

Valentina Bodnar

Staša Malenica

Katarina Malić

Meiner Klasse ist: interessant, gut, lustig, dynamisch, spannend, verantwortlich, verient, kreativ, neugierig.

Nevena Đurić

Najlepši školski trenuci

Kada pomislim da se bliži kraj druženja u osnovnoj školi i da se rasatajemo za nekoliko meseci, oči mi se napune suzama, a po glavi se prepliću sve uspomene i trenuci koje je moj razred doživeo.

Snažne, pametne i vesele osobe ispunjavaju našu malu porodicu, naš razred i sigurna sam, da će svako od njih postati pravi čovek. Svaki dan u ovoj školi smo proživili sa osmehom na licu. Koliko god nekom bilo teško, uvek bi posle nekoliko trenutaka bio srećan jer su ga drugari iz razreda razveselili. Najdragoceniji trenuci su oni provedeni na ekskurzijama kada smo se družili, smeđali, pevali u autobusu, kada smo svi zajedno plesali na žurkama. Najlepši događaji su se odigravali u našim sobama u hotelima kada bismo se svi skupili u jednu sobu i nije nam smetalo ni što je gužva. Bilo nam je bitno samo to da smo zajedno. Celu noć bismo se kikotali i smeškali slušajući strašne priče. Soba je uvek bila ispunjena ljubavlju i sve ekskurzije koje smo proveli zajedno, pomogle su mi da shvatim da su to bića koja volim svim srcem i bez kojih ne mogu da živim. Uvek ću se rado sećati svog VIII-2 koje je uvek bilo tu za mene i uz koje sam proživila nezaboravne trenutke i najlepši deo svog života.

Ivana Gligorić

D	R	Ä	T	E	R	K	E	S	A	R
I	U	R	G	N	T	R	Ä	G	E	M
R	T	O	L	I	P	N	T	R	O	O
E	M	E	C	H	G	A	H	D	N	I
K	O	C	H	E	K	A	E	E	R	I
T	I	E	R	P	F	L	E	G	E	R
O	N	I	R	E	L	T	R	O	P	S
R	N	B	U	S	F	A	H	R	E	R
A	R	Z	T	R	E	G	A	N	A	M

Direktor

Arzt

Koch

Tierpfleger

Model

Manager

Sängerin

Gärtner

Busfahrer

Sekretär

Sportler

Fahrer

Pilot

Energija na sve strane

**Energija me pokreće
I ona ceo svet okreće.
Svet bi stao bez nje,
bez energije.**

**Uhvatimo snagu vetra
koji vrti vetrenjače,
uhvatimo snagu reke
što pokreće elektrane.
Energija na sve strane.**

**Prikupimo snagu Sunca
da nas greje, da nam sija,
i vidite sa svih strana,
oko nas je energija.**

**Da nam nije energije,
živeli bi svi u mraku.
Ne bi bilo svetla, struje,
ni muzike da se čuje.**

**Zato pamet svi u glavu,
izvora sve manje ima,
i štedimo energiju
svojoj deci, unucima.**

Olivera Čakan

Volkslied

(po jednoj pesmi iz XIX veka)

**Sonne kommt und Sonne geht,
Blümte blüht und Wolke weht.
Herch, ein Bach rauscht irgendwo,
Und ich bin so froh, so froh.**

**Ach, wie schön ist diese Welt!
Wenn die Welt nicht wohlgefält.
Der ist blind und taub und dumm,
Und soin Herz ist tot und stumm.**

