

List učenika Osnovne škole Petra
Preradovića Pitomača
Godina: XLII.
Broj: 50
Izdavač:
OŠ Petra Preradovića Pitomača
Trg kralja Tomislava 9
33405 Pitomača
Tel/fax: 033/801-023
os-pitomaca-tajništvo@vt.t-com.hr
Za izdavača:
Igor Maresić, prof. fizike i kemije
ravnatelj
Odgovorna urednica:
Sanja Koletić, prof. hrvatskog jezika i
književnosti
Glavna urednica:
Lana Pintar, 7. d
Redakcija školskog lista:
Jana Zvonar (7. a), Lucija Bastalić,
Tea Krasović, Viktorija Rengel, Ivana
Sesvečan, Matea Šimunija (7. d), Sara
Ladušić-Hanzir (8. e)
Suradnici:
Sanja Jergović–Lesić, psihologinja,
Kristina Lukić–Drmenčić, pedagoginja,
Ksenija Grudić–Kukavica, knjižničarka
Lektura:
Kristina Prtenjača, magistra edukacije
hrv. jezika i književnosti
Fotografije:
Foto Begović, Ana Tolušić, učiteljica
hrvatskog jezika, učiteljice razredne
nastave, redakcija školskog lista
Naslovnica:
Jakov Živko, 7. d, ilustracija
Grafičko oblikovanje i tisak:
Jedan dva d. o. o.
www.JedanDva.hr
Naklada:
250 kom

Uvodnik
Tema broja
Događajnica
Crtice s područja
Iz našeg fotoalbuma
Portret
Dobri duh škole
Putopisna reportaža
Tajland – država u jugoistočnoj Aziji
Dubai – grad u Ujedinjenim Arapskim Emiratima
Budva - crnogorski Miami ili metropola turizma
Naši uspjesi
Izniman uspjeh školskog lista „Preradović“
Ponosim se prvim mjestom
Natjecanja su za učenike koji su spremni uložiti više truda
Županijska natjecanja
Iz školske knjižnice
Language Focus
Corona School
Pancake Day
Eko kutak
Hoće li polarni medo preživjeti?
Pitaj me… Pitam te…
Kistom i perom
Zabavne stranice

.. 3
.. 4

... 18
..23

.. 28
.. 30

.. 32

... 36

... 40
.. 42

.. 44

.. 48
... 50

.. 54

2

Uvodnik

Dragi čitatelji školskog
lista „Preradović“!

Ponosno mogu reći da je naš školski list uspješno završen. Iako je
ova godina donijela puno iznenađenja i bila posebno izazovna, ovo-
godišnji rad nas novinarki nije izostao. Zbog novonastale situacije

izazvane pandemijom COVIDA-19, stranice našeg lista morale smo malo
prilagoditi. Mnoge priredbe nisu održane, nismo uspjeli ugostiti željene
pisce, a ni proslaviti rođendan našeg dragog Petra Preradovića. Naša su
putovanja, nažalost, izostala. Mislim da nam je to svima najteže palo,
posebno onima koji su trebali ići na maturalac.
	
	 Nismo uspjeli ostvariti neke projekte, a i neka su
natjecanja u znanju odgođena ili su održana u virtualnom
okruženju. No pisali smo o mnogim drugim stvarima. Pisali smo o
nastavi na daljinu koja nas je iznenadila, o učenju putem digitalnih
alata, usmjerili smo se na to da u našim učenicima potaknemo
volju i motivaciju za učenjem u ovim kriznim situacijama.

	 Nastojali smo odgovoriti na sva pitanja učenika koja ih
muče u ovom novom dobu školstva. U tome nam je pomogla
stručna služba škole kojoj ovim putem zahvaljujem. Također,
smo pisali o uspjesima naših učenika, najučenicima kojima
želimo daljnje uspješne rezultate, a pažnju smo posvetili i onim
najmlađima.

Kao i svake godine dali smo sve od sebe da uživate čitajući naš
„Preradović“. Imali smo puno energije jer je vrijednost našeg lista
prepoznata u državi. Zato nastojimo i dalje raditi prave i kvalitetne
stvari. Vole vas vaše marljive novinarke!

 Lana Pintar, 7. d,
glavna urednica školskog lista

Lana Pintar, 7. d, glavna urednica

 Novinarke “Preradovića”

3

Uvodnik

Ovo je jako neobično doba za sve
nas. Moramo nositi maske, držati
razmak, dezinficirati ruke, paziti
koliko se dugo zadržavamo na nekim
mjestima… Ipak, mislim da je najteže
nama djeci i mladima. Nismo svjesni
novih promjena, teško se privikavamo
novom modnom dodatku, tj. maskama,
ne smijemo otići u kino s prijateljima,
moramo se odreći svega onoga što
nam je do sada bila svakodnevnica.
Mladima je još teže jer žele ići na
tulume, ići u kafiće, bezbrižno se
družiti i zabavljati se. To me žalosti.
No, još me više rastužuje što ima ljudi
koji se ne žele pridržavati propisanih
mjera.
Karantena za sve
Od trećega mjeseca pa do kraja
nastavne godine bili smo u karanteni.
Koliko god volimo biti kod kuće, ne
možemo stalno biti u njoj. Nitko
ne može! Sve je bilo zatvoreno -
škole, crkve, trgovine (osim onih s
prehrambenim proizvodima), pekare,
tvornice, igrališta, knjižnice... Bilo mi je
teško što nisam mogla viđati prijatelje
pa čak ni svoju širu obitelj. Nitko nije
smio izlaziti iz kuće ako nije bilo nekog
opravdanog razloga. Starijima je bilo
predloženo da uopće ne izlaze van, već
da zamole nekoga da im donese sve
što im je bilo potrebno.

Online nastava – još i to!
Za nas školarce najveća promjena
odnosila se na nastavu na daljinu
(online nastavu). Svi smo radili od
kuće, ili smo bar trebali. Nisu svi
ozbiljno pristupili online nastavi. Neke
učenike roditelji nisu tjerali, a njima
samima se nije ni dalo. Po meni to je
bila jedna od lošijih strana virtualne
učionice jer u školi moramo svi sve
raditi. Problem je bio što nam učitelji
nisu mogli dobro objasniti zadatke
kao što to mogu kad smo na nastavi
u školi. Neki učenici ne znaju dobro
raspodijeliti vrijeme da bi odradili
zadatke u određenom vremenu pa su
često kasnili s rješavanjem zadataka i
njihovim slanjem. Prva prednost online
nastave je ta što se nismo morali rano
buditi niti ići ranije spavati kako bismo
sutradan mogli ići odmorni u školu.
Druga prednost je ta što smo imali
osjećaj da su nam praznici duži.
Novo normalno
Nakon karantene možemo reći da se
život vratio u normalu premda je to
daleko od prijašnjeg života. U rujnu
smo opet bili u školskim klupama.
Moramo nositi maske, držati distancu
te se pridržavati mjera opreza. Za sada
je sve dobro. Čudno, ali izdržljivo.
Sve u svemu nadam se da će ova
pandemija što prije završiti. Svima
je dosta! Želim normalan život kako

smo živjeli do proljeća 2020., želim
se vratiti starim navikama, želim s
prijateljima ići u kino… Želim svoj život
kakav je bio prije COVIDA- 19!

Napisala: Jana Zvonar, 7. a

U Hrvatskoj se pojavio sredinom ožujka.
Došao je nenadano. Polako smo se počeli
upoznavati s novim virusom. Jesmo li imali
drugog izbora?

PERITE RUKE

NOSITE MASKU

BEZ RUKOVANJA

U novoj svakodnevnici

4

Tema broja

Briga nastaje u novim, nepredvidljivim i nerazumljivim
situacijama. Pojava koronavirusa idealna je za izazivanje
pretjerane brige kod ljudi, stoga je sasvim prirodno biti
zabrinut za sebe i svoje bližnje. Prirodno je da u ovakvo
doba ponekad osjećaš pretjeranu brigu i strah koji te mogu
dovesti do promišljanja o najgorim mogućim događajima.
Bitno je ne pretjerivati. Ne treba razmišljati o najgorim
mogućim scenarijima za koje se ne osjećamo dovoljno
snažno da ih prevladamo.

Savjeti za lakše nošenje s neizvjesnim situacijama:
	� sve što te brine stavi na papir i zapitaj se imaš

li kontrolu nad tim situacijama i možeš li sada nešto
napraviti da se problem riješi

	� hrabri se da će sve biti u redu
	� uspostavi rutinu – ustaj i legni u isto vrijeme, jedi u

uobičajeno vrijeme, odjeni se kao da ideš u školu
	� manje čitaj vijesti (1 – 2 puta dnevno sa službenih

stranica)
	� pokušaj održati ravnotežu u svome životu
	� pronađi aktivnosti koje ti daju osjećaj smisla – očisti

kuću, nauči neku novu vještinu...
	� igraj društvene igre s ukućanima
	� iskoristi mnoga kulturna događanja putem

interneta
	� javi se preko aplikacije nekom prijatelju ili članu

obitelji kojeg dugo nisi čuo/la
	� nikako ne zaboravi na redovitu tjelesnu aktivnost,

zdravu prehranu i dovoljno sna.

Napisala: Veronika Kirin,
psihologinja

Foto: Lucija Bastalić, 7. d

Psihičko zdravlje u doba pandemije

 Veronika Kirin, psihologinja

5

Tema broja

Kako biste u tri riječi opisali
proteklu školsku godinu
2019./2020.?
Prošla školska godina bila je izazovna,
nepredvidljiva i ispunjena učenjem na
novi način.
Što je novog donijela pandemija
koronavirusa u ovoj školskoj
godini?
U ovoj školskoj godini imamo novu
situaciju i to kombinaciju redovne
nastave i nastave na daljinu za naše
učenike koji moraju biti u izolaciji. Zbog
toga naši učitelji paralelno odrađuju
redoviti rad u školi i nastavu na daljinu
preko aplikacije Microsoft Teams ili
mrežnih stranica razreda za učenike
koji moraju biti kod kuće. Tako roditelji
moraju biti uključeni u rad škole, ali i
osiguravati krug povjerenja za učenje,
a posebno je to izraženo kod učenika
u razrednoj i predmetnoj nastavi u

osnovnoj školi. U prvom planu svima
nama je dobrobit samih učenika koje
kvalitetnim povratnim informacijama
treba poticati na učenje. S obzirom
na to da smo se svi našli u potpuno
novoj situaciji, važno je da svi – učitelji,
učenici i roditelji, imaju razumijevanja
jedni za druge. Iako je to teško obzirom
na okolnosti, od roditelja se u nastavi
na daljinu očekuje više nego u nastavi
u školi jer su oni odrasle osobe koje s
učenicima imaju izravan svakodnevni
kontakt te je dobro da budu upoznati i
s načinima vrednovanja i ocjenjivanja.
Kako prihvaćate situaciju „novog
normalnog“ u školstvu? Što se
promijenilo, a što je ostalo isto?
Takvih „novih“ situacija u radu nije
nikada bilo malo. Od nas se uvijek
očekuje da se snađemo u novim,
iznenadnim situacijama. Tako je i sada.
Pripremamo učenike na nove situacije.

Učimo ih da sami znaju pronaći
bitno, da budu odgovorni za svoj rad
i postupke. Promijenilo se to da više
moramo paziti na sebe i na druge. Isto
je da smo opet zajedno u školskim
klupama.
Smatrate li da je generacija
učenika koja je morala proći online
nastavu „zakinuta“ za kvalitetno
znanje?
Ne, zato što znam da naši učitelji
daju maksimum svog znanja svojim
učenicima.
U online nastavi primijetili smo da
učitelji često koriste razne kvizove
i igrice za ponavljanje gradiva.
Smatrate li da je dobro učiti kroz
igru? Biste li takav oblik učenja
preporučili samo mlađim ili i
starijim učenicima?
Smatram da je dobro učiti kroz igru, ali

Intervju s pedagoginjom naše škole, Kristinom Lukić-Drmenčić

Intervju vodila i fotografirala:
Lana Pintar, 7.d

Učenici o nastavi na daljinu nakon povratka u školske
klupe; Online ili face to face?

Uobičajena
nastava bolja
mi je od online
nastave. U online
nastavi jedino mi
se svidjelo što
sam mogla duže

spavati. Nije mi se svidjelo što sam
teže shvaćala gradivo. Najviše su mi
nedostajali prijatelji.

Leona Predragović, 7. d

U nastavi na
daljinu sviđalo
mi se što sam
domaće zadaće
riješila puno brže

i što sam imala puno više vremena za
zabavu, druženje i rješavanje zadataka
s obitelji. Ono što mi se nije svidjelo
je što se nisam baš najbolje snašla.
Zanemarivala sam neke predmete i
nisam zadovoljna ocjenama. Škola
uživo mi se više sviđa i želim da tako i
nastavimo.

Lana Brdar, 7. c

U školi na daljinu
mogu reći da
mi se najviše
svidjelo što
mogu malo duže
spavati i što sam

imala cijeli dan vremena za rješavanje
zadaće. Ipak, nedostajala mi je moja
učiteljica i uobičajena nastava.

Franka Makvić, 4. c

Bilo mi je grozno
bez prijatelja,
bez učiteljice
(učiteljica
Sanjuška sa Škole
na trećem ne
može zamijeniti

moju učiteljicu). Sve je bilo duplo teže.
Hvala Bogu da više nije tako! Školske
klupe su zakon!

Lovro Smolčić, 3. b

Od pojave COVIDA-19 mnogo se toga u našoj školi promijenilo. Kako se nastava odvija u ovom novom dobu
te kako najbolje učiti u online okruženju, saznala sam od naše pedagoginje Kristine Lukić-Drmenčić.

Od nas se uvijek očekuje da se snađemo u novim,
iznenadnim situacijama

6

Tema broja

i u tome treba imati mjeru kao i u svim
drugim stvarima. Mislim da je takav
oblik učenja primjeren svim učenicima
jer djeca vole sve što je novo.
Je li učenje kroz igru učinkovitije
od standardnog učenja?
Ponekad je. Ne mogu se svi sadržaji
dobro usvojiti putem igre.
U razgovoru s drugim učenicima
primijetila sam da je većini teško
učiti kod kuće jer ne znaju kako
raspodijeliti vrijeme. Imate li
nekakav savjet kako raspodijeliti
vrijeme za učenje te kako se
natjerati učiti kod kuće u slučaju
ponovnog prelaska na online
nastavu?
Treba izvršiti svoje obveze isto kao
i da ste u školi, buditi se prije 8 sati,
pojesti nešto i nakon toga odraditi ono
što su učitelji zadali za taj dan. Zadatke
je najbolje riješiti taj dan, a ne drugi
ili treći. U protivnom će se dogoditi da
izgubite tijek obveza.
Dobro je imati stalno mjesto za učenje
i rad. Za vrijeme učenja treba smanjiti
mogućnost pada koncentracije.
Dakle, nema gledanja TV-a, puštanja
zanimljivog programa na radiju ili
razmišljanja o tome koje obveze

trebate izvršiti.
Bolje ih je
izvršiti prije
učenja. Važno
je u početku
učenja što više
puta ponoviti
gradivo. Takva
ponavljanja
smanjuju nam
mogućnost
zaboravljanja
upamćenog
sadržaja.
Trebaju li
nam roditelji
pomagati
ili zadatke
trebamo isključivo odrađivati
sami?
Zadatke trebaju odrađivati sami
učenici. Iznimno, u situaciji kada ne
razumiju zadatak ili im nije jasno,
mogu potražiti pomoć učitelja ili
roditelja. Nikako nije dobro da roditelji
rješavaju zadano umjesto svog djeteta.
Što biste savjetovali učenicima koji
inače ne uče redovito?
Učenici koji neredovito uče imaju
problem usvajanja nastavnih sadržaja

jer ne mogu uspješno povezati
novo gradivo s prethodnim. Često je
problem i u motivaciji za učenjem. Bez
motivacije sve je teško, naporno i traje
beskrajno dugo. Motivirano učenje
povećava ustrajnost i koncentraciju,
stoga je takvo učenje i učinkovito.
Učenici i roditelji su i istaknuli kako
im je jedna od poteškoća postizanje
motivacije za učenje i rješavanje
postavljenih zadataka i obveza.
Zahvaljujem Vam na ovom razgovoru.
Nadam se da ćemo se uskoro svi vratiti u
„staro normalno“.

