

PROGRAM KULTURE U PROSINCU 2018.

3. prosinca 2018. realizirali smo još jedan zanimljiv i poučan susret s Ivom Novak i Martom Kuliš Aralica iz Muzeja za umjetnost i obrt u okviru projekta „2 muzeja iz susjedstva“. Učenicima je predstavljena izložba „Šezdesete u Hrvatskoj - mit i stvarnost“ nedavno održana u Muzeju. Čudili su se fići, knjigama koje su se tada čitale, rolama kakve smo imali šezdesetih... Potom su gledali crtani film o profesoru Baltazaru i Fabijanu, vozaču tramvaja čiji je problem profesor uspješno riješio. Pri tome su promatrali boje i uzorke pozadine crtanog filma. Zatim su naučili što je optička umjetnost gledajući neka umjetnička djela koja su oblikovana tako da nam se ono što prikazuju čini sasvim drugačije nego što jest. Na kraju su učenici i njihovi roditelji pokazali da itekako imaju dara za optičku umjetnost. Izradili su slike čije su dijelove mogli mijenjati kako im se sviđa. Zahvalili su gošćama na dolasku i poželjeli da nam što prije opet dođu.

5. prosinca 2018. ugostili smo Mađioničara Japu u dogovoru sa Sanjom Prnjak iz Centra za kulturu i film Augusta Cesarca. Učenici Škole u bolnici uživali su u „Malom svijetu trikova i iluzije“ koji im je nenametljivo približio naš današnji gost. Svi su bili aktivno uključeni u realizaciju trikova kao pomagači. Osmijeh im nije silazio s lica. Na kraju je Japa svakom djetetu napravio igračku od balona. Učenici su zahvalili gostu na čarobnim trenucima koje im je priuštio i poželjeli da uskoro opet dođe.

12. prosinca 2018. ugostili smo našu dragu učiteljicu Branku Šulc iz OŠ Remete i njene „Glazbene minute“. Naučila nas je pjevati i svirati neke divne pjesme koje su vezane uz ovo veselo razdoblje u godini, božićno razdoblje. Na radionici se okupilo i veliko i malo i svi smo veselo zapjevali pjesme „Ide zima“, „Radujte se narodi“ i „Zvončići“. Uz pomoć instrumenta iz Orfova instrumentarija svako je našao neki koji se njemu najviše sviđa i ritmički pratio pjesme. Veselo je bilo i nasmijano dok se našim odjelom širila glazba i pjesma.

19. prosinca 2018. uručene su posebne nagrade Veleposlanstva Australije učenicima škole u bolnici. Kako je došlo do susreta s australskim predstavnicima?

28. studenog 2018. učenici Škole u bolnici izrađivali su božićni nakit za bor Veleposlanstva Australije u Zagrebu. Zadatak je bio napraviti božićni ukras koji će sadržavati nešto hrvatsko i nešto australsko. Razgovarali smo o hrvatskoj tradiciji i o značajkama Australije. Učenici su ukrasili licitarska srca točkicama po uzoru na aboridžinski način slikanja. Najljepše radove poslali smo na Natječaj Veleposlanstva.

Nora, učenica 1. razreda i Borna, učenik 2. razreda osvojili su posebne nagrade za svoje radove koje im je 19. prosinca 2018. uručila veleposlanica Australije u Hrvatskoj, Elizabeth Marianne Petrovic. Uz prigodne poklone za svu djecu na Odjelu veleposlanica, njezin suprug i kolegica Dijana Grahovac poželjeli su sretan Božić i novu godinu djeci, roditeljima i djelatnicima škole i bolnice.

Ponosni smo što su naši učenici pridonijeli ovogodišnjem božićnom i novogodišnjem ugođaju Veleposlanstva Australije u našem gradu i čestitamo im na osvojenim nagradama.

20. prosinca 2018. učenici Škole u bolnici priredili su prigodan kulturno-umjetnički program pod nazivom „Božićna zahvala“ koji su izveli za učenike OŠ Dragutina Tadijanovića iz Vukovara putem videokonferencije. Učenici te škole poslali su darove za svako dijete koje je za božićne blagdane u bolnici pa smo im na taj način zahvalili. Lidiya Sosa Šimenc, ravnateljica OŠ Izidora Kršnjavoga podijelila je darove i pozdravila učenike i djelatnike prijateljske nam škole. Potom su učenici Škole u bolnici izveli božićnu priredbu:

