

Redakčná rada: - jenna - Jana Štrbová, Septima
- carrie - Karolína Brosková, Septima
- milk - Zuzana Kubíková, Septima
- sally - Alžbeta Babariková, Septima
- mya - Miroslava Blažeková, 4.C
- susan - Zuzana Janigová, Septima
- lucy - Lucia Urbanová, Septima
- evita - Eva Hlavnová, 4.C

Prispievatelia: kolektívy tried 3.A, 3.B, 3.C, 3.D, Septimy
Petra Niňajová, 2.B
Luciána Vrlíková, Septima
Martina Hrebíková, 2.A
Alena Paulenková, 2.A
Antonios Vlachou, Kvinta
Martin Brka, 2.B
Lenka Kubíková, 3.D
Eva Okoličániová, 3.D
Martin Hrnčiar, 4.C

Foto: pán profesor Hričák
archív

Ilustrácie: - lucy -
- pe@a - Petra Nemcová, Septima

Obálka: - pe@a -

ĎAKUJEME:

- **tlačiarňam TYPOPRESS** za sponzorské vytlačenie
- **Evite** (pre teraz) za morálnu podporu
- ešte raz **všetkým**, ktorí prispeli do GUČu a taktiež **novým profesorom**, ktorí boli ochotní odpovedať na naše otázky, **pánovi riaditeľovi** za interview

Pekné dni s množstvom lásky, úspechu a radosti Vám praje

Redakčná rada

PS: Pred pár týždňami doniesla sestra domov zoznam výrokov, z ktorých si mali jedno vybrať ako motto na oznamko. Jeden ma veľmi zaujal, pretože to môže byť pravda aj bez toho, aby ste o tom vedeli, a tak by Vám logicky nemala ostať iná možnosť, len tomu uveriť.

Citujem:

„Pre svet ste len niekto, ale pre niekoho ste celý svet!“
(Bohužiaľ, autora si nepamätám.) A ja Vám želim, aby ste toho niekoho spoznali aj osobne.

Carrie

GUČ

GYMNAZISTOM URČENÝ ČASOPIS
Gymnázium Michala Miloslava Hodžu, Liptovský Mikuláš
október/november 2003

TÉMA: Cestovanie gymnazistov („Národy tiahnu“)

Máte sa? Leto ste si užili? To už je, bohužiaľ, dávno za nami. Už len matne si spomínam na Karlov most, nočnú Prahu alebo „horské“ túry po Krkonošiach (oproti Tatrám len pahorkatina). Dúfam, že aj vy ste mali také sľúľe ako ja.

Dokonca aj do školy som sa tešila, veď bol predsa OČAP a hneď potom sa malo ísť do Ruska. Zájazd sa najprv preložil, aby sa následne mohol zrušiť. Malá náplast na všetky smutné srdiečka je, že sa možno pôjde v máji alebo júni (ibaže by nie). Ale OČAP sa vydaril, spokojní boli profáci, ale hlavne my, študáci. Veď si viac môžete prečítať na našich ďalších stránkach.

Ale späť k škole. Hneď prvý deň väčšinu určite šoklo množstvo nových tvári v profesorskom zbore. Asi tri mená sa nám hneď podarilo skomolieť, takže prezývky sú už na svete, no čo sa týka trápnych situácií, keď študenti stáli pred kabinetom a koktali: „Nó, mohli by ste nám zavolať pána profesora, nó, ako sa volá, ...“ Nesmieme nám mať za zlé, páni a pani profesorky, ale ešte Vás nepoznáme. Ale už aj na tom naša RR (Rýchla rota alias Redakčná rada) zapracovala, takže si môžete prečítať celé mená nových profesorov a aj ich odpovede na naše otázky.

Ešte v minulom GUČi sme Vám sľúbili rozhovor s Enriquem. A keďže sľuby sa sľubujú a GUČ ich aj plní, môžete si nejaké novinky priamo z Mexika prečítať. Text je uverejnený v plnom znení, žiadne gramatické úpravy. My sa s Enriquem trochu zamailovala, takže diakritika chýba úmyselne. Mya to chcela mať autentické:)

Tak ako každý rok, pribudlo do študentských radov množstvo nových fejsov (tvári). Imatrikulačky podľa dôveryhodných zdrojov dopadli veľmi dobre a dobrá bola vraj aj zábava po nich (však Martinkovia). Aby ste neboli o nič ukrátení, fotky aj komentár si môžete prečítať na str 19-20.

Pre všetkých mobilistov by som chcela dať do pozornosti článok Mobilová Marry. Život je plný rôznych sietí, tak bacha, aby ste sa v niektorej nezaplietli.

Po dlhom čase sa o slovo hlásia aj Murphyho zákony. Tvrdá, krutá, ale pravdivá realita. Samo, že nechýbajú horo(r)skopy, križovka a ani jedna z najčítanejších pravidelných rubrik – Poviedka z toalety. Nikdy neviete, čo sa z takých nevinných trpaslíkov môže stať.

Chcela by som veľmi, veľmi, veľmi poďakovať všetkým, ktorí do GUČu niečo napísali alebo nám akokoľvek inak pomohli. Tento časák je hlavne pre Vás a o Vás, o vašich zážitkoch, pocitoch alebo o čomkoľvek, čo Vám napadne. Keď už sa vám nechce písať nič rozsiahle, stačí, ak necháte nejaký odkaz, ktorý my uverejníme. Na výrokoch sa tiež dobre zabáva, ale aj iní profáci (alebo študáci) majú hlody, takže by ste nám nejaké mohli hodiť, pretože naše zdroje už dochádzajú ...

Prečo som vlastne tento úvodník začala cestovateľsky? Pretože celý GUČ sa nesie v znamení „cestovania“. Výlety, školské akcie, OČAPy, to všetko je súčasťou študentského života a spomienky nám na to ostanú do konca života. Priatelía, lásky, trapasy, najlepšie roky života. Špičkami už na zemi, ale hlavou stále v oblakoch.

Štvrtákom a oktávonom by sme chceli popriať veľa šťastia pri maturitách a v budúcom živote. Prvákom môžeme len ticho závidieť, že tie štyri roky majú ešte pred sebou. Primánom nezavídite, tí majú osem, to je veľa. Ale osem rokov v tej istej škole vyvažujú priateľstvá, ktoré sú silné a preverené časom. Viem, o čom hovorím. Takže, primáni, držte sa!

Je mi veľmi ľúto, že Vám musím oznámiť, že sa GUČ chystá opustiť Carrie, jadro RR. Za nás všetkých Ti chcem poďakovať, pretože práve ty si GUČ priviedla k nám, keď to už s ním vyzeralo veľmi zle. Tiež si vybavovala všetky potrebné veci, písala, prepisovala, dohadovala si sa s tlačiarňami + robila xy iných vecí. Takže za všetkých z RR, z celého GMMH + ostatných, ktorí GUČ čítali Ti Ď*A*K*U*J*E*M.

PS: Podľa Koliho, ktorý GUČ ešte s niekoľkými ľuďmi založil, by sme mali otvárať šampanské. GUČ BUDE MAŤ 10 ROKOV!

- jenna -

V živote by som neverila, že bude pre MŇA také ťažké napísať jednu stranu súvislého textu. Veď záverník som písala už trikrát (okrem iného) a nikdy to pre mňa nebola záležitosť dlhšia ako polhodinová. No dnes to je akosi inak. Už štvrtý raz píšem tri úvodné vety a stále mi nenapadá nič normálne, len moje filozofické úvahy. Ale neviem či je dobré, alebo zlé, že viem aj príčinu môjho neúspechu. Chcem toho príliš veľa napísať a obávam sa, že z toho bude nakoniec niečo bez hlavy a päty. Preto sa idem plne sústrediť, vážiť slová a dúfam, že sa mi to podarí.

Práve držíte v ruke štvrtý GUČ, ktorý vydala Redakčná rada (RR), ktorej členom som aj ja. Počas pracovania na každom z tých GUČov som uvažovala, čo je vlastne úlohou školského časopisu. A pri tvorbe tohto čísla som dospela k záveru, že *prvoradá by mala byť úloha informatívna*. Táto úloha by sa však vykonávala omnoho lepšie, keby bol GUČ pravidelník a nie občasník, ale aj napriek tomuto faktú sa snažime do koncepcie GUČu zahrnúť aspoň podstatné udalosti a fakty z daného obdobia. *Druhá je úloha pobaviť čitateľa*, čo sa nám možno z väčšej časti darí. Niekedy slušnou, prijateľnou formou a niekedy možno trochu poburujúcou, ale myslím si, že je všetko v rámci normy. A posledná, možno najdôležitejšia úloha, by mala byť *zblížujúca úloha*. Je to školský, študentský časopis, to znamená, že ho tvoria študenti. Nie piati, ktorí sa označili ako RR, ale aspoň pätnásť, ktorí sú predsalen väčšou zlozkou študentov ako piati. Tí piati by mali byť len niečo ako „sekretárska kancelária“. Pohl'adajú sponzora, opraví chyby, možno trochu skorigujú vytvorené články, spracujú časopis graficky a postarajú sa o vytlačenie. Podľa mňa je už aj toto veľa práce, nie ešte aj písanie článkov. A až teraz mám konečne pocit, že sa nám túto úlohu podarilo splniť aspoň na päťdesiat percent. Je to hodné chvály nielen pre RR (pre vás jenna a sally), ale hlavne pre všetkých, ktorí sa rozhodli, že sa stanú už väčšou súčasťou GMMH, pretože ich meno je na školskom papieri, a tým myslím na školskom = študentskom papieri.

Možno ste si všimli (dúfam, že určite áno), že toto číslo má odlišnú grafiku od predchádzajúcich a verím, že sa vám páči, pretože som si na nej dala záležať. Ak sa pýtate prečo, tak prvá a jednoznačná odpoveď, na ktorú ste isto prišli aj sami je, že GUČ potreboval aspoň malú zmenu, ale druhá a pre mňa podstatnejšia odpoveď je, že som chcela aspoň posledný GUČ spraviť taký, aký si ho predstavujem v rámci možností, ktoré máme. Áno, budúci GUČ už nebudem spracovávať ja a ani nebudem v RR. Preto naozaj dúfam, že sa mi môj zámer – spraviť GUČ lepším – podarilo aspoň sčasti. Avšak nikto z nás nie je nenahraditeľný, teda ani ja, a je veľmi pravdepodobné (mňa by to úprimne potešilo), že môj nástupca vymyslí ešte niečo originálnejšie a lepšie. Ak by však mal pocit, že by som mu mohla v niečom poradiť (teraz mám na mysl hlavne program, v ktorom sa GUČ spracováva), tak ma stačí nájsť živú a schopnú komunikáciu, ostatné sa dá všetko vyriešiť. Už teraz mu želim veľa kreativity, šťastia a podpory ostatných študentov.

A posledná vec, ktorou sa nechcem ani tak celkom rozlúčiť s týmto časopisom a ľuďmi, ktorí mi ho pomáhali „držať nad vodou“, ale skôr vám ju chcem zdeliť. Nikdy som neprišla na to, čo je pre študenta v súčasnosti dôležitejšie. Či sa stále len učíť, mať dobré známky a na základe toho dúfať, že sa dostanete na vysokú školu, alebo brať učenie okrajovo (tak, aby mi to na tú dvojku, trojku vyšlo) a robiť niečo, čo vás baví, kedy za sebou nevidíte možno len číslo na papieri, ale aj, ako to povedať, chyby; prehry; niekoho radosť; niekoho slzy; ľudí, nie profesorov ani študentov, spolužiakov, ale ľudí; hovoriace oči a mnoho iných vecí, ktoré vám zo života robia život. Nemusí to byť nič svetoborné ... ale všetci v niečo veríme, v niečo dúfame. Decká, že sa v prvom rade dostanú na výšku, budú mať prácu, rodinu, ... veria, že preto urobili maximum ... profesori, že dali študentom všetko, čo mohli, že sa zajtra zjaví niekto v ich dverách a povie im ďakujem, že aj pozajtra budú môcť prísť znova ... Asi je to príliš filozofické a možno sa mýlim (ak áno, pridte mi to povedať, prosím), ale práve teraz som v období, kedy začínam pochybovať sama o sebe. Vravím si dosť; áno, nie; bude to zajtra? V období, kedy si človek naozaj uvedomuje, že nemá nič isté a pre svoju budúcnosť musí niečo urobiť. A keďže na vysoké školy berú, okrem iného alebo niekedy, vzdelaných ľudí, musím sa začať naozaj vzdelávať, byť si istá, že som spravila maximum, preto nechávam GUČ deckám, ktoré sa s ním „hrat“ ešte môžu.

Jenna by mi povedala, že píšem ako človek, ktorý si vymýšľa nekrológ ...

- carrie -

Cestovanie gymnazistov („Národy tiahnu“)

Cestovanie gymnazistov („Národy tiahnu“)

Všetky cesty vedú do Ríma.

Možno to platilo, keď Caesar bojoval proti Galom a Kleopatru sa kúpala v kozom mlieku. Možno to pre niekoho platí aj dnes, ale nie pre náš gypsel. My sme predsa výber ...

Vysnívanou métou gymplákov je OČAP, slastné 4 dni, keď ... a ešte ..., ... To si jednoducho musíte prežiť sami. Pretože aj keď by som Vám o tom rada napísala, nejdú my na myseľ žiadne správne slová. Našťastie, som si na to našla ľudí! Možno si zahráte volejbalový turnaj s Kromákmi alebo, ak ste zdatní športovci, môžete ísť našu školu priamo reprezentovať do Kromca. Niektorí si pozreli Viedeň. Zopár vyvolených si zašprechovalo v Nemecku. Ale ani taký výlet či nejaká exkurzia nie je zlá, čo Vy na to? Veď si to radšej prečítajte priamo od tých, čo tam boli.

- jenna -

Výlety 3.A

Nie je veľa činností, ktoré robí naozaj celá trieda. Vlastne je iba jedna vec, ktorá baví všetkých. Pri nej si máme veľa čo povedať a tu popúšťajú uzdu svojich slov aj ľudia inak nezainteresovaní do triedneho diania.

Boli sme na takom mieste. V raji ako stvorenom na oddych. Žiadna škola, i keď na nás profesori dozerali. Musíme ich pochváliť. Boli vtipní, milí, pomáhali nám nielen v riešení úloh prvej pomoci (však p.profesorka Dzurošková – odkaz od Mo). Niežeby sme tam mali úplnú slobodu, ale ani teror to nebol. Štyri pekné dni aj s výletom na Baranec – náročných 5 hodín, po ktorých niektorí ešte dva dni chodili naširoko. Boli sme na OČAPe! A prváci, verte starším a skúsenejším, že lyžiarsky je len slabý čajový odvar. Teraz nemyslím na „ožran párty“, o akej sa vám ani nesnívalo. Nemali sme alkohol, ani septima a aj tak nám bolo bohovsky. Prvý deň sa to ako tak rozbiehalo, tie ďalšie dni sme boli v „kľúčoch“ od smiechu. Situácie, ale aj historky nám nedali ani spať.