Online nastava
mi se nije baš
svidjela. Nisam
vidjela prijatelje
ni učiteljicu,
nisam baš puno
toga razumjela,

trošila sam internet… Jedino što mi
je bilo dobro što nisam imala ispite.
Online nastava je moje najgore
iskustvo.

Laura Burlic, 5. d

U početku sam
mislila da će
takva nastava
biti odlična, ali
ispostavilo se da
je bila grozna.
Dosta sam lijena

pa sam uvijek ostavljala previše
zadaće, a kako sam sve radila sama,
bilo mi je jako teško. Iskreno, mislim da
je u školi puno bolje i jednostavnije.

Jana Živko, 5. e

Meni se u
online nastavi
svidjelo što se
nismo izlagali
riziku zaraze
koronavirusom,
što smo radili

zadatke i obrađivali gradivo kod kuće i
što nam učitelji nisu zadavali preteške
zadatke. Učitelji su se potrudili i dali
sve od sebe da nam gradivo bude
jasno. Ipak, više mi se sviđa kad
idemo u školu, zato što u pravoj školi
sve bolje razumijem i dobivam bolje

ocjene.
Gabriela Kakša, 8. e

Online nastava
za mene je bila
lakša od obične
nastave zbog
više raspoloživog
vremena. Imao
sam veći pristup

odgovorima na neka zadana pitanja
nego u običnoj nastavi u kojoj se ne
smiju koristiti mobilni uređaji. Iako
mi je nedostajalo objašnjenje, mogao
sam više istraživati i sam doći do
zaključaka.

Tomislav Ban, 8. e

Anketirale i fotografirale:
Matea Šimunija, 7. d

i Lana Pintar, 7. d

 Kristina Lukić-Drmenčić, pedagoginja

7

Tema broja

Analiza anketa provedenih na temu nastave na
daljinu s učiteljima, učenicima i roditeljima

Mišljenje učitelja
U provođenju ankete sudjelovalo je 62 učitelja. Više od 60%
učitelja zadovoljno je nastavom na daljinu, iako izjavljuju da
im za organizaciju nastave treba više vremena, angažmana
i dostupnosti. Učitelji su se složili da ovakva nastava
omogućuje veću samostalnost u radu. Iz ankete smo
doznali da su učitelji zadavali primjerenu količinu zadataka
uz precizne upute što trebaju učiniti te da su se učenici

uvijek mogli obratiti za pomoć. Učenicima s poteškoćama
učitelji su pripremali posebne zadatke i materijale. Učitelji
su djelomično bili zadovoljni aktivnošću učenika, a kao
prijedlog za poboljšanje ovakve nastave navode više
edukacija za slične sustave koje bi pomogli u radu i više
konkretnih praktičnih savjeta za rad, video – projekcije te
bolji internetski pristup.

Velika prekretnica u obrazovanju dogodila se 16. ožujka 2020. kada je
uvedena nastava na daljinu ili online nastava. Nakon gotovo mjesec dana
takve nastave, točnije 22. travnja 2020. godine, provedene su ankete
među učiteljima, učenicima i roditeljima s ciljem utvrđivanja zadovoljstva/
nezadovoljstva provođenja online nastave.

Mišljenje učenika
Like

	� više vremena za sebe
	� više vremena za rješavanje zadanog
	� nema ranog ustajanja
	� raznolikost u nastavi
	� razni digitalni alati: kvizovi, upitnici, igre.

Dislike
	� previše zadaća
	� loša internetska veza
	� previše prepisivanja
	� slaba motiviranost za rad i učenje
	� nerazumijevanje postavljenih zadataka
	� previše provedenog vremena pred računalom, a

premalo druženja s prijateljima

NIKAD

Mišljenje roditelja
Anketirano je 430 roditelja.

Koliko često učenici traže
pomoć svojih roditelja u
online nastavi?

UVIJEK

PONEKAD

Vrijeme koje učenici provedu u radnim obvezama iznosi
2-4 sata za učenike nižih razreda i 4-6 sati za učenike viših
razreda.
Prednosti ove nastave:

	� veća samostalnost u radu
	� istraživanje da bi se došlo do rješenja
	� razvoje informatičkih sposobnosti.

Preporuke roditelja da se olakša ovaj proces:
	� ne ocjenjivati u online nastavi
	� smanjiti obim gradiva
	� povratak u školske klupe.

Podatke prikupila: Tea Krasović, 7. d

9%

22%

69%

8

Tema broja

Tehnologija i
„digitalni život“
promijenili su cijeli
svijet. Više ne
možemo zamisliti
život bez interneta,
računala i pametnih
telefona.
U školi smo puno toga učili o razvoju
tehnologije, njenim prednostima
i nedostatcima. Svjesna sam da
razvojem tehnologije mnoge stvari
padaju u zaborav. Djeca ne razmišljaju
„svojom glavom“, već sve pretražuju
na mrežnim stranicama. Tehnologija
zagađuje i okoliš. No, bez njenog
razvoja ne bi bilo moguće održavati
nastavu na daljinu. Na puna tri
mjeseca školsku klupu zamijenilo je
računalo i platforma Teams. Učenje
od kuće zahtijeva veći stupanj
samokontrole, unutarnje motivacije
i vještine organizacije vremena. Uz
dovoljno zalaganja i truda, sve je
moguće.
Kako smo razvijali svoje digitalne
vještine?
Uhodavali smo se u novi način rada.
Najprije smo naučili kako komunicirati
putem aplikacije Teams. Redovito smo
pratili upute i obavijesti razrednika i
predmetnih učitelja putem virtualnih
učionica. Krenuli smo od jednostavnijih
zadtaka. Svoje zadaće i uratke
slikali smo i u obliku fotografije slali
učiteljima. S vremenom smo naučili
snimati i kreirati vlastite video uratke.
Služili smo se različitim aplikacijama
kako bi nam zadaće bile što bolje.
Naučili smo izrađivati stripove u raznim
aplikacijama. Voljeli smo rješavati
kvizove koje su nam učitelji zadavali
najčešće prilikom ponavljanja gradiva.
Odrađivali smo pokuse i slali audio
zapise o njima. Trudili smo se redovito
ozbiljno i odgovorno izvršavati zadane

obveze i zadatke. Sve u svemu, dobro
smo se snašli i shvatili da je ovakav
način nastave zaista moguć.
Naši radovi u vrijeme nastave na
daljinu
Korak su držali i učenici nižih razreda.
Vrijedno su odrađivali nastavu na

daljinu pomoću svoje web stranice.
Ozbiljno su shvatili sve zadatke pa i
one iz tjelesne i zdravstvene kulture.
Voljeli su dan započinjati vježbom
u kući, dvorištu, s rekvizitima ili bez
njih. Nekoliko puta tjedno viđali su se i
uživo u svojoj virtualnoj učionici.

Tehnologija je učinila život lakšim
Napisala: Sara Ladušić-Hanzir, 8. e

 Započnimo dan vježbom

9

Tema broja

PONOVNO ZAJEDNO

Jedan sasvim neobičan
sat razrednika
Učenici bivšeg 6. b razrednog odjela,
zajedno sa svojom razrednicom
Milenom Virovac, održali su 13.
lipnja 2020. sat razrednika na malo
neobičan način. Iskoristili su lijepo
vrijeme i družili se na obližnjem
imanju.

Prošla školska godina bila je neobična. Vrijeme nam je
prolazilo jednolično, boravkom u kući i praćenjem online

nastave.
Približavao se
kraj nastavne godine i razrednica
Milena Virovac je predložila da uživo odradimo sat
razrednika. Svi se volimo družiti i prijedlog nas je oduševio.
Čak i naše roditelje koji su nam se pridružili pa je razrednica
odradila i roditeljski sastanak.
Sat razrednika je neobičan po tome što smo se okupili kod
Dorijana, u velikom uređenom prostoru pa smo se mogli
pridržavati mjera opreza zbog korone. Jeli smo pizzu, kolače,
sladoled. Nakon službenog razgovora s razrednicom, na
redu su bile igre: lovice, grupa grupu traži, lanac, istina –
izazov… Za to vrijeme razrednica je razgovarala s roditeljima
i dala im upute kako odraditi sve online obveze. Bilo je jako
lijepo i zabavno jer smo opet vidjeli sve svoje prijatelje
i razrednicu, a to nam je tijekom online nastave veoma
nedostajalo.
Nadamo se da online nastave više neće biti, ali ovakav sat
razrednika bismo svi rado ponovili. Dorijan kaže: „100%
ostvarivo!“

Napisala i fotografirala: Mia Škvarić, 6. b

 Veselo druženje

 Razrednica Jelena Habijanić sa svojim učenicima

10

Tema broja

Jedva su čekali
vidjeti se
Učenici osmih razreda, uz veliki trud
roditelja, simbolično su se oprostili
od svojih razrednika. Prekrasna
druženja zaokružila su lijepe
priče njihovog osnovnoškolskog
obrazovanja.
Školujemo se cijeli život, a upravo je osnovna škola priprema
za budućnost. Ponosni smo što je i generacija 2019./2020.
bili dio povijesti OŠ Petra Preradovića Pitomača. Naši osmaši
pamtit će sve trenutke koji su bili ispunjeni radošću, srećom,
a nekad i tugom te malim sićušnim problemima. Prisjetili su
se zajedno sa svojim razrednicima svih osam godina učenja i
mučenja, smijeha i plača, slaganja i neslaganja. Miješali su se
radost i tuga. Radost jer idu naprijed, čeka ih srednja škola,
postaju odrasli, važniji... Tuga, jer odlaze iz naše škole.
Dragi naši osmaši, prenesite u srednju školu sve uspomene.
Upoznajte ljude koji će biti uz vas u dobru i zlu, budite
uspješni u daljnjem školovanju i u životu.

 U društvu je i hrana ukusnija

 Napokon zajedno

 Jedan selfie!

 Pozdrav i od 8. a

 Za uspomenu i dugo sjećanje

Napisala: Viktorija Rengel, 7. d
Foto: Foto Begović

11

Tema broja

S maskom u školske klupeS maskom u školske klupe
Bilo je neizvjesno
hoće li 7. rujna
2020. započeti nova
nastavna godina.
Na kraju je ipak
odobren povratak
u školske klupe no
uz pridržavanje
određenih
epidemioloških
mjera.

Zakon o odgoju i obrazovanju kaže da
je obveza svakog učenika uvažavati
kućni red škole. Do sada smo ga dobro
naučili, no ove školske godine dobili
smo i nova pravila.
ULAZAK U ŠKOLU – DISTANCA I
DEZINFEKCIJA
Prva promjena nastupila je već pri
ulasku u školu. Osim što ne ulazimo
svi na glavni ulaz, uvedene su i
zaštitne maske. Sada u školu ulazimo
sa zaštitnim maskama, jedan po
jedan, uz fizički razmak od 1,5 m.
Dezinficiramo ruke i odlažemo obuću
u predviđenom prostoru za garderobu
ispred učionice. Prije ulaska u učionicu
obvezno peremo ruke. Nosimo maske
pri prolasku kroz hodnike škole (koji
nisu česti, osim u slučaju prehrane
ili odlaska u dvoranu na tjelesnu
i zdravstvenu kulturu) te odlasku
u sanitarne čvorove. Na početku
nastavne godine svaki učenik dobio je
dvije zaštitne maske za lice.
ZA VRIJEME NASTAVE – NE
SJEDIMO U PARU
U učionici sjedimo sami. Na satu ne
trebamo nositi maske, ali ako netko
želi može staviti. U slučaju usmenog
odgovaranja maske su obavezne.
Učitelji nas skoro nikada ne prozovu
pred ploču ili pred pametni zaslon jer

bismo dodirivali istu olovku, kredu
ili marker. Učimo preko igre riječi,
zagonetki, slagalica... Kada trebamo
raditi pokus, uglavnom ga odradi
učiteljica. Tjelesnu i zdravstvenu
kulturu obavljamo u dvorani ili u
učionici. Veselimo se lijepim danima
jer tada tjelovježbu obavljamo vani.
ODMORI – PUSTI ŠKOLSKI HODNICI
Svaki razred smješten je u svoju
učionicu u kojoj boravi i tijekom
školskoga odmora. Tijekom odmora
učenici ne napuštaju učionicu, osim
u nužnim slučajevima kada trebaju
zamoliti učitelja za dopuštenje.
Dozvoljen je izlazak po dvoje učenika
u sanitarni čvor, a kada se isti učenici
vrate, izlazi sljedećih dvoje učenika.
Učenici pri izlasku iz učionica koriste
zaštitne maske. Za vrijeme velikog
odmora možemo izaći u školsko
dvorište, ali naravno s maskom na licu.
Dežurni učitelji paze na poštivanje svih
mjera.
ŠKOLSKA KUHINJA – JEDAN STOL
ZA JEDNOG UČENIKA
Zbog nedostatka druženja na

hodnicima odlučili smo se početi
hraniti u školskoj kuhinji. Naivno smo
mislili kako ćemo se tamo moći družiti
i razgovarati sjedeći po četvero za
kuhinjskim stolom. Iznenadili smo se
kada smo ugledali stolove poslagane
po cijelom holu škole. U tom trenu
smo se osvijestili i shvatili da će svatko
sjediti sam.
ZAKLJUČAK
Osnovno školovanje je bitno. Moramo
se prilagoditi novonastaloj situaciji i
pod maskama pohađati nastavu. No,
sigurna sam da ćemo se ipak uskoro
nasmijati bez te famozne maske na
licu.

Napisala i fotografirala: Lucija Bastalić, 7. d

Promjene u školi

 Važno je dezinficirati ruke

12

Tema broja

Što bih volio/
voljela vidjeti?

Pitali smo učenike petih
razreda putničke smjene
koje bi dijelove škole voljeli
vidjeti. Evo što smo saznali.

	» Volio bih vidjeti učionicu geografije.
Volim geografiju i siguran sam da je
prepuna karti svijeta što me jako zanima.
(Karlo Kajzer)

	» Voljela bih pod odmorom prošetati
hodnicima škole. Posebno me zanima kako
izgleda kat škole. Koliko je tamo učionica te
kako one izgledaju?
(Jelena Martinčević)

	» Htjela bih vidjeti kako izgleda učionica
likovne kulture. Je li šarena? Ima li
učeničkih radova na zidovima? Mislim da
je učionica jako zanimljiva jer je učiteljica
rekla da su zidove ukrašavali učenici.
(Lora Mađar)

	» Bilo bi mi drago vidjeti malo jezero
u školskom dvorištu. Htjela bih vidjeti
učionicu hrvatskog jezika. Čula sam da je
tamo pametni zaslon pa me zanima kako
to radi.
(Ema Čikvar)

	» Voljela bih pod odmorima šetati
hodnicima i sklapati nova prijateljstva.
(Tea Makvić)

	» Voljela bih vidjeti cijelu školu jer me
zanima kako izgleda i što se sve nalazi
u njoj. Htjela bih se pod odmorom šetati
hodnicima i družiti se s drugim učenicima
iz škole.
(Valerija Čikvar)

	» Najviše bih voljela posjetiti knjižnicu, a
ono što bi me posebno razveselilo je da ne
moramo nositi maske.
(Nika Bušetinčan)

	» Htjela bih osjetiti kako je to trčati iz
jedne učionice u drugu.
(Ema Siladić)

	» Još uvijek nisam sigurna gdje je zbornica
i ravnateljev ured. Možda ne bi bilo
pametno završiti u ravnateljevom uredu,
ali voljela bih da mogu malo istražiti školu.
(Dora Mihoković)

Prikupila: Tea Krasović, 7. d

 Učenici 5. e - marljivo radimo

 Učenici 5. d vrijeme provode u učionici fizike

 Pusti hodnici pod odmorom

 Školska kuhinja

13

Tema broja

ZABAVLJAMO SE I DALJE
Poštujući sve epidemiološke mjere moguće je imati zanimljivu
i kreativnu nastavu te se izvrsno zabaviti. U tome su se
posebno potrudili naši učitelji i stručna služba naše škole.

