
В номере:
Разговор с учителем - 2 Школьные новости – 2-3

Дискуссионный клуб – 5-6 Мир путешествий - 7

О счастье и не только – 8

Школьный Театральный

фестиваль-2016 стартовал!

Время встречи с новым

спектаклем – ежедневно,

14.30, актовый зал.

А подробности и цветные фотографии –

в следующем выпуске «Радара».

 2 Школьные новости РАДАР
 № 3 (83) 25.11.2016

 Проект «Разговор с учителем»

- Мария Прокопьевна! Я очень бы хотела задать Вам несколько

вопросов о Вашей школьной жизни. Расскажите, пожалуйста, в

какой школе Вы учились, и какое высшее учебное заведение Вы

закончили?

- Я с удовольствием отвечу на все твои вопросы. Я закончила

школу … с серебряной медалью. Я очень люблю историю. С детства

мне нравилось читать рассказы об известных исторических личностях,

событиях, изобретениях. После окончания школы я поступила и

успешно закончила исторический факультет ОНУ имени И.И.

Мечникова. Также окончила аспирантуру на кафедре истории Украины

в Одесском политехническом университете.

- Интересно...! Но ведь в СССР, в основном, готовили

историков для научной деятельности и политической работы.

Почему все-таки профессия учителя?

- В университете нас учили, как правильно преподавать. Помню,

как на практике вела урок у 9 класса. После урока мне не хотелось

возвращаться в школу на преподавательскую работу. Но все же со

временем я поняла, что очень скучаю, и профессия учителя - это мое!

Часто вспоминаю день, когда пришла в школу-интернат №2 и меня

приняли на работу. С того дня самое главное для меня - это научить детей любить свой народ и историю

своей страны, ведь это так важно!

- А что думали Ваши родители по поводу выбора вашей будущей профессии?

- Мой отец всегда хотел, чтобы я стала врачом, хотя в семье у нас одни учителя. В детстве я никогда

не думала, что стану учителем, но, как оказалось, это то, чему я хочу посвятить все свою жизнь.

- Дайте совет ученикам по поводу выбора будущей профессии. Ведь многие сомневаются и

боятся ошибиться.

- Я считаю, что нужно обязательно прислушиваться к мнению своих родителей, но самое главное -

это слушать себя и свое сердце, и не бояться сделать ошибку. Ищите себя, ищите занятие, которое будет

приносить вам удовлетворение, и вы обязательно найдете то, что вам по душе!

Записала ученица 9-Б класса Дарья Уваева

Мовний Всезнайко в 5-х класах
Нещодавно під час тижня української мови ми, 5-А

клас, приймали участь у брейн-ринзі. Називався він

«Мовний Всезнайко». Капітаном нашої команди був Нікіта

Наріманов. Це змагання було між 5-ми класами. У кожній

команді була своя емблема і свій девіз. Ми обрали назву

«Соколята». Завдань було багато, і виконували ми їх усією

командою, що зробило нас більш дружніми і сильними.

Одним з завдань було скласти ціле прислів’я з частинок, ми

впоралися з цим завданням перші. Було цікаве завдання у

вигляді квітки для капітанів. Загалом, нам дуже

сподобалось приймати участь у подібних заходах. За

результатами конкурсу, ми посіли 1-е місце разом з 5-В.

Наша команда отримала багато адреналіну, адже усі інші

команди також були сильними. Бажаємо і Вам приймати

участь у конкурсах і проявити себе.

 Леонович Марія, 5-А клас

Брейн-ринг «Бути людиною»

Я приймала участь у цьому конкурсі. Це було дуже весело і цікаво. В кожній команді було по 5 учнів, і ми

всі змагалися, а всі інші вболівали за свій клас. Ці 40 хвилин були захопливими. Нам ставили запитання, ми

готували міні-сценки. Наприкінці журі висказало свою думку про те, що коли ти замислюєшся про чесноти та

шукаєш шляхи, як допомогти людині, не може бути програшу, виграють всі. Так всі 4 класи і посіли І місце. А потім

ми з радістю пригощалися смачними цукерками. Я буду й далі приймати участь у конкурсах. Це цікаво.

