoju mladosť prežíval tak trochu bohémsky. Túlal sa po uliciach, venoval sa hlučným zábavám a bol tiež príležitostným vojakom. Počas konfliktu medzi dvomi mestami Assisi a Perugia ho zajali a viac ako rok strávil vo vojenskom väzení. Práve v tom čase nastal v jeho živote veľký obrat, keď jedného dňa začul Ježišovu výzvu, aby zanechal svetský život. Po prepustení z väzenia začal brať svoju vieru naozaj vážne.

Evanjelium sa pre neho stalo základom života a Ježiš Kristus jeho svetlým vzorom. Obliekal sa do hrubých a drsných šiat, žobral, aby prežil, a kázal o čistote a zmierení. Jeho rodina takéto konanie odsudzovala a otec ho nakoniec vydedil. František sa vzdal všetkého svojho bohatstva a aj dedičstva. Začal navštevovať nemocnice, ošetroval chorých, kázal v uliciach a všetkých mužov a ženy považoval za svojich bratov a sestry. V roku 1209 sa k nemu postupne začali pridávať ďalší, s ktorými s pápežovým požehnaním založil rád františkánov. Viedli ho k tomu jednoduché Ježišove slová: „Zanechaj všetko a nasleduj ma.“ Skladal piesne a hymnusy na oslavu Boha a prírody. Obklopoval sa zvieratami, manuálne pracoval, ošetroval malomocných, čistil kostoly a zlodejom nosil jedlo. V roku 1221 odišiel z pozície hlavného predstaviteľa františkánskeho rádu. Keď František v septembri v roku 1224 meditoval na hore Alvernia v Apeninských horách, objavili sa mu stigmy, ktoré pravidelne krvácali počas dvoch rokov až do konca jeho života. Tento zázrak sa pripomína samostatne 17. septembra. Zomrel 4. októbra 1226 v meste Portiuncula, jeho relikvie sú však uložené v Assisi.

V čom mi je svätý František vzorom? Vie mi aj nejako pomôcť, tento mladík zo stredoveku? Rozumie vôbec mojim problémom? Čo je to za blázna, keď opustí a vzdá sa všetkého a stane sa potulným kazateľom? Rozpráva sa so zvieratami? Chodí za zlodejmi? Tak ten isto nie.... Nevie o mojich problémoch, nesedí namiesto mňa v škole, nepozná moje trápenia...

On však bol bláznom, bláznom do Ježiša a Jemu dôveroval až tak, že sa dokázal všetkého vzdať, ísť aj za zlodejom, kázať i vtáčikom, mal túžbu všade rozprávať o láske, ktorou ho Ježiš miluje. A tou nádhernou láskou Ježiš miluje aj TEBA! Sv. František ti predovšetkým rozpráva o Ježišovi, ktorý ŤA miluje. Si milovaný, nezabudni na to!
[image: image5.jpg]

Gymnaziálny denník šk. roka 2012/2013
18.9. – 3.10. – Internationale Studentenbegegnung – traja naši študenti (Ondrovič, Stolaric, Antálková) sa zúčastnili medzinárodného stretnutia študentov. Navštívili okrem iného aj Európsky parlament a sídlo veliteľstva NATO.

22.9. Pešia púť do Šaštína - Naši študenti ukázali odhodlanie a vydali sa na 30 kilometrov dlhú púť do Šaštína ku kostolu Sedembolestnej Panny Márie.

25.9. EUCYS – Vybraní študenti sa zúčastnili na súťaži venovanej vede a technike, ktorá patrí medzi najnáročnejšie a najprestížnejšie v Európe.

26.9 Európsky deň jazykov - Na besedu v spoločenskej miestnosti bol pozvaný hosť zo zahraničia. Francúz Joel Hummel si pre nás pripravil prezentáciu a priblížil nám jeho vlasť.

28.9. Účelové cvičenie – Žiaci II.A a II.B sa vybrali pod vedením p. prof. Augustovičovej a p. prof. Liptáka na Vápennú skalu do Sološnice.

4.10. Oslava 85. výročia gymnázia – program pre bývalých maturantov Františkánskeho gymnázia, ktorí sa ceremoniálu zúčastnili, sa začal slávnostnou svätou omšou a pokračoval literárno-dramatickým vystúpením spojeným s tancom v spoločenskej miestnosti.
5.10. Športový deň - Organizačný výbor v zložení PaedDr. Lipták, Mgr. Húšťavová a Ing. Brajerová v spolupráci so študentmi 1. ročníka zorganizoval školské kolo „Olympijského festivalu detí a mládeže Slovenska“. Cenu za najúspešnejšiu triedu získali žiaci zo IV.A.

10.10. Imatrikulácie prvákov – V spoločenskej miestnosti sa odohrala pre prvákov výnimočná udalosť – predčasná maturita. Na porotu nezapôsobili tance ani krásny spev, a tak si niektorí z nováčikov museli pochutnať na delikatesnej „jednohubke“

23.10. Návšteva Velehradu – Na počesť 1150. Výročia príchodu Cyrila a Metoda na Veľkú Moravu sa naši študenti rozhodli zájsť na jednodňový výlet k bazilike vo Velehrade.

24.10. Exkurzia Viedeň – Študenti si popozerali park okolo sídla cisárovnej Sisi, Schönbrunnu, exponáty v prírodovedeckom múzeu a spokojne odišli domov

26.10. Revitalizácia lokality „Tri duby“- žiaci našej školy ukázali aj kus ekologického cítenia a aspoň malým činom pomohli k obnove poškodeného ekosystému v okolí riečky Maliny.

9.11. Poznávanie Bratislavy – študenti druhých ročníkov v sprievode Mgr. K. Augustovičovej a Mgr. M. Liptáka navštívili naše hlavné mesto, Bratislavu, za cieľom poznania historickej korunovačnej cesty.
16.11. Hodina deťom – Prváci a študenti tretieho ročníka sa zúčastnili zbierky pre Nadáciu detí a mládeže Slovenska. Podarilo sa nám vyzberať úctyhodných 547,83 eur.

3.12. Decembrová kvapka krvi - Daruj krv – zachrániš život! Týmto heslom sa riadilo 12 našich študentov štvrtých ročníkov a 3. decembra boli darovať krv v Spoločenskom dome MCK, kde odber krvi realizoval Ms SČK Malacky.

[image: image6.png]

3.12. Červené stužky – zapojili sme sa do celoslovenskej kampane a pripli sme si červené stužky ako symbol solidarity s ľuďmi, ktorí sa nakazili vírusom HIV a ochoreli na AIDS a tiež ako symbol boja proti tejto chorobe. Poslali sme aj úvahy do literárnej súťaže: „Staň sa spisovateľom pre Červené stužky“. Denisa Fialová a Lukáš Gelinger boli medzi 10 ocenenými v rámci celého Slovenska.

6.12. – Sv. Mikuláš – Áno, ja tento rok nás prišiel navštíviť a povzbudiť (
10.12. Dopoludnie v IUVENTE - žiaci štvrtého ročníka navštívili Slovenský inštitút mládeže v Bratislave IUVENTA, ktorá je priamo riadená Ministerstvom školstva, vedy, výskumu a športu SR. Jej predmetom je práca s mládežou?

12.12. Viedenské vianočné trhy - v tento symbolický dátum naša škola spolu s pani profesorkou Zajačkovou a pani profesorkou Šišanovou navštívili tradične ako každý rok mesto Viedeň. Hlavnou myšlienkou bola návšteva vianočných trhov.

13.12. Planetárium Brno – žiaci druhého ročníka sa zúčastnili na vzdelávacom programe „Hviezdy pod mikroskopom“

7.2. Reprezentačný školský ples – v kultúrnom dome v Rohožníku sa stretli profesori a priatelia školy. V priateľskej atmosfére sa príjemne pobavili. Nechýbala tancovačka ani tombola.

18.2. Prednáška na tému globálne otepľovanie - naše gymnázium navštívil Dr. Gunter Pachatz z rakúskeho Grazu, kde pracuje ako riaditeľ gymnázia. Prednáška na tému globálne otepľovanie sa zmenila na živú diskusiu, čo bol aj cieľ hodín nemeckej konverzácie.

28.2-1.3 Prednáška Gorana Čurkoviča – Pán Čurkovič nám bol príkladom v tom, že každý má druhú šancu a je len na ňom, či ju využije.

20.3. Pôstny koláč – predajom koláčov rôznych druhov sme sa snažili vyzbierať čo najviac financií pre zbierku „Tehlička pre deti ulice“

22.3. Deň vody – tretiaci si prichystali projekty venované práve téme týkajúcej sa najväčšieho bohatstva, ktoré nám naša planéta je schopná dať.

18.4. Návšteva Daniela Lipšica – vybraní študenti mali možnosť sa osobne stretnúť s týmto známym politikom.

19.4. Deň Zeme – Študenti prežili netradičné environmentálne vyučovanie, aby si uvedomili, aká krehká a zároveň tvrdá môže príroda byť.

21. – 28.4. Benelux –Nemecko- Francúzsko-Švajčiarsko– Študenti 1- 3. ročníka pod dohľadom p. prof. Chvátalovej a p. prof. Šrámka navštívili mestá ako Brusel, Amsterdam, Luxemburg, Antverpy, či urýchľovač častíc v švajčiarskom Cerne.

29.4. Dravé vtáky – žiaci celej školy si zahrali o pekné ceny a prezreli si najväčších lietajúcich operencov sveta.

22.5. Splavovanie Dunaja - Študenti prvých a druhých ročníkov sa zúčastnili účelového cvičenia – splavovania Dunaja v Bratislave pod vedením PaedDr. Martina Liptáka a Mgr. Kataríny Augustovičovej.

27.5 – 1.6 – Úsmev ako dar - Pod záštitou organizácie "Úsmev ako dar...aby každé dieťa malo rodinu" sa konala verejná zbierka, ktorej sa zúčastnili študenti nášho gymnázia. Podarilo sa nám vyzbierať pekných 269,62 eur.