**Sonne kommt und Sonne geht,
Blüte blüht und Wolke weht,
Und ein Bach rauscht irgendwo,
Und ich bin so froh, so froh.**

Ja,das bin ich

Mein Name ist Katarina. Ich bin vierzehn Jahre alt. Ich wohne in Kula. Ich komme aus Serbien. Mein Hobby ist Bücherlesen. Mein Lieblingsbuchist „Stolz und Vorurteil“. Mein Lieblingsmärchen ist „Aschenmittel“ und ich will den KindervieleMärchen von Gebrüder Grimm erzählen. Meine Lieblingsfächer sind Deutsch, Englisch, Biologie und Geschichte. Meine Mutter heißt Miluša und mein Vater heißt Zdravko. Ich habe einen Bruder. Er heißt Radovan, und er ist in der Klasse 5. Er ist elf Jahre alt und sein Hobby ist Basketball spielen. Ich habe viele Freunde. Ich bin kontaktfreudig, geduldig und ruhig. Mein Sternzeichen ist Zwillinge. Ich esse gein Pizza, aber ich mag nicht die Leber essen. Ich bin nicht sportlich, aber ich mag Volleyball spielen. Ich mag viel reisen, und ich glautre, dass ich um die Welt reise. Wenn ich nach Berlin fahre, will ich die berühmte Berliner Mauer besuchen weil es ein Teil der Weltgeschichte ist. Als ich zehn Jahre alt war, bin ich nach Griechenland gefahren. Es war lustig und spannend. Mein Traumberuf ist die Arbeit einer Lehrerin. Ich finde, dass die Arbeit einer Lehrerin interessant, kreativ und dynamisch ist.

Das bin ich, ein wenig wunderbar und seltsam.

Katarina Malić

Mein Traumberuf ist...

Mein Name ist Miloš. Ich bin 14. Meine Adresse ist XVI divizije Straße 33. Ich gehe in die achte Klasse. Mein Hobby ist Fußball spielen.

Ich will eines Tages Fußballspieler werden, weil ich sehr sportlich bin. Ich bin tolerant, kontaktfreudig und energisch. Mein Lieblingsfußball club ist Manchester City. Mein Lieblingsspieler ist Sergio Kun Agüero. Als ich klein war, habe ich von einer großen fußballkarriere geträumt. Ich will nach England fahren, weil ich die Spieler von Manchester City kennen lernen will. Ich will Big Ben besuchen, wenn ich nach England fahre.

Ich finde, dass der Beruf eines Fußballspielers interessant und spanned ist. Mein Traumberuf ist Fußballspieler zu werden.

Miloš Olujić

Ja,das bin ich

Mein name ist Ognjen Dudaš. Ich bin 14 Jahre alt. Ich wohne in Kula. Ich bin in der Klasse 8-2 der Grundschule. Mein Geburtstag ist am 11. Juni. Ich habe blau grüne Augen und große braune lockige Haare. Mein Lieblingsfach in der Schule ist Informatik. Wenn ich mit der Schule fertig bin, werde ich Programmierer. Ich finde das die Arbeit eines Programmierers gut bezahlt und dynamisch, aber anstengend ist. Ich bin Zwillinge, aber ich bin Einzelkind. Meine Mutter heißt Marija. Wir haben viele Katzen und einen Hund. Mein Traum ist, dass ich eines Tages nach England fahre. Wenn ich nach England fahre, besuche ich London. Als ich 6 Jahre alt war, konnte ich Englisch spreche.

Das bin ich. Ich bin lustig, aber nich verantwortlich.

Ognjen Dudaš

Ja,das bin ich

Ich bin Ivana. Ich bin vierzehn Jahre alt. Ich besuche die Grundschule. Ich wohne in Kula. Mein Hobby ist Volkstanz und ich bin Akkordeonspielerin.

Ich habe einen Bruder. Er heißt Marko. Ich habe eine Schwester. Sie heißt Dejana. Meine Mutter heißt Olivera und mein Vater heißt Željko. Ich habe zwei Hunde, Maza und Bea. Ich bin Krebs. Mein Traumberuf ist die Arbeit einer Privatdetektivin. Ich finde dass die Arbeit einer Detektivin interessant, spanned und seriös ist. Wenn ich nach USA fahre, werde ich in Los Angeles meine Freunde treffen. Als ich zwölf Jahre alt war, bin ich nach Wien gefahren.

Das bin ichm ein wenig seltsam, aber gut. Ich bin freundlich, interessant und verantwortlich.