 Цуркан Анастасія, 5-А клас

РАДАР Школьные новости 3
№ 3 (83) 25.11.2016

Знавці професій

Вже в 4-й раз в Одесі проходить квест «Знавці

професій». Нагадаємо, що минулого року ІІ місце

посів наш 11-Б клас, а сьогодні нагода прийняти

участь випала учням 9-10-х класів. У команду

увійшли Кондратюк Павло (9-А), Балабан Анастасія

(9-А), Морару Павло (9-А), Майстренко Микита (9-

В), Волкова Ніколь (10-й).

Перш за все нам випало підготувати та

презентувати іншим 17 командам нашу презентацію

професії «рибовод». Ой і нелегка це була справа, але

ми дізналися багато нового: де навчають, що роблять,

а також тонкощі рибоводної майстерності.

Презентацію робили Майстренко Микита та

Кондратюк Павло. Презентували ми й професійний

одяг – велика подяка татові Насті Балабан. Презентація пройшла у формі співбесіди при прийомі на

роботу. Ми були єдиними з такою задумкою. А потім ще й роздали слухачам на пам’ять папірцеві золоті

рибки – на виконання заповітнішого бажання.

А сьогодні ми всією командою виконували завдання по карті у парку Перемоги. На фініш прийшли

третіми, і задоволеними ми повернулися до школи. Журі перевіряє відповіді. Чекаємо на перемогу.

Нам подобалось приймати участь, цікаво було спілкуватися та готуватися.

Time capsule

 My name is Sasha. I live in Odessa. The year is

2016 and I burying this capsule because I want future

generations to learn a picture of what the world is like,

and what life is like for me. I am including the Bible, a

disk or USB port, a calculator, the article about ATO, a

souvenir magnet, a photo frame, a complete guide to

the Ukrainian language.

the Bible. I think every person even in the future

should know his religion and the beginning of life.

The disk contains Ukrainian music.

The calculator shows what special devise we use for

counting.

The souvenir magnet is my memory from family trip.

The photo frame with my family picture.

The article about ATO. This conflict has been going

on since 2013 and it`s one of the most important

problems in the world now.

A complete guide to the Ukrainian language presents

my native language. Languages change, even in the

space of a few hundred years. So this guide helps

people in the future to understand my message.

The world today faces the problem of global warming

and military conflicts. I hope in the future you`ll

eradicate such problems. The capsule should be

opened in the year 5016.

Sasha Sokolova, 9-B

Временная капсула

 Меня зовут Саша. Я живу в Одессе. За окном

2016 год, и я собираю капсулу времени для того,

чтобы будущие поколения узнали о картине того,

как выглядел мир, и какая была жизнь для меня. А

положу я в нее Библию, диск или флешку,

калькулятор, статью об АТО, сувенирный

магнитик, фоторамку, полный путеводитель по

украинскому языку.

Библия. Я считаю, что каждый человек даже в

будущем должен знать свою религию и начало

жизни.

Диск, который содержит в себе украинскую

музыку.

Калькулятор представляет собой отдельное

устройство для подсчета.

Сувенирный магнитик как память о поездке с

семьей.

Фоторамку с фотографией моей семьи.

Статья об АТО. Этот конфликт длится с 2013 года

и является одной из самых важных проблем в мире

на данный момент.

Полный путеводитель по украинскому языку,

чтобы презентовать мой родной язык. Языки

меняются даже в пространстве нескольких сотен

лет. Поэтому этот путеводитель поможет людям в

будущем понять мое послание.

Сегодня в мире сталкиваются с проблемами

глобального потепления и военных конфликтов.

Надеюсь, что в будущем вы не столкнетесь с

такими проблемами. Капсула должна быть открыта

в 5016 году.

4 Дискуссионный клуб РАДАР
№ 3 (83) 25.11.2016

Для того, щоб створити щось красиве, треба нести красу в душі.
В сучасному світі люди стали занадто злі, нечемні, лицемірні, а також егоїстичні. Цей факт змушує замислитися

про те, що в майбутньому ми можемо взагалі лишитися таких людських рис, як доброта, щирість, співчуття, чесність та

благородність. Люди почали забувати про ці риси. І це налаштовує на думку, що люди навіть і не згадують, мабуть, трохи

дитяче, але все ж таки дуже важливе «Золоте правило моралі»: «Стався до людей так, як хочеш, щоб вони ставилися до

тебе». Говорячи про різних людей, просто неможливо не відмітити й самого себе. Тому що інколи і я можу забути про це

правило. Інколи воно заважає мені досягти мети, яку я перед собою поставила. Але дуже важко всі свої негативні емоції

та спогади тримати у собі, не завжди ти можеш про свої особисті проблеми кому-небудь розповісти. І саме в цей період

життя до мене й прийшла на допомогу музика.