29.5. Exkurzia Atlantis – vedecky zameraná výstava, ktorá má ukázať chemické, fyzické, ale i historické zaujímavosti mnohých nadchla a chystajú sa sem ešte vrátiť.
[image: image7.png]

Priložme ruku k dielu

Ako sme pomáhali a čo si z toho zobrať?
[image: image8.jpg]

[image: image9.jpg]

V uplynulom školskom roku sme mysleli aj na tých, ktorí nemajú[image: image10.jpg]

 toľko šťastia ako my ostatní. Študenti našej školy sa rozhodli prispieť svojou troškou do celoštátnych zbierok pre nadácie, ktoré pomáhajú ľuďom z chudobných krajín, či detským domovom. Dokázali sme, že nám ostatní nie sú ľahostajní a vyzberali sme celkom slušnú sumu, ktorá určite niekomu urobí radosť. Pri uskutočňovaní tohto dobrého nápadu nás situácia donútila zamyslieť sa nad tým, ako dobre sa vlastne máme. Niekedy si ani neuvedomujeme, že proti deťom v detskom domove alebo ľuďom v Afrike si žijeme v blahobyte. Pred podobnú úvahu nás postavila aj prezentácia „deti ulice“, v ktorej sme mali možnosť na vlastné oči si prezrieť peklo, ktorým si každodenne prechádzajú siroty žijúce v uliciach afrického veľkomesta. Pri pohľade na ne by sme sa mohli zamyslieť, či máme naozaj také existenčné problémy, ako ony. Či nás trápi hlad, smäd, či sa bojíme o život každým dňom. Oproti týmto pliagam sú písomka z matematiky, či pokazený telefón len malou rybkou v obrovskom oceáne. Občas je potreba aj potešenie z maličkostí a myslenie pozitívne. Ak to dokážu chorí a hladujúci Afričania, prečo nie my, ktorí máme zabezpečené teplo domova a jedlo? Na tom nemôže byť nič ťažké, len to potrebuje odhodiť čierne myšlienky a vymeniť ich za svetlejšie, ktoré určite prinesú radosť aj v ťažkých chvíľach. Aj keď sa ťažkosť situácie mení vzhľadom na povahu a psychickú odolnosť človeka. Na spomínanej prezentácii sme videli radosť miestnych obyvateľov, ktorá, ako sa zdalo, bola nekonečná. Tešili sa jeden z druhého, z maličkostí dostaných v bežnom živote. Práve takáto obyčajná a nefalšovaná radosť, ako sa zdá, chýba u nás na Slovensku.

Miroslav Binčík
[image: image11.jpg]

[image: image12.jpg]Z s
— r/ ¥ Q
w N

Z pera našich študentov

Hrubé múry nášho Gymnázia skrývajú veľa literárne talentovaných študentov. Presvedčili sme sa o tom opäť na už 12. ročníku Malackého brka. Predkladáme vám niektoré ocenené práce našich študentov.
poézia
1. kategória:

1. miesto – Miroslav Binčík, 1.A

2. miesto – Natália Hlavenková, 2.A

3. miesto – Alexandra Štvrtecká, 1.A
2. kategória:

2. miesto – Barbora Mrázová, 4.B

3. miesto – Lucia Flamíková, 4.A

próza
1. kategória:

3. miesto – Lucia Uváčková, 1.A

2. kategória:

2. miesto – Annamária Telárová, 4.B

Krajina radosti
Dnes temno vstúpilo do duší

a tma zakryla zraky

ľudia preč cúvajú,

tak ako raky.

Keď dážď sa osuší,

bude znova fajn,

keď odídu mraky...

To sa však nestane,

tma iba temnou

naveky zostane.

Keď príde temnota,

nevidno oblohu

na konci života,

debata o Bohu.

Potom len do prázdna

vykričíš žiaľ,

potom len do prázdna

pohľady v diaľ.

Na konci temnoty

bude zas raj,

krajina dobroty

a boží háj.

Krajina radosti

bez strachu tvorov

a tiež bez úzkosti,

len šum javorov.

Bez svetla pre oči

kráčať sa nedá,

dážď ťa hneď premočí,

zostaneš bledá.

Bez cieľa na cestu

vydať sa nemá

a srdce z azbestu

prestáva milovať,

nechá sa k temnote

oddane prikovať.

Chýba mu spriaznenosť

tiež stisky, objatia,

slová sa z nemoty

vo večnosť obrátia.
Kroky

Každým ďalším krokom

nestretávam nehu,

akoby som plával

a nedovidím k brehu.

Bojujem zo srdca

za otca i matku,

avšak život prchký

nasadil mi latku.

Až keď sa chlieb lámal

pred týždňom či rokom,

vtedy som sa sklamal,

život nám je sokom.

Je to len vec sily.

Pokiaľ budeš stáť,

nezlomí ťa ľahko,

nesmieš sa len báť.

[image: image13.jpg]

Ukáž veľkú túžbu

a charakter milý,

život ti spraví službu

a pridá ti viac sily.

Treba to len skúsiť,

nabrať trochu odvahy.

A s úsmevom na perách

prekonávať nástrahy.

Bez pozvania na dverách

aj tak do nich vstúpiť,

odvážnymi činmi

si šťastie znovu kúpiť.

Vrchol

Keď budeme zas na vrchole,

tak môžeme sa len smiať.

Veď raz sme hore a raz dole,

to ťa nesmie štvať.

Až, keď bude vrchol svietiť

a bude slnko hriať,

vtedy s ľahkým úsmevom

si môžeš všetko priať.

Niekedy ti stačia dotyky,

niekedy ani zlato.

Vtrhnime spolu do tých krásnych dní

a nech to stojí za to.

Už cítim vôňu letných nocí

a taktiež pekných rán.

Vadí len ostré svetlo,

čo pretína škrekot čiernych vrán.

Náš vrchol je neistý,

má svoje problémy.

Raz príde znovu šero.

Potom znovu úsvit čistý,

ak nič sa nezmení.

Miroslav Binčík
Kanelbullar
Klop, klop, klop. Klopkajú vysoké opätky po dokonalo rovnom chodníku. Mesto na severe Európy sa prebúdza a ja idem do práce. Dlhé jemné vlasy zopnuté do elegantného copu, kabelka voľne spustená na lakti, ranný svit slnka osvecuje tvár, káva žblnkoce v ruke...
‚‚Pristane jej to,‘‘ poviem si a prefrčím okolo nej. Hádam ste si nemysleli, že som opisovala seba. Ja predsa nepijem kávu! Ale nie, podstatný rozdiel je v tom, že ja musím mestom bežať opreteky, opäť idem neskoro do práce. Myslím na naše profesorky na gymnáziu, ktoré nám vždy hovorili, že keď budeme do práce meškávať, tak ako meškáme do školy, vyrazia nás. Vtedy som si z toho nič nerobila, ale viem, že mali pravdu. Ja pracujem v prístave, je to môj splnený detský sen. Žijem si na vysokej nohe! To znamená, že sa na svet pozerám z kabíny päťdesiat metrov vysokého žeriava a starám sa o to, aby boli lode opúšťajúce prístav v Malmö naplnené. Uplynulé štyri roky som venovala štúdiu taliančiny, no talianske knihy si čítam už len na záchode. Talianske špagety však zvládam na výbornú. A dnes, dnes ma navštívi moja mladšia sestra.
Čerstvé droždie namrvíme do misky a posypeme kryštálovým cukrom. ‚‚Pred časom bol z Holandska do Nemecka prevezený kontajner plný kokaínu. Na lodi sa kontajnery neotvárajú, čiže o tom nikto nevedel. Je to, samozrejme, ilegálne. Pár hodín po pristavení lode ten kontajner niekto ukradol zo skladu. Vieš si predstaviť, že by si kradla kontajner, ktorý váži niekoľko ton a je dlhý 12 metrov? Ukradnúť hodinky je oproti tomu nič,‘‘ vravím sestre večer v kuchyni. ‚‚V prístave sa občas dejú zaujímavé veci.‘‘ Rospustíme maslo s mliekom a pridáme kávovú lyžičku kardamónu.‚‚A ako sa tu inak máš?‘‘ spýta sa ma sestra. ‚‚Výborne, rána sú tu chladné a noci dlhé. Podala by si mi prosím ten puding?‘‘ ‚‚Nevieš sa sústrediť,‘‘ povedala Miška so smiechom a podala mi plastovú misku plnú ešte teplého vanilkového pudingu. Zatiaľ čo sa ja hrajkám s cestom, Miška na kuchynskom stole skladá puzzle. Výsledným obrázkom by mal byť Warholov banán, zisťujem s potešením. Slimáčiky posypeme cukrom a škoricou.‚‚Čo keby sme dnes išli niekam na výlet?‘‘ navrhnem jej.‚‚Nebudeme predsa celý deň sedieť na zadku doma, aj puzzle počkajú.‘‘ Pečieme asi šesť/sedem minút pri teplote 250°C.
[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