To, čo sme o sebe za celé dva roky nevedeli, sme sa dozvedeli priamo tam. Na každom výlete nám bolo skvele, ale toto bolo akési iné. V prváku sme sa ešte nepoznali, koncoročný v druháku trval dva dni a jednu noc. No, a uznajte, že tak sa veľa stihnúť nedá. OČAP je na začiatku školy a to je dobre, lebo načerpaní nových síl, plní smiešnych zážitkov, máme celých 10 mesiacov na

to, aby sme sa začali plne sústrediť na výklad. Čím sa vlastne chceme ospravedlniť za naše miestami úplné výpadky schopnosti komunikovať, či dokonca vnímať profesorov. Samozrejme, že to s nami nie je až také zlé, ale aj tak vieme byť aj lepší.

OČAP nás utvrdil ako kolektív, naučili sme sa strieľať, utišovať zraneného i určiť azimut. Ďakujeme pani profesorkám Dzuroškovej, Oškovej, Kubaškovovej, páňovi profesorovi Kalinayovi a septime, vedeniu školy, že nás pustili, Třineckej chate, lebo nás na noc prichýlila a jej presonálu za chutnú stravu. Ďakujeme všetkým, ale hlavne ďakujeme počasiu.

- kolektív 3.A -

OČAP

Šestnásteho septembra sa oficiálne začal sen všetkých gymnazistov, tiež zvaný OČAP, ktorého sa zúčastnila aj naša trieda, 3.B.

Po šťastnom príchode autobusom sme sa ubytovali, chlapani na jednej chate, dievčatá na druhej (to aby sa predišlo pukušeniu). Potom sme sa napapali (varili super) a boli sme na prechádzke, na ktorej sme „trochu“ poblúdili. Zaznamenané boli aj snahy poučiť nepoučiteľných a liečba šokom pre priodvážnych pred túrou na Baranec (prednáška Horskkej služby).

Druhý deň nebol až taký ľahký, absolvovali sme celodennú túru. Niektorí na spomínaný Baranec, tí zdatnejší na Banikov a tí, ktorým to zdravie nedovoľovalo, ostali na Žiarskej chate. Naše krásne dojmy a zážitky zmrazilo po príchode do spích ľadová voda, takže povinné bolo len umývanie nôh. Ti, bez otlakov si ešte stihli zahráť volejbal a futbal a ostatní zbierali sily na večernú diskotéku. Štvrtok bol viac-menej voľnejší, na programe bolo len rozcvičovanie „svalovíc“ zrýchleným presunom do Jaloveckej doliny. Vydarený deň sme zapili žinčicou a zajedli haluškami. Triedny kolektív sme upevňovali na diskotéke, kde sme sa zabávali tak dobre, že to bolo až podozrivé, takže večer sme zakončili dychovou skúškou: A čo náš nočný život? No, bol dosť obmedzený, keďže v chate bolo počuť každý krok a ešte viac lezenie po hromozvode.

Pobyť sme zakončili branným pretekom, v ktorom sme sa držali hesla: „Nie je dôležité vyhrať, ale pobaviť sa.“ A čo čert (ne)chcel, my sme to vyhrali(!) Odmenou nám nebol len dobrý pocit

BARAN

Aj teba stále otravuje ráno vstávať, ísť do školy, sedieť tam, vrátiť sa domov, učiť sa, a potom ísť spať? A čo tak spraviť to takto: Spi a snívaj o škole. Keď sa ráno zobudíš, budeš si myslieť, že si už v škole bol/a a že máš ísť spať.

BÝK

Tento rok sú ti hviezdy naklonené. Preto pozor, aby na teba nespadol meteorit.

BLÍŽENGI

Trasú sa ti oči? Hfka ti v hlave? Potia sa ti nechty? Bliká ti ruka? Svietia ti vlasy? Elektrizujú ti zuby? ... Ja som ti hovorila: „Nepchaj rúčky do zástrčky.“

RAK

Budeš bohatý, múdry, šikovný, zdravý, vtipný, inteligentný, ohľaduplný, pohotový, milý, ochotný, pekný, šťastný, očarujúci a ak si chalan, tak sa nasťahuješ ku mne ...

LEV

Snívajú sa ti čudné sny? Napríklad: ako si vedel chémiu na čistú, zachránil si profesora pred zlým psom, prihlásil si sa na počítanie príkladu na matike, ... Už si z toho zúfalý? Vymeň si už konečne tie kockované obliečky perín.

PANNA

Naučila som moje rybičky plávať hore bruškom. A to som im len ukázala tvoju

fotografiu. Teraz sú také kľudné a tiché, ani ješť nepýtajú ... Ty máš ale vplyv:)

VÁHY

Ak nájdeš v kindervajci slona, si šťastný človek. Tóóóóó!ko čokolády.

ŠKORPIÓN

Mal/a by si sa zdokonalil v cudzom jazyku. Platí totiž, čím lepší jazyk máš, tým lepšie sa bozkávaš.

STRELEC

Ak sa nebudeš v nasledujúcom období ovládať, môže sa stať, že ťa niekto zresetuje a kúpi si na teba nový softvér. Preto je istejšie odvírovať sa v predstihu.

KOZOROŽEC

Už máme všetci plné zuby toho, ako stále traťíš za sebou piliny. Začni si to po sebe konečne zbierať. Kvôli bezpečnosti ostatných a uchovaniu svojich spomienok alebo aj vedomostí?

VOBNÁR

K tebe sa nehodí absolútne nič. Ani sklo, ani plyš, ani železo, ani plast, ani porcelán, ... Veď už si konečne uvedom, že drevo vyšlo z módy.

RYBY

Tento týždeň ti bude neustále zvonit mobilný telefón. Po poslednom incidente si totiž najžiadanejší poradca v oblasti interných vyšetrení. No povedz, stálo ti to za to?

HORO (R) SKOPY

O trpaslíkovi a siedmich snehulienkach

O trpaslíkovi a siedmich snehulienkach

1. Kto je to trpaslík?

- a) vysokopozemská bytosť
- b) nízkopodzemná bytosť
- c) záhradník

2. Čo sú to snehulienky?

- a) zamrznuté lienky v snehu
- b) bielo-čierne mátohy
- c) nové toaletné mydlá

3. Ako sa snehulienky dostali k trpaslíkovi?

- a) vyšli z módy
- b) prišli do módy
- c) priplávali v kocke ľadu

4. Čo u neho robili?

- a) bordel
- b) spali
- c) strašili

5. Kto ich navštívil?

- a) masocha
- b) mamka lienka
- c) ocko sneh

6. Prečo ich chcel otráviť?

- a) aby sa trpaslík čudoval
- b) lebo boli otravné
- c) aby získal životnú poistku

7. Ako ich otrávil?

- a) medom
- b) jedom
- c) vetom

8. Čo trpaslík spravil so snehulienkami?

- a) lienky
- b) snehuliaka
- c) so všetkými naraz?

9. Kto ich oživil?

- a) slnko
- b) debil
- c) mrázik

10. Ako sa to skončilo?

- a) odišli do teplých krajín roztopiť sa
- b) ako pre koho
- c) zomreli šťastne keď dožili

Vyhodnotenie:

0-33,3%

Neviem ako je to s trpaslíkmi, no snehulienky nemáš rád/a. Preto to môžeš skúsiť so snehuliakmi.

33,3- 66,6%

Keby si sa snažil/a viac vtedy, keď si mal/a, nebol/a by si tam, kde si teraz, t.j. medzi trpaslíkmi a snehulienkami na gympli.

66,6-99,9%

Tvoj záujem o trpaslíka so snehulienkami je naozaj veľký. No moc to nepreháňaj a myslí na to, na čo si myslel/a, keď ostatní o tom ešte nerozmýšľali.

Vieš, čo tým myslím...

-sally-

z vydarenej akcie, ale aj dve bombonierky.

No všetko pekné sa raz končí a nám ostáva len poďakovať tým, bez ktorých by sa kurz nebol konal, našim profesorom. PS: Naším nástupcom (druhákom) odkazujeme, že sa majú na čo tešiť.

PS2:Fotografie si pozriete na internete.

- kolektív 3.B -

OČAP 3.C

Tretí septembrový týždeň sa naša trieda zúčastnila na každoročnej školskej akcii – OČAPe. Všetko bolo podľa našich predstáv – počasie, ubytovanie, profáci, ... Po upršanom týždni (kedy bol prvý turnus) nastúpili dni plné tepla a slniečka. Aj keď škola ešte nebola v plnom prúde, každý z nás uvítal dni plné oddychu, zábavy a prechádzok v prírode. Niektorí z nás prekonalí svoj osobný rekord výstupom na Baranec alebo Baníkov. Táto akcia nám nedala len vedomosti o prírode, ale aj možnosť vzájomného sa spoznania v kolektíve.

Na záver by sme sa chceli poďakovať aj profesorom, ktorí mali s nami trpezlivosť po celý čas.

- kolektív 3.C -

Výlet a OČAP 3.D

Dostali sme otázku, ako bolo na výlete a na OČAPe. Takže, najskôr to aktuálnejšie, OČAP. Veď to poznáte, keď sa na niečo tešíte dva roky, nemôže to dopadnúť zle. A tak sme tretí septembrový týždeň prežili krásne 4 dni v Žiarskej doline, v komplexe Trinec spolu s 3.B a 3.C. Čo sme si mohli priať viac? Akurát tak nádherné počasie, dobre naladených a tolerantných profesorov, slušnú stravu, salaš naproti a bernardína pri chate. Všetko bolo splnené, takže sme sa hneď prvý deň nenechali odradiť ani sľúbenou hodinovou prechádzkou, z ktorej sa nakoniec vyklúlo troj-hodinové blúdenie po lese, ani agresívnymi včelami (poniektorí), ani večierkou o desiatej večer.

Oplatilo sa, a tak sme si ďalší deň mohli užívať výstupom buď na Baranec (takmer celá naša trieda), Baníkov, alebo aspoň na Žiarsku chatu. Očakávanie pánov profesorov, že nebudeme vládvať stáť na nohách sa, nanešťastie pre nich, nesplnilo, pribudli im starosti s našou diskotekou. Ďalšie dni prebiehali v úplnej pohode. Dojedali sa zásoby (ak ešte nejaké zostali), obväzovali sa ruky, nohy (prípadne hlavy), určovali azimuty (snaha bola), oživovala Anča umelým dýchaním (to nám išlo najlepšie), hádzali granáty a mohli sme si naplno

užívať triedny kolektív. Najviac z kohútika tiekol čaj a v súťaži tried sme obsadili skvelé tretie, nie však posledné miesto. Tým, ktorí s nami neboli, ostáva len ticho závidieť. To platí aj o našom koncoročnom výlete.

Obavy pesimistov, že budeme tri dni žiť len na korenkoch a lesných plodoch (mali sme si variť sami) sa, našťastie, nesplnili. Živánska bola perfektná, guláš ešte lepší, o instantných polievkach nehovoriac. Večerný program bol veľmi originálny, škoda len, že nebola kamera. Ku všeobecnej dobrej nálade prispeli aj naši „vedúci“ – p.p. Antoškova, odbornička na zahusťovanie guláša a p.p. Čupka, majster na hádanky a brúsenie nožov. A aby sme nezabudli, tiež dôležitého tvorcu dobrej nálady – televízor. Na výlet do civilizácie „takmer“ nepoškvrnenej chatovej oblasti Jakubovian sa možno ani nehodí, ale no nepozriete si Priateľov?

Obe akcie posilnili kolektív, ktorý ani jednému členovi nedal zahnúť od hladu a podielil sa s ním o posledný kúsok čokolády alebo mierne zelenkastého gulášu.

- kolektív 3.D -

OČAP Septima

Ako isto všetci viete, na začiatku tohto šk. roku všetci tretiaci absolvovali kurz Ochrany človeka a prírody. My, žiaci septimy, sme neboli výnimkou.

Nástup na kurz bol milý, skoro tak ako naši „inštruktori“ – p.p.Dzurošková, p.p.Ošková, p.p.Kubašková, p.p.Kalinay. Po rozdelení sa do skupín, respektíve izieb, sme mali prvé združenie v krásnej prírode Západných Tatier. Toto prostredie sme aj patrične využívali, napríklad na prechádzky po okolí a vyčerpávajúce túry. Počasie nám prialo, takže nás inštruktori nešetřili a každý deň sme prežili pár hodín v tatranskej prírode. Medzi hlavné body nášho programu patrili aj famózný výstup na Baranec (2018 m.n.m.!). Spštením túry bola prednáška pracovníkov TANAPu, ktorí nám priblížili ich prácu, dôležitú pre udržanie prírodnej rovnováhy v Tatrách. Užili sme si sneh v Žiarskom sedle, svište a v neposlednom rade chutné čučoriedky. Na vrchole sme si po rekordnom čase dali prestávku, vyfotili sa, pokochali pohľadom na LM a LH a išli sme späť.

Každý sa určite veľmi tešil na horúcu sprchu v chate – to však nebolo možné, pretože sme mali obmedzené množstvo teplej vody a posledná skupinka zostupujúcich sa už, bohužiaľ, sprchovala v studenej, tzv. milimetrovej vode.

dokončenie zo str. 24

Jej námietky však náhle prestali. Nevystriedalo ich ticho, ale hrubé nadávky zákazníka. Čo si ten chlap o sebe myslí?! Začala kričať aj ona. Vraj nech sa pozrie na seba a potom nech nadáva. Na rozdiel od neho, ona nie je závislá od sexu...

Ako hlboko sa mylíš, Marry! Kvôli Mobymu si schopná robiť aj toto. Tak ako on je závislý od tvojho tela, ty si závislá od peňazí, ktoré ti zaň dáva. Len aby si mala kredit...

MY MARRY IS OVER THE OCEAN...

Policijná správa zo dňa 22.3. 2003 hovorila: *Obet' bola zastrelená dňa 18.3. 2003 dvoma strelami do hrudníka. Súdna pitva vykonaná 21.3. 2003 preukázala stopy po znásilnení. Páchatel' z miesta činu ušiel. U obete bola zistená protizákonná činnosť spojená s prostitúciou a niekoľkými krádežami. Rodina obet' identifikovala ako Máriu P. narodenú 18.3. 1985. Obet' zomrela v deň svojich osemnástych narodenín.*

-milk-

Predposledný deň kurzu sa niesol v duchu „zranení a stratení“ – odovzdávania vedomostí a praktizovania záchran. T.j. prvá pomoc, strelba zo vzduchovky, ošetrovanie, topografia. Na izbách sme trávili zvyšok času. Tieto chvíle nám spríjemnil CD-prehrávač, na ktorom sme v kuse „vypekali“ Helenku Vondráčkovú a jej Sladké mámení v nezameniteľnej kombinácii so Seanom Paulom.

A na záver sme „súťažili“, všetci naplno, na život a na smrť, len profesori to celkom nepochopili. Hlavne, že sme zdraví, nie?!

- izba č.2 (chalani zo septimy) -

Lyžiarsky výcvik 24.-28.2. 2003

Tak ako každý rok, aj minulý školský rok sa konal lyžiarsky výcvik. Keďže tam chodia vždy prváci, už od septembra sme sa tešili, kedy to príde.