KREATIVNA RADIONICA „UPOZNAJMO SE“

Na satu razrednog odjela 12. studenog 2020., 7.d razred
sudjelovao je u radionici čiji je cilj međusobno povezivanje
učenika u razredu. Radionicu je predvodila naša nova
psihologinja Veronika Kirin. Prvi zadatak bio nam je da
na papiriće napišemo imena osoba s kojima se najviše
družimo. Na naše veliko iznenađenje taj smo zadatak obavili
zato da nas psihologinja stavi u parove s onim učenicima
s kojima se inače ne družimo. Kroz igru upoznavanja i
potapanja brodova saznali smo po čemu se ističemo, što
volimo jesti, čega se sramimo pa čak i tko su nam prve
simpatije. Spoznali smo pozitivne strane naših vršnjaka i
shvatili da svatko ima vrlina.

LEKTIRA IZ PAPIRNATE VREĆICE

Da čitanje lektire može biti zabavno, pokazali su učenici
5. c, 7. c i 8. b razreda koji su na satu hrvatskoga jezika
predstavili pročitanu lektiru na sasvim drugačiji način.
Naime, učenici su donijeli papirnatu vrećicu na kojoj su
nacrtali neki motiv te napisali osnovne podatke o pročitanoj
lektiri. Najzanimljiviji dio krio se upravo u sadržaju papirnate
vrećice - učenici su u nju stavili deset predmeta koji imaju
nekakvu vezu s pročitanom knjigom. Tijekom predstavljanja
rada učenici su izvlačili različite predmete objašnjavajući
zašto su baš oni zaslužili biti u njihovoj vrećici.

BAKINA PRIČA

Učenje o životu svojih predaka učenici 3. a, 3. b i 3. c razreda
te učenici PŠ Kladare sa svojim su učiteljicama realizirali
u najljepšem mogućem okruženju, Etno zbirci Bakina
priča u Kladarama. Ulaskom u preuređeni dio stare škole
osjećali su se kao da su zakoračili u prošlost. Bogata zbirka
starih predmeta - kolovrat, tkalački stan i sve potrebno
za obradu lana, posteljka, cvilidreta, tkani gunjevi, ručno
šivana posteljina, ormari puni odjeće, pegla na žar, kredenci
puni suđa, pisanje guščjim perom i tintom nikoga nisu
ostavili ravnodušnim. U tom ugodnom okruženju, poseban
je doživljaj bio kada je baka Ivka sjela za tkalački stan i
znalački počela provlačiti čunjak kroz niti. Tepih je bivao
sve veći, a bakine priče sve zanimljivije. Naše su bake znale
dobro spojiti zabavu i rad. U sadašnjost su se vratili puni
dojmova. Hvala Čuvaricama kulturne baštine na ugodnom i
poučnom druženju.

Napisale: Jana Zvonar, 7. a i Lana Pintar, 7. d
Foto: Lucija Bastalić, 7. d

 Igra potapanja brodova

 Borni je lektira zabavna

 Prošlost je zanimljiva

14

Tema broja

ČASOPISI - IZVORI ZNANJA I ZABAVE

Učenici 5. b razreda na jedan su dan postali urednici
dječjih časopisa. Iznimno zanimljiv odabir tema koje se
dotiču životinjskog svijeta, nogometa, prirode, blagdana,
društvenih mreža te mnogih drugih zanimljivosti obogaćen
je predivnim fotografijama vrhunskih umjetnika. Križaljke,
osmosmjerke, zagonetke, vicevi i posteri neizostavan su
sadržaj svakog časopisa. Sve pohvale za vrijedne male
ručice!

VOLIMO EDUKATIVNE IGRICE

Današnja djeca obožavaju igrice na računalima. Ako su one
edukativnog karaktera, onda razvijaju cijeli sklop osjetila:
potiču na razmišljanje, usklađuju vid i motoriku, pospješuju
koncentraciju. Članovi Matematičke grupe “upoznali” su
jednu takvu igricu u kojoj su uvježbavali procjenu duljine,
površine i volumena.
Zaigrajte i vi: https://phet.colorado.edu/en/simulation/
legacy/estimation

ADVENT - RAZDOBLJE MOLITVE, LIJEPIH OBIČAJA I
PRIPREME ZA KRISTOVO ROĐENJE

Spremno i radosno odbrojavali smo dane do Božića. Kako
bismo ga što ljepše dočekali, počeli smo s blagdanskim
ukrašavanjem naših učionica.Tako su učenici 6. e razreda
postavili na razredni pano adventski vjenčić te su ga ukrasili.
Upalili su i prvu adventsku svijeću koja simbolizira nadu.
Advent je razdoblje pripreme vjernika za jedan od najvećih
kršćanskih blagdana, Božić. Obuhvaća četiri nedjelje
koje prethode Božiću u spomen na četiri tisućljeća koliko
je, prema Bibliji, prošlo od stvaranja svijeta do Kristova
dolaska. Advent, razdoblje molitve, posta, specifičnih
običaja i pripremanja za proslavu Kristova rođenja, prisutan
je još od 567. godine i duboko je ukorijenjen u europskoj i
hrvatskoj kršćanskoj tradiciji. Mnogobrojni hrvatski narodni
običaji vezani uz Došašće svjedoče o posebnostima sredine
i vremena u kojem su nastali, ali i o vjekovnoj pripadnosti
europskoj kulturnoj sredini.

THINK POSITIVE
Imam li odgovor na pitanje što nam donosi sutra?
Nemam, jedino što mogu sa sigurnošću reći je da

je život jedan veliki izazov. Prihvaćam taj izazov i
potrudit ću se odraditi ga najbolje što mogu. Ako

pri tome budem nosila ružičaste naočale, sve će biti
ljepše i sjajnije.

Zato zaplješćimo djeci koja se snalaze s nepoznatim,
roditeljima koji su bez posla, u strahu za sutra,
učiteljima koji se svakodnevno susreću s novim

školskim izazovima.
Zaplješćimo djetinjstvu i mladosti, toleranciji,

humanosti, strpljenju, ljudskosti.
Držite se svi! Stavite svoje ružičaste naočale i

ostanite vedri!

Napisala: Sara Ladušić-Hanzir, 8. e

 Kreativan Erik

 Nina, Kiara i Vera

 Pripreme za Božić

15

Tema broja

PO
BJE
DNIK
PPPPPO
BBBBBBJEEEEEEE
DDDDDNNNNNNNNIIIIIKKKKK

 Mateo

 Katja

 Borna Lovro

 Rubina Matea Stefani Antonio

 Tea

 Matea

 Roko Ana Viktor

 Matej Patrik Una Fran

Fotografirala: Lucija Bastalić, 7. d16

Tema broja

 Antonio

Vaši
odgovori

Označi osobe koje ne nose
pravilno maskice za lice!

A4,

17

Tema broja

GOSTI U RAZREDU

Učenici 2. a i 2. b razreda ugostili su 23. siječnja 2020.
vatrogasnu zapovjednicu Virovitičko-podravske županije
Mateju Fras Venus i vatrogasnu maskotu dabra Virka.
Predavanje je bilo zanimljivo i poučno uz puno
demonstracija i igre. Učenici su naučili razliku između vatre
i požara te što učiniti ako dođe do nekontrolirane vatre.
Kroz simulaciju zvanja centra 193, naučili su kako dojaviti
požar. Isprobali su vatrogasnu opremu koja nije nimalo
jednostavna. Na kraju su zaključili da je posao vatrogasca
jako težak, ali iznimno važan!

Napisala: Sara Ladušić – Hanzir, 8. e
Foto: Lucija Bastalić, 7. d

POSJET HITNOJ POMOĆI

Učenici iz 2. b razreda, zajedno sa svojom učiteljicom
Slavicom Bartolić, posjetili su Hitnu pomoć gdje radi majka
našeg učenika Mateja kao medicinska sestra. Mama
Ivana im je zajedno s liječnicom pokazala što se sve
nalazi u vozilu hitne pomoći i u ambulanti za hitnu pomoć.
Mališani trenutno iz prirode i društva uče o zdravstvenim
ustanovama pa su spojili ugodno s korisnim.

Napisala: Lana Pintar, 7. d
Foto: Lucija Bastalić, 7. d

SRETNI UMIROVLJENIČKI
DANI
Na Učiteljskom vijeću 31. kolovoza 2020. godine u zasluženu
mirovinu ispratili smo naše drage računovotkinje Silvu
Koren i Miru Mahović. U ime svih djelatnika i u svoje
osobno ime zahvalio im je ravnatelj Igor Maresić, uz
želju da mirovinu provedu u dobrom zdravlju i još boljem
raspoloženju.

Napisala: Lucija Bastalić, 7. d
Foto: Ana Tolušić, učiteljica hrvatskog jezika

KOLOVOZ

 Stigli su vatrogasci

 Učimo o zdravstvenim ustanovama

 Silva Koren s ravnateljem Igorom Maresićem

 Računovotkinja Mira Mahović

18

Događajnica

Na svečanoj podjeli svjedodžbi
proglašeni najučenici škole

ILONA ČOP JE
NAJUČENICA
NAŠE ŠKOLE
S osnovnom školom oprostilo se
sto učenika osmih razreda. Svečana
podjela svjedodžbi za još jednu divnu
generaciju održana je 7. srpnja 2020. u
predvorju naše škole. Svoje su učenike
dirljivim govorima ispratili njihovi
razrednici Ana Rumek, Ana Tolušić,
Biljana Bukovšak, Danijel Bijuk i Jelena
Habijanić te ravnatelj Igor Maresić. Na
svečanosti su dodijeljene prigodne
nagrade najučenicima škole. U sklopu
svečanosti nagrađivanja najučenika
osnovnih i srednjih škola, Ilona Čop
proglašena je najučenicom OŠ Petra
Preradovića Pitomača. Svečanost
je zbog pandemije koronavirusa
održana u Velikoj vijećnici Virovitičko-
podravske županije, a nagradu su
uručili virovitičko-podravski župan
Igor Andrović i pročelnica Upravnog
odjela za obrazovanje i demografiju
Vesna Šerepac. Ilona je učenica
8. a razreda i gotovo sve razrede
osnovnoškolskog obrazovanja završila
je s prosjekom 5,00. Redovito je
pohađala mnogobrojne izvannastavne
i izvanškolske aktivnosti. Sudjelovala je
na školskim i županijskim natjecanjima
iz znanja te na državnim natjecanjima
iz stolnog tenisa.

Napisala: Lana Pintar, 7. d
Foto: Ana Tolušić, učiteljica

hrvatskog jezika

SRPANJ

 Ilona na svečanoj dodjeli nagrade

 Lana - najučenica 8. e Mato Osman - najučenik 8. c

 Razrednik Daijel Bijuk i učenici 8. d

 Pozdrav od 8. e

19

Događajnica

Ilona Čop,
8. a

Lana Relić,
8. b

Mato Osman,
8. c

Lana Mihaljević,
8. e

Lara Tkalčec,
8. d

	» Omiljeni predmet
u školi?

Hrvatski jezik Engleski jezik Tjelesna i
zdravstvena
kultura

Hrvatski jezik i
Povijest

Hrvatski jezik

	» Što bi htio/htjela
biti kada odrasteš?

Web dizajner ili
liječnica.

Pisac ili producent. Učitelj. Dentalna
tehničarka.

Dentalna
tehničarka.

	» Što radiš u
slobodno vrijeme?

Trudim se što više
vremena provesti
na svježem zraku.

Slušam pjesme,
sviram, pišem
pjesme,
fotografiram,
slikam.

Vozim bicikl i
igram računalne
igrice.

Čitam knjige,
gledam filmove i
serije.

Igram se sa psima.

	» Omiljeno mjesto
na kojem si bio/la?

Sjeverni Velebit. Dubrovnik i
Koručula.

Ima ih puno. Šuma u mome
selu i Italija.

To je otok Rab.

	» Kada bi mogao/la
biti lik iz crtića koga
bi odabrao/la?

Stellu iz Winxica,
vila koja ima moći
sunca i voli modu.

Hei-hei iz Moane,
najhumorističnije
stvorenje u crtiću.

Odabrao bih
Aladina.

Bellu iz Ljepotice i
zvijeri jer dijelimo
iste osobine i
hobije.

Odabrala bih
Snjeguljicu.

	» Da uhvatiš zlatnu
ribicu, koje bi tri
želje poželio/ljela?

Da se otkrije
cjepivo protiv
korona virusa,
da se otkrije lijek
za tumor i da
uhvatim još jednu
zlatnu ribicu.

Da se žene više
poštuju, da
ljudi imaju više
razumijevanja
za druge, da
upoznam Taylor
Swift.

Da svi budu
zdravi, da svi budu
sretni, da budem
uspješan u životu.

Da nađem ljubav
svog života, da
ljudi koje volim
budu sretni i
zdravi, da mi se
ostvare svi snovi.

Poželjela bih
zdravlje, sreću i
daljnji uspjeh.

	» Da imaš čarobni
štapić, što bi
napravio/la?

Vratila bih se u
djetinjstvo.

Stvorila bih cijeli
otok samo za
sebe.

Promijenio bih
svijet na bolje.

Pomogla bih
ljudima u nevolji.

Učinila svijet
jednakim.

Leksikon NAJučenika

 Razrednica Biljana Bukovšak i 8. c 8. b s razrednicom Anom Tolušić

20

Događajnica

RUJAN

LISTOPAD

DOBRO DOŠLI, DRAGI NAŠI
PRVAŠIĆI!

Nova nastavna godina u našoj školi započela je srdačnom
dobrodošlicom najmlađima, našim prvašićima.
Uspješno školovanje prvašićima zaželio je ravnatelj Igor
Maresić, uz saborske zastupnike Josipa Đakića i Vesnu
Bedeković, župana Igora Androvića, načelnika Željka
Grgačića te pročelnicu za obrazovanje i demografiju Vesnu
Šerepac. Mališane su ohrabrili srdačnim riječima i prigodnim
slatkim paketima. Učiteljice Željka Hanzić, Jasminka Bradaš i
Vesna Jelušić Nemet uvele su svoje male učenike u učionice,
poželjevši im sretne koračaje na putu stjecanja dragocjenog
znanja.

Napisala i fotografirala: Tea Krasović, 7. d

HRVATSKI OLIMPIJSKI DAN

Naša se škola i ove godine 10. rujna 2020. uključila
u obilježavanje športske manifestacije pod nazivom
Hrvatski olimpijski dan. Učiteljice Slavica Bartolić, Branka
Botković i Jasminka Šestanj Dafčik sa svojim su učenicima
obilježile ovu manifestaciju na malo drugačiji način. Uz
izvanučioničku integriranu nastavu iz prirode te zanimljivu
tjelovježbu, na školskom su igralištu mališani crtežima
pokazali svoje poznavanje različitih športova.