‚‚Krásna vlaková stanica!‘‘ Šepla mi Miška do ucha s vyvalenými očami. Zakrpatené rododendrony vysadené v kvetináčoch s geometrickou presnosťou, lavičky lesknúce sa čistotou, pri vchode malá púpava, nad hlavou svieti informačná tabuľa a my čakáme na vlak.‚‚Aha, tu je vlak Malmö-Stockholm, odchádza o 3 minúty!‘‘ vraví mi vzrušene. Nestihnem jej navrhnúť, aby sme počkali na ďalší. Bežíme k vlaku, ruku mám celú vysilenú z váhy sestrinho kufra a Miška sa nezastavuje. Naskakuje do rozbiehajúceho sa vlaku, ja to však už nestíham. Ponáhľať sa bola vždy naša špecialitka, Miška z idúceho vlaku vyskakuje a do idúceho vlaku naskakuje bežne. Veď počkať na nejaký iný by bolo príliš jednoduché, všakže. A tak si pozeráme z očí do očí, ja bezradne stískam jej kufor a Michaela sa sama vezie rýchlikom do cudzieho mesta. Bez telefónu a bez peňazí. V očiach sa mi zračí zúfalstvo, Miška je však v pohode, vždy priťahovala dobrodružstvá. Kráčam späť do budovy stanice pozrieť sa, kam to odcestovala a kedy mi ide vlak za ňou. Mám hodinu a pol na to, aby som sa utápala v strachu, výborne. Teraz uzatvoríme tichú telepatickú dohodu, že Miška vystúpi na prvej zastávke, čo je mestečko Lund, ako som práve zistila, a stretneme sa tam. Autosugescia je mocná vec. Opakujem si dohodu, ktorú som uzatvorila sama so sebou. Rozhodnem sa nečakať na vlak ale ísť na cestu a ‚‚chytiť stopa‘‘. Nedokážem tak dlho čakať. Pripadám si ako vo filme. Vždy, keď pozerám film a veci idú dobre, mám z toho radosť. Ale aj tak sa bojím, že sa niečo pokazí a ono sa to vždy pokazí. Film je o tom, aby bol zaujímavý, aby sa niečo dialo, no nie? Ja by som sa radšej pozerala na nejaký idylický príbeh bez hocijakej zápletky, naozaj. A tak stojím na krajnici, palec vztýčený a tvár zvraštená do slnka. Netrvá to ani desať minút a zastavuje auto. Spoza okienka na mňa vykúka staršia pani. Vravím jej, kam potrebujem ísť a nasadám do auta. Porozprávam jej, čo sa deje a ona mi povie, že síce nejde až do Lundu, ale že ma tam vezme, keď to potrebujem. Čas plynie celkom rýchlo. V závere cesty vytiahnem z Miškinho batoha koláč a darujem ho tete za odvoz. Vystupujem rovno na vlakovej stanici. Mierim dopredu, stláčam kľučky na všetkých dverách, ktoré mi prídu pod ruku, vrátane pánskych záchodov a kancelárie upratovacej služby. Som nervózna a zmätená. A vtom sa to stane. Ružové tenisky, džínsy s dierami na kolenách, strapaté vlasy, vysmiata tvár. Michaela. Najprv som si myslela, že ju vyplieskam hneď, ako ju uvidím, nakoniec ju objímem a poviem, že na dnes nám výletovania stačilo. Vraciame sa naspäť do Malmö. A Kanelbullar si môžeme piecť odznovu.

Annamária Telárová
Protiklady radosti
Ja viem, že ty si iný,
tak ako zvyčajne padá mokrý dážď
a slnko prenikavo svieti,
ty si moja dúha na ďalekej pláni.

Si zároveň čierna aj biela,
tak rozdielna sťa tmavá noc,
keď obloha pohltí tvoje tajné sny a príde nečakané,
ty zistíš, že biely deň
zmení očakávané a skrotí tvoje zmysly,
 na nový deň už opäť myslíš.

Ráno vstaneš , otvoríš oči,
pomyslíš na padajúce hviezdy,
svoje chmáry zaženieš a už sa len vo svojich predstavách točíš.

Keď už všetko nenavrátiteľne zlé sa zdá,
zrazu príde on a všetko to dobré má.
Podá ruku mi a nežne pohladí ma
a v tom momente viem,
že on je všetko, čo chcem.

Nežná zmena
Sviečka pomaly dohára
a jedna životná kapitola sa nečakané zatvára.

Ty zhrozene zistíš, že to bol len obyčajný omyl,
a keď odchádzaš, máš pocit, že ťa iba zlomil.
Sťa zlomené stebielko trávy
keď doň nespútaný vietor fúkne
a tebe vlastne nový nápad vnukne.

[image: image17.jpg]2013

ICE HOCKEY
WORLD
CHAMPIONSHIP

SWEDEN & FINLAND
Stockholm - Helsinki

Každému chvíľu trvá,
než nové sily naberie
a do boja sa odhodlane vyberie.

Pár dlhých piatkov muselo prejsť,
aby pochopila svoju cenu,
nielen aby sa nechala niekým viesť.
Po preplakaných nociach a smutných dňoch
začali sa diať veci nečakané.

Zrazu zjavil sa anjel s podobným osudom,
a len tak nezištne ti pomohol.
Plný lásky s nežnou tvárou
pohladil ťa a príťažlivou nehou
ohúril ťa ako voda tečúca z brehov.
Možno chtiac, možno nechtiac,
zatmelil ti dušičku a svojou láskou
vyplnil tvoje prázdne miesto,
a tak urobil neskutočne krásne gesto.

Skrytá vášeň
Pre niekoho päť obyčajných písmen,
pre niekoho život plný výziev.

V- ako jemný vánok v tvojich vlasoch
Á - ako antracitové kamienky v očiach
beznádejne stratených túlajúcich sa ľudí
Š - ako šuštiace lístočky plné zázračných slov
E – električka plná kričiacich ľudí čakajúcich na vášeň
Ň – ako neuveriteľné začiatky už raz stratených ľudí

Vášeň, slovo plné sily.
Každý zaslúži si vášeň mať
ale život mu stále bude pod nohy polená klásť.

Život je šanca mať rád,
šancu uvedomiť si dôležitosť každého z nás.
Vážiť si jeden druhého
a nepozerať na toho tretieho.

Každý by mal druhú šancu mať,
a taktiež pokoru navôkol za to rozdávať.

Tak ako skrytá vášeň niekde na teba čaká
a tvoje sny dostanú nový rozmer
keď sa nezmeníš, vášeň sa ťa naľaká.

Utečie sťa ranná rosa,
rozplynie sa na zemi
a teba čakajú na Zemi len samé skvelé vnemy.

Natália Hlavenková
Lásky jednej sedmokrásky

Síce som pre teba len šedá myš,

no raz ma spoznáš, uvidíš.

Budeš si hlavu trieskať o stenu

a noc budeš mať bezsennú.

Potom už dosť neskoro na lásku bude,

premysli si to tu, teraz a v kľude.

Vtedy už tvoje prosby a modlitby budú márne.

Už teraz ti povedať viem, že nebudú zdarné.

Pokús sa teraz prejaviť mi lásku,

odtrhni mi na lúke sedmokrásku

a odhrň mi z tváre vlasy.

To už budem úplne zamilovaná asi.

Potom už len budeme spolu čakať, kým sa zvečerí.

Objímeš ma a dáš mi pusu na pery.

Za ruky držíš ma pri vyznaní lásky.

Omámení sme z vône sedmokrásky.

Vedz, že vo vlasoch nosím od teba tú sedmokrásku,

viem, že na čele spôsobujem ti nejednu vrásku.

No ver, že ponúkam ti viac než lásku,

tak všimni si ma, tichú plavovlásku...
[image: image18.jpg]

Bez mena

Sedím v izbe bez pera,

v ruke len zdrap papiera.

Na papieri počítala som nám lásku

a pritom počúvala z hudby pásku.

Vlastne hudbu z pásky,

vidíš, aká pomýlená som

z našej lásky.

Pletieš mi hlavu už nejakú dobu.

Zo samej lásky tuším mám chorobu.

Vždy stojíš tam, keď okolo prechádzam.

Myšlienkami do fantázie zachádzam.

Chcem vedieť, aké by bolo držať ťa za ruku.

Sladšie než vôňa ruže v rozpuku.

Myslím na to, že by som ti dala pusu na pery.

Asi by si sčervenal a trocha sa zaškeril.

[image: image19.jpg]

Rozlúčila by som sa so slovami, že už mám hodinu.

Zasa tú moju obľúbenú slovinu.

Ty by si ma čakal pred školou celú hodinu,

tie minúty však rýchlo pominú.

Presne tak rýchlo ako moja predstava.

No baviť ma to stále neprestáva.

Asi nikdy nepoviem ti to na rovinu.

Tak čau, bežím, už mám zas ďalšiu hodinu.
[image: image20.jpg]

V srdci navždy

Nikdy nezabudnem na prvý pohľad do tvojich očí,

kedy sa mi splašilo srdce a otvorila náruč.

Nikdy by som nepovedala, že sa to takto skončí

a osud mi ani nestihol povedať : „ Tak teraz sa rozlúč...“

Pamätám si ako včera, keď behali sme spolu po záhrade a naháňali motýle.

Ďakujem ti, ďakujem za všetky prekrásne chvíle.

Znamenal si pre mňa veľa, bol si člen rodiny.

Dotikali nám však spoločné hodiny.

Stojím nad tvojím hrobom.

Plačem a srdce plače.

Buď ti pokoj, milý môj chlapče.