Музика допомагає забути та позбутися всіх своїх негативних сторін життя і просто жити і радіти всьому тому, що

в тебе й так є. Але й саме завдяки тим емоціям, які ти відчув на собі, потім тобі буде набагато легше зрозуміти зміст пісні.

І зовсім не важливо, на якій мові буде вона написана. Головне – цю мораль пісні донести до слухачів, щоб вони зрозуміли,

як можна вчиняти, а як ні.

 Я вважаю, що для того, щоб створити щось надзвичайно красиве, треба мати насамперед красу в душі. Потрібно

завжди пам’ятати про «золоте» правило моралі, завжди ставити перед собою мету і поступово її досягати.

І не дивлячись ні на що, пам’ятати,що в людині завжди цінувалося і буде цінуватися насамперед краса її душі, а

потім лише зовнішність. Звичайно, є виключення з цього правила, але про це ми говорити не будемо сьогодні!

Грицаєнко Ярослава, 9-А клас

Я вважаю, що у нашому суспільстві важливо

якнайбільше розвивати свій внутрішній світ, а саме пізнавати,

що людині цікаво, чим вона захоплюється, що вона полюбляє

робити і на основі цього нарешті зрозуміти і обрати, чим вона

хоче продовжувати займатися.

Зрозумівши це, людина знає, для чого вона була

назначена, і може створювати корисні речі або намагатися

поміняти цей світ. Наприклад, волонтери, які піклуються про

людей, яким не пощастило у житті, або людям, яким просто

потрібна моральна підтримка для того, щоб досягти своїх

мрій, яких вони не могли досягти, коли їх настрій або

внутрішній світ був у занепаді. Своєю допомогою волонтери

мотивують людей робити такі ж саме рачі і просто намагатися

робити наш світ краще, ніж він зараз є.

За таким принципом були створені благодійні фонди,

акції про расових дискримінацій, приюти для тварин, або для

людей, які його не мають або втратили.

Наприклад, організація «Красного Креста» заснована для

допомоги людям незалежно від країни їх проживання. На мою

думку, ця організація підтримує у світі певним чином почуття

доброти, взаємодопомоги, любові між людьми.

Якби б у мене була б можливість, я заснував би дім

для сиріт. Дитинство без батьків тяжко пережити, тому що

саме у дитинстві закладається успішність всього подальшого

життя.

Я вважаю, що якби не було б волонтерів, то наш світ

був би тяжким для існування через відсутність добрих людей

у суспільстві. Медяник Євген, 9-А клас

Ми живемо у суспільстві, котре наповнене різними людьми. Інколи нам можуть зустрітися люди, які вже щось

досягли в житті, вони будуть нас надихати на нові вчинки, будуть наставляти нас на правильний шлях. Але іноді буває

так, що ми познайомимося з людиною, яка буде тягнути нас донизу, та нести в наше життя лише розчарування. Такі люди

позбавляють нас бажання працювати та розвиватися. Про цей феномен я дізналася з власного досвіду та літератури.

Вивчаючи вже кілька років літературу в школі, я побачила таку закономірність, що тільки люди, які несуть красу в

душі, можуть створити прекрасне. Гарним прикладом є творчість Лесі Українки.

Леся пройшла нелегкий життєвий шлях, але зберегла те почуття теплоти й оптимізму у своїй душі, це відобразилося у її

творах. Вона часто змальовувала красу природи, вона бачила прекрасне в усьому, що її оточувало. Викривала Леся також

хибні вади суспільства, але й тут не обходилося без її аргументів в бік добра.