Konečne nastal pondelok, 24. február, a my sme sa s veľkou radosťou a očakávaním tešili na to, čo nás čaká nasledujúci týždeň. Počasie nám malo podľa predpovede priať, ale ako naše starostlivé mamy hovoria, treba si zbalit veci na pekné aj škaredé počasie. A tak mal každý z nás vecí neúrekom, o jedle ani nehovoriac. Naše cestovné tašky boli preplnené samými dobrôtami. A preto sme sa ledva napratali o 8:30 do autobusu. Okolo 8:45 sme dorazili na chatu SPOJÁR, kde sme mali byť ubytovaní. Po krátkej chvíli čakania sme sa rozišli do izieb, tým začal náš krátky týždeň, ktorý však ubehol ako voda.

Hneď, ako sme sa povybaľovali, pochystali, vybrali sme sa na svah DOLINKY. Keď sme sa všetci zhromaždili, dostali sme pokyn: „Vyšľapte si trochu a po jednom sa spúšťajte.“ Tak sme sa pomaly spúšťali dolu a profesori hodnotili naše zdatnosti, podľa ktorých nás zadefovali do skupín. Prvá skupina bola pod vedením p.profesora Kalinaya a v tejto skupine sa nám predstavovali samí lyžiarski borci, pre ktorých bol tento svah „somárskou lúkou“. Ale čo sme mali robiť!? V druhej skupine udával tempo p.profesor Antošovský. Aj o tejto skupine by sa dalo povedať, že im tento svah príliš nepostačoval, čomu nasvedčovalo aj to, že sa v rade na vlek dosti predbiehali. Tretiu skupinu mala p.profesorka Bendíková. Pre túto skupinu bol svah vyhovujúci, aj keď sa v nej občas vyskytovali menšie nehody (pády na zadok a podobne). Štvrtú skupinu zdokonaľovala v lyžiarskom umení p.profesorka Kubašková. Jej žiaci boli veľmi usilovní. Piatej skupine velila p.profesorka Hujíková. O tejto skupine by sa dalo povedať, že za celý čas urobila veľké pokroky. Aj keď občas

pripomínala skupinu tackajúcich sa snehuliakov. Po prvom dni na svahu sme už boli radi, keď sme dorazili na ubytovňu. Niektorých z nás boleli nohy, ale tak to v tomto športe chodí. A ako keby sme nemali dosť počúvania na svahu, každý večer po večeri na nás čakala dlhá prednáška. Jeden deň o Horskej službe, inokedy o zdravotných úrazoch pri lyžovaní či o významných reprezentantoch tohto „bieleho alpského“ športu. A tak sa každý z nás tešil, keď nastal večer a my sme si ho mohli vychutnávať po svojom. Poniektorí na návštevách vo vedľajších izbách, iní pri hraní biliardu či stolného tenisu, alebo na diskotéke. No keď nastal čas večierky, už po izbách behali nie príliš nadšení profesori a hnali nás do postele. Asi si to viete predstaviť, ako sa každému z nás chcelo, aj keď sme boli trochu unavení.

A tak sa opakoval každý deň. Ráno sme vstávali s nie veľkým nadšením, potom sme išli na raňajky, pochystali sme sa a išli na svah. Po príchode sme sa rozdelili do skupín, kde jednotliví vedúci dávali pokyny. Zvyčajne sme sa rozcvičili, venovali pár úsmevov fotoaparátu a potom sa vyviezli na vlek. Po asi dvoch hodinách lyžovania sme mali prestávku na desiatu. Po tejto prestávke sme opäť lyžovali do úmoru, až kým nenastala dvanásta hodina a my sme neodišli na obed. Po výdatnom obede sme dostali „povinný oddechový čas“. No nie každému sa chcelo vyliňovať v posteli, keď ho z nej ťahali snečné lúče. A tak sme sa poobede oddávali guľovaniu, váľaniu v snehu, prípadne opaľovaniu na balkóne alebo sledovaním niektorých „čudných“ ľudí z nášho kurzu.

Ani sme sa nenazdali a nastal piatok, deň nášho odchodu. Po budičku sme sa naraňajkovali, pobalili a odišli poslednýkrát na svah, kde bolo viac zábavy ako obvykle. Keďže všetko sa raz musí skončiť, a tak to bolo aj s našim lyžiarskym výcvikom, vďaka ktorému sme sa lepšie spoznali a zdokonalili svoje lyžiarske zdatnosti. Kiežby lyžiarsky býval každý rok.

- Petra Niňajová, 2.B -

Viedeň 2003

Cířfn, zazvonil mnohým budík okolo tretej ráno. O pol štvrtej sme mali byť na parkovisku pred našim gymnáziom. Napriek tomu, že sme všetci museli tak skoro vstávať, myslím, že každý sa tešil na Viedeň.

Po pár zastávkach na území Slovenska sme šťastne prešli hranicami a o hodinku sme už kráčali po historickom centre Viedne. Ku každej významnej pamiatke sme dostali perfektný výklad

textov, taký plný bolesti ako predošlý album.

- * Určite ste postrehli, že Limp Bizkit sú späť s albumom „Results may vary“, ktorý uviedli na trh singlom „Eat you alive“. Nasledovníkom tohto singlu by mala byť prerobená vec od The Who.
- * Odovzdávanie amerických grammy za rok 2003 bolo presťahované do L.A. Ceny sa odovzdajú 8.2.2004 a nominácie budú známe už 4.12. tohto roku.
- * V novembri sa uskutoční každoročné udeľovanie cien „European Music Awards“. Tohtoročné e.m.a. uvádza Christina Aguilera. Schopnosť spievať naživo nám predvedú: Kylie Minogue, Travis, Sean Paul, ... Najviac nominácií má na konte Justin Timberlake, Beyoncé Knowles či Evanescence.
- * 17.11. vydávajú výberovku svojich hitov Red Hot Chili Peppers. „Greatest hits“ budú obsahovať aj 2 nové skladby à „Fortune faded“ a „History“.
- * 18.11. vyjde už siedmy album kalifornskej trojky Blink 182. Chalani stihli už párkrát zmeniť názov cd a dopadlo to tak, že oficiálne bude album pravdepodobne bez názvu. Toto cd bude obsahovať 14 skladieb plus jeden bonus. Album bude mať dve verzie, líšiť sa však bude len coverom. Nový singel, ktorý vyjde 28.10., sa volá „Feeling this“. Pod pôvodným názvom „Action“ sa objavil na hre Madden 2004. Klip sa natáčal v Lincoln Heights Jail, vo väznici v L.A., 28.-29.9... Dúfajme, že zožne ešte väčší úspech ako posledný úspešný album „Take off your pants and jacket“.
- * Skalní fans The Offspring pozor! Táto band z Kalifornie chystá konečne nový album. Pôvodne sa mal nový album volať „Chinese democracy“, ale neskôr bol premenovaný na „Splinter“. Stalo sa tak kvôli skupine Guns n Roses, ktorej ževraj Offspring ukradol spomínaný názov... „Dúfajme, že bude úspešnejší ako posledný prepádák „Conspiracy of one“, ak nebude, The Offspring definitívne končí.“ Takto znel verdikt od nahrávacej spoločnosti. Tak dúfajme, že „Splinter“, ktorý vyjde 2.decembra tohto roku, taký bude...

- lucy -

- * Z novembra presunula vydanie albumu Alicia Keys, konkrétne na 2. decembra. Album sa bude volať „The diary of Alicia Keys“. Možno ste už zachytili jej nový singel „Streets of New York“, kde jej hostuje Nas a R.A.K.I.M..
- * Britney Spears má taktiež album pripravený na vydanie. „In the zone“ obsahuje aj singel „Me against the music“, ktorý by ho mal uviesť na trh. Britney sa konečne splnil sen, pretože v spomínanej skladbe si zaspievala spolu s Madonnou.
- * Keď už je reč o Madonne... Madonna sa chystá napísať svoj prvý scenár za pomoci svojho švagra. Svoje hobby v písaní objavila aj Mariah Carey, ktorá sa pripravuje vydať autobiografiu.
- * 17.11. To je dátum, kedy svoj album „Body language“, vydá austrálska diva Kylie Minogue. Prvý singel sa volá „Slow“.
- * Mesiac november si na vydanie albumu vybrala aj 24-ročná Nelly Furtado, ktorá nedávno priviedla na svet svoje prvé dieťa, dcéru. Album sa volá „Folklore“ a prvý singel „Powerless“.
- * Aj Destiny, s child sa chystajú zavrieť v nahrávacom štúdiu s úmyslom vydať album už v roku 2004.
- * Missy Elliott vydá nasledovníka úspešného „Under construction“, ktorého pilotný singel sa bude volať „Pass the dutch“.
- * Courtney Love vydá svoj album v prvom štvrtroku 2004. Mal by sa volať „American sweet heart“.
- * Nový album chystá aj punková veličina s názvom Descendents. Len nedávno si ich získala sanfranciská vydavateľská firma Fat Wreck Chords.
- * 11.10. vyšla kompilácia „Rock against Bush“. Toto cd obsahuje songy punk-rockových bands ako sú NOFX, The Donnas, Green Day, Good Charlotte, Sonic Youth či The Liars. Podľa názvu ste už určite zistili, na čo je zamerané toto cd. Spomínané kapely založili aj spolok „Bands against Bush“ a kompiláciu podpora aj šnúrou po USA.
- * Nedávno vyšla kompilácia, v ktorej má zas tak trochu prsty Fat Mike z NOFX. Volá sa to „Liberation songs to benefit PETA“. Tento benefičný kúsok vyšiel pod labelom Fat Wreck Chords. Je na ňom 16 skladieb od známych aktivistov ako sú Propagandhi, Good Riddance, Anti-Flag, Good Charlotte či Goldfinger. Cd obsahuje aj cd-rom, kt. obsahuje informácie o organizácii PETA, ktorá bojuje za zvieracie práva.
- * Rebelka P!nk na svojom novom albume „Try this“, ktorý vyjde v novembri, spolupracovala opäť s Lindou Perry. Tento nový výtvar bude mať o niečo punkovejší sound ako „Missundaztood“, pretože Pink požiadala o pomoc Tima Armstronga z Rancid a Trvisa Barkera z Blink 182. Tim produkoval takmer všetky piesne na albume ako aj jej nový singel „Trouble“. Ako ona sama povedala „Try this“ nie je, čo sa týka

od p.p. Antoškovej a p.p. Holanovej. Mali sme asi len dve hodiny na prehliadku tejto nádhornej európskej metropoly, a tak sme sa museli ponáhľať. Pri tom naháňaní sa za pamiatkami sa dosť ľudí postrácalo, ale nakoniec sme sa všetci stretli na dohodnutom mieste. Na nejaké osobné nákupy nebol čas, tak sme mohli len hladne „zízat“ na výklady obchodov všade okolo. Cestou späť sme počúvali prenos z MS v ľadovom hokeji: Slovensko-Fínsko, ktoré sme vtedy zdolali 5:1.

Aj keď sme nemali šancu využiť naše jazykové schopnosti, výlet do Viedne nás veľmi obohatil.

- Luciana Vrlíková, Septima -

Ako bolo v Nemecku...

(Pozn. Redakcie: Od 20. do 27. septembra 2003 sa zopár gymnazistov zúčastnilo na medzinárodnom projekte v nemeckej škole.)

Možno o tom ani neviete, ale jednej noci sa malá skupina žiakov a dve pani profesorky stretli pred našou školou. Nebola to náhoda, ale išlo o začiatok našej dlhej cesty do Nemecka.

Cestovali sme mikrobusedom. Na začiatku cesty sme sa všetci rozprávali, ale postupne sme upadali do krátkych spánkov. Cesta bola dosť unavujúca a v mikrobuse sa nespalo veľmi pohodlne. Po prechode nemeckými hranicami sme sa už nevedeli dočkať mesta Jeny. Odtiaľ to bolo už iba kúsok. Posledné kilometre cesty viedli cez rozsiahle lúky plné veterných elektrární. Naše pohľady upúťali akési budovy v diaľke. Hneď nato niekto povedal: „A to bude asi tá škola.“ Moc sme tomu neverili, no po priblížení sa, nám to bolo jasné. V oknách nalepené obrázky a pred budovou hojdačky a lavičky. Zastali sme a o chvíľu k nám prišiel nejaký pán, ktorý nás privítal. Za ním vyšla malá skupinka detí trochu mladších ako my. Boli to Francúzi. Aj oni mali s nami pracovať na medzinárodnom projekte spolu s Nemcami z Mnichova a z Jeny, ktorí prišli asi o dve hodiny za nami. Cieľom tohto projektu bolo spoločne zaplniť školský dvor umeleckými dielami z rôznych materiálov podľa vlastnej fantázie.

Na druhý deň sme sa teda rozdelili do skupín, podľa toho, kto chcel s akým materiálom pracovať. V každej skupine však boli zastúpení Francúzi, Slováci a Nemci z Mnichova a z Jeny.

Skupina „kameň“ vytesávala do pieskovca rôzne reliéfy a zvieratá. Možno si myslíte, že táto práca nás po dvoch hodinách prestala baviť. To však nie je pravda, pretože každú chvíľu sme na sebe počítávali, že sme v tejto práci zručnejší. Okrem

toho sme každý deň mali nové nápady, ktoré sme jednoducho chceli vytesať.

Ďalšia skupinka opracovávala dlátami kmeň stromu, až kým im z toho nevzniklo to, čo sami chceli. Na celej práci bolo super, že sme si všetko mohli robiť podľa seba a bolo to dobré (viac než dobré). Samozrejme, že tam boli milí ľudia, ktorí nám radi poradili, keď sme niečo nechceli pokaziť.

Skupinka „keramiky“ vyrábala mozaiku z hlíny. Tá sa natierala glazúrovými farbami a vypaľovala v peci. Neskôr sme ju zamaltovali do voľných miest v chodníku. Vznikol tak veselý chodník v tvare slimáka.

Inú prácu mala skupina „dokumentácie“, ktorej členovia nás pri práci fotili, robili s nami rozhovory a každý druhý deň vydávali trojjazyčný časopis, v ktorom sa písalo, čo sa za tie dva dni udialo a vyrobilo.

Ešte zaujímavejšiu prácu mali naši herci, a to traja chlapi zo sexty, ktorí s celou skupinou natočili film s názvom PO PRVÝKRÁT. O detailoch by vám asi lepšie vedeli porozprávať oni.

V sobotu sme boli v Erfurte, kde sme si mohli pozrieť citadelu, v ktorej sme objavili mumifikované mačky. Išli sme aj na výhľadkovú vežu, z ktorej bol super výhľad. Boli sme aj vo Weimare a tam v Goetheho dome a v jeho záhrade.

Extra zážitok si asi každý odniesol z planetária v Jeny. Všetci čakali skôr nejakú prednášku o hviezdach a planetách. Keď sme sa však posadili na pohodlné stoličky, o chvíľu sa na „oblohe“ zjavili blesky a do toho ešte lepšia pieseň Made in heaven od skupiny Queen. Bola to lasershow alebo skôr koncert Queenu na nočnej oblohe.

Večer sme hrávali volejbal, väčšinou s kamarátmi z Mnichova. Raz sme hrali basketbal proti Francúzskam.

Spávali sme v jednej peknej triede spolu s našimi troma kamarátkami z Jeny: Sarah, Kathleen, Katja.