Barbora Mrázová
Sen o budúcnosti
Stalo sa aj vám, že ste sa na seba pozerali v zrkadle a nespoznali ste sa? Mne áno. Celé sa to začalo cez letné prázdniny, keď som mala odcestovať k babinke do Chrabrian . Išla som vlakom a cesta, ako to niekedy býva, bola veľmi nudná a únavná. Oči sa mi pomaly zatvárali ale premáhala som sa, aby som nezaspala. Bála som sa, aby ma niekto neokradol počas môjho spánku. Pre istotu, aby som nezaspala, dala som si na uši slúchadlá a počúvala som hudbu z mobilu. Moje sústredenie sa na hudbu zrazu prerušil hrubý, trocha mrzutý mužský hlas. Obzrela som sa a pred mnou stál nízky, starší pán s neuveriteľne veľkým smiešnym bruchom . Pán na mňa zakričal: „ Lístok prosím!“ Zdal sa mi dosť nevrlý a nevyzeral na to, že by sa mu chcelo čakať na môj lístok , tak som ho rýchlo vytiahla z tašky a dala mu ho. Revízor si ho s vážnosťou pozrel, povedal „v poriadku “, vrátil mi ho a šiel ďalej. Po jeho odchode som sa venovala ďalej počúvaniu hudby a asi po hodine som vystúpila na železničnej stanici, odkiaľ som po známej ceste prišla k mojej babinke . Dedinka, neďaleko Topoľčian, v ktorej bolo vždy veľa starých domov, sa teraz pýšila novými postavenými domami a až gýčovo upravenými záhradkami, v ktorých sa nachádzali vysmiati, pre mňa vždy strašidelní, záhradní trpaslíci. Keď som sa konečne ocitla pred bráničkou môjho cieľu, vo dverách stála moja babinôčka a s úsmevom ma privítala láskavými slovami: „Ahoj moja divoninka, no už si mi došla.” Ja som ju s veľkou radosťou objala a vošla dnu do domu. Po výbornom obede a dlhom rozhovore s babinkou, ktorý trval až do večera, po spoločnej večernej modlitbe som sa už nedokázala ďalej brániť mojim zatvárajúcim sa očiam a išla som spať. Hoci v tú noc hrmelo a lialo ako z krhle , som spala po únavnom dni akoby nič. Ráno som sa zobudila a ešte stále unavene som si pretrela oči. Pozrela som sa do zrkadla, to čo som videla, ma neuveriteľne naľakalo a zmiatlo zároveň, lebo namiesto mojej tváre som videla vyzretejšiu tvár s čiernymi vlasmi. Moje oči síce videli odraz v zrkadle ale mozog tomu neveril. Zmätená som rýchlo utiekla na dvor. Vonku ma čakal ešte väčší šok. Dvor bol úplne iný, než ako som si ho pamätala. Kde bola kedysi upravená záhradka s jabloňami, tam bol teraz neuveriteľný neporiadok. Nevedela som, kde som a ani, po pravde povedané, kto som. Nespoznávala som sa. Hlavou mi behali rôzne myšlienky typu to nie je možné, to nemôže byť pravda, ale prečo keď to nie pravda, cítim to ako skutočnosť, je to azda sen, ktorý si moja hlava vymyslela a teraz mi spôsobuje pocit bláznovstva, čo som sa pomiatla ?? V tom neuveriteľnom zúfalstve, ktoré som mala v mojej hlave, mi zrazu svitla myšlienka. Babinka, predsa moja babinka vedela som, že ju musím nájsť, že ona mi pomôže, že sa uchýlim do jej lona a všetko bude dobré . Vrátila som sa rýchlo do domu. Hľadala som, volala ale nikoho som nenašla . Bolo toho na mňa veľa. Nevedela som, čo robiť. Nevedela som čisto myslieť. Moja myseľ bola zahltená čiernymi myšlienkami a tak ako zvyčajne v takejto situácii, mi vyhŕkli z očí slzy. Kvapky sĺz mi padali do dlaní. Keď som si dala ruky dole z mojich, od sĺz zmáčaných očí, zrazu sa ozvalo hlasne: „Konečne si to dobre zahrala!”Pred mnou bola stredne veľká sála so slušným počtom stoličiek a uprostred prvého radu, presne v strede, sedel muž, typujem okolo štyridsiatky a kriticky na mňa pozeral. Ja som sa ešte zmätenejšie pozrela a vykríkla som: „Kto ste? Kde to som ?“ On na mňa: „Čo sú to za hlúpe otázky? Ako, že kde to si? Si tam kde máš byť.“ A potom povedal:“ Dobre, ďalšia scéna.“ Keďže som stále nevedela, kto to je a kde to som aj keď mi došlo, že som na javisku nejakého divadla, ale čo tu robím? Nevedela som vôbec, čo ten človek od mňa chce. Po piatich minútach stratil nervy a hlasno zakričal: „Prestávka!” Z miestnosti na druhom poschodí bolo počuť hluk. Počas prestávky som „vybehla“ na druhé poschodie a“ vtrhla“ som do miestnosti. Uprelo sa na mňa zrak minimálne desať párov očí . Rýchlo som sa ospravedlnila a povedala: „Prepáčte, nechcela som sem tak vtrhnúť, iba som sa chcela spýtať, kde to som?“ Vtom podišla ku mne jedna mladá, vysoká žena a s úsmevom povedala: „Čo je to dnes s tebou, akože kde to si ? Si predsa v práci.“ Keďže videla, že na ňu stále nechápavo pozerám, dodala, v bratislavskom divadle .Ja som iba zašeptala: „V práci?“ Pozrela som sa do zrkadla a namiesto mojej tváre tam bola zase dospelá žena s čiernymi vlasmi. Nechcelo sa mi to veriť. Začala som hľadať niečo ako je kalendár alebo mobil . Nakoniec som objavila plánovací kalendár na rok 2028. Zrazu sa ozval zase ten hlas (asi toho muža, ktorý sedel v publiku) „Všetci na svoje miesta a to hneď!“ Všetci sa začali postrkovať a utekali po mierne zatočených schodoch zase na javisko. Utekala som a potkla som sa. Padla som rovno pred nohy toho divného muža, ktorý sa naštval a povedal: „Končím Katarína, odvez ju domov, nech sa spamätá!“ Podišla ku mne zase tá žena, čo aj predtým a podala mi ruku. Keďže sa mi po páde trochu točila hlava, ma aj podopierala . Spýtala som sa jej kam ideme a ona, že ma odvezie domov. Ja som si v duchu pomyslela, že keď budem doma, už bude dobre. Tak som s nádejou nastúpila do žltého elegantného auta. Po pol hodinovej ceste sme stáli pred bytovkou. Katarína vytiahla z vrecka mojej tašky strieborné kľúče, vsunula ich do dverí a otvorila. Vstúpili sme do bytu. Ja ešte stále tak trochu omámene. Poriadne som sa poobzerala po bytovke, ktorá bola v celku pekne zariadená .

[image: image21.jpg]

Pomyslela som si: “Toto je môj domov?“

Ľtttttttttttttttttttttttttttttttttttttt zapišťali koľajnice a mňa hodilo na sedadlo oproti .Rozospato som sa pozerala okolo. Takže to bol len sen. Celý čas som bola vo vlaku ?? Vedela som to, ja som to vedela, že to nemohla byť pravda ! Radostne som si pomyslela a zároveň aj zahanbene, pretože som si myslela, že je .Vystúpila som z vlaku a utekala ako o život za babkou. Rozpovedala som jej aký bláznivý sen sa mi sníva. Ona sa pousmiala a povedala: „Hlavná vec, že si tu.“

Lucia Uváčková
Spomienky
Už aj obloha nočná nám hrá

pieseň poslednú

a náruč slasti nám otvára,

kde nemý výkrik dolieha na temnú tmu.

Tam niekde na konci toho tunela

uvidíš svetlo snáď.

Však nádej býva niekedy zradná

a nemusí tam nikto stáť.

Spomienky ťa tuho v náruči držia,

pevne tisnú k zemi.

Môžeš nariekať či kričať, aj tak ťa nepustia

musíš napraviť, čo zničili ony samy.

Nezabúdaj, že po krutej noci svitne zas nový deň

a ponúkne ti šancu novú.

Natiahneš doráňanú ruku k nej

a spolu odkryjete pravdu nepoznanú.

Nedovoľ spomienkam a zle skúsenosti

prežiť novú lásku,

len kvôli nevedomosti,

ktorá už zabudla, čo mala po svojom boku.
[image: image22.emf]Tajná láska
Tajná láska sa skrýva do snov,

čo blúdia mi hlave,

stávam sa v nich princeznou,

aj keď len na pár chvíľ.

Tieň sa skryl za slnečný lúč,

čo hladí moje vlasy.

Od môjho srdca našiel si kľúč,

už viem, si ten pravý.

Moje ústa však tvoju sladkosť necítia,

mlčia akoby boli z kameňa,

keď do náručia tvoju vôňu chytia

a už nikdy nepustia.

Budem len tichou slzou,

čo na zem padá,

len jednou ženou,

čo ťa milovala.

Už som z takých lások vyliečená

a letím ďalej naprieč osudu,

ktorý mi niekedy pripomína

tú bolestivú spomienku.

Tajná láska sa skrýva do snov,

čo blúdia mi hlave,

stávam sa v nich princeznou,

aj keď len na pár chvíľ.

Slza z neba
Kvapky dažďa dopadajú na zem zvráskavenú

a tichý vánok sa hrá so zranenými listami,

slnečné lúče nám hrajú pieseň poslednú,

aj detský smiech už doznieva ulicami.

Až keď niečo stratíš, naberá to hodnotu,

až keď hovoríš posledné zbohom, uvedomíš si,

že srdce ti zalialo temnotu,

už nie je cesty späť!

Len posledné listy pod lipami

rátajú moje temné kroky,

ktoré tu nekráčali už roky,

no teraz nariekajú so slzami.

V zlatých očiach už vyhasol mu plameň,

teplo jeho náruče sa vytratilo,

srdce je chladné sťa kameň,

už nie je cesty späť!

Jemnosť tvojich rúk,

už slastne hlina sníma,

vtiahla ťa do samoty múk,

ktorú hlasne sníma.

Mňa bolí, že zlato už len mená má

a slza z neba zdobí,

kde leží môj „starký“ drahý.

Alexandra Štvrtecká
Hľadaj radosť

Kde nájsť radosť v dnešnej dobe zvláštnej,

ráno vstaneš a hneď zapneš závity hlavy vlastnej.

Aj keď zhon a nervov hračky,

naháňajú nás ako psi mačky.

Ale človek vodca, tvorca sveta,

dokáže nájsť radosť, ale je to veda.

Obzri sa človiečik maličký,

okolo seba nájdeš starosti i radosti.

Láska ten cit najvrelší,

pre mladého to vek najvzácnejší.

Nechaj sa len citom lásky niesť,

nech si tú mladosť krásne užiješ.

Snaž sa prežiť každý deň s radosťou.

No predsa ja , ty , my vieme , že často s ťažkosťou

maj radosť z vľúdnosti novej tašky či jedničky,

nech ťa dokáže potešiť pochvala od otca či mamičky.

Krajina ľadu sa na slnečnú lúku zmení.

Nedokonalosti tohto sveta sa ti zdajú, že ich neni.

Uvidíš, že to dokážeš, i keď nie prvýkrát,

skúste to a verte tomu na stokrát.
[image: image23.jpg]£,

[image: image24.jpg]

Láska

Ako malé deti hrali sa v parku,

daroval jej u lásky čarokrásnu fialku.

Prešiel rok, možno dva,

bozky už nahradili slová.

Nežný vánok pohrával sa s lístím.

Ľúbiš ma ? To časom zistím.

Úsmev jej vyčarí,

keď ju perami pohladí.

Ani kilometre, ani roky ,

nedokázali rozdeliť ich spoločné kroky.
Horúce Slnko , letnej lásky čas,

vášnivé bozky a v očiach jas.

Ruka v ruke tichou ulicou,

len Peter s jeho Alicou.

Nastal večer, srdce roní

nad ich láskou už umieračik zvoní.

[image: image25.jpg]

Vášeň, neha, radosť

Vášeň, neha , radosť !

A či tvoja oddanosť ?

Sú to len tri obyčajné slová,

ktoré však každému v hlave zvonia.

Vášeň , je to hriech či cnosť?

Nie , je to len praobyčajná psia kosť,

čo pes si skryje na horšie časy ?

V starobe, keď nám obom zrednú vlasy

a na tvári sa objaví vráska,

ktorá nám pripomenie , že tu kedysi bola láska.