Napisala: Matea Šimunija, 7. d
Foto: Slavica Bartolić, učiteljica razredne nastave

SVJETSKI DAN
RAZGLEDNICE

Učenici 4. a i 4. c razreda sudjelovali su u obilježavanju
Svjetskog dana razglednice 1. listopada 2020. koje provodi
Hrvatska pošta, a u okviru projekta World Postcard Day.
Hrvatska pošta osigurala je edukacijski materijal – video
u kojem se djeci objašnjava što je razglednica, povijest
razglednice i kako je poslati. Uz video, osigurali su i
razglednice koje djeca mogu poslati svojim najmilijima te na
prigodan način obilježiti prvi Svjetski dan razglednice.
Učenici su pogledali video materijal, napisali razglednice uz
pomoć Marka Markice te izradili svoje markice i naslovnicu
za razrednu razglednicu.

Napisala: Ivana Sesvečan, 7. d
Foto: Lucija Bastalić, 7. d

SIGURNO U PROMETU

Naši najmlađi, prvašići, bili su 27. listopada 2020. u
edukativnoj šetnji u pratnji policajca i svojih učiteljica.
Učili su o sigurnosti u prometu, znakovima, semaforu,
biciklističkoj stazi.
Prvašići se prvi put pojavljuju kao samostalni sudionici u
prometu pa je ova edukacija od posebne važnosti koja će im
pomoći kako se pravilno ponašati u prometu te na taj način
povećati svoju sigurnost.

Napisala: Ivana Sesvečan, 7. d
Foto: Lucija Bastalić, 7. d

 Prvi put u školi

 Ne zaboravimo razglednice

 Crtamo olimpijske krugove
 Pažljivo u prometu

21

Događajnica

SVIJEĆE I SJEĆANJE NA
VUKOVAR I ŠKABRNJU
Svake se godine sredinom studenoga prisjećamo žrtve
koju je grad Vukovar dao za cijelu domovinu. Tom
prigodom nastojimo osvijestiti koliku je važnost ovaj
grad imao u Domovinskom ratu.
Sudbine Vukovara, Škabrnje, ali i ostalih stradalih hrvatskih
mjesta trebaju biti trajni podsjetnik na žrtve za Hrvatsku i
opomena za čuvanje slobode kao najveće osobne i društvene
vrijednosti. Nikada ne smijemo zaboraviti one koji su dali svoje
živote za našu slobodu! Hvala im za hrabrost, za njihove živote,
hvala im za Vukovar, Škabrnju i Hrvatsku!
Na satu Hrvatskoga jezika učenici osmih razreda čitali su i
komentirali Priče iz Vukovara Siniše Glavaševića te pogledali
prigodne dokumentarce o stradanjima u Domovinskom ratu,
pritom iznoseći svoje stavove i zaključke do kojih su došli. Cilj
je bio približiti djeci događaje iz Domovinskog rata na način koji
oni mogu razumjeti.
“A može se dogoditi da mrak zadavi svaku ružnu misao. Ali to
se može dogoditi tek ako je u svijetu ostalo makar malo ljubavi.
Zato, ako je u vama ima, ne štedite je. Podijelite je, dajte djelić
svoje ljubavi prvome do sebe i bit će manje neprijatelja. Za
početak dovoljno je i to.” (Siniša Glavašević)

Napisala i fotografirala: Lucija Bastalić, 7. d

STUDENI

PROGRAM ŠKOLSKI MEDNI DAN
Povodom Dana sv. Ambrozija, zaštitnika pčela i pčelara, naši su prvašići 7. prosinca 2020. obilježili Školski medni dan.
Školski medni dan je program koji se provodi s ciljem promocije hrvatskog pčelarstva i podizanje svijesti o važnosti
konzumacije mednih proizvoda kao dio pravilne prehrane. Učenici su dobili paketiće s teglicom meda, edukativnom
slikovnicom i letkom. Sigurni smo da će im med postati prava slastica.

Napisala: Viktorija Rengel, 7. d
Foto: Željka Hanzić, učiteljica razredne nastave

PROSINAC

 Palimo lampaše

 Prisjećamo se stradalih u Vukovaru

 Prvašići u obilježavanju Školskog mednog dana

22

Događajnica

Učenici
1. i 2. razreda PŠ

Velika Črešnjevica 5.
veljače 2020. s veseljem

su obilježili čak dva svjetska
dana Svjetski dan Nutelle i Svjetski

dan čitanja naglas.
Svjetski dan Nutelle obilježili su tako
što su kruh namazali finim namazom
od čokolade i lješnjaka i slasno ga
pojeli. Istražujući namaz, učenici su
saznali da se svake 2,5 sekunde u
svijetu proda jedna teglica Nutelle.
Dugo se raspravljalo je li bolje Nutellu
namazati na kruh ili jesti žlicom. Oko

odgovora
na ovo pitanje nisu se mogli
dogovoriti. Nakon što su pojeli kruh
s Nutellom, učenici su od ponuđenih
slikovnica odabrali najdražu te
uvježbavali čitanje naglas kako bi
obilježili Svjetski dan čitanja naglas.
Sretni i zadovoljni pošli su svojim
kućama uz najdražu domaću zadaću
– ukućanima naglas pročitati jednu
pjesmicu i pojesti barem jednu šnitu
kruha s Nutellom.

Poučno i slasnoPoučno i slasno

Učenici 2. i 3. razreda PŠ Velika
Črešnjevica sudjelovali su u eTwining
projektu Dan jabuka 2020. U
projektnom su tjednu kao pravi

istraživači istraživali sve o jabukama.
Upoznali su nekoliko vrsta jabuka i
naučeno provjerili kvizom Kahoot.
Ostatak tjedna nastavili su s istom

temom kroz različite nastavne
aktivnosti. Kao krunu na kraju projekta
sami su izradili prirodni sok od jabuka
kojem su se jako veselili.

Mali istraživači

 S Nutellom se bolje jede

 Vježbamo čitanje

 Spretne ručice Ovo slatko voće dat će nam prirodni sok

23

Crtice s područja

Dan sigurnijeg
interneta
Dan sigurnijeg interneta plod je rada
mnogih institucija koje ovakvim
djelovanjem žele osvijestiti cjelokupnu
populaciju o važnosti sigurnog i
odgovornog služenja internetom. Kako
bi obilježili Dan sigurnijeg interneta 11.
veljače 2020., učenici 3. i 4. razreda
PŠ Ivana Rengela Sedlarica, uz pomoć
Power Point prezentacije, prisjetili
su se što je to internet, kako ga
mogu koristiti, kojih se pravila treba
pridržavati te kako čuvati osobne
podatke. Pogledali su prigodne
edukativne kratke filmove i izradili
plakat o pravilima sigurnijeg korištenja
interneta. Dan su završili uz omiljeni
kviz Kahoot.

Sretan 100. dan
škole

Kako bi što veselije i zanimljivije
proslavili ovaj dan, učenici 3. i 4.
razreda PŠ Ivana Rengela Sedlarica
uključili su se u još jedan eTwinning
projekt i obilježili 100. dan škole. Cijeli
je dan bio u znaku broja 100. Ponovili
su imenice, glagole i pridjeve te ih

zapisali na stotinu šarenih cvjetića.
Glagoljicom su pisali riječi koje u sebi
imaju riječ sto. Zatim su rješavali
sto matematičkih zadatka, kartali i
računali do 100, zapisivali 100 izuma
i razgovarali o njima, zamišljali kako
bi izgledali sa 100 godina, odradili

prigodne fitness vježbe, napravili 100
koraka po školi, natjecali se u slaganju
brojke 100 sa sto plastičnih čepova...
Jedino im je žao što u ovakvom danu
nisu mogli uživati i učenici koji su zbog
bolesti taj dan izostali.

 Sad znamo pravila sigurnog korištenja interneta

 Učimo o internetu

 Dan u znaku broja 100 Zapisujemo 100 izuma

24

Crtice s područja

 I crtanje je zabavno Samo za ljubitelje puzzli

 Uz društvene igre nije dosadno

 Naše remek-djelo

 Kao u Baby Centru

 Kutak za djevojčice

25

Crtice s područja

Posjet Petrovoj rodnoj kući
Učenici od prvog do četvrtog razreda PŠ Stari Gradac i Starogradački Marof u pratnji svojih učiteljica Elice, Martine, Jelene
i Zvjezdane posjetili su u četvrtak, 5. ožujka 2020. Interpretacijski centar Kuća Petra Preradovića. Povod je bio nadolazeći
Dan naše škole te 202 godine nakon rođenja pjesnika. Vidjeli su poučnu prezentaciju o Preradoviću, izložbu slika „Od ideje
do realizacije“ te puno interaktivnog sadržaja.

U znaku srdaca
Učenici PŠ Starogradački Marof proslavili su Dan zaljubljenih.
U veseloj školici zaplesali su Štrumfeta i Štrumf, Shrek i
Fiona, Mickey Mouse i Minnie te Pčelica Maja i Pavo. Nakon
plesa uslijedila je podjela pisama. Na kraju su se svi zasladili
ukusnim grickalicama i keksićima.

 Učenici nižih razreda posjetili su Preradovićevu kuću povodom pjesnikova rođendana

 Valentinovo u Petrovoj kući

 Volimo Valentinovo

 Ples sa srcima

26

Crtice s područja

Petrov vrh kao mjesto učenja, ali i zabave
Učenici Područne škole Grabrovnica 19. lipnja 2020. održali su
nastavu iz Prirode i društva te Tjelesne i zdravstvene kulture na
najljepši mogući način, u Petrovom vrtu!

Za kraj nastave
Učenici područne škole Dinjevac 18. lipnja 2020. proveli su dan u restoranu Zlatni klas u Otrovancu. Ukusnom pizzom i
proslavom rođendana ispratili su četvrtaše i ovu nastavnu godinu priveli kraju te otišli na zasluženi odmor.

Vrijedna donacija
Male je Dinjevčane 11. ožujka 2020. razveselio tajnik
NK Podravca iz Dinjevca, Tomislav Dokuš, doniravši im

nogometne lopte. U isprobavanju lopti nije ih omeo vjetar,
a ni pokoji oblačak koji je prekrio sunce. Učenici i učiteljice
zahvaljuju svim članovima nogometnog kluba na ovoj
hvalevrijednoj donaciji.

 Donacija nogometnih lopti

 Završno druženje četvrtaša u restoranu “Zlatni klas” u Otrovancu Čekamo slasni ručak

 Nastava Tjelesne i zdravstvene kulture u dvorištu kuće Petra Preradovića

Crtice s područja prikupile i napisale:
Matea Šimunija, 7. d i Viktorija Rengel, 7. d

Foto: učiteljice razredne nastave

27

Crtice s područja

28

Iz našeg foto albuma

 Najveseliji dan uz Mineu

29

Iz našeg foto albuma

„Ne predaje učitelj ono što
želi, ne predaje učitelj ono
što zna, učitelj predaje ono
što jest.”

Dobri duh škole

Rastanci uvijek svima teško padnu
pogotovo ako se radi o osobi poput učiteljice Ane Rumek.
Ona svoj put nastavlja u drugoj školi, ali ono što ostavlja u
trajnom vlasništvu je uspomena na svoju divnu pozitivnu
energiju koja će uvijek ostati utkana u zidovima moje škole.

Tko je Ana?

Ana je učiteljica prirode i biologije. To što je postala
učiteljicom, najveći dio zasluga pripisuje svom dragom
profesoru prirode i biologije iz osnovne škole, Ivanu
Pikivači. Poznato je da nekada u školi nije bilo toliko
didaktičkih materijala, no njezin spomenuti profesor
uvijek ju je uspio i bez svega navedenog zainteresirati za
predmet.
Kao mala uvijek je maštala da će jednog dana raditi s
djecom, biti učitelj ili odgajatelj. Sve je to Ana i ostvarila.

Sretnih trinaest godina

Učiteljica Ana rado je govorila da joj je sudbina odredila da
dođe raditi u Osnovnu školu Petra Preradovića Pitomača.
U njoj je provela punih trinaest, za nju sretnih godina koje
neće zaboraviti kao ni njezini radni kolege niti učenici
kojima je predavala.
Ali znate onu poznatu izreku: „Život je takav...” Život uvijek
plete svoje niti u neočekivanom smjeru. Ispleo je i njezin.
Nažalost, Ana nas je morala napustiti kako bi olakšala
sebi i svojoj obitelji. Svih ovih proteklih godina imala je

problemčić, a to je adresa, mjesto stanovanja, život u drugoj
županiji. Punih trinaest godina putovala je dnevno 100
km, bila mama Magdaleni i Roku koji se bave sportom i
svakodnevno treniraju. Njih je trebalo voziti na treninge, a
opet morala je voditi brigu i o kućanstvu. Uz sve to uvijek
se trudila biti dobar učitelj svojim učenicima. Prvih nekoliko
godina bilo je lako. No, sve dalje i dalje, sve joj je bilo teže
i teže... Radila je sedam godina u dvije škole, Pitomači i
Koprivnici, te dobila priliku da od ove školske godine radi
samo u Koprivnici. Naravno da ju je prihvatila.
Priznala je da je ovo za nju životna prekretnica, prvenstveno
u organizaciji vremena i dana. Istaknula je da će uvijek i
zauvijek, ovih proteklih trinaest godina pamtiti po svojim
učenicima, svojim dragim prijateljima, kolegicama i
kolegama te svim djelatnicima naše škole s kojima je svih
ovih godina živjela i radila.

Poznavajući sebe, lakše ćeš
upoznati i prirodu oko sebe

Prirodu i biologiju uvijek možemo povezati sa životnim
situacijama. To je Ana često činila. Davala je primjere iz
svakodnevnog života. Mnogi se sjećaju njezinih riječi:
„Samo se osvrnite oko sebe! Pogledajte u prirodu na putu
do škole, u svojem dvorištu, kada se vozite automobilom…
U svakoj situaciji vidite ono o čemu govorimo na nastavi.“
Smatrala je da je to velika prednost. Mislila je da je
motivacija najvažnija od svega i da jedni druge trebamo

svakodnevno motivirati. Evo

primjera! Sat je
prirode, a tema je kretnja sisavaca. Učenike je

motivirala na način da je Ivicu, hrčka i razrednog ljubimca,
pustila da prošeće po učionici. Svi zajedno komentirali su
njegovo kretanje te se složili kako je to bio odličan primjer
motivacije za učenje i pamćenje naučenog.
Posebnu važnost pridavala je biologiji čovjeka. Uvijek je
isticala svojim učenicima da trebaju dobro poznavati svoje
vlastito tijelo. „Poznavajući sebe, lakše ćeš upoznati i

 Ana se najbolje opušta u prirodi

 Svaki sat novi izazovi

30

Portret

prirodu oko sebe.“ To je bilo njezino osnovno pravilo.

Ljubimci + djeca = posebna
veza

Ivicu, jednog od spomenutih razrednih ljubimaca, Ana
je s veseljem dovodila u školu. Posebno umiljati hrčak
obožavao je biti na rukama i “sudjelovati” na satovima
prirode i biologije. Briga za životinju, učenje uz pomoć živog
primjera u učionici, ponos učenika koji su pokazivali ljubav
prema tom malenom biću.... Sve je to Ana htjela postići i
upalilo joj je! Ivica je bio posljednji razredni ljubimac, ali ne
i jedini kojeg je Ana dovela u školu. Prije nekoliko godina tu
su se našli i pripitomljeni miš, zamorac, bilo je i punoglavaca
koji su se razvili u žabe, ribice... Ma svega je bilo! Nikada
nije imala problema, jer bi se učenici dobro brinuli za svoje
razredne prijatelje. U planu joj je bilo još štošta...

U zdravom tijelu, zdrav duh

Radeći u dvije škole, Ana
je imala malo slobodnog vremena za sebe. Otkako radi
samo u Koprivnici može se više posvetiti svojim slobodnim
aktivnostima. Jako voli vježbati i plivati, posebno ljeti na
Šoderici. Često ide planinariti jer, kako kaže, planinarenje
je prekrasna aktivnost koja pozitivno utječe na zdravlje

i istovremeno promovira boravak u prirodi. Ana je uvijek
voljela reći da nema ništa ljepše od toga.