Нажаль, сьогодні не кожна людина має бажання відчути вроду свого внутрішнього світу. Отже, якщо ви хочете

чогось досягнути у своєму житті, навчиться чути те, що хоче сказати вам ваша душа. Недарма кажуть «Для того, щоб

створити щось красиве, треба нести красу в душі». Федотова Аліса, 9-А клас

В сучасному світі велика кількість людей приймає

участь у волонтерській роботі, благодійних акціях,

допомагають іншим. Це добрі справи, які несуть добро в

суспільство, але вони не народжуються самі по собі, а є

результатом того, що людина красива в душі. Під духовною

красою мається на увазі людяність, чесність, доброта та інші

людські якості. На мою думку є велика кількість проблем, які

заважають стати духовно красивими, а, як наслідок, не дають

можливість творити красиве.

В сучасному світі прогрес народжує страшне явище -

ледачість. Розповсюдженою є проблема, коли підлітки

відмовляються допомагати своїм батькам, наприклад,

прибирати. У відповідь на прохання прибрати у вітальні чи

помити посуд після обіду батьки чують: «Це не моє!» або «Це

мене не торкається!». Ще й як торкається! Хіба ж так важко

витратити 15 хвилин на прибирання, позбутися сварки та всім

залишитись задоволеним.

Також я вважаю проблемою чесність, а якщо

детальніше, - її відсутність. Через покарання або сором перед

іншими, люди бояться сказати правду. Але всім відома

приказка «Краще гірка правда, ніж солодка брехня».

Особисто я вважаю, краще в усьому зізнатися, бо на душі

зразу легше стане, а іноді чесність, навіть, нагороджується.

Ще однією проблемою, на мою думку, є заздрість та

надмірна зухвалість. Деякі люди вважають, що вони вищі за

інших. Найчастіше причиною цього є матеріальні статки.

Люди, які заздрять, здатні на вчинки, які не мають

раціонального пояснення: вкрасти, пошкодити або взагалі

вбити. На мою думку, не має чому заздрити, адже причина –

не внутрішня краса, а звичайна зовнішня хвальковитість. А

якщо вже так хочеться, то став мету і йди до неї, тим самим

сам ставай прикладом для наслідування.

 Балабан Анастасія, 9-А клас

РАДАР Дискуссионный клуб 5
№ 3 (83) 25.11.2016

Якби я був/була… (за новелою Ф.Кафки «Перевтілення»)

Одного ранку (але точно не знаю, був це ранок

чи ні) я зрозуміла, що є планетою. Після декількох годин

роздумів я вирішила дізнатися, яка саме я планета. Якщо

я бачу Землю перед собою і обертаюся навколо неї, але я

не гаряча, то, напевно, ім’я моє – Луна.

Як це сталося? Стільки питань навалилося

одразу, але усі вони відійшли на другий план вже через

хвилину: я все одно не знайду цьому логічного

пояснення.

Пройшов один оберт навколо Землі, я почала

знаходити у цьому добрі сторони. Мені подобалося

пливти за течією, що сила сама рухала мене, мені не

потрібно було більше нервуватися про побутові

проблеми. Можна було розслабити свій розум і

вглядатися у далекі зорі. Більш того, хочу сказати, що

навіть тепер, будучи поряд із зорями, вони такі ж

невеликі, як бачаться нам із Землі. Мабуть, я все ще не

відчуваю усього свого об’єму. Те, що зорі тепер біля

мене, змушує мене сумувати, бо коли я дивилася на них

здалеку, вони манили мене і майже просили до них

доторкнутися. Тепер це не буде доставляти мені такої

радості.

Ще три оберти позаду. Починаю сумувати за

життям на рідній планеті. Я більше ніколи не зможу

вдихнути тяжкого повітря, не відчую на шкірі крапельки

дощової води. А сніжинки? Мама завжди забороняла

мені ловити їх язиком. За домом я теж сумую, але більш

все ж таки за природою і відчуттями. Я стала кам’яною

у прямому сенсі, і тільки холодні думки відгукуються у

моїй голові.

Я перестала обертатися. Тепер я сиджу на місці.

Земля стала чомусь ближчою до мене, чи я стала

меншою, бо зірки збільшилися теж. Нічого навкруги,

тільки чорна безодня, як завжди. Перестала рахувати

оберти після того, як вони дійшли відмітки тридцять.

Чую звуки. Ракета летить біля мене і пролітає

далі, мабуть, я почуваю себе тепер ще більше

знедоленою. Хочу побачити маму.