Spoznali sme tu veľa zaujímavých ľudí, od ktorých sme sa mohli veľa naučiť. Ten týždeň sa nám naozaj vydaril a zistili sme, že nie všetko je také ťažké, ako sa zdá.

Tak o rok

Maťa a Aja

- Martina Hrebíková a Alena Paulenková, 2.A -

Mini Sprievodca

Tento MINI SPRIEVODCA je len malým pokusom o rozdelenie sa so zážitkom z Nízkyh Tatier. MINI SPRIEVODCA je písaný ako denník

alebo ako poznámky kombinované s poznávaním. A preto hlavne nezabudnite - nepúšťajte turistický chodník!

Pri najbližšej zastávke k turistickému chodníku, (Demänovská ľadová jaskyňa) sme vystúpili z autobusu.

Tesne pred turistickým chodníkom sme si spravili niekoľko poznámok -> Ak sa pozrieme do mapy, môžeme, napr. pomocou farby určiť vek a typ horniny a pomocou šráfov môžeme určovať o akú horninu sa jedná

-> NAPANT – vyhlásený od roku 1929

-> Nachádzame sa na území s najvyšším stupňom ochrany

-> Všetky jaskyne na okolí sú vápencového pôvodu

Vstúpili sme na turistický chodník. Zastali sme pri prvej poznávacej tabuli. Informuje nás o zveroch, ktoré žijú na tomto území (medvede, vlci, orly).

Pokračujeme v ceste. Prechádzame asi 2. most a zbadali sme skalu, na ktorej je napísané ružovými písmenami 1,5km. Pravdepodobne táto značka označuje počet dosiaľ prejdenej kilometrov. Neďaleko tejto značky sa nachádza druhá poznávacia tabuľa.

Informuje nás o rastlinách, ktoré sa tu nachádzajú a sú chránené zákonom (Prvosienka holá, ...).

Toto tu, je kresba autora. Označuje pohľad, ktorý vidíme pri tejto tabuli... Takže pokračujeme v ceste. Pozorne pozorujeme riekou Demänovka, ktorá tečie popri chodníku. Zbadali sme miesto, odkiaľ voda vyviera. Demänovka vyviera spod skaly. Na tejto

skale sa nachádza tabuľa na pamiatku pána Zikeša, ktorý sa ponoril pod túto skalu v rámci výskumu. Bohužiaľ, sa už spod nej nikdy nevynoril.

O niekoľko metrov ďalej vidíme dva vchody. Oba sú zatvorené. Jeden je umelo vytvorený vchod do Demänovskej jaskyne mieru a druhý patrí vodárňam. Prechádzame 3. a 4. most. Nachádza sa tu 3. poznávacia tabuľa. Táto tabuľa nás informuje o rôznych chatách, ktoré sa nachádzajú v okolí.

Prechádzame 5. a 6. mostom. V minulosti Demänovka zásobovala vodu okolité kráľovstvá a len jediný raz sa stalo, že koryto Demänovky vyschlo (v roku 1921). 7. a 8. most.

Prejdeme umelo vystavaným parkoviskom. Neďaleko sa nachádza Hotel FIM. O niekoľko metrov ďalej sa nachádza 4. poznávacia tabuľa. Informuje nás o rôznych jaskyniach na okolí. Dozvedáme sa, že všetky jaskyne na okolí sú chránené 5. – najvyšším stupňom ochrany.

Prechádzame popri malom bistre a vraciame sa späť do prírody. Cestou, asi tak 10m od bistra, sa nachádza pozemná lanová dráha. Prechádzame cez 8. most. Vidíme, že Demänovka má obrovskú silu (myslím tým eróziu), pretože sme zbadali obrovské kamene, ktoré Demänovka odniesla v minulosti až sem. 9. a 10. most. Naľavo od chodníka zbadáme obrovskú skalu, ktorá má pod sebou dve diery. (Pozn.: rastú na nej poniklece a tie si môžeme detailne prezrieť.) Prejdeme cez 11. most, a tým sme opustili krasové územie.

Vyjdeme von z lesa a prechádzame cez lúku. Cez túto lúku v minulosti pretekala rieka Demänovka, a to si môžeme prečítať pri 5. poznávacej tabuli, ktorá nás informuje o riečnych sieťach. Prejdeme 12. mostom. Prechádzame cez cestu a popri detskom ihrisku. Postupujeme popri bytovkách, až zbadáme ďalší turistický chodník. Tento prechádza cez horu, takže je veľmi strmý. Je to totiž skrátka. Prejdeme ho a zbadáme cestu.

Zabočíme vpravo a ideme smerom k umelo vytvorenému jazeru. Jazero bolo vystavané kvôli zasnežovaniu tunajších lyžiarskych stredísk. Tu sa naša exkurzia končí.

Dúfam, že sa Vám tento výlet páčil a že Vám môj MINI SPRIEVODCA pomohol.

- Antonios Vlachou, Kvinta -

Si pánom svojho mobilu alebo mobil vlastní teba

Si pánom svojho mobilu alebo mobil vlastní teba

Navonok úplne nelogická veta, že? A tak trochu postavená na hlavu... Veď ako môže mobil niekoho vlastniť!? Ver mi, môže...

Poviem ti jeden príbeh. Príbeh, ktorý je realitou. A možno si jeho súčasťou aj ty. No ešte tom neviš.

SPLNENÝ SEN

V jednom z tých dobre známych mestských sídlisk žila Maja. Vcelku nenápadné dievča. Chodila do školy tak ako ty a mala priateľov rovnako ako ty. Všetko by bolo v poriadku, keby na svoje sedemnásťte narodeniny nedostala mobil. Vec, o ktorej tak dlho snívala. Teraz bude môcť esemeskovať, prezvňať a posielat' logá. Naučí sa využívať každú vymoženosť svojho miláčika. Ráno ju bude svojim zvončením zobúdzat' a večer zas uspať. Bude iba jej, jej a nikoho iného. A bude sa volat' Moby. Ako jej obľúbený spevák.

No ten opar šťastia a cukrik s príchut'ou splnená túžba sa rýchlo vytratili. Tak ako náhodná známosť po búrlivej noci...

MOBILOVÍ SNOBI

Maja poznala veľa ľudí. A najlepšie na tom bolo, že jej Moby ju zaraďoval do kategórie TÝCH, ČO MAJÚ MOBIL. Jej zoznam bol o chvíľu plný čísel. Čísel známych i tých menej známych. Čísel desiatok skvelých chalanov a mnohých obľúbených dievčat. Moby jej otvoril cestu medzi mobilovskú smotánku nástročných. Každú chvíľu jej ktosi volal, stále prichádzali esemesky. A Maja nezaháľala. Veď nepsané pravidlo týchto „mobilových snobov“ je ihneď odpovedať. Inak už nie si v kurze a nikoho nezaujmaš. Maja to plnila až ukázkovo. Spočiatku sa jej to zdalo zábavné a lichotilo jej, že má čísla na takmer celé mesto. Veď mať kontakty je v dnešnej dobe dôležité. Ibaže...

DVOJTÝŽ�의OVÁ PERIÓDA

Maja dostávala vreckové. Celkom slušný balík peňazí, vďaka ktorému chodila do kina, do baru či na diskotéku. A ešte si aj niečo dokázala ušetriť. Táto situácia sa však zmenila, veď Moby potrebuje kredit. Najskôr to nebol problém. Nový kredit raz do mesiaca nie je predsa nijaká záťaž. Problémom nebolo ani to, keď sa jej mesačný kredit zvýšil na dvojnásobok. No čo, nebude chodiť do kina. Aj tak tam premietajú len hlúpe americké filmy s rovnakým koncom. A Moby je predsa prednejší...

Keď už však nový kredit potrebovala každé dva týždne, niekedy aj skôr, na chvíľu zaváhala, či to nie je príliš. Presvedčilo ju zazvonenie. Moby to opäť vyhral.

MUSÍM SA UČIŤ

Ako týždne plynuli, Majini rodičia si všimli, že Maja nikam nechodí. Ona im to vysvetlila jasným: MUSÍM SA UČIŤ, NA ZÁBAVU JEDNODUCHO

NEMÁM ČAS. No pravda bola niekde inde. Nemala peniaze na lístok do kina, šetrila aj na lístku do svojho obľúbeného klubu. Veď Moby je prednejší. A ak by nemala kredit... Veď by sa zbláznila! Ale bol tu aj druhý fakt. Esemeskovanie a telefonovanie jej zaberalo všetok čas. Robila to doma a neprestávala ani v škole. Učenie? Potom. Priatelia? Veď ich má plno. Stačí zavolať...

CHLIEB NÁŠ KAŽDODENNÝ...

Predavačka v trafike na rohu čaká. Pozerá na hodinky. Každú chvíľu by sa mala objaviť. Ako to vie tak presne? Chodí sem vždy takto ráno. Vždy sa pozdraví a popýta si kredit. Tisíc? Nie, stačí päťsto. Á, už ide. Spoznáva tú modrú bundu a hnedé vlasy zopnuté do vrkoča. Vo vrecku pevne stíska peňaženku a pri uchu drží mobil. Mobilová Marry... Také jej dala meno. Tak ako každý deň, aj dnes sa opakuje ten istý rituál: vstúpi, zoberie kredit a rýchlym AHOJ! zatvára dvere. Zvláštne dievča...

AL CAPONE V SUKNI

Vie, že to, čo robí, nie je správne. Áno, nemala by kraťuť. A čo ak... Nie, nechytia ju. Ešte nikdy ju nechytili. Dobré, že má Mobyho púzdro. Aj keď sa jej tam nevmetia väčšie veci, na bižutériu a ďalšie drobnosti to stačí. Nikoho nenapadne, že tam nie je mobil. A potom to všetko predá a konečne bude mať peniaze na nový kredit. No najskôr by mala vrátiť Eve, Jurovi, Mišovi a Peterovi. Ale to počká. Veď Moby už nezvoní celé dva dni! Musí mu kúpiť nový kredit, aby poodpisovala na tú hrbu esemesiek. Pozor!!! Ide predavačka! Musí byť opatrnejšia. Uf! Podarilo sa! Moby bude mať kredit. Ale najskôr toto všetko musí predat'. Aj keď tie náušnice sú skutočne pekné... Nie! Bez nich sa zaobíde! Ale nie bez kreditu!

SVETLÁ NOCI

Maja je zúfalá. Neprišiel! A predsa jej to sľúbil! A za noc by pýtala aj menej, len nech, preboha, príde. Tie peniaze súrne potrebuje, aby nakúpila svojho Mobyho. Neváha kvôli tomu klesnúť tak hlboko. Pri tomto si predsa užije viac ako pri obyčajnej brigáde v supermarkete. A aj zárobky sú väčšie...

Spoza rohu vychádza biele auto. No konečne, veď takmer v tej minisukni zamrzla! Dnes je akýsi podráždený. Asi sa pohádal so ženou. Alebo je to len kríza stredného veku. Ale aspoňže jej za to poriadne zaplatí. Pýta sa ho, čo budú dnes robiť. Jeho odpoveď ju šokovala. Nie, tak toto robiť nebude! Nie je predsa nijaká chudera! Má svoju hrdosť a tú nezradí.

dokončenie na str. 27

Murphyho zákony

- V momente, keď si potrebujete zaklopať na drevo, zistíte, že svet je z PVC a hliníka.
- Keď začne byť horúco, každý ochladne.
- Horúce sklo vyzerá presne tak isto ako studené.
- Aj keď neviete, čo robíte, robte to dôsledne.
- Tímová práca je základ. Vždy môžete z neúspechu obviňovať niekoho iného.
- Mýliť sa je ľudské, ale zbrať niečo dokonale, na to treba počítať.
- Mýliť sa je ľudské, obviňovať z toho druhého, dokonca ešte ľudskejšie.
- Ak je to zelené alebo sa to vrtí, je to biológia. Ak to zapácha, je to chémia. Ak to nefunguje, je to fyzika.
- Dohnútra sa hrnú len blázni, ale chytia najlepšie miesta.
- Zlý obranca je práve ten, ktorý je na ihrisku.
- Komu sa chce najmenej hrať, ten vyhrá.
- Ak pomôžete priateľovi v núdzi, určite si na vás spomenie, keď bude v núdzi opäť.
- Čím skôr a podrobnejšie rozširuješ zlé správy, tým lepšie.

Výroky

(Pozn. redakcie: Aj keď **p.p.Kubincová** už neučí, spomenuli sme si na ňu, samozrejme len v tom dobrom, keď sme hľadali nejaké výroky. A je jedna vec, ktorá sa jej nedá uprieť – v tomto bola NAJLEPŠIA.)

- ... musím sa ja začať bozkávať pred ňou.
- ... čo zas chcete deti moje? Deti moje?!
- Nechcela by som vás!
- Hrozná v tejto akustika triede.
- Ión je ošklbaný atóm.
- „Ja si to nechám.“ - *Karolína Brošková, Septima*
- Nie, dieťaťko moje najkrajšie, ja ťa ľúbim ako koňa, ale ...
- Štulrajterova rozumieš? „Áno.“ „Rozumieš?“ - *Luciána Vrlíková, Septima* „Nie, a čo si?“
- Danko, ty si dnes vyondiati, nehnevaj sa, nechcem mrzko povedať.
- Toto je huba nevypláchnutá a jej mama taká nebola.
- **p.p.Maličká**
- ... najvýznamnejšie významy.
- Petra, ty si ako ... sa hovorí ako vyoraná myš.
- To je nejaký zvláštny trojuholník, to nebude Pascalov, ale Babarikovie.
- **p.p.Ferenčíková**
- ... vy si radšej sadnite, aby som si uchránila svoje zdravie.
- Máte šťastie, že som slušne vychovaná

- a nebijem sa.
- Rýchlo to roznásobte, už začínam trpieť.
- **p.p.Marko**
- ... či už to robíš cez deň, alebo cez noc, nikoho to nezaujíma.
- Nezačínaj mi vetu „že“, lebo poletíš do vesmíru.
- Ľubko, zasa xeroxujeteš?
- Janko, ešte nie je polnoc, aby si robil mužský striptíz. „Len ho nechajte!“ – *Veronika Vinčúrová, Septima*
- Kaja, ty máš aké skúsenosti? „Normálne.“ – *Karolína Brošková, Septima* (s českým jazykom)
- Priemer 2,4. To je dvojka s pomocou božou a s pomocou Sovietskeho zväzu.
- Tu prestáva rozum stáť.
- No, Iza, aké zásady platia u vás doma? „No, ten televízor ...“, - *Izabela Žitňáková, Kvinta*
- **p.p.Vyskočianová**
- Be quiet! Na čo to tu potom robíme? Only kill the time, alebo čo?!
- **Študenti**
- Paľo Jurovi: Áa, dnes máš meniny. Je Adolfa!
- Teda ten zosun jazdmo či čo to je, je riadne bolestivý ... (Antonios Vlachou)
- Opri sa, lebo ťa ja oprem. (Andrea Klohnová, 2.B)
- Zrada, povedala Ad'a, keď som ju popísala fixou. (Naďa Holková, 2.B)

Odkazová služba

Áno, uznávame, že na odkazovú službu by mal mať GUČ nejakú pravidelnosť, ale myslíme si, že sa dajú vymyslieť aj odkazy, ktoré nie sú časovo ohraničené, preto nás trochu mrzí, že túto rubriku využívate minimálne (chválime 2.B). Skúste sa do budúceho čísla trochu polepšiť.