Budi pozitivan, živi punim
plućima i budi dobra osoba

Anin moto je da u životu treba biti pozitivan, živjeti punim
plućima i biti dobra osoba. Svoj posao odrađivala je
profesionalno.
Trudi se i dalje usavršavati te nastoji svoja iskustva
prenositi ne samo na učenike, već i na mlađe kolege
učitelje. Njezino zlatno pravilo je da učimo cijeli život jedni
od drugih.
Obožava svakodnevno pročitati lijepe i poučne izreke
poznatih osoba, znanstvenika, ljudi s velikim životnim
iskustvom. Često voli podijeliti takve izreke i citate na svojim
društvenim mrežama.
Za dobronamjernost, za vedru narav, za iskren osmjeh, za
spremnost pomoći drugima - povelju „Dobri duh naše škole“
dobiva učiteljica Ana Rumek.

Napisala: Lucija Bastalić, 7. d
Foto: iz privatnog albuma Ane Rumek

 Svaki sat novi izazovi

 U osvajanju vrhova

 Uvijek ćemo pamtiti dobrotu i toplinu učiteljice Ane

 Zahvala za 13 godina rada u našoj školi

 Bogatstvo je raditi posao koji voliš

31

Portret

Ljetni praznici moja su
prilika da sa svojom
obitelji posjetim daleke
zemlje. Svake je godine
riječ o novoj destinaciji.
Ovdje donosim svoja
dva najljepša putovanja.
Nadam se brzom prestanku
pandemije i novim
putovanjima.
U kolovozu 2016. godine odabir je pao
na Tajland. Put avionom trajao je 12
sati, a zatim mi se pred očima ukazao
22. po redu najveći grad na svijetu -
Bangkok, glavni grad i najvažnija luka
Tajlanda. Moja avantura trajala je pet
dana. Bilo je prelijepo.
Prava umjetnička djela
Neophodan su dio svakog izletničkog
programa u Tajlandu budistički
hramovi koji privlače poglede i
fasciniraju pa ih svakako vrijedi i
vidjeti. Obišli smo Hram svitanja
koji se nalazi na zapadnoj obali vrlo
dugačke i prometne rijeke Chao
Praya. Hram svitanja ili kako se
zove u originalu Wat Arun smatra se
najljepšim hramom Tajlanda, mjestom
gdje se najviše ocrtava spoj različitih
kultura. Bez obzira na naziv najbolje
ga je promatrati u večernjim satima.
Najbolje fotografije i pogledi nastaju
na zalasku sunca, odnosno kada je
sunce iza hrama jer tada „večernje
sunce“ daje jedan poseban sjaj hramu.
Jedan je od razloga zašto ljudi vole
obilaziti ovaj hram, osim odličnih
fotografija nakon zalaska sunca,
fantastičan pogled na Kraljevsku

palaču, rijeku i Wat Po (Hram ležećeg
Bude).
Najveće duhovno svetište
Posjetila sam Veliku palaču (Grand
Palace) koja je od 1700. do 1900. bila
kraljevska rezidencija. Tamo sam
vidjela Hram smaragdnog Bude,
najveće duhovno svetište u zemlji.
Statua je dosta mala, visoka svega 66
centimetara, a zanimljivo je da ga nitko
ne smije dotaknuti osim tajlandskog
kralja i princa. Na ulazu u Veliku palaču
stoje prodavači koji prodaju haljine,
majice, široke hlače za sve one koji
ulaze u palaču jer tamo nije dozvoljeno
ući nepokrivenih ruku i nogu.
Obavezno je izuvanje, a treba pripaziti
i na to da tabane nikad ne okrenete
prema slici Bude.
Divan odmor
S obitelji sam posjetila kinesku i
indijsku četvrt gdje smo kušali kineske
i indijske specijalitete te posjetili
njihove dućane. Vidjeli smo veliki
dio grada, šetali te gledali turističke
atrakcije. Nakon posjeta Bangkoku
odletjeli smo kratkim letom za otok
Koh Samui. To je turistički otok. Tamo
smo odsjeli u hotelu s predivnim
pogledom na obalu. Obišli smo cijeli
otok i puno toga. Bili smo na farmi
slonova gdje smo kupali slonove,
jahali ih, hranili. Posjetili smo i
farmu zmija i škorpiona gdje smo
obilazili i promatrali puno vrsta zmija
i škorpiona. Neke od njih mogli smo
držati, no ja sam se bojala pa nisam.
Kupali smo se u oceanu koji je uvijek
topao, otprilike 29 stupnjeva. Avioni su

iznad te plaže i tog dijela oceana znali
letjeti dosta nisko što je bilo zanimljivo
vidjeti. Sve skupa bio je to divan
odmor.

 Na otoku Koh Samui

 Luda vožnja

 U budističkim hramovima

Tajland - država u jugoistočnoj Aziji

32

Putopisna reportaža

grad u Ujedinjenim Arapskim Emiratima
U lipnju 2019. godine putovala sam na
sedmodnevni odmor u Dubai. Krenuli
smo 20. lipnja iz Zračne luke dr. Franjo
Tuđman u Zagrebu i putovali 6 sati do
Međunarodne zračne luke Dubai. U
zračnoj luci pokupili smo prtljagu te se
taksijem ružičaste boje, predviđenim
za vožnju žena, djece i obitelji, vozili
do hotela. Djelatnici hotela bili su
jako uljudni i susretljivi, a hotel je
bio predivan, čist te ukrašen slikama
vladara Dubaija i njegove obitelji. U
hotelskom bazenu kupala sam se
gotovo svaki dan.
Zanimljiva mjesta
Dubai je jako velik i bogat grad.
Temperature su bile visoke, oko 40
stupnjeva. Grad je povezan metroom
i njime smo se vozili svaki dan.
Posjetili smo najveći trgovački centar
na svijetu Dubai Mall, kraj kojega je i
najveći neboder na svijetu Burj Khalifa.
Visok je 828 metara. Tamo se nalazi
ogroman akvarij za razgledavanje i

jako puno raznovrsnih trgovina. Burj
Khalifa po noći svijetli, a fontane
naprave glazbenu priredbu inspiriranu
arapskim i svjetskim hitovima.
Prava pustolovina
Jedan dan odlučili smo se za Dubai
Safari koji uključuje vožnju po dinama
u pustinji te dolazak u oazu gdje se vidi
kako žive beduini. Mama i ja smo tamo
išle i na henna tetovaže koje su ispale
jako lijepe. Probala sam tradicionalnu
haljinu za žene koja se zove abaya.
Tata i ja iskušali smo sandboarding, a
to je kao surfanje/spuštanje daskom
na pijesku. Bilo je jako zabavno. Jahali
smo na devama i imali večeru uz
trbušne plesače. Njihova hrana je jako
začinjena i ljuta.
Kupali smo se na dvjema plažama, a
jedna je bila kod poznatog luksuznog
hotela Burj Al Arab Jumeirah. Plaže
imaju javne tuševe i šetališta s divnim
pogledom. Kući smo krenuli 27. lipnja.

Napisala i fotografirala:
Tara Nicole Bonačić, 8. a

Bilo mi je jako lijepo i ne bih to iskustvo
mijenjala ni za što na svijetu.

 Svaki dan na plaži

 U novoj haljini

 Zagrijavanje prije sandboardinga

 Jahanje na devama Opuštajući pogled

 Pogled na velik i bogat grad

33

Putopisna reportaža

Budva - crnogorski
Miami ili metropola
turizma
Srednjovjekovni grad Budva jedna je od najposjećenijih
destinacija u Crnoj Gori. Grad je star više od 2 500
godina što ga čini jednim od najstarijih naselja na
Jadranskoj obali. Iako je riječ o malom gradu, Budva je
najpopularnije odredište u cijeloj Crnoj Gori. Predstavlja
centar crnogorskog turizma te mjesto intenzivnog noćnog
života.

Sretna sam što sam imala priliku posjetiti Budvu. Ona je
zasigurno najljepše mjesto koje sam do sada vidjela. Grad
okružen morem i kilometarskim plažama. Grad koji živi
noću.
Naša „Udruga žena“ Dinjevac organizirala je ovo putovanje.
Ja, kao članica udruge, odlučila sam poći na taj put. Krenuli
smo u večernjim satima ispred crkve u našem malenom
mjestu Dinjevcu. Putovanje je bilo dugo, ali su nas
zabavljali naši tamburaši pjevajući nam pa je i vrijeme
brzo prošlo.
Ujutro smo stigli u Mostar, grad u Bosni i Hercegovini.
Popili smo sok i kavu te uživali gledajući rijeku Neretvu.
U poslijepodnevnim satima napokon smo stigli u Budvu.
Smjestili smo se u hotelu udaljenom nekoliko metara od
mora. Naravno da smo brzo odjurili na kupanje. Plaže
su bile krcate ljudima. Drugi smo dan otišli brodom na
otok Sv. Stefan. Pročitala sam da taj otok predstavlja
najluksuznije ljetovalište u Crnoj Gori i da je ujedno i jedno
od najluksuznijih ljetovališta na Jadranskom moru. Tamo
smo bili sami i uživali u suncu i mirisu soli.
Treći dan vozili smo se brodom, a navečer smo išli u grad.
Tada sam shvatila što znači noćni život Budve. Sve je bilo
prepuno mladih ljudi. Glazba je svirala u svakom kutku
grada, a noćni izlazak iskoristili smo i za noćno kupanje.

Četvrti dan bio je određen za naš glavni nastup na trgu u
Budvi. Cilj nam je bio predstaviti našu kulturnu baštinu kroz
pjesmu i ples. Nastupili smo uz određenu dozu treme, no
ubrzo smo shvatili da smo bili odlični. Upoznali smo puno
mladih ljudi iz države Sjeverne Makedonije. Dogodila su se i
neka veća prijateljstva.
Petog smo dana u poslijepodnevnim satima krenuli prema
našoj domovini. Tih pet dana je prebrzo prošlo. Shvatila
sam da je ono što privlači ljude i dovodi ih u Budvu toplina
sunca i mora, neponovljiva ljepota plaža u podnožju planina

te njena kulturna i povijesna baština.
Budva mi je ostala u lijepom sjećanju na

smijeh, prijateljstva i naše pustolovine.
Nadam se da ću jednog dana ponovno

posjetiti taj grad u Crnoj Gori.

 U predstavljanju svojih narodnih običaja

 Crkva Santa Maria i njena raskošna unutrašnjost

 Na putu prema otoku Sv. Stefan

34

Putopisna reportaža

Destinacije koje svakako
treba posjetiti:

	� Stari grad u Budvi - nalazi se na poluotoku u centru
grada, a tu možete vidjeti uske kamene ulice i prolaze te
šarmantne trgove.

	� Citadela u Budvi - nalazi se u najjužnijem i
najistaknutijem dijelu Starog grada. Tu se nalazi Pomorski
muzej sa svojom impresivnom knjižnicom i različitim
ugostiteljskim objektima.

	� Crkva Santa Maria in Punta - jedna je od najstarijih
građevina u Crnoj Gori. Crkva se trenutno koristi za
umjetničke izložbe i koncerte klasične glazbe.

	� Ostaci rimske vile iz 2. stoljeća nalaze se u samom
centru Starog grada. Poznati su po divnim podnim
mozaicima iz perioda rimske povijesti.

	� Skulptura budvanske balerine - smatra se
glavnim simbolom grada. Nalazi se uz obalu, odmah
uz starogradske zidine. Mještani imaju razne legende
o skulpturi, no svi se slažu u tome da trljanje skulpture
donosi sreću.

	� Mediteranska ulica - najživlja je ulica u Budvi. Tu se
nalaze različite trgovine i prodavaonice, uključujući i one
koje prodaju robu uvezenu iz Italije, Srbije i Turske.

	� I za kraj - ne propustite buvljak! Nalazi se unutar
gradskih zidina, a tu možete pronaći jedinstvene
povijesne suvenire koje će vas uvijek podsjećati da ste
jednom bili u Budvi.

Napisala i fotografirala: Lucija Bastalić, 7. d

 Crkva Santa Maria i njena raskošna unutrašnjost

35

Putopisna reportaža

Državno natjecanje

Izniman uspjeh školskog lista „Preradović“
Školski list „Preradović“ pozvan je na Državnu smotru LiDraNo.
Prema izboru Jutarnjeg lista postao je drugoplasirani školski list u
Hrvatskoj.
Iako je školska godina 2019./2020.
bila posebno izazovna za sve,
učenice-novinarke uspjele su pokazati
kreativnost i umijeće u pisanju
novinarskih tekstova.

Sudjelovanje na
LiDraNu
U virovitičkom kazalištu 12. ožujka
2020. godine održana je Županijska
smotra LidraNo. Naša škola imala je
predstavnike u svim kategorijama.
Školski list „Preradović“ i literarni rad
„Od klinke do frajerice“ Jane Koren
predloženi su za Državnu smotru
LiDraNo.
Prema vrednovanju prosudbenog
povjerenstva Državne smotre LiDraNo,
školski list „Preradović” uvršten je
među 15 najboljih školskih listova u
Hrvatskoj te je odabran za državnu
smotru koja se održala 30. rujna 2020.
godine u online okruženju.
Neobičan LiDraNO na mreži održalo

je Prosudbeno povjerenstvo u čijem
su sastavu bili Neven Kepeski,
Marko Baus i Anita Šojat. Pohvalili su
grafički dizajn lista, zanimljivu temu
broja i kreativan poklon – ogrlicu od
novinskog papira.
Gospodin Srećko Listeš je na kraju
sve pozdravio i rekao da su časopisi
predivni bez obzira na tešku situaciju.
Žao mi je što ove godine nisam
otputovala u prekrasan Primošten i
doživjela LiDraNo u svom punom sjaju.
Na velikom trudu čestitamo i našoj
voditeljici Sanji Koletić.

Jutarnji list
prepoznaje kvalitetu
našeg školskog lista
Na četvrti izbor za najbolji školski list
u Hrvatskoj u organizaciji Jutarnjeg
lista, naš list osvojio je iznimno drugo
mjesto.
O najboljim školskim listovima

odlučivao je žiri od osam članova
redakcije koji su naš časopis smjestili
na visoko drugo mjesto opisujući ga
kao šareni spoj teen magazina OK i
putopisa.
“Kod dijela listova koji se već godinama
prijavljuju na naš natječaj primijetili
smo znatan pomak u kvaliteti, kako
u odabiru sadržaja, tako i u samoj
obradi tema, i to nam je jako drago.
Školski listovi i ove su nas godine
razveselili nizom aktualnih tema, od
ekologije, ženskih prava, štrajka u
školama, do pandemije koronavirusa,
koje obrađuju na način blizak svojim
učenicima i njihovoj dobi. Vjerujemo da
se i u brojevima koje smo ove godine
pažljivo čitali nalaze neki naši budući
kolege”, rekla je Lana Mindoljević,
urednica magazina Like! Putovanja.

Napisala i fotografirala: Lana
Mihaljević, bivša glavna urednica

školskog lista „Preradović“

 Priznanje Jutarnjeg lista za osvojeno drugo mjesto u kategoriji školskih listova

36

Naši uspjesi

Razgovor
s Jakovom
Čajkulićem,
učenikom naše
škole

Ponosim
se prvim
mjestom
Na ovogodišnjem Međunarodnom
matematičkom natjecanju „Klokan
bez granica” učenici naše škole
pokazali su da su zaista izvrsni
matematičari. Među 10% najboljih
natjecatelja u Hrvatskoj plasiralo se
čak šestero naših učenika: Lea Čor
i Leon Crnec (2. r.), Petar Čajkulić (3.
r.), Jakov Čajkulić, Patrik Novogradec i
Fran Zvonar (6. i 7. r.)
 Jakov Čajkulić je po drugi
put test riješio 100% (prvi put
ga je bez greške riješio u trećem
razredu) i time u svojoj kategoriji
ostvario prvo mjesto u Hrvatskoj.