Хлопчик сів на траву, вітерець тихо дує, підіймає

листя. Його мати підійшла до нього. А він закричав і

вказав пальцем угору. Він заплакав. Мати обняла його і

спитала: «Що сталося, синку? Ти не плакав з ранніх

років». Він лише відвернув голову і тихо сказав: «Зірка

впала».

То впала я. Падала недовго. Стала пуговкою, яку

роблять у дитячому садку, говорячи, що не боляче.

Боляче, просто потім ти звикаєш.

Шаговська Любов, 11-А клас

Я була б Обережністю

Ми живемо у дуже складний

час. У нашій країні йде війна, і

щодня чуєш повідомлення про

загибель вояків та тяжкі поранення

Там, де війна, там завжди є жертви,

там смуток, розруха і горе. Але я

дуже засмучуюся, коли люди гинуть

з власної недбалості та неуважності.

Адже всі ми народжуємося

для щасливого та довгого

повноцінного життя. Але багатьом

не судилося… Дуже багато гине

дітей з необачності, бо не думають

про наслідки, а поті буває вже пізно

щось змінити. Тому я б хотіла бути

Обережністю.

Якби я була Обережністю

людини, то завжди б оберігала її від

необдуманих вчинків. Перш ніж

щось зробити, людина завжди б

подумала про наслідки своїх дій або

бездіяльності. І тоді можна було б

уникнути безліч страшних історій,

які занапастили людське життя.

Я-Обережність, від слова

«оберіг». Я Берегиня! Якби я змогла

хоч на хвилинку стати обережністю

та поселитися у серці кожної

людини! Тоді б на Землі запанувала

б любов, ніжність, повага, добро та

співчуття один до одного.

На жаль, я просто дівчина і

не можу змінити людей, але знаю,

що починати треба з самої себе.

Треба змінюватись самій, бути

відповідальнішою, думати про свої

вчинки, підбирати правильні слова

при спілкуванні з батьками та

друзями, не ображати рідних людей

та дорожити кожним прожитим

днем, цінувати життя, як

найбільший дар!

Дай Боже, кожній людині

мати свою Берегиню і цінувати та

любити життя, як люблю його я!

Хохлова Влада, 11-А клас

Квіток до Оперного театру
13 листопада ми всім класом відвідали Оперний театр. Приводом

для цього стала наша шкільна вистава «Чарівник Смарагдового міста»

Зібрався увесь клас і багато батьків. Нам хотілось побачити, як цю виставу

показують на Великій сцені, поринути у чарівний світ, побачити гру акторів

та, можливо, відтворити щось і на нашій шкільній сцені. Ми були у

великому захваті від побаченого. Вишукані костюми, майстерність акторів –

все це надихнуло нас.

Деякі учні нашого класу в Оперному театрі були вперше. Сам театр

дуже великий. На його прикрашення було виділено 150 тонн золота. Його

вигляд вразив нас своєю розкішшю та красою. Величезні колони,

довершеність у всьому. Оперний театр – найкращий в Україні, і мені

приємно, що його збудували у нашому місті. Наріманов Нікіта, 5-А клас

 6 Дискуссионный клуб РАДАР
 № 3 (83) 25.11.2016

«А - Алкоголь (зачѐркнуто)

Активный отдых»

 Увидев заголовок статьи, вы могли подумать, что сейчас я начну здесь читать морали о вреде алкоголя, в

лучших традициях обычных уроков ОБЖ. Но я вам не учитель и не мамочка; у вас уже была возможность

сделать для себя выводы, прослушав информацию на тех же уроках.

Я вот была понятливым ребѐнком и довольно быстро сообразила, что нам с алкоголем как-то ну совсем

не по пути. И мне была важна моя спортивная карьера, да и имидж. Не пить - это мой личный выбор, и я

никому его не навязываю. Хотя, нет, не совсем - я даже очень навязываю его юным особам женского пола.

Никогда особо не мечтала о потомстве, не умилялась грудничкам, но даже пробовать алкоголь прежде,

чем рожу здорового ребенка, не собираюсь. В нынешних условиях жизни даже зачать ребенка не так-то просто,

а рисковать здоровьем, выпивая, и потом рожать больного ребенка - это уже совсем дурость.