- Pani profesorke Jedličkovej dodatočne želáme len to najlepšie k jej septembrovým meninám; Septima (a zvlášť Miško:)
- Našu super triednu profesorku Kubaškovú pozdravujú jej skvelí žiaci z 2.B
- Ťufko, ľúbim Ťa; Princezníčka
- Chválime všetkých profesorov, ktorí boli na OČAPoch. Boli ste skvelí, super, špica, bomba, ... ;RR

Predstavujeme Vám . . .

Predstavujeme Vám . . .

Vždy, keď sa robí v novom školskom roku nový GUČ, hovorím si, že konečne spravíme predstavenie sa nových profesorov tak, ako sa patrí. Áno, je síce pravda, že snaha sa vždy objaví v podobe rozhovoru s jedným, dvoma, ale nikdy to nie je kompletne, a preto sme sa teraz rozhodli, že to dotiahneme do konca. A tak Vám v nasledujúcich riadkoch ponúkame odpovede deviatich nových profesoriek a profesorov na naše veľmi všeobecné, čiže zoznamovacie otázky. Prajem Vám preto príjemné čítanie a ďakujem všetkým dotýčným vyučujúcim za odpovede.

OTÁZKY:

1. *Ubehol Vám prvý mesiac učiteľovania v GMMH. Aký máte z toho pocit, ako sa Vám učí ... ?*
2. *Zväčša chvíľu trvá, kým si človek v novej práci nájde systém. Ako sa Vám darí v tomto smere?*
3. *Predpokladám, že je tu pre Vás mnoho nových tvárí. Čo si myslíte, sú ľudia v Gymnázium otvorení nadväzovaniu nových kontaktov, známostí? Či už ide o profesorov, alebo študentov.*
4. *A posledná otázka. Aby sme o Vás vedeli o niečo viac. Povedzte nám, ako si po náročnom pracovnom dni alebo týždni dokážete najlepšie oddýchnuť?*

(Poznámka redakcie: Odpovede profesorov sú v abecednom poradí ich mien. Ak by Vám chýbal napríklad p.profesor Žuľa, tak to preto, lebo jeho sme neoslovili z dôvodu dlhej absencie a p.profesorka Hazuchová (pre tých, ktorí nevedia) tu nie je nová.)

PaedDr. Anna Daťková: biológia, výtvarná výchova, anglický jazyk

1. Keďže som predtým učila na základnej škole a môžem porovnávať, sú zatiaľ moje pocity z učiteľovania v GMMH pozitívne. Práca so študentmi, s ktorými sa za hodinu dá veľa stihnúť, je aj pre mňa obohacujúca.
2. Najst' si systém v práci je dosť ťažké, ale snáď to príde praxou a primeranou prípravou na vyučovanie.
3. Ešte potrvá, kým sa naučím rozoznať tváre, či nebudaj i mená (zatiaľ musia stačiť osobné zámená). Veľa vecí je tu pre mňa neznámych, veľa sa vypytujem, no môžem povedať, že sa mi dostáva veľkej ústretovosti zo strany profesorov.
4. Najlepšie si oddýchnem, keď robím úplne iné činnosti ako v škole. Na všetky starosti zabudnem pri cvičení, bicyklovaní, neodolám posedeniu so známymi v cukrárni.

Mgr. Iveta Gejdošová: francúzsky jazyk, estetika

1. Pociť je veľmi dobrý. Som spokojná so svojimi študentmi a pevne verím, že je to vzájomné.
2. Darí sa mi celkom dobre, lebo už som si stihla nájsť svoj systém. Na začiatku to bolo trochu hektické.
3. Áno. Čo sa týka pedagogického zboru, sú veľmi otvorení a je tu veľká snaha pomôcť začínajúcemu kolegovi. Čo sa týka študentov, je to rôznorodé.
4. Náročný týždeň nekončí piatkom, ale až sobotou. Profesor sa musí znova pripraviť na ďalší pracovný týždeň. Ak si nájdem čas na oddych, tak je to trávenie s priateľmi, pri dobrej knihe, občas televízii a pri dobrom počasí, na horách.

PhDr. Martina Jedličková: dejepis, náuka o spoločnosti

1. Je to ťažké, ale zvykám si!
2. Pomaly, ale isto!
3. Každý sme nejaký ...
4. Bicykel!

Mgr. Petra Knořlíčková: nemecký jazyk, hudobná výchova

1. Dalo by sa povedať, že si už pomaly zvykám na podmienky a prostredie školy. Niekedy prebieha hodina vyučovanie podľa predstáv, inokedy je to horšie – vplyva tu viac faktorov. Celkový pocit – prevažne pozitívny.
2. Som stále v stave hľadania systému, ktorý mi bude vyhovovať (samozrejme aj študentom).
3. Mesiac je podľa mňa krátka doba na jednoznačnú odpoveď na túto otázku. Každý človek je iný, niekto nadviaže kontakt s novými ľuďmi hneď, niekto potrebuje čas.
4. Hudba (aktívne aj pasívne), šport (podľa množstva zbytkovej energie z celého dňa/týždňa), knihy, koncerty, priatelia ...

Mgr. Alžbeta Kucháreková: dejepis, slovenský jazyk

1. Prvý mesiac ubehol tak rýchlo, že som si to skoro ani neuvedomila. Učí sa mi dobre.
2. Môj učiteľský systém cez prázdniny odpočíval, ale so začiatkom školského roka sa opäť obnovil a funguje úplne bez problémov aj na novej škole.
3. Myslím, že ľudia v GMMH sú otvorení nadväzovaniu kontaktov a ochotní pomôcť a poradiť. Touto cestou by som chcela poďakovať najmä osadenstvu nášho kabinetu (kabinet dejepisu).
4. Najlepšie si oddýchnem pri dobrej knihe (ale v poslednej dobe to veľmi nestíham) alebo idem niekam von s priateľmi, najmä čo najďalej od akejkoľvek školskej budovy, či zariadenia.

Mgr. Michal Labaj: telesná výchova, dejepis

1. Pociť mám z toho celkom zvláštny, pretože nie je to tak dávno, čo som sedel v týchto laviciach aj ja. Práca profesora ma baví a som tu spokojný.
2. Systém práce som si musel nájsť hneď, vzhľadom na moju pracovnú vyťaženosť. A po mesačnej skúsenosti, myslím, že sa mi to podarilo.
3. Pre mňa sú novými tvármi jednoznačne študenti, pretože väčšina mojich kolegov boli mojimi profesormi. Som tu nováčikom v roli profesora. Doteraz mi každý z kolegov vyšiel v ústrety. Som povďačný.
4. Na oddych veľa času nemám, vzhľadom na to, že pôsobím ako tréner ľadového hokeja. Ak sa nájde chvíľka, tak mojím relaxom je šport, kniha alebo film.

Mgr. Jana Lubelcová: matematika, informatika

1. Všetky začiatky sú ťažké ..., ale myslím si, že to celkom ide.
2. Zvykám si. Skutočné učiteľovanie je iné, ako nám o tom hovorili v škole:-)
3. Zatiaľ ich ešte veľmi nepoznám, ale zdá sa, že áno.
4. Vyroziť nohy, vziať kocúra na kolená, pustiť dobrú hudbu a na nič nemyslieť. Alebo ísť na prechádzku so psom.

Mgr. Roman Toček: fyzika, základy techniky

1. Moje predchádzajúce pôsobenia boli na špeciálnych školách, kde počty žiakov v triedach boli do 15. V GMMH sú počty v triedach a odbornosť vyučovania ďaleko vyššie. Ak mám vnímavých študentov so záujmom o predmet, tak sa mi učí celkom dobre.
2. Zápasím s nedostatkom času. Používam ten systém práce, ktorý sa mi osvedčil. A ako sa mi darí? Nech povedia študenti.
3. Vzťahy na pracovisku považujem za otvorené tak ako inde.
4. Venujem sa rodine, manuálne pracujem v dielni (mám náročného konička na čas) a hlavne sa snažím neseďieť doma pred televízorom, ale byť von a prežívať jeseň.

Mgr. Lucia Zimániová: anglický jazyk

1. Práve preto, že ubehol len prvý mesiac, o pocitoch sa zatiaľ veľa písať nedá. Doteraz bol každý deň iný, ale vo všeobecnosti som spokojná a učí sa mi fajn.
2. Veru, trvalo mi niekoľko dní, kým som si našla svoj vlastný systém. Najväčším problémom pre mňa bolo zorientovať sa v budove, a tak sa mi stalo, že som párkrát aj zabľúdila. Raz som dokonca pri hľadaní jednej triedy skončila u zubárky v čakárni. Ale človek si zvykne na všetko, a tak som zvládla aj orientáciu v budove. Čo sa týka systému vyučovania a príprav, to nebolo pre mňa väčším problémom.
3. Nadväzovanie nových kontaktov a známostí na tejto škole je trochu obtiažne. Budova je veľká, funguje tu kabinetný systém, profesori majú veľa práce, a tak je problém sa stretnúť. Niektoré tváre skoro ani nepoznám, o menách ani nehovoriac. Čo sa týka študentov, tí sú na mojich hodinách priateľskí a dúfam, že mi prepáčia hlavne to, že si stále nemôžem zapamätať ich mená. Chce to len čas.
4. Zo začiatku som si prácu nosievala aj domov, ale neskôr som prišla na to, že profesor si po dlhom dni v škole zasluží aj čas na oddych. Mám 8-ročnú dcéru, ktorá vyplňa všetok môj voľný čas. Trávime ho klasickým spôsobom – domáce úlohy, príroda, šport (hlavne plávanie), počítačové hry, televízia, hudba. Víkendy prežívame zväčša u mojich rodičov v Trenčíne.

- Carrie -

Snehulienka a trpaslíkov sedem (ST7)

Snehulienka a trpaslíkov sedem (ST7), Prípád krtko

Kde bolo, tam bolo, za piatimi horami, za šiestimi krčmami a tromi novinovými stánkami, rozprestieralo sa jedno malé mestečko. Volali ho Zem nikoho, pretože ... (keby ste sa to dozvedeli, museli by vás zabiť). V tomto mestečku, v jednom nenápadnom mrakodrape, sídlila pobočka jednej tajnej organizácie. Pre istotu sa nedozviete akej, ale táto pobočka mala krycí názov ST7.

Šéfom ST7 nebol nikto iný, ako Snehulienka (chúďa, „húlila“ sneh, a tak jej to meno ostalo). Najlepšími agentmi sa stali siedmi trpaslíci (všetci však vieme, že to bolo len vďaka protekcií). Všetko išlo ako po masle, ST7 zarabala na čiernom trhu s ľudskými orgánmi a v zbavovaní sa nepohodných ľudí bola jednotkou (odkiaľ asi mali orgány). Ale v poslednom čase nebolo v agentúre ničie v poriadku, z ST7 unikali tajné informácie. Bolo to neklamným znamením toho, že iná agentúra dosadila do ST7 svojho človeka, v tajných kruhoch sa mu hovorí KRTKO. Okamžite sa začal hon na čarodejnice (teda na krtka), všetci agenti museli absolvovať sedenie na najnovšom type detektora lži. Odpovede na otázky boli dokonalé, len jedna zákerhá otázka, ktorú nikto z agentov neočakával ani v tých najstrašnejších nočných morách, odhalila toho, ktorý poškodzoval agentúru.

Sedem trpaslíkov bolo nastúpených vedľa seba, všetci boli veľmi nervózni, nikto z nich nemal čisté svedomie. „A je to tu páni, prišli sme na to, kto je KRTKO...“ ozvala sa Snehulienka. (Napätie vo vzduchu by sa dalo krájať.) V tom momente sa za vzdialenejším koncom neďalekého stola otočilo kožené kreslo, ktoré si až doteraz nikto nevyšimol. Všetci zmrzli v nemom úžase. „Toto...“ opäť sa ozvala Snehulienka „je môj nadriadený, váš najvyšší BOSS... Veľký šéf...“ Určite chcela pokračovať, ale v tom trpaslík Plačko vykrikoval „Tatko...!“ a všetci na neho vyvalovali oči (na Plačka). Nikto nevedel, že jeho otec pracuje v agentúre, vlastne si mysleli, že majú jedného otca (trpaslíci boli bratia). Plačko na nich len nechápavo pozrel a povedal: „Tatko Šmolko!“. Trochu sa pri tom nadvihol, lebo zjavne sedel na nejakom káblí, a ostatní pochopili. „Ako už Snehulienka spomínala, prišli sme na to, kto je KRTKO. Nebolo to však jednoduché, pretože ho neodhalil úsmev na tvári, ale ako jediný odpovedal správne na všetky otázky (aj tak je to hlúposť, ako môže byť odpoveď na otázku na detektore lži „správna“? - buď agent hovorí pravdu alebo nie), aj na otázku, na ktorú agent s vašimi kompetenciami nedokáže odpovedať. Odpoveď na otázku, akých agentov poznáte z TV (TV nie je telesná výchova)?, poznal iba trpaslík... (chvíľka napätia)... trpaslík Kýblik.“

(V momente, keď Tatko Šmolko vyslovil jeho meno, tam už Kýblik nebol. Vedel totiž, čo by ho čakalo, keby zostal o sekundu dlhšie. Keď sa Kýblikovi podarilo dostať na bezpečné miesto, pomocou hodinek si dohodol schôdzku so svojim styčným agentom (=agent na styk). Kýblikove hodinky boli skutočný zázrak; mal v nich zabudovaný mikrofón, minikameru, miní vysielачku, ukazovali čas vo všetkých svetových metropolách, a mali aj jednu funkciu, ktorú Kýblikovi závidel aj jeho styčný agent Jimmy Bond (to ste nevedeli, že agent 007 pozná

Kýblika), hru Tetris na dlhé chvíle. Kýblik bol na ceste na miesto stretnutia s Jamesom B., keď za sebou začul naozaj strašidelný hlas. „Stoj!“ - pri tomto slove prebehol Kýblikovi po chrbte mráz. „Ódhod krompáč!“ - Kýblikovi sa zježili aj chlpy v nose, ale urobil to, čo mu ten hlas prikázal. Keď Kýblik počul: „Pomaly sa otoč s rukami nad hlavou.“ cítil, že sa každú chvíľu zosype. Vtom však hlas zmĺkol, Kýblik sa otočil a neveril vlastným očiam. Na zemi ležala pravá ruka Tatka Šmolka... najlepší novodobý zabijak (killer)... Šmolinka. Nad Šmolinkou stál ďalší dvojité agent v štruktúrach ST7, agent, ktorého Kýblik takmer nepozná, kocúr Silvester. „Strapec strapaty, na čo čakáš Kýblik, Jimmy má pre teba nové poslanie.“

