Young people in upbringing and education today and tomorrow

Grammar school in Banjaluka make efforts long time, beside fundamental academic level, and realizing other comprehensive form of activities. Profesors support pupils engagement on creative and team works and they bringing out all eventuality visions and fulfil idea. 

In school framework existing sections which are covering up all areas of  pupils general interest and oportunities in areas sport, music, fashion, foreing language.... One is multimedial section which support interactive educational lesson of informatics, on the Web-site like www.znanje.org. and www.enovine.net. Third are CDs like multimedia with tipical educational characters, for example CD 99, 100 and 101 generation. This year for graduated students  will be made yearbook. With CDs thouse tipes our section is very active and make also CDs for education levels Windows, Word, Pascal, Basic....

[image: image1.png]ENE


For good quality and successfulness interactive educational lesson our school  winner is Certificate OSCE-s with "Excellent 5 – informational technology in the Classroom" at Forum "Reform education in Bosnia and Herzegovina", Sarajevo, November, 15, 2003.

At line betwen informatics of First perfomance 2004 was presented image "Dreams and reality" based concept on of poor informatics capacity in educational lesson and make efforts perfomans and optimisation.

[image: image2.png]Kulturom protiv droge


At line betwen informatics of First perfomance 2004 was presented image "Dreams and reality" based concept on of poor informatics capacity in educational lesson and make efforts perfomans and optimisation.For selection step bay step play first impulse were at regularly clases Serbs language and  literature by prof. Vera Bajagić. Educational plan and programs are results of our all common perfomans which border static old and new modern will be interrupt, and educational contents to adopt.In framework clases, this collective realize are good stimulus for society, coordination and responsibility all members. At the same time are presentation our approach education.
Oportunity of educational improvement alvays is open with between clases and schools visits, public presentations and promotions 
This progress way have perfomance "Sorrow yuang Verters" pupils clases III3, comic characters, first time conducted at Annual book fair Banjaluka, 2005 with  good impression and numerous acknowledgment. Spirit past time the Third Rajh and the present time presentation our life with motivation "without stres" presence magician and "inevitable" tactics turbo-folks music.

Line play is very simple, harmonizated with more spectral situations and figures. Spark of understanding and education in eyes audience announce take an interest for interactive work and his education characters. This circle that replays the same line is made on  – volition.

Young people the "bridge" of friendship, partnership and interculture intelligent between young people

Grammar school Banjaluka proves still once adopt all quality world schools. With great effort we achieve partnership with pupils schols our country and region, but with schools from all Europe. Proof is Project exchange pupulis with schols from England and Italy, and visit to  Grammar schools in Kragujevac (The Republic SCG) and Osijek (Croatia).

[image: image3.png]/—\ ~ Programski jezik

Dream Weaver ~ BASIC

i'{iﬂdows & Word :


Our country, Bosnia and Herzegovina, is not member European Union (EU) but we participated in Project supported by the British Ambasy and visited scholl in Eheter, who were earlier in city Banjaluka at River Vrbas.

Capital aim of visit was development friendship between schools and countries, which have many differencies. Today and future, pupills have a very good communication across Videofons, appliance set for video comunication, presents British Ambasy.

[image: image4.png]& FAnjRary &l [=] [X]

pronadite svoj interes

1ZDVAJAMO

KNJIGE.

Drustvo Prirodne nauke
Drustveni adnosi Watamatika.. Biologija
Zabava Psihologija

Zabauni linkavi Psihologia | zanimijivosti
Zanimljivosti Religija i mitologija
Zanimbiu linkovt Hrigéansteo, Budizam
Istorija Sport i rekreacija
Stari | sredn viek Fudbal, Kosarka

Jezici i knjizevnost Svijet

Engleski, Hemadki Zemie, Kontinenti
Muzika Umjetnost
Akordi, Tnstrumenti Likouna, Arhitektura
Poro Eilm i teatar

Draga, Sida, Alkohol  Glumei, glumice, refiser


Realized exellence communication with pupills who came from Italy. They visited our city and we are presenting our model work in school and generaly life and culture this country. Following invitation we departed to Roma, where we were, keep a person company and direction made the acquaintance of Italy arts by on pictures our book.


Pupills and proffesors in Project "Culture con drugs" presentated with perfomans "One workday in the grammar school " Matematics Grammar school in Osijek (Croatia). We stimulated good society beautiful memory, good emotion and safe picture, which shows positive impresion from Croatia. We visited National Park  "Kopački rit" where was demonstrated national original food (for example Slavonski gulaš... etc.).