 Если когда-то я и буду выпивать - так это на пенсии, когда большая часть моих друзей откинет коньки. –

Вот тогда я накуплю полный бар элитного алкоголя, буду такая вся в морщинах и в бриллиантах восседать в

удобном кресле, прикрывшись леопардовой шубой. Вместо будильника - вопли павлина из клетки, а закаты

будут отражаться в хрустале огромной люстры. Но это потом. А сейчас…

 Почему я не употребляю алкоголь?

 - Мне, как минимум, жалко денег. Реально, не вижу смысла тратиться на то, что не принесет мне пользы. То есть,

вечером я буду вести себя как неуклюжий клоун, а наутро буду себя отвратительно чувствовать. Оно мне надо???

- Ну, и как спортсменка, я привыкла чувствовать себя ловкой и координированной, и мне не нравится даже на

какое-то время терять это ощущение.

- А да, и ВРЕМЯ! - у меня нет времени и энергии на попойки. Вечера у меня уходят либо на пробежки, либо на

свидания, на встречи с друзьями, игры "Что? Где? Когда?", занятия с учениками и т.д. Ну вот, нет у меня времени

на причинение вреда своему мозжечку.

Я вообще не понимаю, зачем нужен алкоголь, если есть батут, друзья и спаржа по-корейски.

Что в связи с этим всем хочется сказать родителям?

 Не стоит думать, будто ваши запреты помешают попробовать вашим чадам алкоголь. Высока

вероятность того, что это произойдет - в 15, в 14 или 16 лет ваши детишки неизбежно познакомятся с этим

делом.

 Если вашему чаду сейчас меньше 12 - вы, при наличии дара убеждения, можете проводить с детьми

беседы, главное - годные доводы, актуальные конкретно для вашего ребенка и, в принципе, способные его

впечатлить.

 Если же у вас имеется уже готовый подросток - что ж, хотя бы объясните ему, что смешивать напитки

опасно.

 Хотите минимизировать общение своих чад с зеленым змием, познакомьте детей сами с качественным

алкоголем, сформируйте у них иммунитет против выпивки украдкой в подворотне. Или же по-прежнему всѐ им

запрещайте - и тогда высока вероятность, что этому они будут учиться у таких же детей, как они сами с

непредсказуемыми последствиями. Гордова Маргарита, выпускница школы

Школа – місце безпеки та людяності
Ось які поради надали самі діти:
Не потрібно ображати. Потрібно сказати, що тобі не

сподобалось і домовитись.

Слід піклуватися про молодших дітей, слід завести

собі друзів, адже вони люди.

Потрібно обирати справжніх друзів.

Навчитись пробачати.

Суперечки можна вирішити лише дружбою.

Нікого не ображати.

Головне ніколи не падати духом! Не звинувачувати

іншого.

Навчитись контролювати себе.

Знайти компроміс.

Не сперечатись, нікого не бити.

Слухати один одного.

Дружити, цінувати, любити, розуміти один одного.

Помиритись.

Радіти, любити, розуміти, дружити, не ображати

інших. Намагатися не тримати образу на друга.

Справедливість вчителів.

Подружитись, радіти, не ображати.

Потрібно миритись.

Подружитись. Пам’ятати, що всі люди рівні.

Бути толерантними.

Потрібно самому з кимось подружитися.

Бути трішки добрішими.

Не зраджувати. Примирення.

Організувати виставу по правилам поводження один з

одним.

Навчитися просити.

Не ревнувати, не ображатись. Я хочу, щоб усі діти з

нашого класу стали хорошими.

Хочу помиритись і подружитися.

Просто посміхатись один одному.