Neha je to jeden z ľudských mravov,

niektorí ju zneužijú ako reči hadov.

Ak však úprimná je,

požehnaná bude rukou Panny Márie.

Radosť, mladosť ? Staroba , choroba ?

Netýka sa to snáď aj teba?

Pokiaľ radosť a veselosť tu máme,

užívame život a smrť vyháňame.

I keď sú to len krátke slová,

bez nich by vládla vo svete len faloš a zloba.

Lucia Flamíková
Športové novinky a správy

[image: image26.jpg]

Tahitčania- amatéri, ktorí očarili svet

V športových kruhoch sa v poslednej dobe rozmáha myšlienka, že šport by sa mal robiť pre radosť a pre divákov, šport má ľudí spájať. Niektorí na to zabúdajú a vznikajú zbytočné hádky kvôli obyčajnému futbalovému zápasu. Na FIFA Poháre konfederácií, ktorý mal byť generálkou pre usporiadateľskú Brazíliu na budúcoročný svetový šampionát sa predstavili víťazi jednotlivých kontinentálnych majstrovstiev. S týmto turnajom sa viaže aj jeden rozprávkový príbeh, ktorý v doterajšej futbalovej histórii nemá obdobu.
[image: image27.png]aamis
N2 30015 UBUIB 1B LPNEA SIRID S[E PUN UBUIBE 1BRZ JNe 3 143 BUBSUIENL SIE “UBIBIA UBIIE JNE 13 JBAYE
Ale@ STy “YSUBIN B 'ST {103 BCIRS 3 1 ‘I MM NEL BUSS LB 'pT “BPLEPRINS A ET FRTNA
BRI 2T ¢ 123530 ued 3uB Jpal T5ej [BA ‘TT FSSEN DT FUBTIEUS UBIA 6 PS5 130 '8 FpBoAgeds 1aa 2
£,4"580°0 1P10] 15N UUEIA 'S { 33| I3 10153 151 YDBUEP ‘BUI3 'p {BMUS DIBIS 151 SR E U0 580 T
 UBq BIGUABSI| ey UIdda L 1BQ "UBYRISNE b ey Wi Uy SUSBIOW G JHOBE JBQ T uaHOMIUY IR

...amatéri z Tahiti...

Medzi najväčšími svetovými hviezdami si zahrali aj reprezentanti malého ostrovného[image: image28.jpg]

 štátu z Oceánie. Futbalisti z Tahiti sa víťazstvom vo finále majstrovstiev Oceánie nad Novou Kaledóniou dokázali kvalifikovať na Pohár konfederácii. Kuriozitou je, že výber Tahiti sa skladá z učiteľov, rybárov, poštárov, v tíme sa nachádza aj 9 nezamestnaných a až jeden profesionálny futbalista. Amatéri z Tahiti pricestovali na turnaj do Brazílie s obrovskou pokorou. Podľa slov ich trénera Eddyho Etaetu, úspech bude, ak vsietia gól.

Hneď na úvod turnaja ich čakal majster Afriky- Nigéria. Sympatickí ostrovania si pre súpera prichystali milý suvenír, pre Oceániu typický náhrdelník vyrobený z morských mušlí, ktorý súperovi darovali pred úvodným výkopom.
...výrazný debakel sa nekonal...

Už od začiatku premiérového zápasu amatérov z Tahiti tribúny povzbudzovali vopred odpisovaných hráčov v jednoduchých červených dresoch. Nanešťastie, zápas sa nezačal vôbec dobre, po štyroch minútach outsideri prehrávali po smolnom vlastnom góle, po dvadsiatich minútach skóre narástlo už na hrozivých 0-3 z pohľadu Tahiťanov. Ale kto očakával výrazný debakel, mýlil sa. V 54. minúte sa stalo to, čo si nikto z Nigérijského národného tímu nechcel ani predstaviť. Po rohovom kope si k vzdialenejšej tyči nabehol Jonathan Tehau (pracovník tahitskej donáškovej služby) a znížil na 1-3. V ten moment boli ostrovy vzdialené stovky kilometrov blízko seba tak, ako snáď nikdy.
 ...na Tahiti pre futbal zastal čas...
Prerušilo sa rokovanie vlády, nejazdili autobusy, zatvárali sa obchody a školy. 115 tisíc Tahitčanov bolo vo vytržení a hráči priamo na ihrisku oslavovali gól, akoby bol víťazný vo finále Majstrovstiev sveta. Fakt, že nakoniec sa zo zápasu vykľula exhibícia zo strany Nigérie a vysoká prehra 1-6 už nikoho, okrem zopár tisícok priaznivcov „superorlov“ z Nigérie priamo na štadióne v Belo Horizonte, nezaujímal.
...debakel s úradujúcimi majstrami...

Diváci boli spokojní a potleskom vyprevádzali outsiderov na zápas, v ktorom sa stretli s úradujúcimi majstrami sveta a Európy zo Španielska. 80 tisíc divákov na legendárnom štadióne Maracana v brazílskom Riu sa prizeralo na finálnych turnajoch FIFA rekordnému debaklu. Španieli bez väčších problémov rozmetali tahistkých amatérov v pomere 10-0. Na začiatku zápasu to na debakel vôbec nevyzeralo, aj keď po tridsiatich minútach sa Tahiti nedostalo z vlastnej polovice ihriska a muselo znášať drvivý tlak španielskych superhviezd, prehrávali po góle Fernanda Torresa len 1-0. Bohužiaľ, žiadny zázrak sa nekonal. Tahitčania vyčerpaní neustálym bránením prehrávali do prestávky 4-0.

...s úsmevom na tvári...

V druhom polčase sa situácia vôbec nezmenila, ba naopak. Španieli sa „zahryzli“ do svojho súpera a nechceli povoliť. Na tahitských hráčoch bol príjemne zarážajúci jeden fakt. Aj cez totálne fyzické vyčerpanie, nestíhanie tempa, kopenie fatálnych chýb, ktoré prinášali ďalšie a ďalšie góly v ich sieti hrali s úsmevom na tvári. To vycítili aj Brazílčania na tribúnach, ktorí jasali po každom úspešnom tahitskom dotyku s loptou. Na reprezentantoch Tahiti bolo vidno, že futbal hrajú pre radosť, a tak by to malo byť. Celý futbalový svet by si mal z chalanov z Oceánie brať príklad, pretože ukázali, že aj v dnešnom zákernosťou a nevraživosťou popretkávanom športe sa dá hrať férovo, s radosťou a so srdcom pre krajinu, ktorú hrdo reprezentovali. Riadili sa mottom „súper nie je nepriateľ“. Aj pre toto im patrí obrovský rešpekt.
Sledovanie hokejového zápasu Slovákov na MS
Už v pondelok bolo na našej škole rušno ohľadom utorňajšieho skorého a dôležitého zápasu slovenských hokejistov na Majstrovstvách sveta 2013 v Helsinkách proti USA. Niektorí šepkali, že zápas sa bude premietať v spoločenskej miestnosti, iní nenechali nič na náhodu a radšej išli na prehliadku k zubárovi, alebo im ráno záhadným spôsobom prišlo zle.

Nakoniec boli šťastnejší odvážlivci, ktorí riskovali a zostali v škole. Aj keď väčšina nestihla rýchly úvodný gól Branka Radivojeviča vsietený už pätnásť sekúnd od začiatku stretnutia, všetci si užili výhru našich hokejistov 4-1 nad celkom silným výberom USA. Atmosféra v spoločenskej miestnosti bola výborná, najmä v polovici zápasu, keď naši viedli už 3-0. Radosť z postupu do štvrťfinále ešte obmedzil zbytočný gól Crista len zopár sekúnd pred koncom druhej tretiny, ale posledná časť zápasu patrila naším, ktorí dokonca svoj náskok zveľadili ešte o jeden gól.

Aj keď Slováci vypadli vo štvrťfinále s domácimi Fínmi 4-3, predviedli pekný hokej a hlavne výborný tímový výkon a nemusia sa za čo hanbiť. Pochválili ich minimálne študenti, ktorým sa nechcelo učiť a milšie im bolo pozerať zápas. Iní názor na to mali profesori, ktorí mali hlavu v smútku pre neprebrané učivo, alebo odložené písomky.
Branko Radivojevič strieľa vedúci gól

Miroslav Binčík
Piesne z našich omší...

VŽDY JE S NAMI...

1.Vždy je s nami tá, čo viem, že ľúbi
moje srdce, ruky, moju tvár.
Vždy je blízko tá, čo viem, že chráni
každý úsmev čo mi život dal.

R: Ty nás vítaš v chráme plnom lásky
na tom Tvojom tichom nádvorí.
Čakáme Ťa každú chvíľu,
prosíme Ťa, daj nám silu.
Mária, Ty naša Kráľovná,
Mária, Ty naša Kráľovná.

2. Spojme svoje hlasy v jednu pieseň,
ktorá všetkým srdcia otvorí.
Silu viery mladosť naša nesie
a s ňou naše pevné názory.
TÚŽIM PRINIESŤ NA OLTÁR

1.Túžim priniesť na oltár, život čo v sebe mám,
tvojou láskou zlomený, chcem ťa chváliť môj Pán.
Chcem ti vydať práve dnes, každú časť života,
viem, že prijmeš každý dar, zlomeného srdca.

R: Povedz čo ti smiem dať, čo priniesť ti smiem?
Si môj láskavý Kráľ, ja len miznúci tieň.
Ježiš viac nemám slov, pieseň doznieva tiež,
aj keď nehodný som, chcem ti niečo priniesť.
Možno len tichý plač, len bolesť, čo mám,
svoju hĺbku srdca ti dám, môj láskavý Pán.

2. Kvôli tebe dýchať smiem, môj dlh splatil si sám
život svoj si za môj dal, bol to víťazný plán.
Vzal si hanbu z mojich pliec, bol to posledný boj,

otvoril si bránu nebies, dnes som iba tvoj.

JEŽIŠ MÔJ...
1. Ježiš môj, pred Tvojou stojím obetou,
stal si sa bláznom, zomrieť si šiel.
Mnohokrát ja žasnem ako máš nás rád
a stojím tu dnes ešte raz, stojím tu dnes ešte raz.