	» Na kojim si natjecanjima do sada
sudjelovao?

Sudjelovao sam u natjecanjima
iz gotovo svih školskih predmeta:
Matematike, Geografije, Povijesti,
Kemije pa čak i Tjelesne i zdravstvene
kulture. Naravno, sudjelovao sam na
matematičkom natjecanju „Klokan
bez granica“ i ono mi je jedno od
najdražih natjecanja.

	» Kako si otkrio svoj talent za Matematiku
i što ti je zanimljivo u tom predmetu?

Svoj talent za matematiku nisam
otkrio, nego sam puno vježbao kako
bih ga postigao. Kod matematike mi
je zanimljivo to što se računa. Nema
toliko učenja napamet, već se sve
svodi na logično zaključivanje. Zato
imam namjeru ići na još matematičkih
natjecanja.

	» Kakav je osjećaj biti najbolji u
Hrvatskoj?

Ponosim se prvim mjestom iz
matematičkog natjecanja „Klokan
bez granica“. Drago mi je zbog ovog
uspjeha. Bio sam zaista sretan i
iznenađen rezultatom jer se, moram
priznati, za ovo natjecanje baš i nisam
previše pripremao. Obitelj, prijatelji i
učitelji bili su zbilja oduševljeni mojim
uspjehom. Svi su mi čestitali i veselili
se mom uspjehu.

	» Na koji način se inače pripremaš za
natjecanja?

Za natjecanje se pripremam uz pomoć
učitelja s kojima rješavam zadatke iz
prošlogodišnjih ispita. Puno vježbam
i odrađujem sve domaće zadaće koje
mi učitelji zadaju. Volim dodatno
raditi i pripremati se za natjecanje
jer se jedino trudom i radom postižu
rezultati.

	» Namjeravaš li upisati matematičku
gimnaziju?

Da, namjeravam upisati matematičku
gimnaziju. Nadam se da ću i u
srednjoj školi opravdati svoj rezultat.
Zapravo, vjerujem da hoću.
Jakove, hvala ti na ovom razgovoru.
Sigurna sam da će te i profesori u
srednjoj školi prepoznati kao vrsnog
matematičara. Svi ti želimo puno
uspjeha u daljnjem školovanju.

Intervju vodila: Lana Pintar, 7. d
Foto: Lucija Bastalić, 7. d Nastup Helene Jakšić

 Jakov Čajkulić, učenik 8. e razreda

 Lana M
ihaljević, bivša urednica lista

37

Naši uspjesi

Intervju s Patrikom Novogradcom, učenikom naše škole

Natjecanja su za učenike koji su
spremni uložiti
više truda
Patrik Novogradec učenik je
7. a razreda. Na Županijskom
natjecanju iz matematike
osvojio je prvo mjesto te
ušao među 40 najboljih
matematičara u državi.

	» Možeš li reći da ti je Matematika omiljeni
predmet?

Matematika mi je, doista, omiljeni
predmet. Zanimljiva je i dosta lagana,
barem meni.

	» Pomaže li ti itko u rješavanju
matematičkih zadataka ili sve uspiješ sam?

Oko školskih zadataka ne trebam
pomoć. Na dodatnu nastavu iz
Matematike idem kako bih više
naučio, a ne kako bih rješavao zadatke

koje znam. Kad vježbam za
natjecanja, učiteljica je uvijek tu da
mi pomogne oko zadataka koji su
puno teži nego na redovnoj nastavi
Matematike.

	» Osim natjecanja iz Matematike jesi
li sudjelovao na natjecanjima iz drugih

predmeta? Kako se pripremaš za takva
natjecanja?

Sudjelovao sam na natjecanju iz
Geografije te sam prošle godine
ostvario prvo mjesto na Županijskom
natjecanju. Priprema za natjecanje iz
Geografije nije ništa drugo osim učenja
ili proširivanja školskog gradiva. Nije
teška, ali traži dodatno vrijeme i trud.

	» Je li teško uskladiti školske obveze s
dodatnim natjecanjima?

Naravno da nije. Natjecanja su za
učenike
koji su
spremni
uložiti
više truda.
Kako
mi nije
problem
učiti više za
natjecanje,
tako mi nije
problem
ni usvajati

školsko gradivo.
	» Tko ti je najveća podrška u radu?

Što se tiče Matematike, najveća
podrška mi je moja učiteljica Milena
Virovac, koja ulaže puno truda u mene
i s kojom odrađujem puno zadataka.
Mislim da bez nje ne bih imao tako
puno dobrih rezultata.

	» Imaš li svoje slobodno vrijeme i kako ga
provodiš?

Slobodnog vremena uvijek ima. Dosta
svojeg slobodnog vremena provodim
s tatom na gradilištu i pomažem
mu u krovopokrivačkim i tesarskim
radovima. Ti poslovi me zanimaju.
Računalne igrice, koje zanimaju
većinu mojih vršnjaka, meni baš i nisu
zabavne. Više volim izaći van i igrati
se sa svojim psom ili izrađivati kućice
i slične stvari od drveta. Kada sam bio
manji, puno vremena provodio sam
slažući lego kocke.

	» I za kraj, kakvi su tvoji planovi za
budućnost?

Svakako mi je u planu završiti neku
jaču srednju školu. Želio bih biti
građevinski inženjer. Ako bi uvjeti
dozvoljavali nešto više, volio bih
završiti arhitekturu. Izabrat ću srednju
školu čiji programi sadrže što više sati
Matematike, Fizike i Tehničke kulture.
Hvala ti puno na ovome razgovoru.
Čestitam tebi i tvojoj mentorici Mileni
Virovac na uspjehu. Budi i dalje uporan
u svome radu.

Intervju vodila:
Sara Ladušić-Hanzir, 8. e
Foto: Lucija Bastalić, 7. d

 Mentorica Milena Virovac i Patrik Novogradec

 Patrik voli matematiku od svoje najranije dobi

“Matematika
mi je zanimljiva

i lagana”

38

Naši uspjesi

Županijska natjecanja

 Lorena, Jana, Fran, Karla, Dominik, Ivan, Jakov s mentoricama
 Valerijom Jakupec-Zvonar, Ivanom Mijok i Nives Tišljar

 Elena Smolek, Sara Ladušić-Hanzir i Tomislav Ban Rea Sabljak s mentoricom Anom Ilenić Vampovac

 Šimun Varga s mentorom Dominikom Galjarom

 Jakov, Patrik, Nela, Maks: mentorice Milena, Božica i Željka
 Ivan Rakitničan i mentorica Petra Presečan

 Jakov Čajkulić i Ivan Rakitničan s mentoricom
 Snježanom Starčević-Lovreković Tara Nicole, Julija, Ivan, Leona i mentorice Iva Brusač

 i Kristina Prtenjača

 Matematika

 Hrvatski jezik

 Povijest

 Kemija

 Geografija

 Astronomija Biologija

 Engleski jezik

39

Naši uspjesi

ZNAŠ LI OVO?
Čitalačke, športske, školske i kreativne aktivnosti u
vrijeme COVIDA 19- preporuke školske knjižničarke.
Mnogo se toga promijenilo od prošlogodišnjeg izdanja školskog lista.
Sjedenje u klupama nije isto kao i prije, ne čuje se žamor u hodnicima, tiho
se krećemo, svakidašnje druženje u školi neki od učenika zamijenili su
školom na daljinu i učenjem pred računalom. Izdržat ćemo koliko treba jer
znamo da će i to proći.
Kako vi provodite svoje slobodno vrijeme? Čitate li, pišete, vježbate ili se
prepuštate društvenim mrežama? Tko vam krade vrijeme i pažnju? Znate
li da su ekrani postali najveći kradljivci vremena i pažnje? Ako imenicu
„vrijeme“ zamijenimo imenicom „život“, razmislite… Krade li vam netko
život?

ŠTO VAM PREDLAŽEM?
Postoje mnoge aktivnosti kojima se možeš zabaviti u vrijeme
izolacije ili u svoje slobodno vrijeme. Tada se rađaju dobre
ideje i razvija se tvoja kreativnost.

2. KREATIVNI IZUMI
Znate li da su djeca izmislila trampolin, rukavice bez prstiju, sladoled na štapiću, grijače za uši? Prvi trampolin dugujemo
16-godišnjem Georgeu Nissenu koji je ideju dobio davne 1930. godine kad je u cirkusu vidio pad akrobata s trapeza u
zaštitnu mrežu. George, koji je obožavao akrobacije, a i sam se bavio gimnastikom, pomislio je kako bi bilo izvrsno da može
odskočiti iz mreže i opet doskočiti natrag. Garažu svojih roditelja pretvorio je u radionicu iz koje je izašao prvi prototip
trampolina. Zanimljiva je priča o sladoledu na štapiću. Dogodilo se to 11-godišnjem Amerikancu. U žurbi je zaboravio
popiti svoj sok koji je miješao štapićem. Bila je zima, sok je ostao na terasi preko noći te se zamrznuo. Idućeg jutra dječak
je pronašao svoj smrznuti sok na štapiću. (Modra lasta 5/2020.) Na koje sve načine možeš i ti iskoristiti svoje slobodno
vrijeme i nešto izmisliti? Ili bar zamisliti?

1. ČITANJE
- zabavno i korisno
Tko je pročitao knjigu Zaljubljen do ušiju književnika Mire
Gavrana? Glavni lik je zaljubljeni Mario koji se s roditeljima
seli u Zagreb. No, Marija osim zaljubljenosti muče i druge
brige pa tako i svađa njegovih roditelja te ima bitan zadatak,
a to je pomiriti svoje roditelje.
U romanu Zorana Pongrašića, Gumi- gumi, Marina se vraća
kući iz bolnice gdje joj nakon kemoterapije opada kosa pa
se zbog toga ne želi susresti sa svojim prijateljima. Koliko
će vremena proći i hoće li Marina smoći hrabrosti vratiti se
životu kakav je prije živjela?
Jedan od romana koji nam pokazuje vrijednost života
govori o dječaku deformiranog lica zbog čega nije išao
u školu sve do petog razreda. Auggie je zapravo običan
dječak s neobičnim licem. Može li uvjeriti razredne prijatelje
da se ispod lica koje skriva ispod kacige krije divna duša
željna ljubavi i prijatelja? Roman se zove Čudo, književnice
R.J.Palacio.

KAKO
POČETI ČITATI?

	� izaberi knjigu za čitanje koja ti se svidi na prvu,
možeš izabrati i ove tri gore, nećeš pogriješiti,

	� odaberi ugodno mjesto za čitanje,
	� odredi vrijeme kada ćeš čitati,
	� odredi koliko stranica želiš pročitati tijekom dana

(bolje stavi manje pa ćeš biti ponosan kad pročitaš više),
	� ukloni sve što ti ometa pozornost: isključi mobitel,

televizor, laptop…,
	� istražuj knjige, pitaj za preporuku prijatelja/icu,

knjižničarku ili učitelja,
	� čitaj s olovkom u ruci i vodi bilješke,
	� prepričaj odlomak ili radnju romana radi lakšeg

pamćenja (ako je lektira u pitanju),
	� stvori ugodnu atmosferu (iscijedi sok od povrća,

skuhaj čaj, napravi omiljeni napitak i uživaj u čitanju).
„Djeca koja čitaju postaju ljudi koji misle“

 Napisala i fotografirala: Ksenija Grudić-Kukavica, školska knjižničarka

40

Iz školske knjižnice

3. ŠPORT, PUSTOLOVINE I
ISTRAŽIVANJE PRIRODE
U Modroj lasti (1/2019.) našla sam članak „Od otoka do
otoka, zbog Roka“ u kojem Domagoj Jakopović Ribafish
opisuje svoj pothvat u kojem je odlučio plivanjem povezati
sve dalmatinske otoke i promovirati ljepotu naših otoka,
prirode te dizati svijest o zaštiti prirode u spomen na svoga
sina Roka. Na pitanje kako kvalitetnije provoditi slobodno
vrijeme Domagoj kaže:

	� u društvu prijatelja i roditelja,
	� istraživanju,
	� u pustolovinama,
	� u prirodi,
	� u športu,
	� uz mnogo, mnogo razgovora.

„Zabavljajte se više s ljudima, a manje s ekranima. Putujte,
istražujte svijet oko sebe, upoznajte svoju domovinu da
biste više voljeli svijet!“-

Domagoj Jakopović Ribafish

4. UČENJE
Uvijek postoji način da iskoristiš dan
i nešto naučiš. Bitno je da se dobro
organiziraš i da ne posustaneš.
Nikad ne ostavljaj za sutra ono što
možeš napraviti danas. Odgađanje
donosi privremeno olakšanje, a
„bubanje“ noć prije ispita samo će te
dodatno iscrpiti.
KAKO SE ORGANIZIRATI U UČENJU?
RUTINA POMAŽE U UČENJU - radite
zadatke u isto ili približno vrijeme.
Najbolje vrijeme učenja je prijepodne
od 9 do 11 sati, a poslijepodne od 16 do
18 sati. Bitno je da učiš svaki dan i da
uhvatiš rutinu.
KONCENTRACIJA POMAŽE U UČENJU
- najbolja stvar u zadržavanju
koncentracije je ne gledati u mobitel,
poruke, računalo i sl. Nekima pomaže
tišina tijekom učenja, a nekima tiha
glazba. Otkrij što tebi odgovara kako bi
ti učenje bilo bolje.

PLAN UČENJA – najprije uči one školske
predmete koji te više zanimaju. Zatim
nastavi s težima. Svaki dan uči sve
predmete. Kad završiš obavezu, stavi
kvačicu da je gotovo. Važno je imati
pauze tijekom učenja.
Dajem vam metode kako možete učiti,
a da ne izgubite koncentraciju. Izrazito
je bitno ne trošiti pauzu na igrice, TV ili
mobitel jer ćeš izgubiti koncentraciju
i trebat će ti duže vrijeme da se
privikneš na učenje.
1. Metoda podcrtavanja- tehnika tri boje
Uzmeš tri markera u tri različite boje.
Odredi što označava pojedina boja.

	� Plavom označi kontekst ili o
čemu se u tekstu radi.

	� Žutom označi što je u tekstu
važno.

	� Crvenom bojom označi teške
pojmove, teške riječi, definicije-ono
što ne možeš nikako zapamtiti.

2. Ispričaj nekome ono što si naučio/la
Kad nekome ispričaš što znaš, još
si jednom ponovio gradivo. Ako
nemaš kome ispričati, uzmi mobitel
i snimi se kako objašnjavaš. Možeš
se preslušavati do mile volje i dati si
ocjenu.
3. Učenje hodanjem
Ima učenika koji bolje pamte kad
hodaju. Uzmu bilježnicu u ruke i
hodajući ponavljaju. Možeš hodati i
pričati te zamisliti da si predavač ili
učitelj.
Učenje ne mora biti mučenje ako
mu pristupiš kao igri i zabavi. Znaš
li koja je najbolja osobina u učenju?
UPORNOST!
Poštuj svoje vrijeme za učenje i ne
troši ga na nešto drugo.