1. Valentina Đ., 5. r.: Božićna zahvala
2. Maria D., 6. r.: Tiho, o tiho govor mi jesen Dobriše Cesarića
3. Maria D., 6. r.: Ples snježne pahulje
4. Borna M., 2. r.: Božično veselje
5. Nora V., 1. r.: Čestitka đaka prvaka
6. Valentina Đ., 5. r.: pjevanje „Sretan Božić svakome“

Za izvedbu nagradili su ih iz Vukovara burnim pljeskom. Učenici OŠ Dragutina Tadijanovića također su izveli nekoliko prekrasnih prigodnih točaka za što su bili nagrađeni pljeskom iz Zagreba. Najljepše je bilo kad smo svi zajedno pjevali božićnu pjesmu. Bila je to zajednička priredba i zajednička proslava Božića i svima nam je bilo toplo oko srca.

BOŽIĆNA ZAHVALA

Svako dijete se veseli
jer bliži nam se Božić bijeli!
U srcima su najljepše želje:
zdravlje, ljubav i veselje!
I da nigdje nema plača,
neka je stol pun šarenih kolača!
I da svako dijete ispod bora nađe
ono što želi, što mu je najslađe!
Prijatelji dragi naši,
razveselili su nas pokloni vaši.
I zato je za vas ova pjesma mala.
Od srca vam na darovima HVALA!

PLES SNJEŽNE PAHULJE

Pahulja snijega pleše.
Kroz prozor je gledam.
Majčine me ruke tješe
dok suzi na oko ne dam.
Za Božić želim
doma biti!
Tome se veselim,
želju neću kriti.
Pahuljice pleši, plesat ču i ja...
Na Božić ču sretna biti – neka svatko zna!

BOŽIĆNO VESELJE

Prijatelji dragi iz Vukovara grada,
tako sam sretan što vas vidim sada!
Poslušajte moje skromne želje:
topli dom, obitelj, igračke, veselje!
Eto, to vam od srca želim!
I s vama se Božiću jako veselim!

ČESTITKA ĐAKA PRVAKA

Naučila sam velika i mala tiskana slova.

I brojeve od 1 do 5 i koji je od njih veći.

Čestit Božić i sretna godina nova!

Pozdrav vam šaljem – najveći!

I na kraju čestitamo našim đacima na marljivosti, trudu i postignutim uspjesima!

Zahvaljujemo svima koji su ih podržavali i svima želimo sretan Božić i svako dobro u novoj 2019. godini!

MALI KREATIVCI U PROSINCU 2018.

5. prosinca 2018. – Danas nas čeka jako puno posla u bolnici ali i u našim domovima. Naime, trebalo bi očistiti naše čizmice, tenisice, papuče... Zašto? Zato što nam dolazi **Sv. Nikola!** Iz toga razloga smo današnju radionicu posvetili upravo našem najdražem svecu. Na samom početku radionice smo razgovarali o tome što znamo o njemu, zašto čistimo čizmice i stavljamo ih na prozor. Nakon kratkog uvoda gledali smo animirani film o Sv. Nikoli koji su djeca s veseljem pogledala (<https://youtu.be/LDweLfQvvEY>) . Pročitali smo nekoliko pjesmica i odlučili napraviti čizmice od papira kojima ćemo ukrasiti naš pano u učionici.

Izrađivajući čizmice razgovarali smo o tome jesmo li bili dobri ili ne ove godine. Što možemo učinti kako bismo iduće godine bili još bolji kako bi nas Sv. Nikola opet posjetio. Glazbena podloga, za vrijeme radionice, su nam bile prigodne pjesmice vezane uz ovo razdoblje u godini. Na internetu smo saznali i neke zanimljivosti o Sv. Nikoli.

1. Ime Nikola potječe od latinskog imena Nicolaus, ovo od grčkog Nikolaos, što znači »pobjeda ljudi«. Naš Nikola je rođen između godina 240. i 270. u bogatoj obitelji u turskoj provinciji Antalya, a umro je oko 350. godine.

2. Legenda kaže da je rođen nekoliko godina nakon sklapanja braka njegovih roditelja; Bog im je dao sina obdarjenog sa svojom nesebičnosti. Nikola je postao svećenik, a

kasnije i biskup. Kada su njegovi roditelji umrli od kuge, naslijedio je veliko bogatstvo. Sve je podijelio siromašnima.

3. Na većini slika Sveti Nikola u jednoj ruci drži biskupski štap, koji je na vrhu uvinut i ukrašen, a u drugoj knjigu u koju su zlatnim slovima upisana imena dobre djece, a crnim one koja to nisu.