R: A znova hľadím na kríž, kde si svoj život dal,
som pokorený láskou, srdce zlomené mám,
znova ďakujem ti, ďakujem, svoj život Ti dám.

2. Najvyšší, si teraz Ježiš na nebi,
nebeský vládca, raz budem tam stáť.
Teraz však, ja žasnem ako máš ma rád
a chválu Ti vzdám ešte raz, chválu Ti vzdám ešte raz.

R: A znova hľadím...
Vďaka za Tvoj kríž, vďaka za Tvoj kríž, vďaka za Tvoj kríž, Priateľ môj. - 2x
MÁRNOTRATNÝ SYN...
1. Povedz, či smiem sa vrátiť do dverí otcovských, či ďalej musím sa trápiť, už nemám na to síl. Či odpustíš mi, že som všetko stratil, že pastier svíň som hanbu som Ti spravil. Odpustíš?

2. Tak povedz, či dáš mi nádej, že s Tebou zas byť smiem. Nič nechcem, k sluhom len zájdem a službou dám Ti zmier. Či uveríš mi, že chcem začať znova, že nemám v pláne útek zopakovať? Uveríš?

R: Znova túžba ku Tebe ma vedie, z Tvojich rúk mi žiari odpustenie. Slová strácam, čo chystal som sa vyriecť, Ty ma vítaš, z handier dáš ma vyzliecť. Ty ma ľúbiš som znova Tvojím synom, Ty si z biedy ku sebe ma zdvihol. /: Prosím, Ty ma chráň, Ty ma bráň, veď len Teba mám:/

3. Pokoj ku mne sa vrátil, zas šťastné srdce mám. Som krehký, ľahko sa sklátim, to dobre chápeš sám. Si Baránok, čo sníma hriechy sveta, si záchranou, keď číha na mňa bieda, Ježiš môj.

4. Si láska, ja lásku hľadám, len ona cenu má. Vo všetkom som sa už sklamal, len Ty si pri mne stál. Hoc viem, že veľa výhod má Tvoj domov, len kvôli Tebe chcem sa vrátiť domov, Ježiš môj.

Interview s profesormi

Tentoraz sme sa rozhodli spraviť rozhovor s profesormi, ktorí na ďalší rok už žiaľ nebudú súčasťou našej školy. Týmto by sme im chceli srdečne poďakovať za všetky dni, ktoré s nami strávili, za všetko, čo nás naučili a popriali im v živote veľa šťastia, snahy posúvať sa ďalej, Božieho požehnania a predovšetkým, aby sa im splnilo všetko, po čom túžia.

Vždy usmiata pani profesorka Ruszóová
1) Čo Vás priviedlo na túto školu?
To, že som tu začala učiť bol osud.
2) Čo sa Vám na škole páči a s čím ste naopak neboli spokojná?
Najviac sa mi páči práca s malými deťmi a je tu skvelá atmosféra. Taktiež si tu rozvíjam svoje záľuby – šport a divadlo. Na škole ma nič negatívne nestretlo.
3) Ako sa Vám pracuje so študentmi?
Veľmi dobre. Sú veľmi zhovorčiví, slušní, vedia, kedy sa majú zasmiať. Mám rada veselé deti. 
4) Znamená pre Vás práca len klasické zamestnanie alebo ste sa tu cítili ako v jednej „veľkej rodine“ a práca je pre Vás poslaním?
Nakoľko nepochádzam z Malaciek, tak žiaci a blízki priatelia mi vytvorili rodinnú atmosféru.
5) Aké sú vaše záľuby?
Mám rada šport. Vo voľnom čase pravidelne behávam a mám rada lyžovanie. Taktiež rada čítam knihy, a nakoľko učím dejepis, tak nemám rada historické knihy.
6) Máte nejakú humornú príhodu z obdobia, keď ste sama študovali?
V 1. ročníku som išla na skúšku z filozofie a nestihla som sa na ňu pripraviť. Keď som vyberala odpovede, vždy som zakrúžkovala tú najdlhšiu. Na moje prekvapenie som mala plný počet bodov.
7) Máte naopak aj nejakú humornú príhodu počas účinkovania na tejto škole?
Jednou z nich je, keď so mnou jeden nemenovaný žiak chcel počas projektu komunikovať v poľskom jazyku.
8) Prečo ste sa vôbec rozhodli byť učiteľom?
Raz som išla pracovať do Turecka, kde som učila jedno slovenské dievčatko. Práve vtedy som sa rozhodla byť učiteľkou.
9) Máte nejaké životné motto, ktoré Vám pomáha v ťažkých chvíľach, resp. Vás posúva dopredu k dosiahnutiu svojich cieľov?
„Trpezlivosť ruže prináša.“

10) Čo by ste chceli v živote ešte zažiť?
Mojím snom je navštíviť Tibet.
11) Dozvedeli sme sa, že v budúcom školskom roku už nebudete pôsobiť na našej škole. Čo Vám bude najviac chýbať?
Samozrejme moja terajšia trieda 5.A a veľmi blízke kolegyne.
12) Čo by ste chceli študentom odkázať?
Učiť sa, učiť sa, učiť sa..! Ale nezabúdajte, že ste stále deti. 

NAJ pán profesor Šrámek
1) Čo Vás priviedlo na túto školu?
Na túto školu ma priviedla pracovná príležitosť počas štúdia.
2) Čo sa Vám na škole páči a s čím ste naopak neboli spokojný?
Najviac sa mi určite páči veľmi dobrý kolektív medzi študentmi a profesormi. Inak tu asi nie je nič, čo by sa mi svojím spôsobom nepáčilo.
3) Ako sa Vám pracuje so študentmi?
Výborne. S niektorými trošku ťažšie, ale som spokojný, aj keď vždy by to mohlo byť lepšie 
4) Znamená pre Vás práca len klasické zamestnanie alebo ste sa tu cítili ako v jednej „veľkej rodine“ a práca je pre Vás poslaním?
Cítil som sa tu a stále sa cítim ako vo veľkej rodine. Myslím si, že pre každého učiteľa nie je jeho profesia len otázkou zamestnania, ale svojím spôsobom aj poslaním.
5) Aké sú vaše záľuby?
Určite bicyklovanie, to je mojím najväčším koníčkom a neskutočným relaxom zároveň. Občas chodím behať, cvičiť do posilňovne, maľujem, žijem hudbou a prírodou. Mojím veľkým koníčkom je aj avionautika (vojenské letectvo).
6) Máte nejakú humornú príhodu z obdobia, keď ste sám študovali?
Občas mi vyšlo z úst to, čo som mal práve na jazyku, ale vždy som poznal hranice, za ktoré nemožno ísť.
7) Máte naopak aj nejakú humornú príhodu počas účinkovania na tejto škole?
Tie sa nájdu vždy pri opravovaní písomiek. 
8) Prečo ste sa vôbec rozhodli byť učiteľom?
To je ťažká otázka. Bude to asi tým „poslaním“. Od množstva detí a dospievajúcich som mal vždy výhodu v tom, že som vedel čím chcem byť v budúcnosti.
9) Máte nejaké životné motto, ktoré Vám pomáha v ťažkých chvíľach, resp. Vás posúva dopredu k dosiahnutiu svojich cieľov?
Mám ich veľa. Jedným z nich je: „Nikdy nerob druhým to, čo nechceš, aby robili tebe“. Druhé motto ma oslovilo nedávno v jednej múdrej knihe. Je od W. Churchilla: „Som si istý, že sme pánmi svojho osudu, že úlohy, ktoré pred nami ležia, nie sú nad naše sily a, že žiadna drina a úsilie nie sú väčšie, než môžeme zniesť. Kým veríme tomu, čo robíme, a kým máme nezdolnú vôľu víťaziť, víťazstvo je naše.“
10) Čo by ste chceli v živote ešte zažiť?
Letieť lietadlom. Je to pre mňa obrovská výzva. Ja a klaustrofóbia nie sme veľkí kamaráti 
11) Dozvedeli sme sa, že v budúcom školskom roku už nebudete pôsobiť na našej škole. Čo Vám bude najviac chýbať?
Všetko. Študenti, kolegovia, vedenie školy aj samotné priestory školy.
12) Čo by ste chceli študentom odkázať?
Aby boli sami sebou, aby boli vytrvalí a dokázali vždy s odvahou čeliť všetkým životným prekážkam. Aby sa učili a poslúchali.

My im obidvom veľmi pekne ďakujem za rozhovor a ešte raz im prajeme do života len to najlepšie. Budete nám veľmi chýbať. 
Interview so študentmi

Predstavujeme i pohľad našich čerstvých absolventov na školu, maturitu, ale aj ich plány do budúcnosti.

Opýtaným študentom sme položili nasledujúce otázky:
1. Prečo si si vybral/a práve naše Gymnázium? Oľutoval/a si niekedy svoju voľbu?
2. Ako by si charakterizoval život a atmosféru na škole počas tých 4 rokov, ktoré si tu strávil/a?

3. Ktoré boli tvoje najobľúbenejšie predmety, a ktoré najmenej obľúbené? Prečo práve tieto?

4. Čo sa Ti na škole najviac páčilo a čo by si naopak škole vytýkal/a?
5. Práve si úspešne ukončil/a štúdium na Gymnáziu. Ako hodnotíš skúšku dospelosti? Bolo to náročné alebo ako sa vraví: maturita formalita – či po vojne je každý generál...

6. Zopakoval/a by si si ešte raz štúdium na našej škole alebo maturitu samotnú?

7. Čo by si odkázal/a našim študentom?

8. Máš nejaké životné motto, ktoré Ti pomohlo pri štúdiu?
9. Čo ďalej? Kde budeš študovať? Aké sú tvoje plány do budúcnosti?
Temperamentná Emília Mecháčková zo 4.A
„... je čas posunúť sa ďalej...“

1. Toto gymnázium som si vybrala predovšetkým kvôli tomu, aby som nemusela cestovať do Bratislavy. A samozrejme mi bolo sympatickejšie ako štátne, na ktoré som si prihlášku ani nepodala. Takisto sa mi páčilo, že som si mohla vybrať medzi prírodovedným a jazykovým zameraním. Celkovo som cítila, že by to mohla byť dobrá voľba a aj bola.