Long time Grammar school Banjaluka Grammar school Kragujevac renew habitual hospitality. Those are usualy twodays visits, but all time are presentation our scholl and same activites pupull. We make an effort how preparation welcome and better entertain, but and acquaint with schollar and extracurricular activities our scholl, lifes and participation yung people in development of Banjaluka.

How young people see the world today, tomorrow…

YESTERDAY is past.We can’t bring the time back and change things. TODAY there is no point of blaming yourself for the things you have missed, because time is passing.And what will happen TOMORROW?Day after day, we have more and more opportunities of asking this question and being given the answer.What is more important,if we want to, we can decide about that answer…How?With our proposals and sugestions about organising our own life which we can publish on different places, in the way which only we,the young and the creative can imagine…

[image: image5.jpg]


The school is a place where we spend a lot of our time,so it is one of the main factors in our life, precisely, it is the place where we live…Mainly because of that,the first ideas about better organising that time inside the school are appearing here.The ideas become visions, and visions become reality.It isn’t a problem to organise any action inside the school and make the achieved thing ordinary.With this, the step becomes bigger: vision spreads on local community, then on the society, and finally, their worldview tomorrow can change it and make it better, better for us, the young.

     The medium between an idea in the head of a student and its realisation is the Students’ Council.The students’ organisation in this form has successfully acted in the Grammar school for several years.Different actions, inside and outside the school have been realised with the help of the Students’ Council.The main purpose of the Council is to improve relationship between a teacher and a student, to promote students’ rights and obligations, to organise volunteer actions, cultural events, sports activities.

      Since school is students’ mirror, we are making effort to make our world in it, which would reflect us.In that purpose, we have music during our break.                                       ECO-GIM was,initally, part of the Council that was taking care of ecology around the school, and which later on, developed in a section that made the garden around our school the most beautiful in Banjaluka.Also, every year during the May, the Day of High school students is being organised and it helps the young to express themselves through games and music no matter what their nationality or religion is.This isn’t the only public performance where the Council promotes the world of the young.There are, also, TV performances, performances on fairs and participations on various seminars that are of great importance.

[image: image6.jpg]


Exactly here, we can exchange advice and experiences with the young from other cities, as well as working together in creating better world without looking back on the past.The Council is,especially, proud of traditional volunteer actions that they organise in  cooperation with non-Government organisations. These include visits to centres for old people and collecting sweets for children without parents and for children with special needs.We performe some plays and play games with them in order to socialise them and make their world look better, OUR WORLD.

SPORT,CULTURE,ART IN THE PEACE MISION AS A WAY OF “CURING” HATRED THAT WARS, IDEOLOGIES AND POLITICS CREATED

[image: image7.jpg]


Young people of today are exposed to consequences of some past conflicts of political and ideological character.The time passes, but hatred stays.We, the Grammar school students, found a way to overcome it, with mutual work, comprehension and socialising.Project “With culture against drugs” has been directing students, for almost 4 years, to creative work,who are very good at: acting, music, art,fashion and computer science.

Not only that it connects students from all over the country, but also students from abroad.We had many performances in our republic:PS(primary school) Milos Crnjanski, PS Sveti Sava, PS Vuk Stefanovic Karadzic, PS Georgos Papandreus in Aleksandrovac, and on many fairs.We have even been in Osijek in Croatia and there we visited Grammar school and made life-long friendship.

[image: image8.jpg]


Media are very important.We have the school paper, Orfej,which covers not only students’ activities, but also activities of community which we are irresistable factor.We write about problems of the young, school activities, meeting new cultures and similar.We take part in all social happenings, primarily via The Students’ Council.We want to improve relations among the young, to encourage them of mutual help and cooperation as a way of organizing volunteer actions.Day after day, we are closer of making our dreams come true.

[image: image9.jpg]


We know!We aren’t alone in our peace mission!We expect your help and encouragement!

Let’s act together!
Authors of the text:

Nina Vurdelja

Kreso Sekulic

Nikolina Grbic

Branka Kremenovic

Vedran Djukaric

Nemanja Mijatovic

Teachers:

Vera Bajagic,prof.

Zeljko Grbic,prof.

.

Links with our activities:

www.gimnazija.rs.ba
www.znanje.org
www.enovine.net
www.enovine.net/kulturom_protiv_droge/
www.enovine.net/stvaraoci/orfej/
www.enovine.net/sekcije/
www.enovine.net/sajam/
Grammar school Banjaluka