РАДАР Мир путешествий 7
№ 3 (83) 25.11.2016

Музей Михаила Коцюбинского в Чернигове

В июне 2016 года я ездил к своим родственникам в Чернигов. Хочу поделиться своими впечатлениями. В

Чернигов мы ехали через Киев, т.к. этот город находится чуть больше чем в двух часах от столицы. Чернигов – это

областной центр, но при этом небольшой городок. Погода была хорошая, и потому мы сразу стали

путешествовать. Мне было известно, что в Чернигове есть множество древних церквей, монастырей и ряд

интересных музеев. Начали мы свое путешествие с центра города, где я увидел центральную площадь города,

которая называется Красная. Это название она приобрела, т.к. ее поверхность устелена брусчаткой красного и

желтого цветов. Для меня это было необычно. Потом мы поехали в музей-усадьбу Михаила Коцюбинского. Хоть я

еще не читал произведения этого писателя, но узнать о его жизни было интересно. Зайдя на территорию, мы

узнали, что это литературно-мемориальный музей-заповедник, который был образован в 1934 году, и основателем

музея был младший брат писателя. Со слов экскурсовода мы узнали, что и сейчас музей возглавляют родственники

писателя. Музей состоит из трех частей: дома-квартиры писателя, сада рядом с домом и современного здания, в

котором находятся произведения современных писателей Черниговщины и Украины. Конечно, главная часть музея

– это дом-квартира Михаила Коцюбинского. Мне стало известно, что писатель прожил здесь с семьей 15

последних лет своей жизни. Мы попали в три комнаты квартиры: спальню, столовую и гостиную. В них все так,

как было при жизни Михаила Коцюбинского. Здесь мы увидели семейные

реликвии, личные вещи, книги, фото, журналы и рукописи писателя,

которые окружали его при жизни. В гостиной я увидел стол с

письменными принадлежностями, за которым работал в последние годы

писатель. Экскурсовод рассказала, что в двух книжных шкафах находятся

редкие издания книг, которые собирал Михаил Коцюбинский. Писатель

был ценителем народного творчества и поэтому мы увидели интересную

кухонную утварь 19 века, а также сувениры того времени. В доме писателя

было очень уютно и по-домашнему. Потом мы пошли в сад возле дома, где

писатель и его семья отдыхали. Сад сохранѐн в таком виде, какой имел при

жизни писателя. Гордостью сада являются деревья, которые вырастил сам

Михаил Коцюбинский и особенно ель, которую он посадил в 1898 году. На

клумбах мы увидели мальвы разных цветов, маки, розы и другие цветы,

которые так любил Михаил Коцюбинский. Но любимым местом в саду у

писателя была беседка из кустов сирени, сделанная для него женой. В саду

есть также экзотическое растение агава, которую писатель привез из

Италии и посадил здесь. Музей Михаила Коцюбинского мне очень понравился и я всем советую в нем побывать.

Потом мы поехали на Болдинскую гору, которая находится над рекой Десна, и увидели могилу Михаила

Коцюбинского. На этом первый день моего знакомства с Черниговом закончился, но в этом городе я увидел еще

много интересного, о чем я расскажу в следующем рассказе. Ковалѐв Игорь, 6-В класс

Поездка в Краков

Вот и наступили долгожданные осенние каникулы. Родители и я решили эти каникулы провести

по-особенному. Мы поехали в Краков. Краков - это культурная столица Польши. Город произвел

впечатления загадочности и волшебства. Погода была замечательная. Было прохладно, но солнечно.

Целыми днями мы бродили по улочкам этого сказочного города. Там очень много музеев, замков,

театров, галерей, костелов и площадей.

Самый известный замок в Кракове-это Вавельский замок. Он находится на левом берегу Вислы,

на высоте 228 метров над уровнем моря. Этот замок имеет очень богатую историю и окутан легендами.

Одна легенда гласит, что когда-то под Вавелем в пещере поселился огнедышащий дракон, который пугал

и приводил в ужас весь город. Король обещал, что тот, кто победит дракона, получит его дочь в жены.

Многие рыцари пытались победить дракона, но, увы, все заканчивалось плачевно. Однажды

молодому сапожнику пришла гениальная идея. Он наполнил серой шкуру убитой овцы и положил ее

возле пещеры. Дракон съел все до последнего кусочка. Конечно же, потом у него была мучительная

жажда. Пил воду из Вислы так долго, пока не лопнул. Красивая принцесса влюбилась в молодого

сапожника, и весь Краков танцевал на шикарной свадьбе.

Также в Кракове существует очень увлекательный и весьма необычный по расположению музей.