2. Počas môjho pôsobenia na tomto gymnáziu sa udialo niekoľko zásadných zmien. V prvom rade to bolo spájanie ZŠ a Gymnázia, ktorého sa všetci veľmi obávali, ale nakoniec všetko dobre dopadlo. Tiež si spomínam na častú zmenu profesora matematiky. Každý rok to bol niekto iný. Ale mám obrovské množstvo pozitívnych a pekných spomienok na toto obdobie. Aj čo sa týka kolektívu spolužiakov, tak aj vzťahy s vyučujúcimi boli pomerne uvoľnené a dobré. Akcie ako výlety, exkurzie a rôzne súťaže sa mi taktiež vryli do pamäte..

3. Mojimi najobľúbenejšími predmetmi boli biológia a angličtina. No a dôvod je jednoduchý. Nikdy som sa na ne nemusela príliš učiť, pretože to išlo nejako ‘‘samo“...  takže som mala o starosť menej a navyše ma tieto predmety aj zaujímali a bavilo ma zdokonaľovať sa v nich. Najmenej obľúbená bola pre mňa matematika. Skrátka na ňu nemám vlohy 

4. Najviac sa mi páči celková atmosféra na tejto škole. Je uvoľnená a priateľská. Taktiež to množstvo akcií, ktoré sa tu konajú boli pre mňa veľmi príjemnými zážitkami. Na druhej strane sme sa nevyhli “občasnému chaosu“.. jediná vec, ktorú by som vytkla.

5. Nie nadarmo sa maturita nazýva skúškou dospelosti. Je náročná, treba toho veľa stihnúť. Ja osobne som ako skúšku dospelosti nevnímala samotnú maturitu, ale tú prípravu na ňu. Je len na človeku samom, ako sa pripraví, ako si rozvrhne učivo a čas cez akademický týždeň...a hlavne zvládnuť celý ten stres okolo toho, ktorý by sa dal chvíľami naozaj krájať  treba si len veriť a spoľahnúť sa na svoj zdravý rozum.
6. Bolo to všetko pekné. Ale už nie. Je čas posunúť sa ďalej a maturita, takisto ako aj gymnázium je pre mňa uzavretá etapa v minulosti. Ale vždy budem rada na toto obdobie spomínať 

7. Nech si dobre rozmyslia, čo chcú v živote dosiahnuť a nech začnú pre to robiť čo najviac už teraz. A čo najmenej stresu. Ten vie veľa vecí pokaziť.
8. Vždy som si na povzbudenie hovorila: „Čo si si navarila, to si aj zješ.“ Treba si na to spomenúť vždy, ak sa budeme snažiť hádzať vinu na druhých. V prvom rade si za väčšinu vecí môžeme len my sami.

9. Chystám sa študovať na STU v Bratislave, na chemickej fakulte. Pevne verím, že to zvládnem a môj život sa rozbehne správnym smerom 

Pohoďák Martin Hvorecký zo 4.A

„….šak to sa spraví...“
1. Vybral som si tú školu, pretože som vlastne nevedel, čo ďalej po základnej škole :) Mal som tam veľa známych a teoreticky aj cestovanie bolo v pohode, tak som šiel tam bez nejakého konkrétneho cieľa. Nie, nikdy som to neoľutoval. Je to fajn škola :)

2. Atmosféra Gymnázia je ako jedna veľká rodina, nie je tam čo vytýkať. Ak si človek zvykne na to, že občas je tzv. „písomkový týždeň“, keď sa píšu aj 3 písomky za deň, tak je to všetko fajn :))

3. Tak najradšej som mal nemčinu, pretože som sa jej nemusel toľko venovať :D No a samozrejme matematiku som mal rád, pretože čísla sú veľmi zaujímavé :)

5. Ako som vravel, najviac sa mi páčila tá rodinná atmosféra a aj s profesormi sa dalo dohodnúť, ale museli mať dobrú náladu :) A čo sa týka toho vytýkania, tak v prvom ročníku stáli obedy pod psa, ale potom boli super :D

6. Štúdium by som si aj možno zopakoval, ale musel by som vedieť to, čo viem teraz a čo sa týka maturity, tá je v pohode, ale už by som si ju nerád opakoval :D Tento krát som si vytiahol fajn témy, ktoré mi sadli :))

7. Študentom odkazujem, aby nestresovali kvôli známkam. Sú to len čísla, ktoré nič neznamenajú. Poznám ľudí, ktorí kvôli 4 plakali na Gymnáziu a ja som sa smial a bol som rád, že to nie je 5 :D Ale keď to tak vezmem aj 5 je číslo :)) Ak človek trocha dáva pozor na hodine, tak doma sa nemá niekedy ani čo učiť :)

8. Moje životné motto znie asi takto: „Vždy môže byť aj horšie.“ :) Preto sa usmievam a nerobím si ťažkú hlavu z maličkostí a z blbostí ako je napríklad pätorka z diktátu :) Usmejem sa a poviem si, že „šak to sa spraví“ a spím ďalej na lavici :D

9. No, ďalej idem, respektíve by som chcel ísť študovať prekladateľstvo a tlmočníctvo na FF UK v Bratislave. No a popri tom robiť finančné poradenstvo, ktoré som robil vlastne od 3. ročníka a baví ma to. Tam sú čísla, ale sú tam čísla reálne zo života. Tam sa neráta logaritmus alebo limita z priemerného platu :)) Sú to čísla života hehe :) Teda EURA :D No a keď vyštudujem, tak budem robiť toto poradenstvo a plus dúfam, že aj prekladateľstvom si dajaké to „euro“ privyrobím :)

Nenápadná Darinka Stolaric zo 4.B
„...človek potrebuje duchovnú podporu, potrebuje Boha...“

1. Gymnázium sv. Františka Assiského som si vybrala, pretože som po ukončení základnej školy ešte nebola rozhodnutá. Nevedela som, čo chcem študovať, kde chcem študovať...a samozrejme s touto mojou dilemou mi pomohli kamaráti a poradili mi gymnázium. Povedali mi, že gymnázium je najlepšia príprava na vysokú školu.

Na začiatku 1.ročnika, kedy bolo všetko pre mňa neznáme, nové a zdalo sa mi všetko ťažké, napadla mi myšlienka, čí som sa rozhodla správne, ale časom sa všetko zmenilo a svoju voľbu som neoľutovala.

2. Myslim si, že väčšina bývalých študentov si rada zaspomína na stredoškolské časy. Pre nie jedného študenta to boli najkrajšie roky života, najkrajšie v tom, že to boli roky nášho dospievania, roky, kedy sme si tvorili a vyberali cesty nášho ďalšieho života, a pritom sme si to ani poriadne neuvedomovali.

3. Mala som veľmi rada hodiny nemčiny s pani učiteľkou Gašparovýchovou. Každá jej hodina mňa niečím obohatila, rozšírila moje vedomosti a naučila niečo nové. Najmenej obľúbeným predmetom...uff takých bolo viac...fyzika, chémia, matika, NOS :D. Nikdy som nemala rada vzorce a politiku tiež nemám v obľube.

4. Asi to, že už samo o sebe je to cirkevné gymnázium. Páčilo sa mi, že sme chodili do kostola(samozrejme veľa krát sa mi tam nechcelo isť a neraz sa mi jedna 45min.omša v kostole zdala ako celá večnosť :D), ale keď sa na to spätne pozerám, človek potrebuje i duchovnú podporu, potrebuje Boha a kostol nepochybne tým miestom bol.

Naopak, čo by som škole ani nie, že vytkla, ale myslím si, že by študenti veľmi ocenili nové opatrenia v škole, ako sú napr. bufet, teplá voda na toaletách, čí zrušenie mreží na oknách v učebniach.

5. Som veľmi rada, že to mám už za sebou. Pamätám si na tie stresy, čo som zažívala pred maturitou. Každý maturant si tým prešiel, no môžem vám povedať, že to nie je až také hrozné ako sa hovorí. Maturita je však len malý krôčik k dospelosti, v živote nás čakajú ťažšie skúšky.

6. Skôr by som si zopakovala tú maturitu ako celú školu :D. No teraz som veľmi rada, že mám prázdniny, a že si môžem vydýchnuť od školy.

7. Aby sa učili, vážili si svojich učiteľov a užívali si svoj stredoškolský život, pretože čas rýchlo plynie, a ani sa nenazdajú a štyri roky na strednej škole ubehnú ako voda.

8. Motto ani nie, ale vždy som sa snažila držať toho, že človek by mal vždy kráčať za svojím cieľom i napriek prekážkam, nikdy sa nevzdávať, a aj keď sa ten náš cieľ zdá byť nemožný, treba to aspoň skúsiť!

9. Môžem povedať, že skúšku dospelosti i strednú školu mám úspešne za sebou a čaká ma vysoká škola. Chcela by som študovať jazyky, konkrétne nemčinu, angličtinu a rumunčinu. Jedným z mojich životných cieľov je stať sa prekladateľkou alebo tlmočníčkou. Som človek, ktorý veľmi rád cestuje, spoznáva kultúru, zvyky a tradície iných krajín a rád spoznáva nových ľudí.

Vždy veselá Katarína Brajerová zo 4.B
„...maturita bola celkom sranda...“
1. Mala som ju najbližšie k domu. Do Bratislavy som nechcela ísť a na štátny tiež nie, lebo tam išla väčšina. Takže to bola moja jediná voľba, neľutujem. Tie kladné, či záporné skúsenosti stáli za to.

2. To by bolo na dlho. Každý rok bol niečím iný. Život na škole bol občas fajn, občas nie. Atmosféra a život na škole sa berie aj podľa toho, ako sa človek vyspí. Niekedy bolo dusno, inokedy sviežo.

Budú to ale roky, na ktoré budem spomínať dosť dobre. Treba si užívať život študenta, hlavne na strednej škole. Spoznala som zaujímavých ľudí, zažili sme mnoho vtipných, pekných, ale aj strašných a desivých chvíľ, ktoré k tomu samozrejme patria.

3. Najviac som mala rada telesnú. Bavila ma fyzika a biola. Cudzie jazyky mi šli najmenej, takže tie boli menej obľúbené.
4. Páčili sa mi hlavne prvé dva roky na škole a záverečná. Páčili sa mi výlety a hlavne zábavné chvíle so spolužiakmi, na tie zlé som už zabudla. Veľmi som mala rada športové dni.
 Škole by som vytkla nefungujúce automaty, občasnú zimu a ten vzduch dole v suteréne. A jasné, túžili sme po sprchách.