Keď sa Kýblik konečne dostavil na miesto stretnutia a utrel si z tváre všetky Silvestrove sliny, James tam už nebol. Keďže Jim naráčal nový film, nemohol sa dlho zdržať. Kýblik si uvedomil, že informácie nájde v kufriku, ktorý mu tam Jimmy nechal. Keď ten kufor otvoril, objavil tam oko. Aj napriek tomu, že bol Kýblik dostatočne inteligentný, nepochopil, čo to oko znamená. Ale keďže sa mu to oko zapáčilo, vymenil ho za svoje sklenené. Vtedy na seba pocítil silu toho oka. Toto oko bolo zdrojom vedomostí, teda toho, po čom Kýblik túžil, ale ST7 mu nikdy nedovolilo získať ich. Kýblik pochopil, že jeho jediným poslaním sa stalo zničenie ST7, aby už nikto nemusel prežívať to, čo v posledných rokoch prežíval on. Vďaka oku si uvedomil, že to nebude také ťažké, ako si doteraz myslel. Keďže sa mu až do jeho odhalenia dario vynášať z ST7 dôležité informácie, James dostal všetky podklady, aby mohol odhaliť ostatné frakcie agentúry a ich nelegálnu činnosť. Kýblik sa skontaktoval so Silvestrom, aby sa uistil, že sa nachádza v inom meste, takže to, čo mal Kýblik v úmysle urobiť, mu neublíži. Vtedy Kýblikovi pod farchou hodienok odpadla ruka, a on si uvedomil, že na jeho nové oko bola uvalená kliatba. Kliatba z čias, keď Zem ovládali čarodejníci: kto si do kufrejkej jamky vloží toto oko, bude trpieť leprou, až kým neučiní to, čo mu oko našepkáva. A tak Kýblik pochopil, že mu už neostáva veľa času. Ponáhľal sa k mrakodrapu, sídlu ST7, a keď jeho plán dostal konečnú podobu, cítil sa ako McGyver, pretože oko mu našepkávalo a on sa vynašiel v každej situácii. Zo svojej žuvačky, komiksu a starého oka vyrobil výbušninu, ktorú umiestnil v tajnom parkovisku pod kanceláriami ST7. Vtedy mu odpadol nos, dopadol rovno na odpaľovacie zariadenie a Kýblikovi zostalo už len niekoľko sekúnd. Z parkoviska utekal najrýchlejšie, ako vedel, ale keď stratil ľavú nohu, na pravej doskával za najbližší roh, kde sa skrýl. V momente, keď za ten roh doťahol aj svoju pravú nohu, lebo tá mu cestou odpadla tiež, okolo neho sa prehnela horúca tlaková vlna. Obzrel sa a videl, že po mrakodrape zostal iba popol. Keď sa obrátil, uvedomil si, že mu dorástli všetky časti tela, aj ucho, ktoré mu odsekli na jeho misii pred niekoľkými rokmi. V dlani zvieral oko, ktoré mu až doteraz verne slúžilo, ale bolo mu jasné, že svoje poslanie splnilo, a tak ho vrátil späť do kufrika.

Kýblik podišiel k rieke, ktorá tiekla Zemou nikoho a hodil tam kufrik s okom, aby si našlo nového majiteľa.

- susan -

„Ahoj, okydoky, idem. nebudem odpovedat velmi dobre ale skusim.“

V minulom čísle GUČU sme priniesli rozhovor s Laurou - výmennou študentkou z Kanady a prisľúbili, že vypovedáme jej „kollegu“ Enrika. Eňo je už od júla doma v Mexiku, no nechceli sme Vás ochudobniť o zaujímavý pokec s ním. Bol taky zlatý a našiel si na nás čas, aj keď je plne vyťažený štúdiom. Celú konverzáciu ponechávame v pôvodnom znení aj s Eňovou pôvabnou slovenčinou.

Kedy si sa vrátil domov? Aké to boli pocity?

Vrátil som sa 24. júla 2003. Bolo okolo 23:45 hodín keď som odisiel autobusom. Cesta bola dlhá, takže mal som čas na rozmyslieť veľa. Na jednej strane, rozlúčil som sa s kamarátmi -a s veľmi dobrým kamarátmi-, ale na druhej strane, cítil som sa dobre, spokojný. Naisiel kamarátov a rodiny. Keď som sa vrátil domov... pocit bol taky cudný... každý hovoria po spaniesky a ja mozem hovoriť skoro vestko čo myslím a viem že to čo rozpravam je takmer presne čo chcem povedať. Ta cudnosť (neviem či to existuje ako slova...) bola veľká, bolo mi treba asi dvoch týždňov na sviknut zase.

Čo máš nové? (škola, rodina,...)

Skoro asi všetko je nové. Moja rodina je ina... boli problémy keď som bol prec a teraz zijem iba s bratom a sestrou... nic viac. Otco stale pracuje ďaleko a matka... je prec. Skola uz nie je gymnazium...chodim na visku, na filosofiu. Je to super... Mi, ako ziaki citame veľa a každý deň napíšeme eseys a take veci... skoda, pretože uz nemam čas na nic, ani na mat fraerku... ale to teraz nevabi ma. Co je strazne, je že nemozem studovat slovincinu, keď pisem nieco, stale nepametam slov a musim pozrit nieco na slovníku... a tak, ide mi to strazne pomaly.

Vráťme sa k tvojmu pobytu tu na Slovensku. Prečo si si vybral na ročný pobyt práve Slovensko? Mal si na výber aj iné krajiny?

Ano, mal som ine krajiny na vyber... Navyber bolo Kanada, Spojene státy, Brazília, Turecko, Austrália, Japonsko, Francúzsko, Dansko, Norsko, Fínsko, Nemecko, Belgicko, Holandsko, Chorvatsko, Poľsko, Rusko a Slovensko. Ja... som chcel skusenosti so zimou, ved viete... sneh, zimne hory a minus neviem-koľko stupnov. Tiez som chcel stretnut nejake nepozname zvyky. A viem aka je Rotary clubeho politika... nemohol som ist do Norska, Fínska alebo Ruska. Potom, Dansko a Poľsko nemaju dobre hory... takže iba bolo Slovensko... najlepší vyber.

Vedel si niečo o Slovensku predtým, ako si sem prišiel?

Velmi malo. Pocuval som o Slovensku asi 10 rokov nasped... iba že existuje... to nie je moc, vsak? Nevediel som ako su, tu, ludia, alebo ake krásne mate Tatry.

Prekvapilo ťa tu niečo? (ľudia, škola, spôsob života, ...)

Samozrejme že ano. Nemal som dobrú predstavu o ľuďoch. Mysliel som že ste boli kludne chladní ľudia. Teraz viem že ste dobrí. Vas spôsob života je veľmi zaujímavý. Tam je ine okolnosti a inu pohľad na

všetko. Nevravim že Mexiko je uplne ine, byvaju veci kotore su podobne, ale bola asi moja predstavivost tak mimo miesta že vyrobil som „oci deti“, ako vieme že deti sa cudovali bez problema. Skola je dost ina. A verim že tam, na Slovensku, je lepsia, mate urcite viac prilozitosti na pracu.

A čo slovenčina? Robila ti veľké problémy?

Ale urcite!, slovincina nie je taka lahka a dobra pre cudzich ľudí! neviem ako mozem citat trosku po slovensky automaticky! mozne je iba prax. Ja chcem vediet slovincinu, chcem hovorit, napisat a take veci, pretoze lubim Slovensko ako moj dom. Ti ludia, ta priroda, kludne ten zivot... ako sen.

Môžeš porovnať školu u nás a v Mexiku? (spôsob učenia, vzťahy medzi profesormi a študentmi)

To je tazke... tu byvaju vela tipov ucenia. Nepoznam kazdy vzor, ale viem že tu vacina studentov su lenivy a nestuduju... (su... idioty) Tiez, ucitelia nie su dobrí... sme zle, velmi malo ľudí chodiť kde je dobre skola, pretoze su malo. Myslim ze mal som stastiu... chodil som do dobrej strednej skoly... Inak, nerobime take skusky ako maturita, skoro vsetko su pisomky, nekedy su strasne tazke a je treba studovat vela ci chces dobrou znamku. Dalsi rozdiel... ucitel nehovori s tebou keď musi napisat znamky. Je iba ako dobre si napisal na pisomke. Dalsi rozdiel, mi nemame jednotka ako najlepsie, pre mna 1 je hrozne... Tu, znamka je ako perceto, kde 10 je 100%. Jasne, najlepsie je 10 (vo Amerike je to ako A+) a potrbujes minimalne 6 (v Amerike je to ako D-). Keď si velmi zly ziak, tak vyhras 0 (nula), a to je skoro ako povedat ze budes opakovat skolsky rok... samozrejme, nikto je taky idiot na to... Tam, myslim ze musite studovat, ze skola je narocna a ne je iba pohoda. Ale to je dobre, velmi dobre. Keď budete na visokej skole uvidite ze viete, a nebudete problematicke byt tam.

Pomaly sa blíži čas stužkových, ty si ju tiež so 4A zažil, môžeš opísať tvoje dojmy?

Stuzkova... mi nemame taku oslavu, nerozumiem preco je tak dolezita, pre mna je ako jedna vecera a plec, nic viac. Ale teraz myslim ze je zaujimava. Tato udalost ukazuje aky je vzťah medzi spoluziakmi a to je super. Pamatom, ze keď som bol na tejto stuzkove so 4.A (2002-2003), nevedel som po slovensky, a bolo nuda. Teraz to lutujem... pretoze nemohol som pozorovat vela veci... iba bolo nuda, neviem.

Tiež si prežil v host family sviatky ako Vianoce, Veľká Noc - môžeš porovnať tie slovenské a tradičné mexické?

V Mexiku, veľka vacina je katoliccka, a vsade su podrobnosti a vianocne veci keď je Vianoce. Možno nemame sneh, ale robime ze je (vianocne veci maju sneh malovana alebo reklamy). Mame take stromy doma a tiež specialna vecera. Tiez si vymenia darcerky a tak... je dobry sviatok, aspon mas darcek a strenies znami. Co je ine je vecera, mi jeme morku a nie rybu, a

dokončenie na str. 29

O Tebe

Ako nemý cit, ktorý v sebe nosím,
ako pocit, ktorý cítim vždy, keď Ťa vidím.
Ako pohľad, ktorý na Teba vždy hodím,
je moja láska, ktorú k Tebe cítim.

Vždy, keď je večer a ja sedím sama,
som zamyslená a hľadiac do neznáma,
rozmýšľam, kedy príde ten čas
a ja sa budem môcť pozrieť zas
na Teba.

Si síce ďaleko, no mne sa zdá, že si blízko,
asi preto, že si v mojom srdci.
Tak ver, že od koho to najmenej čakáš,
Ťa bude milovať až do svojej smrti.

-sally-

ŠKOLA

Na hodinách sa každý baví,
profesori majú rôzne mravy.
Nieкто kričí, iný búcha,
to sú hrozne zvuky do môjho ucha.

Každý z nich je špecifický,
jeden dá hneď písomku, vyskúša si
a dodá, vy ste sa neučili asi.
No však môže mi aj vraziť heroicky.

Ťaháky to je téma horúca,
jeden zhabe, druhý oči vykrúca.
Nebudem ich menovite hlásiť,
veď nechcem nikoho uraziť.

Známky nie sú všetko, mnohí hovoria,
všetci však o dobrých priemeroch snia.
Študenti sú vďační za veľa,
no nebudú sa učiť, keď je nedeľa.

Oni možno v noci spávajú sladko,
no my sa veru neučíme krátko.
Potom na hodinách spíme
a zase sa nič nenaučíme.

A tak, pochopte nás profesori,
veď aj vy ste mladí boli,
my vieme, že škola nie je zlá,
len miestami trochu pridlhá.

- Martin Brka, 2.B -

VNÚTRO

Jeho oči sa upierajú na teba, pália.
Nechápeš, no podrobuješ sa.
Si v moci slov, ktoré okolo teba letia
ako havrany, čierne, nekonečné.
Chceš utiecť, skryť sa, ohluchnúť.
Nepočuť a nevidieť.
Necítiť.
Nevnímať.
Nežiť.

Ľudia sú pre teba len postavami bez mena.
Nútiš sa rozmýšľať, no tvoja myseľ
je plná niečoho, čo je silnejšie ako ty.
Chcú, aby si prestala, no ty nemáš iné východisko,
lebo oni ťa tam opäť tlačia.
Ich pomocná ruka sa stáva
vražednou zbraňou.

Tvoje srdce zabúda biť, spomaľuje...
No ako elektrický šok to začuješ.
Pomalé tóny hudby tvojmu srdcu pripomínajú
jeho starý rytmus.
Krv sa rozprúdi a prináša teplo
do končekov tvojich prstov.
Zavrieš oči a praješ si,
aby nastalo nekonečno, infinite.
Strácaš sa v slovách a okolitý svet
je len rozmazaným obrazom.
Jeho hlas ťa unáša ďaleko.
Každá slabika, každé písmenko,
ktoré vysloví, je pre teba
neuveriteľným elixírom
ako droga, bez ktorej nedokážeš dýchať.

Tvojím svetom je jeho svet,
tvojím telom je jeho telo.
Nedokážeš cítiť,
pretože bolesť ti to nedovoľuje.
Vedia, že žiješ v mimosvete,
no ty už od nich nechceš pomoc.
Už nie...lebo máš jeho.

-milk-

PRIATEĽ

Keď sa akože so svojim priateľom stretne,
milú masku na seba privezme,
keď sa rozídu,
na rozum mu o tom iné slová prídu,
pred druhými ho iným perom opisuje
a za chrbtom sa mu smeje.

- Lenka Kubíková, 3.D -

Veľmi dlho sa po škole, medzi študentmi, „pohybujú“ otázky o niektorých dosť dôležitých veciach, ktoré študentov trápia. Dedukujú sa závery bez toho, aby sa vedeli skutočnosti, a preto som sa snažila väčšinu týchto otázok pozbierať a obrátiť sa s nimi na kompetentné miesta, na pána riaditeľa. Preto si nájdite nejaké tiché miesto, uvarte si kávu alebo čajík (podľa chuti) a sústredene čítajte.

- Carrie -

Pripravuje sa nový systém maturitných skúšok. Čo to bude znamenať pre študentov?

Potreba zmeny ukončovania štúdia na stredných školách sa objavila v súvislosti s projektom Milénium – Národným programom výchovy a vzdelávania. O víziách, ktoré priniesol tento materiál nebudem teraz vravieť, no v súvislosti s maturitnými skúškami sa objavilo niekoľko téz. Spomeniem niektoré.

- Známká na maturitnom vysvedčení nič nehovorí o vedomostiach a zručnostiach. Napríklad výborný na gymnáziu je niečo celkom iné ako výborný na SOU. Je to celkom zákonité, lebo majú menej hodín.
- Z tohto dôvodu maturitnú skúšku prakticky neuznávajú vysoké školy a robia prijímacie skúšky.
- Každá škola si robí svoje maturitné otázky, a tak sa nedajú porovnať ani MS na tom istom type školy.
- To, že skúša ten, kto predmet 4 roky učil nezaručuje, že skúša to, čo by mal, a tak, ako by mal.
- Žiaci sú často už pripravovaní na konkrétnu odpoveď na MS.

No sú aj zásadnejšie nedostatky.