Этот музей находится под главной площадью Кракова - площадью Рынок. Это исторический музей

Кракова. Этот музей интересен тем, что там можно взаимодействовать с любым предметом, который там

есть. Хочешь, стучи на наковальне, хочешь, измеряй свой рост, как это делали в старину, хочешь измеряй

свой вес по старинным меркам. Это очень интересно и познавательно.

Я очень рада, что мои каникулы прошли именно так. Хомячок

Газета Одеської школи - інтернату № 2
м. Одеса-44, пр. Гагаріна, 6. Тел.: 776 11 21

 Засновники газети: Газета виходить з лютого 2007 року

Зюзько В., Коваленко М., Чистякова К. Е-mail: radar09@ukr.net Тираж 300 примірників

 Сторінка газети на шкільному сайті: http://odsint2.com/page/32

 8 О счастье и не только РАДАР
№ 3 (83) 25.11.2016

Що таке щастя

На мою думку, щастя - це родина, бо коли ти один, то нема людини, яка тебе підтримує. Щастя

– це мир у світі. Щастя-це мамина колискова. Щастя-це татове слово. Щастя-це сестринська любов.

Щастя – це успіхи брата. І бабусина усмішка - це також щастя. Щастя – це дрібниці ,які оточують

тебе щодня.

 Ніколаєва Даша, 4-В клас

На мою думку,щастя-це таке почуття,коли все добре,всі товаришують. Щастя побачити очима

не можна, а тільки серцем. Щасливим людям завжди щастить, вони завжди позитивні та радісні.

Хтось думає, що щастя - це якась маленька краплинка добра, але це не так. Щасливі люди завжди

перемагають зло. Я дуже радий, що Щастя є на цій землі. Без Щастя ця земля була б як пекло. Я хочу

сказати спасибі Богові за те, що він створив Щастя. Чанєв Саша, 4-В

клас

На мою думку, справжнє щастя - це коли у людини дуже хороша та добра сім я. Коли є вірні

друзі, яким можна довіряти секрет . Щастя - це мати хорошу роботу та везіння у житті.

 Коваль Данило, 4-В клас

На мою думку, щастя - це коли в тебе є батьки, коли вдома все гаразд, коли ти ходиш в гарну

школу чи дитячий садочок, на гарну роботу. Якщо ти дорослий - коли в тебе є родина, робота,

діти,добрий дім чи квартира. Особливо, коли в тебе є друзі, однокласники. У кожної людини має бути

щастя. І треба намагатися, щоб і у тебе було щастя. Тому що щастя – це найважливіше в світі.

 Войтенко Арина, 4-В клас
Шастя – це коли людина гарно себе почуває, має гарний настрій. Так буває з щасливими людьми. Щастя

отримують хороші люди. Щастя – це емоція, яку відчувають люди.

 Сичова Стефанія, 4-В

клас

Щастя-це коли ти вільна людина. Коли ти маєш родину. Щастя – коли тобі в житті везе, коли ти

перемагаєш. Щастя для людей, коли в світі все добре. Щоб бути щасливим, треба багато працювати та

завжди мати гарний настрій.

 Запорожець Микита, 4-В клас

Це коли є родина, друзі. Щасливим людям завжди щастить, і у них все виходить. Щастя – це

те, що приносить удачу. Люди, коли щасливі, живуть в мирі. А якщо старатися, то людина буде

щасливою. Люди по-різному розуміють щастя, наприклад,у дітей щастя-це може бути комп‘ютер, для

інших-здоров’я та багато всього.

 Покась Аліна, 4-В клас

Нам не страшні ніякі стреси

На жаль, стресові ситуації зустрічаються нам в повсякденні майже скрізь. Це і отримана негативна

оцінка, і сварки між однокласниками, непорозуміння з вчителями та життєві негаразди в самій родині.

Що ж допоможе нам вийти з цих ситуацій без втрат для здоров’я? По-перше, не варто із

неприємностей робити трагедію, з усіх складних ситуацій завжди є вихід.

По-друге, нам допоможуть доброзичлива атмосфера вдома та в школі. Як антистрес можна

використовувати антистресові іграшки, прогулянки на природі, малювання, активні ігри.

І найважливіше для нас – це відчуття, що тато і мама завжди поруч, завжди підтримають. Тоді нам

не страшні ніякі стреси.

Горбенко Богдан, 5-Б клас

http://odsint2.com/page/32