5. Maturita bola celkom sranda. Netreba sa jej báť a hlavne netreba stresovať, lebo vtedy človek zabudne aj na to, aké je jeho meno. Pred písomnou či ústnou skúškou som sa snažila čo najmenej myslieť na samotnú maturitu a baviť sa so spolužiakmi o úplne iných veciach. Je to formalita. Ak tie štyri roky človek dačo vníma, nalepí sa to na neho. Aj keď ja som to dosť flákala.. 
6. Niektoré momenty by som si určite rada zopakovala. 
7. Veľa šťastia a psychického zdravia. Nech si užívajú tieto študentské časy, nech sa medzi sebou nehádajú (hlavne pred stužkovou), nech sa vyhnú zbytočným konfliktom, nech držia spolu a nech sa uuuuučiaaa. 
8. Počas štúdia som sa snažila zachytiť to podstatné, mottami som sa až tak neriadila. To snáď každý vie, že sa treba učiť. Len sa k tomu treba vedieť dokopať.  Táto škola nebola a nie je ťažká.
9. Budem študovať v Brne na Mendelovej univerzite. Mojim plánom je zotrvať na vysokej škole, nájsť si prácu, ktorá ma baví a hlavne venovať sa svojej rodine, chceli by sme veľa cestovať a taaaaaaaaak 

Ďakujeme za rozhovor a prajeme veľa úspechov v ďalšom štúdiu i v živote a samozrejme veľa Božieho požehnania, to ostatné príde už samo :-)

Tréning mozgových buniek

Do you speak english...? Sprechen Sie Deutsch...? Hovoríš po slovensky...?

Je jedno, či hovoríme po slovensky, anglicky alebo nemecky. Mozgové bunky by sme mali pravidelne namáhať. Je to istá forma prevencie proti Alzheimerovej chorobe. Hoci štatistiky sú dnes neúprosné. Isté percento ohrozenia tu je tak či onak.

A aby sme nevyšli z cviku a potrénovali naše mozgové bunky aj počas prázdnin, prinášame zopár hlavolamov, hádaniek a krížoviek. Prajeme veľa zábavy.

Traduje sa, že túto logickú hádanku vymyslel sám Albert Einstein. Podľa jeho tvrdenia ju vraj dokáže vyriešiť iba 2% populácie. Nevie sa, kto všetko sa do takej populácie ráta a koľko času majú jedinci na riešenie, no 2% sa zdá aj tak strašne málo. Iné zdroje uvádzajú, že iba 2% ľudí ju dokážu vyriešiť "z hlavy", t.j. bez pomoci externej pamäte - papiera. To je už reálnejšie.

Autorstvo samotného Einsteina je možno sporné, aj nad 2% populácie by sme mohli dlho filozofovať. Nechajme to teda tak a poďme si radšej potrápiť mozgové závity!
Zadanie hlavolamu:
Na ulici je 5 domov, každý inej farby.
V každom dome žije osoba inej národnosti.
Každý obyvateľ domu pije iný typ nápoja, pestuje iný strom a chová iné zviera.
Nikto nepije to, čo ostatní, nepestuje to, čo ostatní a nechová to, čo ostatní.

Angličan žije v červenom dome.

Švéd chová psy.

Dán pije čaj.

Zelený dom je hneď naľavo od bieleho.

Obyvateľ zeleného domu pije kávu.

Ten, kto pestuje marhuľu, chová vtáky.

Obyvateľ žltého domu pestuje pomarančovník.

Ten, kto žije v prostrednom dome, pije mlieko.

Nór žije v prvom dome.

Ten, kto pestuje mandarinkovník, žije vedľa chovateľa mačiek.

Chovateľ koní žije vedľa toho, kto pestuje pomarančovník.

Ten, kto pestuje hrušku, pije pivo.

Nemec pestuje jabloň.

Nór žije vedľa modrého domu.

Sused toho, kto pestuje mandarinkovník, pije vodu.

Kto chová ryby?
POZNÁMKY:
Riešenie tohto hlavolamu je jednoznačné. V riešení nie je zakomponovaná žiadna sociologická veda typu Nemec musí piť pivo a Nór isto chová ryby. Použité názvy postáv, stromov, nápojov a zvierat je potrebné chápať "tak ako sú" - teda nehľadajte za nimi iný skrytý význam. Pri riešení je potrebné postupovať iba čistou logickou úvahou.

Pripravila: Mgr. Katarína Hušková

Texträtsel - Scherzfragen

Scherzfragen sind eine Mischform aus Rätsel und Witz. Während die meisten Rätsel zwar unterhaltsam, aber nur selten witzig sind, trifft bei den Scherzfragen beides zu.
1) Was ist der Unterschied zwischen einem Bäcker und einem Teppich?

2) Wer hört alles und sagt nichts?
3) Was ist schwerer? Ein Kilo Gold oder ein Kilo Silber?

4) Wie viele Erbsen passen in ein leeres Glas?

5) Welchen Satz hört ein Hai am liebsten?

6) Was ist beim Elefanten klein und beim Floh groß?

7) Welcher Vogel hat keine Flügel, keine Federn und keinen Schnabel?

8) Welches Tier hat die Knochen außen und das Fleisch innen?

9) Wer geht mit mir baden und wird nicht nass?

10) Wie wird ein Chinese, wenn er ins Rote Meer fällt?

11) Warum sind Schüler so reich?

12) Wenn die Schwester deines Onkels nicht deine Tante ist, wer ist sie dann?

13) Welcher Richter arbeitet bei keinem Gericht?

14) Darf ein Mann die Schwester seiner Witwe heiraten?

15) Was ist am Morgen vierfüßig, am Mittag zweifüßig und am Abend dreifüßig?

Quelle: http://www.raetselstunde.de/text-raetsel.html
CROSSWORD

Try to solve the crossword. All the clues rifer to word puzzles and games with words.

CLUES ACROSS

1 A joking puzzle which depends on a pun.

4 A board game which operates on a grid of squares on which the players build up words using letter ´tiles´.

7 A word or sentence which uses a combination of numbers.

8 Words roughly scratched or painted on a public wall.

CLUES DOWN
1 You are doing now!

2 A very old word game which involves finding the hidden meaning in a question, statement or verse.

3 A humorous 5-line poem.

5 A word or phrase formed by rearranging the letters of another word or phrase.

6 The humorous use of a homonym or homophone.

Pripravila: Mgr. Veronika Šišanová
Slovko na záver

Nastal okamih, keď sa tu tento školský rok stretávame poslednýkrát. Netreba sa obzerať späť ako sa to všetko stalo, stačí ak si tento okamih navždy zapamätáme. Je jeden z tých výnimočných! Kráčali sme kľukatou cestou poznania a dnes sme narazili na cieľ. Nastal čas sa nachvíľu rozlúčiť a hlavne poďakovať. Takže týmto chceme poďakovať vedeniu školy a našim profesorom, ktorí sa z nás snažili vyťažiť to najlepšie a každého z nás tvarovali, aby sa z tých nešikovných kamienkov raz stali diamanty. Ďakujeme za snahu, ochotu a vieru v nás. Týmto slovom chceme popriať veľa šťastia naším štvrtákom, nech nestratíte vieru v samých seba, lebo to vás bude sprevádzať celý váš život.
„Neviem, či bol školský rok taký ako si ho pamätám, alebo či boli učitelia takí prísni ako zostali v mojej pamäti. Ale viem určite, že čo som sa v týchto dňoch naučila, bola hodnota priateľstva a porozumenia. Lebo tým čím sme dnes, je kus toho čím sme boli včera. Prežili sme spolu jeden krásny rok, kúsok nášho života, ktorý nevrátime späť. Dnes sa nám otvoria brány „hniezda“ a my vyletíme. A dúfame, že po prázdninách nájdeme cestu späť do nášho „hniezda“ – avšak už o rok staršieho. Uvedomujem si, že všetko čo sa na svete deje, má svoj dôvod. A my ako ľudia, máme v živote len jednu úlohu: Ísť ďalej a mať istotu, že hoci je niekedy zamračené, raz znovu vyjde slnko.“

Alexandra Štvrtecká

Prajeme príjemne strávené letné prázdniny, veľa zábavy a hlavne skvelých zážitkov a Božieho požehnania :)

redakcia časopisu

Modlitba svätého Františka z Assisi
Pane Ježišu, urob ma tvorcom pokoja,
aby som vnášal lásku, kde panuje nenávisť,
odpustenie, kde sa množia urážky,
jednotu, kde vládne nesvornosť.

Daj, aby som prinášal pravdu tým, čo blúdia,
vieru tým, čo pochybujú,
nádej tým, čo si zúfajú,
svetlo tým, čo tápu vo tmách,
radosť tým, čo smútia.

Daj, aby som sa snažil
skôr potešovať iných, než aby mňa potešovali,
skôr chápať iných, než aby mňa chápali,
skôr milovať iných, než aby mňa milovali.

Pretože len keď dávame - nadobúdame,
len keď zabúdame na seba, nachádzame seba samých,
len keď odpúšťame, dostáva sa nám odpustenia,
len keď odumierame sebe, povstávame k večnému životu. Amen.

 SHAPE

Dátum vydania: jún 2013
Zodpovedný redaktor: Mgr. Veronika Chvátalová
Redakčná rada: Miroslav Binčík, Alexandra Štvrtecká, Barbora Belcáková

Spolupracovali: Mgr. Katarína Hušková, Mgr. Veronika Šišanová
Grafika: VCH
Technická podpora: Ing. Zuzana Brajerová
Tlač: CBC Slovakia s.r.o.

Vydavateľ: Spojená škola sv. F. Assiského Malacky, Kláštorné nám. 1, 901 01 Malacky
E-mail: redakcia.frantiskovelisty@gmail.com
Reprezentanti Tahiti oslavujúci gól v sieti Nigérie

� EMBED Microsoft Excel 97-Tabelle ���

 Tahiťan Chong Hue obdarúva Španiela Cesara Azpilicuetu. Aj týmto gestom si Tahiťania získali obdiv ľudí po celom svete...

12 | Strana

_2147483647.xls
List1

		¹												²

																						³

		4						5																		6

																				7

								8

&C&A

&CStránka &P