- Skúšajú sa vedomosti a nie schopnosti a zručnosti. (Tu je už určitý posun a na niektorých školách a v niektorých predmetoch sa situácia zmenila. No ak sa zmenila, tak v rozpore s existujúcim maturitným poriadkom)
- Na maturitnej skúške sa ťažko môže prezentovať dlhodobá práca žiaka, je to v podstate výsledok 15 minút

Preto sa pripravuje zásadná zmena v ukončovaní štúdia. Keďže je zásadná sú na ňu zásadne rozdielne pohľady a sú k nej zásadne pripomienky. (Zaujímavosťou si môžu pozrieť materiály na www.spu.sanet.sk - čo je stránka Štátneho pedagogického ústavu.)

K dnešnému dňu platí:

- Bude externá časť MS, v ktorej budú úlohy tvorené centrálné, anonymne opravované a forma bude písomná (Ide o terajší Monitor, ktorým sa táto forma overovala.)
- Budú dve úrovne MS v každom predmete a žiak sa rozhodne, na akej úrovni bude maturovať.
- Bude interná časť MS, ktorú budú organizovať školy.
- Maturovať sa bude pred komisiou odborníkov.
- Nebudú maturitné otázky, ale takzvané zadania, ktoré by nemali byť postavené na pýtaní sa skúšajúcimi, ale na úlohe, ktorú dostane adept a komisia posudzuje, ako ju splnil.
- Obsah a rozsah MS bude stanovený centrálné vydanými Cieľovými požiadavkami na MS. Na MS môže byť len to, čo bude v týchto požiadavkách.

Vy ste ale chodili po maturitných triedach a presviedčali ich na novú maturitnú skúšku.

Presviedčal som ich, aby súhlasili s experimentom - maturitou pred odbornými komisiami. Maturovať podľa nového maturitného poriadku sa bude najskôr v roku 2005. No nová forma skúšania pred odbornými maturitnými komisiami je odskúšaná len na troch školách na Slovensku. Širšie overenie by mal urobiť Žilinský kraj. V podstate zostáva všetko to, čo bolo doteraz, len v komisii budú okrem

Masáž bola jedna z tých príjemnejších disciplín

Z malej telocvične trasa smerovala do „teritória“ 4.D. Pri skrinkách s pokračovaním na dolnej chodbe.

Dééci sa zamerali u prvákov na preverenie ich všestrannosti. Boli podrobení výsluchu, kde sa zisťovala pravdivosť špeciálnou metódou. Taktiež déekov zaujímali zásady slušného správania sa, schopnosť orientácie (Andrejko a spol. – nádherné pančušky!), národná uvedomelosť - spievanie hymny a udržiavanie tradícií - spievanie ľudových piesní.

Zásadám prežitia sa na svojich stanovištiach venovali bééci. Po absolvovaní psychologickkej poradne, kde prváci dostali cenné rady, omámení vôňou (hahaha), ochutnali cesnakovú pastu a lá zdravá strava. Vďaka Bohušovi a kolegom pochopili noví študenti zákon džungle.

Ááci sa špecializovali na fungovanie medziľudských vzťahov z pohľadu oboch pohlaví, čo prváci pochopili a vyskúšali si v ženskej a mužskej mučiarni.

Hitom tejto imatrikulačkovej sezóny sa

stalo hľadanie bližšie neurčeného predmetu v hmote, ktorú sme pracovne nazvali „humus“. Zloženie ostane tajomstvom šéfkuchára. V súvislosti s touto úlohou padla otázka: “Kofko dni ste štvrtáci zbierali doma zvyšky z jedla?”

Ohlyasy prvákov bezprostredne po absolvovaní všetkých jedenástich stanovišť boli maximálne pozitívne. Za štvrtákov stačí spoločné konštatovanie: Boli ste super – nad očakávania prváci!

Na záver?

Veľké ďakujeme pani profesorkám a pánom profesorom za čas, ktorý boli ochotní venovať doзору, pánovi školníkovi za prístup, teraz už ozajstným študentom za super zábavu.

Ja osobne ďakujem Tinovi za fotky, xalanom áakom (Martinkom, Jožkovi, Tiborkovi a Riškovi) za strpenie „médií“ a samozrejme, VŠETKÝM GENIÁLNYM ŠTVRTÁKOM, KTORÍ VYDRŽALI AŽ DO KONCA A ZA ÚŽASNÚ ATMOSFÉRU.

- mya -

Imatrikulácie

Imatrikulácie

Každý deň tri razy obrátený tvárou k škole svojej odriekať modlitbu túto musíš:

„Otče náš, ktorý si pred katedrou,
Povšáť sa meno tvoje, nevyvolávaj meno moje,
Bud' vŕľa Tvoja, len keď vieme,
Lebo keď nevieme, nič Ti nepovieme.
Jednotky nám daj každodenne,
A odpusť nám naše viny, ako nám ich odpúšťajú iní.

Neuved' nás do pukušenia, to je základ zmaturovania.“

Aj túto povinnosť objavili napísanú novopečení prváci na svojom dekréte, ktorý im bol právom udelený po piatku 10. októbra. V tento deň sa totiž oficiálne stali „tovarišmi cechu študentského“.

Ako býva na našej škole zvykom, do študentského stavu uvádzajú nových študentov tí najpopolanejší – páni štvrtáci“:

Hlava priamo do štvrtáckej špeciality

Prípravy na tohtoročné imatrikulácie sme (štvrtáci) začali už prvým septembrovým týždňom. Dohodli sme sa, že k povinnej výbave každého prváka bude patriť čiapka alebo iná pokrývka hlavy s charakteristickým nápisom: Som prvák.

Ostatní študenti veľmi našu štvrtácku iniciatívu nepostrehli (teda ak nepočítame kopu

valiacich sa ľudí cez veľkú prestávku do prváčkových tried). No z našej strany prebiehala, hlavne v prvých dňoch, prísna viac etapová kontrola. Všeobecnú pochvalu získala I.C, ktorá svojou „čiapkovou“ kreativitou príjemne prekvapila. Kto vlastnú pokrývku hlavy z určitých dôvodov nemal, bola mu ochotne poskytnutá ako náhrada modrá gumová plavecká čiapka. (Dík Lenka:)

Druhú etapu priprav na imatrikulácie si zobrala pod patronát Zuzka. Výsledok práce jej organizačného tímu, t.j. väčšiny štvrtákov, si prváci vychutnávali od 17.hod už v spomínaný piatok.

Začiatok trasy imatrikulácii bol v malej telocvični, ktorú si pre svoje aktivity „rezervovali“ cééci - 4.C.

Po splnení úlohy sme prvákov pekne jedného po druhom nakŕmili „tajomstvom od Piškót“, pre nezainteresovaných Piškóty - štvrtácky Jena, Marta, Nika. Cééci tiež prejavili umelecké čítanie a upravili prvákom vizáž. Najväčší potlesk na stanovišti v malej telocvični zožali pri plnení úlohy Katka Complová a Rasťo Paukovček, keď si pod prísny dohľadom Peťa B.- Belihu vymenili v šatni navzájom oblečenie. Rasťa sme po návrate mohli vidieť v úžasných legínach, ktoré mu fakt sekli:)

Prvákom štvrtácka kuchyňa určite chutila

skúšajúceho a prisediaceho aj ostatní odborníci. Navyše žiak s najväčšou pravdepodobnosťou nebude maturovať len v jednom dni. To, že sa bude maturovať v odborných učebniach nie je žiadne novum, lebo z informatiky maturojeme tak a niekedy pred 13 rokmi sa maturovalo v odborných učebniach z bloku odborných predmetov, takže toto máme odskúšané.

V tomto období vzniká na škole Študentská rada alebo študentský parlament. Už dnes existuje rada školy, rada rodičov, kurikulárna rada, pedagogická rada. Je potrebné toľko rád? Aký vplyv majú na chod školy?

Som presvedčený, že áno. Každá rada má obhajovať iné záujmy. Kurikulárna rada by mala zastupovať záujmy „štátnej politiky vzdelávania“, teda vlastne princípy Milénia a nevrhovať školské kurikulum čo je vlastne spôsob ako chceme aby vyzeralo vzdelávanie na škole, rada rodičov záujmy rodičov, pedagogická rada záujmy učiteľov a študentský parlament záujmy študentov. Rada školy má definované povinnosti zákonom o školskej správe a samospráve v školstve. Ak má byť kultúra školy postavená na partnerstve a hľadaní zhody, je nutné aby každú skupinu zúčastnených zastupoval niekto, kto má na to mandát. Preto je potrebné, aby študentský parlament bol postavený na princípoch, ktoré umožnia členom parlamentu dokázať, že niekoho zastupujú, že im niekto toto právo dal.

Ja som pripravený hľadať riešenia všetkých problémov v spolupráci s týmito radami. Samozrejme, že si nemôžem dať diktovať, ale určite je lepšie, hlavne trvácnejšie, prísť k dohode, ako presadiť svoj názor či už z jednej, alebo druhej strany.

Dobré partnerstvo však nesie nielen práva, ale i povinnosti. Preto očakávam, že študentský parlament bude nielen požadovať, ale aj prijme nejaké záväzky.

Minulý rok ste vraveli o úvahách zriadiť na školskom dvore úschovňu bicyklov. V akom to je stave?

Neuvažoval som o úschovni bicyklov, ale o úprave školského dvora tak, aby sa počítalo aj s uložením bicyklov. Cieľ je teda väčší. Niektorí z Vás boli v Nemecku práve realizovať takýto projekt. My toľko peňazí mať nebudeme, ale chcel by som, aby to bolo spoločné dielo, tak v štádiu projektu ako i v realizácii. V septembri sme spracovávali projekty „otvorená škola“. V najbližšom čase rozbehneme aktivity aj o školskom dvore.

Medzi žiakmi sa hovorí, že by v škole bol dobrý bufet. Uvažuje škola o zriadení bufetu?

Nie. Ja som sa rozprával s kolegami riaditeľmi, kde bufety majú. Vždy to prevádzkuje nejaký súkromník a sú s tým problémy, lebo ekonomika takéhoto bufetu je dosť problematická. Ak by niekto prišiel s ponukou, budem s ním rokovať. Ja však nemienim nikoho oslovovať.

Čo sa plánuje k 90. výročiu GMMH?

Gymnázium má dve výročia. 1.septembra 1912 bolo zriadené maďarské gymnázium na Nižnom Huštáku. V roku 1918 sa začalo vyučovať v novej budove (dnešnej) 15. februára 1919 sa začalo vyučovať v slovenskom jazyku už v Hodžovom štátnom reálnom gymnázii. Vždy tu bola dilema, ktorý začiatok je pre nás dôležitejší. Veľké oslavy boli v školskom roku 1968/1969 (50 rokov Hodžovho štátneho reálneho gymnázia). Ďalšie veľké oslavy boli v školskom roku 1993/1994 (75 rokov Hodžovho štátneho reálneho gymnázia). S odstupom času sa na vznik mikulášskeho gymnázia vytvára iný pohľad a fakt, že aj keď maďarské gymnázium malo svoju „štátnu úlohu“, predsa len prinieslo vzdelanie do regiónu. No ešte stále sme sa nerozhodli pripomínať si výraznejšie vznik „ Liptószentmiklósi magyar királi állami fogymnazium“. Takže najbližšie oslavy budú v školskom roku 2008/2009, a to je ešte dosť ďaleko.

Bolo by možné zriadiť vysielanie v školskom rozhlase?

Bolo. Treba ale zrekonštruovať techniku. Už v tom začala pani zástupkyňa Lipovská niečo podnikáť.

-RNDr. Jozef Škorupa -

Existujú veci správne a zlé. A tí, ktorí nevidia svet čierno-bielo, by mi povedali, že aj veci stredne zlé a stredne správne. Kam sa zaradujem ja? Viem určite, že niekedy je pre mňa svet len čierny, inokedy sa objaví aj sivá, ale biely ešte nebol. Ja viem aj prečo, ale to tu práve teraz nechcem rozoberať. Skôr sa chcem venovať tomu obdobiu, kedy to od tej čiernej nemalo tak ďaleko.

Nebolo to tak dávno, čo debatný klub nemal vedúceho. Čo by možno nebol až taký veľký problém, veď do určitej miery sa vieme o seba postarať sami, ale určité pravidlá a naša potreba iného, nie nášeho, názoru a pohľadu na debatu si to vyžadovali. Ale keďže p.p.Marková musela ísť na materskú dovolenku (touto cestou ju aj syna Adama srdečne pozdravujeme), debatný klub tak zostal opustený ako vojak na bojovom poli. A tak jeho členovia (hlavne Maťo a ja) stáli pred úlohou nájsť niekoho nového. Nejdeme opisovať celé toto dobrodružstvo, len by som veľmi rada poďakovala **p.p.Antoškovej**, **p.p.Serdelovej**, nesmiem zabudnúť na **p.p.Jedličkovú** a z minulého roku **p.p.Danekovú**, ktoré prejavili skutočne záujem, ale, bohužiaľ, určité okolnosti nám aj im zabránili tento záujem rozvinúť do aktívnej spolupráce. Ešte raz vreľá vďaka aspoň za morálnu podporu!!!

Situácia sa pomaly stávala vysoko stresujúcou a zvlášť pre mňa deprimujúcou. Prečo? Neviem ako vám, ale mne po určitom období neprajných hviezd prichádzajú na um myšlienky, či to vôbec má zmysel a ak to nie je ten program, tak to musí byť tým, že ten program nie je dobrý na to, aby mal o neho niekto záujem.

Ale vždy, keď zlyhá moja intuícia, ktorej niekedy verím viac ako rozumu, treba navštíviť vzdelanejšie kruhy. Aj teraz bolo toto pravidlo zlatou baňou, a to, že sme spolu s **p.zástupkyňou Nebusovou** prešli zoznam profesorov a hľadali potencionálnych vedúcich. A tak sa to stalo. **P.p.Zimániová** súhlasila (začínalo to dostávať šedé odtiene). Ospravedlňujem sa jej za počiatočný zhon, keďže hneď o týždeň sme museli ísť na školenie vedúcich DK a rozhodcov, ale tak to asi v živote chodí. Taktiež jej ďakujem, že sa nás a celého

debatného programu po tom školení nezľakla a ideme spolu ďalej. Verím, že v tak pohodovej atmosfére, v akej sa niesol celý tento seminár:))) Možno v ešte lepšej.

Po prvotných černotách, sme až tu, pred prvou regionálnou súťažou (možno už po nej, neviem teraz, kedy sa nám presne podarí GUČ rozdistribuovať po škole), ktorá sa uskutoční 24.-25. októbra v Martine. Téma je pomerne zaujímavá: Slovenská republika by mala podporovať cirkvi a veríme alebo asi lepšie bude, dúfame, že nám šťastie bude priať viac ako minulý rok. Preto, držte nám aspoň jeden palec. Niekedy na prelome novembra a decembra by mala byť druhá regionálka tu v Liptovskom Jáne, takže, ak by ste potom mali záujem vidieť to naživo, je to verejnosti prístupné. Budeme vás ešte informovať.