4. U knjizi često vidamo tri zlatne kugle, s kojima je povezana ova legenda: Siromašan muškarac je imao tri kćeri za koje nije imao odgovarajuće miraze. Sramote ga je spasio Nikola, koji mu je u noći donio tri grumena zlata i ostavio ih na prozoru. Jedan se je otkotrljao i sletio u cipelu. Odavde je možda potekao običaj da Sveti Nikola donosi djeci darove po noći u postavljene čarape, papuče i čizme.

5. Sveti Nikola je najviše omiljen u Nizozemskoj. Tamo ga zovu Sinterklaas. Upravo iz Sinterklaasa je kasnije nastao poznati američki Djed Božićnjak – Santa Claus.

12. prosinca 2018. – Bliži nam se jedno od najljepših razdoblja u godini, vrijeme Božića. Božićno drvce je jedna od najpoznatijih i najpopularnijih tradicija koje se povezuju s proslavom [Božića](#). Ukrašavamo ga kuglicama, slasticama te božićnim lampicama, malim raznobojnim svjetiljakama, dok su se prije češće ukrašavala [svijećama](#). Na vrh drvca često se postavljaju [anđeo](#) ili [zvijezda repatica](#) koja predstavlja [Betlehemsку zvijezdu](#) iz priče o rođenju [Isusa Krista](#). Današnju radionicu Malih kreativaca posvetili smo **Božićnim ukrasima**. Djeca su opisivala kako se u njihovim domovima ukrašava božićno drvce, koji su im božićni ukrasi najdraži, izrađuju li sami ukrase ili kupuju, prevladava li na njihovim božićnim drvcima jedna boja (crvena, plava, srebrna, zlatna...) ili je šareno, ukrašavaju li svi zajedno kod kuće drvca ili je to posao za jednu osobu...

Prisjetili smo se kako su se božićna drvca, na našim prostorima, ukrašavala prošlih vremena kada nije bilo tako puno ukrasa koji se danas mogu kupiti u dućanima. U Hrvatskoj, drvca su se najčešće ukrašavala voćem, raznim slasticama, srebrnim i zlatnim nitima, a rjeđe i staklenim figurama, tamo gdje je to financijska situacija dopuštala. Uz to, čest su ukras bili pozlaćeni orasi i lješnjaci. Na drvca su se stavljali i komadići [vate](#), [voska](#) ili papira koji su simbolizirali [snijeg](#). Ispod drvca stavljaju se i [jaslice](#), a često i [božićna pšenica](#), posađena na blagdan [Svete Lucije](#) te razne figurice i ukrasi. Crkve se također ukrašavaju božićnim drvcima na kojima se koriste ručno izrađeni ukrasi s različitim simbolima vezanima uz [Božić](#) ili se ona ukrašavaju veoma decentno i gotovo neprimjetno.

Kako u naučioniku nažalost ne stane božićno drvo mi smo napravili smo kuglice koje su naša djeca na odjelu kao i ona koja dolaze kroz dnevnu bolnicu obojala. Kuglice smo iskoristili i ukrasili vrata naše učionice.

19. prosinca 2018. – **Božićne čestitke** je naziv naše današnje radionice. One se šalju ili poklanjaju u vrijeme Božića i uvijek su prekrasne. Možemo ih kupiti, a isto tako ih možemo i napraviti. U razgovoru smo došli do zaključka kako je nekako uvijek bolje napraviti čestitku koju ćemo nekome pokloniti. Međutim, onaj tko nije kreativan možda da bolje kupi čestitku. Isto tako smo ponovili kako se čestitke pišu i kako se adresiraju jer je jako bitno da ona dođe na točno odredište. U današnje vrijeme interneta, nažalost, rijetko si šaljemo čestitke u papirnatom obliku. Puno je lakše i brže proslijediti ju putem maila ili nekih drugih oblika komunikacije. Pokušali smo doznati tko je i gdje napravio prvu božićnu čestitku pa smo saznali da je bogati engleski poduzetnik Sir Henry Cole 1. svibnja 1843. u Londonu naručio prvu božićnu čestitku, koju je za njega izradio i ilustrirao John Callcott Horsley.

U duhu te spoznaje, kao i svake godine u ovo vrijeme, napravili smo božićne čestitke za sve djelatnike odjela onkologije i hematologije i poželjeli im od srca čestit i blagoslovjen Božić kao i uspješnu novu godinu.