 Ksenija Grudić-Kukavica, knjižničarka Nova lektirna djela za naše učenike

41

Iz školske knjižnice

42

Iz školske knjižnice

43

Iz školske knjižnice

Hello, how are you all doing? Don’t answer that, I can’t
hear you. But what I’m pretty sure everyone heard about,
and experienced: is online learning during the coronavirus
pandemic.
It started in March, and at first I was pretty skeptical about
it; what was going to happen? How was this going to work?
My grades did better during online learning, but if I’m going
to be honest with you, it’s because I could simply google
the answers. Of course, you can do that in real school as
well, but you’ll most likely get caught.
In terms of actual learning, I did not do that. And I admit
that I’m learning better while real school is in session; well,
some subjects at least. P.E. is not something that is hard to
learn during online classes; mainly because you can just
shake your phone up and down for it to register steps if you
have a step tracking app for it. Don’t ask how I know.
During online school, it didn’t really feel like school, if that
makes sense. It more felt as a vacation with some work to
do; not many tests, no verbal questioning, etc. You just had
to write something in Word every week, sign it and turn it
in. Or just copy and paste from Wikipedia.
We’re doing honesty right now, so I’m going to say it: I like
online school a whole lot more than real school.
Sure, it wasn’t like I could actually learn anything; but as for
grades, it went really well. In my opinion, online school was
way easier and safer. I didn’t actually have to get out of bed
to do any work, I didn’t have to get up at five AM in order
to get ready, I didn’t have to stare at a board for hours at a
time and be expected to stay perfectly still and not stutter
during presentations. And, if I actually tried, I could have
learned everything we were taught during online school,
but like I said, I took it more as a kind of vacation rather
than school. But then again, I take everything as a vacation.

Of course, this wasn’t the same for everyone. A lot of other
students had difficulties learning through online school;
I know some kids who didn’t remember anything at all. I
definitely know that it was way harder for some students
than it was for me, and I know that it’s important we get
education instead of just googling the answer.
I did not like the way teachers gave way more work than
usual. It really made everything feel overwhelming. I know
a lot of kids felt that way as well, and I don’t blame them,
because I did too.
In the future, if we go back to online school I will be happier
than I am with real school. Mainly because I don’t have to
wake up at 5 AM and sit on a chair for hours, but you know,
there’s other reasons as well. However, I won’t really learn
anything during online school.
Education is important, kids. Don’t just copy and paste off
wikipedia. Remove the links first.

Written by: Laura Dunđer 7. c

 Yummy - yummy!

44

Language Focus

PANCAKE DAYEE DAAAAAAAAYYYYYYY
Pancake Day (Shrove Tuesday) is a special day celebrated in
many countries all over the world but it’s mostly celebrated
in the UK, Ireland, Australia and Canada. On this day, people
eat pancakes (thin, flat cakes and others). Pancake Day is
always celebrated on Tuesday in February or March. It’s the
day before Ash Wednesday, the start of Lent (period of 40
days before Easter). This year we’ve celebrated Pancake
Day on 25th February. Teachers in our school decided to
treat our „little” 2nd graders with pancakes. They went
to the school canteen and ate all delicious pancakes that
were made by our amazing cooks. They’ve also shared
their opinions with us. Irena said that pancakes were very
delicious and Jakov wrote The Pancake song:

„Beat two eggs,
Pour some milk,
Add some flour
And mix, mix, mix.
Toss it high from the pan,
Catch pancakes if you can.
Put some chocolate, jam or honey,
Eat them hot, yummy, yummy, yummy. “
Teachers and pupils enjoyed the Pancake Day so they
thanked our cooks on perfectly prepared sweets. I think we
should have pancakes more often in our school canteen but
we need to be thankful for things we get.

 It’s always fun in the school kitchen

W
ritten by: Leona H

ustić, 8
. d

45

Language Focus

27. veljače - Međunarodni dan polarnih medvjeda

Učenici 6. e razrednog odjela,
zajedno sa svojom učiteljicom Nives
Tišljar, obilježili su Međunarodni dan
polarnih medvjeda.

Polarni medvjedi treće su najveće kopnene zvijeri na
svijetu. Imaju bijelo krzno koje često dobije žućkastu do
blijedo smeđu boju. Prilagodili su se svojoj okolini bijelim
krznom. Žive na područjima oko Sjevernog pola, najviše
uz obale. Vole led i prilagodili su se hladnoći na Arktiku.
Za dodatnu zaštitu od hladnoće imaju sloj masnoće širine
10 centimetara. Mogu plivati i više od deset kilometara na
sat, a to im omogućava dobar lov. U vodi mogu roniti i do
dvije minute. Hrane se najviše tuljanom kojeg sami love.
Početkom jeseni hrane se uginulim kitovima i morževima
koje pronalaze na obalama, a ljeti se hrane bobicama i
pokojim glodavcem. Počinju se razmnožavati početkom
proljeća odnosno u travnju. Ženka može imati mlade
jednom u tri godine. Mladunci se rađaju slijepi i gluhi s
nježnim krznom. Ženka okoti do četiri mladunca. Tijekom
prva dva mjeseca koja provode s majkom dosegnu težinu
od 10 do 15 kilograma, a krzno im je sve gušće. U ta dva
mjeseca majka ih ući loviti hranu i brinuti se za sebe.
Ugroženi zbog zatopljenja
Polarni medvjed simbol je klimatskih promjena. Stalni je
stanovnik Arktika - područja koje je najugroženije globalnim
zagrijavanjem. Iako nema prirodnog neprijatelja, klimatske
promjene velika su mu prijetnja zbog topljenja leda koji
je njegovo ključno stanište. Smrznuti ocean i beskonačne
ledene pustinje nestaju, a okoliš za preživljavanje brzo se

mijenja. Znanstvenici tvrde da bi polarni medvjedi mogli
nestati do 2100. godine jer će se po njihovim istraživanjima
led na Arktiku do tada otopiti. Upozoravaju i na drastičan
porast broja mladunaca koji umiru. Globalno zatopljenje
nastalo je zbog klimatskih promjena koje su nastale
onečišćavanjem ozona. Ozon koji štiti Zemljinu koru od
Sunca oštetio se i sada Sunce bolje dopire do Zemljine kore.
Procjenjuje se da je od 1990. godine globalna temperatura
viša za 0,75°C.
Možemo li ih spasiti?
Znanstvenici će morati u sljedećih 50 godina smisliti
rješenje na koji način spriječiti izumiranje polarnih
medvjeda. Isto tako će morati utjecati na promjenu svijesti
ljudi u očuvanju istih. Izu miranje polarnih medvjeda može
se spriječiti našom brigom o okolišu jer je u protivnom vrlo
moguće da polarni medvjedi, ali i druge vrste, izumru zbog
naše nemarnosti prema prirodi.
Zato se uključite u akciju spašavanja okoliša kao što su
učinili i učenici naše škole. S učiteljem Davorom Jendrašićem
pronašli su hrpu papira, plastike, boca, čak i nekih neobičnih
predmeta te sakupili tri vreće smeća. Mladi čuvari prirode i
njihova učiteljica Slavica Bartolić imali su i pune ruke posla.
Zajedničkim snagama počupali su korov, okopali biljke,
posadili lukovice i nahranili ribice u našem lijepom jezercu.
Velika pohvala vrijednim učenicima!
Malim koracima poboljšajmo život u našoj zajednici, a
istovremeno djelujmo i globalno.

Napisala: Ivana Sesvečan, 7. d
Foto: Lucija Bastalić, 7. d

46

Eko kutak

	» … da je bijeli medvjed sisavac?
	» … da su tek rođeni medvjedići teški od 450 do 800 grama?
	» … da je dug od 1,80 do 2,60 m?
	» … da je visok od 1,30 do 1,60 m?
	» … da su fantastični trkači – na kratkim udaljenostima

 i do 60 km/h?
	» … da su fantastični penjači?
	» … da su mu glavni plijen tuljani?
	» … da imaju mnogo bolju sposobnost orijentacije u

 odnosu na ljude?
	» … da mu njegovo krzno i fiziološke sposobnosti pomažu

 podnijeti temperaturu i do -50 Celzijevih stupnjeva?
	» … da žive oko dvadeset godina?

Jeste li znali?Jeeesttete lli zznanaalli??

“Klimatske promjene i globalno

zagrijavanje uništavaju
prirodna staništa ove 600 000
godina stare životinjske vrste.”

 Čistimo i uređujemo okoliš škole

 Mladi čuvari prirode

 Vrijedni učenici

47

Eko kutak

U kutiju pitanja
ubacivali smo svoje
školske i obiteljske
probleme, nesuglasice
s prijateljima te svoje
osjećaje. Pitanja su
anonimna, a cilj je da
se osjećamo bolje. U
traženju odgovora
pomogla nam je naša
psihologinja Sanja
Jergović-Lesić.

	» Iz
godine u godinu
muči me isti problem, a to
su prijatelji. Imam prijatelje, ali ne mogu
niti jednog nazvati pravim prijateljem.
Mnoge su me tzv. prijateljice povrijedile.
Baš kada pomislim da sam našla osobu od
povjerenja, ispostavi se da je ona svima
ispričala moju tajnu ili me ogovarala
drugoj osobi. Kako da znam tko mi je pravi
prijatelj?

Sedmašica

Draga sedmašice,
jedan od meni lijepih citata
prijateljstva kaže: „Prijatelj je onaj koji
te poznaje kakav stvarno jesi, shvaća
što si prošao, prihvaća što si postao
i još uvijek ti dopušta da rasteš.“
(William Shakespeare)
Naći pravog prijatelja nije jednostavno,

niti to možemo ubrzati ni isforsirati.
Neki nađu dobre prijatelje na
fakultetu, neki na poslu, a neki u školi.
Neka prijateljstva opstanu, a neka ne.
Moj savjet je da više vremena uložiš u
druženje s ljudima koji ti odgovaraju,
a da drugima daš priliku. Nikada ne
znaš kada i gdje ćeš upoznati nekog
novog. Ako u razredu ne možeš naći
ni s kim zajednički jezik, upiši neku
izvanškolsku aktivnost koja te privlači.
Tu već postoji velika vjerojatnost da
s nekim imaš neku zajedničku temu
– sklonost toj aktivnosti. Na taj način
širit ćeš svoj krug poznanika. Ulagati u
neke odnose u kojima se ne osjećamo

ugodno nema smisla.
Bolje je posvetiti se
traženju osobe s kojom
ćemo imati slične interese,
dijeliti iste poglede na
svijet, tko će nas prihvaćati
takve kakvi jesmo. Takvu

osobu nije lako pronaći, ona
se jednostavno dogodi, a kad
se dogodi, takav odnos treba

njegovati.
Sa svima s kojima ne ostvarimo taj
dublji kontakt baziran na temelju naše
sličnosti, prijateljstva će vjerojatno biti
površnija. Ali činjenica je da nisu sva
prijateljstva duboka i da ne moraju
biti takva. Duboka će biti samo s vrlo
malim brojem ljudi, jednom do dvije
osobe. Stoga budi strpljiva. Pravo
prijateljstvo dogodit ćeš se kad se
najmanje budeš nadala.

	» Učenica sam petoga razreda. Za mene
je to velika promjena jer je sve drugačije
nego u nižim razredima. Sve je puno teže.
Puno je učitelja i predmeta, a neki učitelji
su jako strogi. Bojim se da neću uspjeti
naučiti novo gradivo i da će mi uspjeh na
kraju godine biti loš. Što napraviti da se to
ne dogodi? I kako se bolje uklopiti u novi
razred?

Pred djecom koja kreću u peti razred
nalaze se brojne promjene: od broja
učitelja, novih predmeta do novih

prijatelja. U našoj školi veliki dio
učenika dolazi u školu iz područnih
škola, manjih sredina gdje je broj
učenika od 1. do 4. razreda bio znatno
manji nego sad u matičnoj školi.
Tako se nastoji postići raznolikost
razrednih odjela, ali i razvijati umijeće
prilagodbe novom okruženju. To treba
iskoristiti kao priliku za upoznavanje
novih prijatelja, ali i daljnje druženje i
s dosadašnjim prijateljima koji možda
sada više nisu dio istog razrednog
odjela. Zidovi učionice nisu nikakva
prepreka prijateljstvima koje treba
njegovati.
Dolaskom u 5. razred proširuje se i
broj predmeta s kojima se do sada
niste susreli. Obaveze su značajno
veće te zahtijevaju više vremena. Tu
se još dopunjuju i izborni predmeti
i izvannastavne aktivnosti pa ostaje
malo slobodnog vremena. Pravilnim
izborom dodatnih aktivnosti i
organizacijom vremena uspjet ćete
savladati sve nove obaveze.

	» Kako prići curi koja mi se sviđa? Ona je
godinu dana mlađa od mene. U školi se
susrećemo pod odmorima. Pričamo, ali je
sve na prijateljskom odnosu. Ja bih htio
da je drugačije, ali ne znam što ona misli
o tome. Točnije, bojim se da bih mogao
upropastiti i ovaj prijateljski odnos ako joj
nešto spomenem. Znam da voli pametne
dečke, a za sebe nisam baš siguran da
spadam u tu grupu.

Muke jednog osmaša

Dragi osmašu,
nažalost nema pisanog recepta koji
vrijedni za sve jednako. Različiti su
načini kako je moguće približiti se curi
koja ti se sviđa, a ovisi o nizu različitih
okolnosti u kojima se nalaziš. Ono
što je najbitnije je da budeš prirodan,
onakav kakav zaista jesi, ali opet da
curi, koja ti se sviđa, pokažeš najbolju
verziju sebe. Budi jednostavan.
Cure u početku vole dečke koji su
„prave face“ i glavni u društvu, no za
sebe ipak biraju prirodne dečke koji

Pitamo i tražimo odgovore

48

Pitaj me... Pitam te...

im pridaju pažnju, trude se oko njih
osobno, pokazuju koliko im se sviđaju.
Ako se tako budeš ponašao, uspjeh je
zagarantiran.

	» Moj problem je taj što mi nedostaje
motivacije za učenje. Inače sam dosadašnjih
šest razreda prošla odličnim uspjehom, ali
zbog nastave na daljinu izazvane ovom
pandemijom, ne mogu se više natjerati
na redovito učenje. Popustila sam još u
četvrtom mjesecu. Sve što naučim, jako
brzo zaboravim. Kako se vratiti na staro?
Pomozite!!!

Kako poboljšati motivaciju za učenje
koja je često izazovna, posebno u
situacijama koje su izvanredne i u kojima
se izgubi svakodnevna rutina za učenje?
Važno je potaknuti interes za gradivom
i praćenjem programa. Npr. kada
pogledaš raspored za današnji dan,
možeš napisati neke ciljeve učenja ili
popis zadataka. Nakon svakog izvršenog
zadatka, staviš kvačice kada je odrađen.
Vrlo je bitna i kreativnost u učenju. Kroz
različite zagonetke, rebuse, mentalne ili
umne mape, asocijacije s pojmovima i
sl., razvijaju se i osjećaju ugodne emocije
koje onda poboljšavaju kognitivnu
aktivnost, olakšavaju pamćenje i daju
dodatnu energiju.
Važna je i dobra suradnja s učiteljima
i uključenost roditelja. Tu su i vršnjaci
čije je prisustvo i održavanje kontakta,
makar i virtualno, vrlo bitno, a može se
iskoristiti u svrhu rješavanja školskih
zadataka i razmjene iskustava. Na
takav način i motivacija za učenje i
ostvarivanje školskih ciljeva bit će
korisna i uspješna.

	» Imam dva pitanja. Što uopće znači naziv
Škola za život? U kojoj mjeri će Covid-19
utjecati na moje školovanje? Škola mi je
važna, važno mi je što ću dalje upisati i što
ću raditi u svojem životu. Stoga me brine
činjenica da zbog nastave na daljinu koja se
već odvila i koja bi se mogla ponovno odviti,
neću steći kvalitetno znanje.