Čo dodať na záver? Bolo by toho ešte pomerne veľa, ale hádam to, že k bielym odtienom sivej by ma doniesla správa, že niekto z vás má záujem zistiť, čo debatný klub robí, prípadne, a ešte lepšie, aj sa aktívne zapojiť do jeho aktivít. Veľmi ma totižto na začiatku školského roku mrzelo, že **členovia DK** pre vás urobili úvodné stretnutie (bol o tom GIGANTICKÝ plagát na nástenke), kde ste mali možnosť zistiť, čo to je, kto tam je, čo sa tam robí ... a neprišiel z vás takmer nik (dané dve dámy, česť vašej výnimke). Prečo ma to mrzí? Keby som si ja alebo ktorýkoľvek člen DK chceli z toho urobiť privátnu klubovňu, tak to určite robíme trochu iným spôsobom. *Robíme to pre vás* (áno, aj pre nás, ale nám to už dalo to, čo malo), *a tak skúste niekedy porozmýšľať, či vo svojom programe nemáte naozaj ani chvíľu voľného času na to, aby ste sa prišli pozrieť, či by vás to náhodou nezaujalo a nepomohlo by vám to, napríklad v slovnom prejave, ...* (Pre úplnosť informácie, stretávame sa v pondelok o 14⁰⁰ v ZZ (bývalá fajčiaren)).

To už je asi naozaj všetko. Nie asi, ale určite. Napísala som sem všetko, čo som chcela (teda dúfam, že som na nič nezabudla), aby ste vedeli a verím, že už to teraz pôjde naozaj len a len k svetlejšim farbám. Ako hovoria debatéri, **dozdebatovania!** :)

- carrie -

(Pozn. redakcie: Článok je uvedený v plnom a pôvodnom znení, bez cenzúry.)

Ako každý katolík, aj ja sa v prípade znečisteného svedomia spovedám zo svojich hriechov, aby som sa po odchode z tohto sveta nemusela škvariť v pekle. Snaha o nápravu väčšinou zlyháva, a tak sa zakaždým spovedám z toho istého hriechu. A síce, neúcta k starším. Nechcem sa vyhovárať, ale niekedy vážne nemám nervy na úctu k šedinám, najmä, keď sa ľudia v rokoch správajú ako rozmazaní, drzí pubertáci.

Pani Prívetivá bola práve v dôchodkovom veku a nežila si najhoršie. Nepatrila medzi podviživené babičky – anorektičky, ani medzi zúbožené starenky – bezdomovkyne či permanentné hypochonderky alebo sťažovateľky. Zdravý priemer. Poznáte tu. Prechádzky s mačkou, cukríky pre vnučatká, nákupné dni v čase odovzdávania dôchodku, ohováračky s kolegynami z Domova dôchodcov. No ona toľké „šťastie“, ako je bývať v takom zariadení nemala, mala vlastný byt. Takže za kamoškami musela dochádzať autobusom.

Vtedy bol práve natrieskaný, čo nie je nič neobvyklé. Nebola z tých 2-krát trpezlivých, takže hneď po nástupe jastrila po voľnom mieste. Smola, všetko plné. Ale ani sa neobťažovala počkať, či jej nejaký uvedomelý človek uvoľní miesto. Prišla rovno k jednej dievčine s úlisným tónom a vetou: „Však ma pustíš sadnúť, veď si ešte mladá,“ ju vyhodila z miesta, lebo na odpoveď pre istotu ani nepočkala. Chvilku v pokoji sedela na ukradnutom mieste, no potom začala odmietvo kyvkať hlavou pri pohľade na žuvačku pravidelne sa objavujúcu v otvorených ústach oproti sediacej slečny. Neskôr ju pri pohľade na ňu už len tak trhlo a pohoršujúco odvracala hlavu. Nebolo to všetko. V autobuse v štýle „telo na telo“ sa nedá poriadne dýchať, ruka zavesená na tyči začína pomaly opuchávať a z každej strany sa na vás tlačia ľudia bez rozdielu veku a pohlavia. Jedinou záchranou sú malé okienka, ktoré sa aj tak málokedy dajú otvoriť. Samozrejme, keď sa toto mini okno otvorilo, pre pani Prívetivú to bol šok. Tak ona ide od zubára, zaplatí tam hriechne peniaze – 20 Sk – a v autobuse nebudaj dostane prerievan. Úprimne, ten zubár jej už tak veľmi nepomôže, to jej ale nebránilo pustiť sa s jej zubnými problémami do chalana, ktorý okno otvoril. Ten jej len odsekol: „Tak si staňte inde,“ ale okno privrel. Čo mal robiť.

Predtým, ako pani Prívetivá, na radosť všetkých okolostojacich opustila autobus, stihla ešte vyhodiť z miesta dievča, sediace vedľa nej, s tým, že by sa jej patrilo uvoľniť miesto mame s dieťaťom, ktorá stála na opačnej strane autobusu. Aby som jej však nekrivdila, toto bol od nej prekvapujúco dobrý ťah. Ale bohužiaľ, nemal dobrý koniec. Keď do dievčata neprestávala rýpať, s otráveným výrazom na tvári a neúprimným trpiteľským úsmevom panej, vstalo. Ako vďaka sa jej však dostalo len drzé flochnutie a mamička zostala stáť. Pani Prívetivú to však už nezaujímalo. Asi si len chcela do zoznamu obetí pripísať ďalšiu čiariku alebo jej spolusediaca nebola jednoducho sympatická.

No v tom čase už vykyvovala kamarátkam, ktoré na ňu čakali na zastávke. Zabudla aj na strašnú bolesť zubov a už počas vystupovania začala, až príliš nahlas, kritizovať krátke sukne dievčat, žuvanie žuvačiek a hrubosť dnešných chlapcov. Lenže akosi zabudla pripomenúť, že ona sa tiež prikladne nesprávala. Ako človek, čo už toho dosť zažil a nad neochotou či hlúposťou druhých by mal len mávnuť rukou. Naopak. Svojou nezdravou iniciatívou dosiahla iba pokazenie nálady a bolenie hlavy niekoľkých prítomných. Naša generácia rozhodne nie je dokonalá, ale ktorá áno? Vždy sú na vine len mladí, ale veď starší nás vychovávajú, učia žiť. Potom nečudo, že v takýchto prípadoch platí porekadlo. Čo sa za mladí naučíš, v starobe akoby si našiel aj v negatívnom zmysle.

Tento článok je určený ľuďom, ktorí sú, tak ako ja, znechutení z morálky a slušnosti v autobuse. Dúfam, že mi aspoň šťastí dáte za pravdu. Ale takisto aj ľuďom ako pani Prívetivá. Ak takých poznáte, posuňte im, prosím, tento príbeh. Nech sa majú nad čím rozčuľovať.

- Eva Okoličianiová, 3.D -

Tí všimavejší, pozornejší a hlavne viac chtví informácií už určite zistili, že sa začala vytvárať poriadna študentská rada. Ako, čo zatiaľ, prečo, na čo, o čom, s kým, o kom. Tak to sú otázky, na ktoré sa práve teraz budem snažiť odpovedať.

Prečo? Sú dve základné veci prečo. Pretože vedenie školy úsudilo, že potrebuje riadne volený orgán zástupcov študentov, s ktorým by bolo schopné riešiť najbežnejšie, ale aj komplikované problémy práve, čo sa študentských vecí týka. Čiže od problému premiestňovania lavičiek pred triedy až po maturity alebo otázky náplne hodín a vnútorného poriadku školy (to je, mimochodom, prvé na pláne). A druhá vec, pretože aj študenti zistili, že sa touto cestou dá mnoho vyriešiť a mnohému pomôcť, zvlášť, keď vedenie školy chce!

Ako? S kým? Prvú otázku budeme riešiť – s kým. Zatiaľ s ľuďmi, ktorí mali vyslovene záujem robiť niečo pre nás všetkých, ktorí sa chceli pustiť do tak veľkej a zatiaľ problematickej úlohy, akou je zostavenie skutočnej demokratickej študentskej rady. Klobúk dole pred nimi! Chcem im poďakovať, že ešte stále (po dvoch stretnutiach) javia známky chuti a ochoty. (Ich zoznam je na nástenke na hlavnej chodbe.) Ako, to je otázka. Ale asi najjednoduchšia odpoveď je, že pomaly a postupne:) Vyššie spomínaní ľudia nie sú študentská rada, ale len prípravný výbor, ktorý ma uskutočniť voľby do budúcej študentskej rady a vypracovať jej štruktúru spolu so stanovami.

Čo zatiaľ? Zatiaľ sa tento prípravný výbor stretol dvakrát. Jeho práca, podľa mňa, je pomerne plodná a rýchla. Už stihol vymyslieť, ako sa uskutočnia voľby a akú bude mať štruktúru daná študentská rada. Teraz sa vypracovávajú základné články do stanov, ktoré sa budú na najbližšom zasadaní prerokovávať, možno čiastočne meniť a na záver schvaľovať. Predpokladáme v tom prácu na trochu dlhší čas, takže o ďalšom pláne práce tohto výboru sa, predpokladám, dozvieme včas, ak však budete sledovať nástenky. Nemyslím si však, že by ste už

teraz, jednotlivé triedy a študenti, nemohli rozmýšľať nad tým, kto z vás chce pracovať v tomto orgáne alebo, kto by bol na to najvhodnejší. O tom, ako prebehnú voľby sa tiež dozvieme včas. Nechcem tu teraz rozoberať, čo sme vymysleli, pretože je potrebné, aby o tom najskôr vedelo vedenie školy (či s tým budú v tejto podobe súhlasiť), a keďže nevie, bolo by odo mňa vysoko neprofesionálne a neférové, písať to sem. Preto, ak ste náhodou veľmi zvedaví, majte strpenie alebo prídte na nejaké zasadnutie prípravného výboru. (V piatok o 14⁰⁰ v učebni etiky.) Čo vám však povedať môžem je, že v záujme prípravného výboru je zorganizovať voľby ešte v tomto kalendárnom roku, tak začiatkom decembra.

O čom? O kom? O vás. Ako všetky študentské aktivity (Fjasko, Debatný klub, GUČ, ...) sú hlavne o vás, študentoch. O tom, čo chcete, v čo veríte a čo dokážete. Nikdy žiadny študentský orgán nebol o tvrdej politike (ako by si niekto mohol myslieť) a ani o diktovaní podmienok zhora, čiže z vedenia školy. Všetko v rovnováhe – ja pomôžem, tak verím, že aj ty! Záleží na nás všetkých, ako si dokážeme zmeniť život k lepšiemu.

Na čo? Na to, aby sme sa naučili žiť možno o niečo viac demokraticky, aby sme, ako viacerí pedagógovia na našej škole tvrdia, neodchádzali na vysoké školy, do života len s encyklopedickými vedomosťami, ale s niečím reálnym. So schopnosťou počúvať druhého, ústupiť v prípade omylu, osvojenou zručnosťou jednanja s druhým a podobne. Možno to teraz znie, prepáčte mi za výraz, ako blbosť, ale skúsme sa zamyslieť nad tým či sú to len prázdne pojmy, alebo sa to naozaj dá, skúsme naozaj spolu vytvoriť lepšiu budúcnosť, možno až pre naše deti, ale predsa. (Silné slovo a zvlášť pre mňa:)

V mene celého prípravného výboru verím, že sa navzájom podporíme a už teraz sa tešíme na našu spoločnú spoluprácu. Zatiaľ, verme v pozitívny zajtrajšok aj vďaka nám:)

- carrie -

Cestovanie je skutočne zábava. Veď koho by nebavilo spoznávať nové miesta, nových ľudí a zžívať

nové zážitky? Mne sa vrámcí mojich „cestovateľských aktivít“ podarilo spoznať veľa nového v USA, presnejšie v meste Tampa na Floride, kde som strávil minulý školský rok.

Rok je pomerne dlhé obdobie, a preto bolo veľmi dôležité dobre sa aklimatizovať v úplne odlišnom prostredí. To mi však nikdy nerobilo problémy a netrvalo dlho, kým som si zvykol na školu, rodinu, či kamarátov. Býval som v rodine policajného šéfa Tamy, ktorý mal dvoch synov (16 a 18 r.) a tí chodili na rovnakú školu ako ja.

Martin Hrnčiar (vpravo) so svojou hosťujúcou rodinou počas svadby na jachte

Čo sa školy týka, systém učenia je úplne odlišný od toho nášho. Každý deň som mal tie isté štyri predmety, ktoré som si sám mohol vybrať. V prvom polroku to bola angličtina a americké dejiny, čo bolo pre mňa, ako výmenného študenta, povinné a okrem toho som mal španielčinu a web-design. V týchto dvoch predmetoch som pokračoval aj druhý polrok a pribudli mi k nim nemčina a školské noviny, pre ktoré som fotil a písal články. Hodiny v škole trvali 90 minút, no čo sa týka ich náročnosti, tak boli ľahko zvládnuteľné. Všetko prebiehalo formou testov či projektov – žiadne ústne skúšanie. Výslednú známku si môže každý kedykoľvek vypočítať pomocou percent a presne vie, na čom je. V škole to žije športom. Obľúbené sú hlavne zápasy baseballu a amerického futbalu, na ktorých sa pravidelne zide množstvo študentov povzbudzujúcich svoj tím.

Nielen študenti, ale celkovo Američania sú obrovskí športoví nadšenci. V Tampe prevláda najmä, už spomínaný, americký futbal (Tampa Bay Buccaneers) a hokej (Tampa Bay Lightning). Vďaka celosezónnym permentkám, ktorých držiteľom bol známy mojej hosťujúcej rodiny, som sa pravidelne zúčastňoval zápasov obidvoch družstiev. Atmosféra týchto športových podujatí je skutočne nezabudnuteľná!

Počas môjho pobytu som precestoval takmer celú Floridu, ktorá je plná krásnych pláží a zábavných parkov (Walt Disney World, Universal Studios, Busch Gardens, atď.), kde som si priam vychutnával roller-coastery a iné adrenalínové atrakcie. Okrem toho sa mi vrámcí školského výletu podarilo navštíviť New York. Bývali sme v hoteli priamo na Times Square a videli sme takmer všetky známe miesta, ktoré sa v New Yorku vidieť dajú (Socha slobody, Ellis Isand, Ground Zero – bývalé WTC, Central Park, Greenwich village, štúdiá MTV a NBC, Maddison Square Garden, a.i.). Spolu s mojou hosťujúcou rodinou sme počas vianočných prázdnin boli vo West Virginii. Tu som konečne po dlhšej dobe videl sneh, ktorý mi na Floride tak veľmi chýbal. Poriadne som si ho však užil a svalovica po 11-hodinovom snowboardingu fakt stála za to:)

Ale čo som robil, keď som práve nebol v škole alebo som necestoval? Úplne bežné aktivity typu tenis, počítač, kino, televízor... Cez vikendy sme chodili kempovať, na parties, surfovať, na pláž, jazdiť na vodných skútroch, hrať paintball, a podobne. Život mladých ľudí v USA je dosť ovplyvnený tým, že vodičský preukaz majú už od 16-tich rokov a väčšina z nich má hneď k dispozícii aj svoje auto, a tak nemusia byť viazaní na autobusy alebo rodičov.

Rok v USA mi toho dal veľa. Získal som rodinu a priateľov na celý život, naučil som sa byť samostatnejší, rozhodovať sám za seba a zistil som, že v živote sú omnoho dôležitejšie veci ako napríklad štvorka z chémie...!

- Martin HRNČIAR, 4.C -

2.000 A+M.

7.5.06. 11.11.

GUŤA 4.

Novina

Gymnazistom určená časopisová stránka
peča