Ivana Gligorić

Ljubav

Ljubav je kada me ozari osmeh kada ugledam tvoje lice,
Kada mi u sred zime cveta cveće i pevaju ptice,

Kada mi sve misli ka tebi lete,
Kada se stalno veselo smejem,
I lako zaplačem k'o malo dete.

Ljubav je kada te u svima vidim,
Kad me tvoje oči svuda prate,
I kada se bez razloga postidim,
Kad mi se misli na tebe vrate.

Ljubav je jedno predivno stanje,
Kada možeš sve što poželiš,
Ljubav je divno osećanje,
Još lepše kada ga sa nekim deliš.

Olivera Čakan

Zauvek najbolji

Osmo dva smo mi,
Pa sta reći

Za nas lepu reč svako ima
Svima prija naša klima,
Od nas većina nastavnika kritike prima.
Nama nikada nije zima,
Niko ne treba preterano da nas cima.
Ponekad kod nas nadode i plima ,
Nekima se i Zub klima,
Zbog nas naša razredna spisak ima,
da ipak zna kad se nešto snima.
Za nas gde ima vatre ima i dima
I naša srca su kao knjiga koja se ima
I voli i svađa i prašta
I VIII-2 je kao mašta koja ne prestaje.

Nismo mi jedini
Ali' od svih smo najbolji!

Staša Malenica

S	C	H	W	E	S	T	E	R	L	E	H	R	E	R
P	K	U	H	Z	W	E	I	L	I	N	E	A	L	O
I	I	N	F	O	R	M	A	T	I	K	E	R	T	D
N	X	D	Ü	M	B	U	C	H	A	M	S	T	E	R
N	E	U	N	A	P	O	L	I	Z	I	S	T	R	E
E	L	P	F	E	R	D	O	N	K	E	L	O	N	I

Verwandtschaft:

Tiere:

Berufe:

Zahlen:

Schulsachen:

Was ist das?

Ach ich armer Schmiedeknecht,
Hab keine Hang, zeig immer recht,
Hab keine Fuß, muss immer gehn,
Tag und Nacht auf Wache stehn.

Leg ich mich einmal zur Ruh,
So brummt gleich jedermann dazu.

Moji nemiri

Sasvim tiho,kao tajni podstanar, ljubav se uselila u moje srce.

Otvorila je svoj kofer, a iz njega su izašli leptirići koji su se razleteli po mom telu.Kao vir u reci, napravila je vrtlog od mojih misli i osećanja.Učinila je da ne čujem ništa osim otkucaja svoga srca.Jednim potezom izvukla mi je tlo pod nogama. Dok čitam knjigu, sva radnja,svi likovi, svaka reč, podsećala bi me na njega. Misli mi odlutaju I sve bih zaboravila. Pred mnom su samo njegove oči, osmeh i lice. Kao da su se svi časovnici zaustavili I vreme je stalo. Sekunde su se pretvorile u minute,minuti u sate,a sati u vekove dok ga ponovo ne sretнем. A kada bi nam se pogledi sreli, oko mene nisu postajale ni kuće, ni ulice, ni cveće, ni drveće, ni sunce, ni trava, ni nebo,...samo njegove oči.Njegov osmeh je lep i širok. Kada prolazim hodnikom,svi đaci, sva otvorena vrata, sve to nestaje i samo vidim njegov toliko iskren osmeh,dovoljno da poletim od sreće.A onda noći bez sna. Duge šetnje kroz suncem obasjane parkove dok vetar nosi lišće i mrsi moju kosu.Slušanje žubora reke i ptičica koje veselo cvrkuću u krošnjama.Brojanje kapi kiše koje kucaju na moj prozor,a u njemu,odraz njegovog lika.

Dugo nisam mogla da prepoznam sebe i sve što se u meni dešava.Dugo mi je trebalo da shvatim.Ali sada znam.Ovo novo osećanje,to je ustvari ljubav.

Olivera Čakan