„Škola za život” naziv je
eksperimentalnog programa čiji
je nositelj Ministarstvo znanosti i

obrazovanja, a čiji su ciljevi razvoj
kompetencija potrebnih u 21. stoljeću,
jednake prilike za sve učenike te
cjeloviti razvoj učenika. Učenike
se želi učiti na zanimljiv način,
uz smislenije i korisnije
sadržaje uz puno manje
učenja napamet, a puno
više učenja kako riješiti
problem. Učenike se
tijekom poučavanja
potiče na suradnju.
Veći broj aktivnosti
organizira se u obliku
grupnog rada. Potiče se
da učenici vrednuju svoj
rad i rad drugih učenika:
procjenjuju kako su riješili
zadatak, što su napravili
dobro, a što bi mogli
poboljšati. Uključivanje
učenika u proces vrednovanja
pomaže učenicima da bolje
upravljaju vlastitim učenjem,
da razumiju kako (najbolje) uče
i što mogu učiniti kako bi bili
uspješniji.
Za odgovor na drugo pitanje u
tijeku su razna ispitivanja koja će
nam dati konačni odgovor jednom
kad sve ovo završi. Trenutna
ispitivanja pokazuju da učinak
pandemije još nije u potpunosti
poznat, no nastava na daljinu
najbolja je opcija zamjene „face
to face“. Različiti su faktori koji
utječu na stjecanje znanja.
Redovito praćenje nastavnih
sadržaja, izvršavanje zadataka,
uključivanje u razne projekte,
pronalaženje dodatnih sadržaja
na različitim platformama koja
su povezana s nastavnim
gradivom. Uz motivaciju i
kreativnost tvoj uspjeh
bit će zagarantiran, a
samim time i kvaliteta
znanja kojom ćeš
moći upisati željenu
školu.

 Sanja Jergović-Lesić, psihologinja

49

Pitaj me... Pitam te...

ŠUMSKI PRIJATELJI

Svaki dan su se medo, jež i vjeverica sastajali kod velike šumske gljive. Pričali
su o sakupljanju hrane. Medo i jež sakupljali su jabuke, a vjeverica orašaste
plodove. Nadali su se da su sakupili dosta hrane za zimu. Kada su sve nekoliko
puta provjerili kako bi se uvjerili da je sve spremno za dugu zimu, otišli su se
igrati. Najdraža igra im je igra skrivača.

Renato Vuk, 2. razred PŠ Velika Črešnjevica

JEŽ I CRVIĆ

Bio jednom jedan jež koji je šetao šumom. Kad je sreo crvića, jež ga je pitao
može li dobiti malo jabuke. Crv je rekao da može samo ako ju sa svojim bodljama
ponese na leđima u dubok hlad. Zajedno su ju skupa pojeli.

Gabriela Tudić, 2. razred PŠ Velika Črešnjevica

OSMIJEH KOJI OHRABRUJE
Kad sam čuo temu zadaće, odmah sam pomislio na svog tatu. Njegov me
osmijeh uvijek ohrabri. Kad sam tužan, on mi popravi raspoloženje.
	 Moj tata je kao stijena. Čvrst je i jako jak. Kosa mu je crna kao ugljen,
a oči plave kao more. Mršav je i visok. Voli košarku i igra ju. Uvijek je smiren i
pomaže mi ako trebam pomoć. Sve mi pušta i daje. Kad sam tužan, uvijek mu
kažem koji je problem. Zatim me ohrabri i sve je odlično. Moj tata i ja obožavamo
zajedno igrati igrice. Najbolje je kad zajedno pobijedimo. On jako voli gledati
serije i filmove. Svaku subotu ujutro zajedno gledamo neku seriju. On je također
jako dobar majstor. Uvijek popravi sve što se strga. Zajedno se vozimo u autu
jako brzo pa je mama ljuta i viče na tatu.
	 Ja svog tatu jako volim i on jako voli mene. Uvijek mi je na raspolaganju i
jako je dobar. Zato ga jako volim.

Matija Bartolić, 5. a

 Iva Đakić, 3. a

 Leona Hustić, 8. d

 Elena Brdar, 3. r. PŠ Stari Gradac

50

Kistom i perom

NEOBIČNO PUTOVANJE
Jednog smo dana u školi na satu hrvatskoga učili o
budućnosti. Učiteljica nam je zadala jedan jako čudan
zadatak, gotovo nemoguć. Zadala je da istražimo školu u
3333. g.
Kad je učiteljica to rekla, pomislila sam: „Kako ću to
napraviti?“ Cijeli sam dan razmišljala samo o tom zadatku.
Kad je škola završila, krenula sam kući razmišljajući, kad
u jednom trenu čujem jaki udarac u uličici pored. Bila sam
previše znatiželjna i morala sam vidjeti što je to. Kad sam
došla do uličice i pogledala, vidjela sam nešto što mi je na
prvi pogled izgledalo kao veliki ormar, ali kad sam došla
bliže, na vratima tog „ormara“ pisalo je: „Vremenski stroj
Pipi Duge Čarape 3000 “. Čim sam to pročitala, upalila mi
se žaruljica iznad glave. Spustila sam torbu i ušla unutra
kako bih malo pronjuškala. Unutra je bilo mnogo šarenih
i svijetlećih gumbića, ali jedan je bio malo drugačiji i veći.
Kada sam pogledala taj gumb, na njemu je pisalo 2020. g.
Shvatila sam da je zadnja osoba, koja je bila u vremenskom
stroju, došla ovamo iz tog vremena. Provirila sam van da
vidim ima li koga, zgrabila torbicu, na gumb napisala 3333.
g. i krenula. Bila je to veoma brza vožnja i zabavna. Kad sam
pritisnula gumb za kretanje, počelo je odbrojavanje u minus:
„Deset, devet, osam, sedam“, a kad je došlo do nule,
kao da sam se počela jako brzo okretati. I napokon sam
stigla. Čim sam izašla iz vremenskog stroja, ispred mene je
bila škola. Znala sam da je to bila škola jer je iznad ulaza
velikim slovima pisalo: „Školček“. Znam, malo neobično

zvuči, ali sam pretpostavila da je to škola, a ispostavilo se
da i je. Kad sam ušla unutra, vidjela sam mnogo djece. Svi
su izgledali kao normalna djeca, samo što su bili obučeni
u astronautska odijela šarenih boja i nisu hodali nego su
se vozili na letećim daskama za surfanje. A profesori su bili
leteći roboti. Znam, jako čudno! U jednom trenu sam začula
jako glasan zvuk zvona, ali nije zvučao kao naše zvono
u 2020., nego je zvučalo kao policijska sirena. Kada sam
začula zvono, brzo sam utrčala u prvu učionicu u koju sam
stigla. Ali u ovoj školi nisi išao od prvog do osmog razreda,
nego od osmog do prvog. Učio si prvo gradivo osmog
razreda, a tek na kraju gradivo prvog razreda. Ja sam baš
ušla u učionicu šestog razreda, i to u 6. žnj razredni odjel.
Nisu imali normalna imena razreda nego neobična. Taman
sam došla na sat povijesti. Jako me zanimalo kako izgleda
njihov sat povijesti. Učitelj se zvao Tomek Jožica. Počeo je
sat i učitelj kaže: „Danas ćemo početi s novim gradivom.
U današnjoj lekciji ćemo pričati o virusu koji se pojavio
2020., a virus se zvao koronavirus ili COVID - 19.“ Ja sam
se samo smješkala zato jer sam sve znala. Taman nam je
danas razrednica rekla kako ćemo imati online nastavu zbog
virusa. Došao je i kraj dana. Požurila sam se do Vremenskog
stroja Pipi Duge Čarape 3000 kako bih došla doma, da se
mama ne bi zabrinula.
Vratila sam se kući, mama me zagrlila i pitala kako mi je bilo
u školi. Ja sam potiho rekla: „Bilo je nevjerojatno.“			
			

Vera Špiranec, 7. b

JESENSKE
SLIČICE

Prirodom jesen šara,
donijela je puno dara.

Lišće je obojila,
košare plodovima napunila.

Kukuruze pozlatila,
žuto sunce ispratila.

Djecu razveselila,
na vruće kestene namamila.

Tužnim cvrkutom ptica,
oprostila se lastavica.

Leo Tratnjak,
3. razred PŠ Grabrovnica

JESEN

Vidim lišće kako pada,
vjetar što ga nosi.

I sto boja
koje utihnule su

u rosi.
Čujem kapi kiše
kako padaju na
oluk kuće moje.

O, jeseni!
Kako

lijepo pružaš
čari svoje.

 Lara Crnčić, 8. d

ZAIGRANI
PRIJATELJI

Zaigrani prijatelji medo i vjeverica
šetali su šumskim puteljkom. Kraj puta
ugledali su malenu crvenu gljivu. Ona
ih je pitala kamo idu. Rekli su da idu
ježu na ručak. Pitala ih je može li s
njima. Rekli su joj da može. Tako su svi
troje pošli ježu na ručak.

Rafael Tudić,
2. razred PŠ Velika Črešnjevica

51

Kistom i perom

SAMO JE JEDAN LUKA
Luka je moj brat. Uvijek mi pomaže oko domaće zadaće. Nekad igramo društvene
igre i uvijek me zadirkuje.
On je visok kao neboder. Nekad je igrao košarku. Vitak je, ali ne jede malo. Ima
velike ruke i duge noge. Meni to ne smeta, za mene je savršen. Lukin osmijeh
me uvijek razveseli jer se rijetko smije. Osmijeh mu je sjajan kao zlato i bijel kao
snijeg. Njegov osmijeh me uvijek inspirira da budem sretan. Rijetko se smije na
moje šale. Voli se družiti s obitelji više nego s prijateljima. Kosa mu je smeđa i
blistava, ali nekad mu strši u zrak. Oči su mu smeđe kao orah, a zjenice su mu
velike kao polovice kestena. Stalno me zadirkuje kad se družim s prijateljima ili
kad igram igre na računalu.
On je moj brat i nitko ga ne može zamijeniti jer je samo jedan takav. Iako se
nekad svađamo, mi se i tada volimo.

 Fran Mihoković, 5. a

IZ AUTOBIOGRAFIJE
JEDNOG SEDMAŠA
Moje rođenje
Rođen sam 23. prosinca 2007. godine u Koprivnici. Po
pričanju obitelji svi su mi se jako veselili. Tata mi je izabrao
ime Stjepan koje se čak i meni sviđa. Na dan mojeg rođenja
bilo je hladno, a drugi dan pao je snijeg. Po mene i mamu
u bolnicu došao je moj tata, baka i kum. Baka kaže da sam
kao beba bio jako dobar i da nisam puno plakao.
Prvi koraci
Baka kaže da je brzo došao moj prvi rođendan, a s njim
i prvi koraci. Kažu da sam puno padao i to na nos. Jadan
moj nos! Ja sam dijete koje nije pohađalo vrtić. Mama i tata
išli su raditi, a mene su čuvali djed i baka, najviše djed jer
je baka povremeno radila. Mamu i tatu viđao sam uvečer

i nedjeljom, a čak sam i tada trčao djedu i baki u zagrljaj.
Kao što sam rekao, nisam išao u vrtić, ali sam išao u malu
školu. Mama me prije male škole vodila na liječnički pregled.
Sjećam se da sam išao logopedu jer nisam znao reći slovo
R. I tu me najviše vozio moj djed.
Prvi dan škole
Došlo je vrijeme da krenem u prvi razred. Djeca se obično
tom danu vesele. I ja sam se veselio, ali mi je prvi dan
škole ostao u tužnom sjećanju jer je moja mama ostavila
mene i mog tatu. Sretan sam što imam dobru baku koja
mi je pomagala u školi od prvog razreda, a pomaže i sada.
Bilo je teško, ali naučio sam živjeti s tim. Svi me jako vole
i brinu o meni. Posebno mi je drago što me moji prijatelji
nikada nisu zezali zbog toga. Zahvalan sam svome tati
što se brine o meni, baki koja brine da sam čist, uredan i
sit, a posebno sam zahvalan djedu na bezuvjetnoj ljubavi.
Stjepan Rakitničan, 7. d

 Elena Bućaj, 3. a

 Franka Makvić, 4. c

 Lovro Smolčić, 3. a

52

Kistom i perom

SRETAN DAN
Moj sretan dan dogodio se u prvom razredu na prvi dan škole. Tog sam se dana
zaljubila.
Bilo je to prije četiri godine. Zaljubila sam se u jednog dečka. U njega sam
zaljubljena čak i danas. On ima prekrasne smeđe oči, nizak je i pomalo bucmast.
Kada sam bila kod svoje prijateljice na rođendanu, on je bio tamo. Stalno je
gledao u jednu sliku na zidu i nikoga nije doživljavao. Malo kasnije sam ga
upitala želi li se igrati sa mnom i on je odgovorio da želi. Bila sam presretna i
još više se zaljubila. Sjedili smo u sobi na krevetu, igrali se i razgovarali. Stalno
sam razmišljala što bi bilo kada bi me pitao za vezu. Kada smo se išli slikati s
tortom, stao je pored mene, a kada smo jeli tortu, sjeo je pored mene. U školi me
učio preskakati uže jer mu je to jako dobro išlo. Jednom poslije škole, on, njegov
prijatelj, moje prijateljice i ja ostali smo zajedno na igralištu. Kada sam ih pitala
koliko je sati, on je odgovorilo da je podne. Kada sam došla kući i pogledala na
sat, bilo je pola dva. Mama je bila zabrinuta i pitala me gdje sam bila. Ja sam
odgovorila da sam bila na igralištu s prijateljicama. Nisam spomenula da je tamo
bio i on te da mi je rekao da je podne, jer ga nisam htjela izdati.
Voljela bih da budemo zajedno kad narastemo. Ipak mislim da to neće biti
moguće, jer on ima curu.

Matea Predragović, 5. e

OČI MOJE MAJKE
Oči moje majke su smeđe kao kesten,
smeđe kao najfinija čokoladna torta,
smeđe kao lišće što pleše u jesen.
One su čista dobrota.

Oči moje majke su moja nada,
one su moja sreća,
utjeha moja su kad me majka gleda.
Moja ljubav prema njima je najveća.

Karla Hencl, 7. b

TAJNA

Gubim se u daljini.
Na granici između sna i jave.
Borim se sama sa sobom, odlazim u
beskraj,
nemir ulazi u sve pore moga bića.
 Osjećam, razumijem, dišem, a ne
pronalazim pravih riječi.
Uskoro ću pronaći smisao,
a do tada…
Uživam u tišini.

 Jana Koren, 8. d

NADA
U tišini noći
pod zvijezdama sjajnim,
najdraže je meni
pod mjesečinu sjesti.
I sve tajne moje,
sve tuge i sve radosti,
samo mjesec i nebo znaju.
Jer ljudi slušati ne umiju,
a riječi njihove
teže su od mraka.
Za dušu nježnu i čistu
što najveći teret nosi,
tek vjera i nada
jedino su što ostaje,
kad u žudnji za boljim sutra
izgube se u lažima
što svakodnevno trpe.

Leona Hustić, 8. d

 Elena Bućaj, 3. a

 Lovro Smolčić, 3. a Nela Bregovec, 2. b

 Lorena Rakijašić, 8. b

 Nikola Radelić, 8. c

53

Kistom i perom

Žuto blago u bijeloj kući.
Ni prozora, ni vrata,
nitko ne može ući.

Rješenje: žumanjak

U dom unosim sunce,
ali ne popravljam vid.
Ipak, kad me staviš,
možeš gledati kroz zid.

Rješenje: prozor

TORTA
Alen, Marko, Krešo, Danko i Ernest jedu tortu. Alen je pojeo prije
Marka, ali poslije Kreše. Danko je pojeo prije Ernesta, ali poslije
Marka. Kojim su redoslijedom završili?

OBITELJ
Tanja ima obitelj čiji su članovi Danijel, Tea, Zrinka i Toni. Oni su
Tanjina majka, otac, mlađi brat i mlađa sestra. Saznaj tko je tko ako:
1.	 Danijel nema sestru.
2.	 Danijel voli jogu i vježba svakoga jutra.
3.	 Tea nije Tanjina majka.

DORUČAK
Amanda, Sara i Jakob jedu različita jela za doručak: tost, kobasice,
jaja. Što doručkuje koji od njih?
1.	 Djevojke ne jedu jaja.
2.	 Samo Sara i Jakob jedu meso za doručak.

BRAĆA I SESTRE
Petero djece u obitelji Kos imaju između 14 i 18 godina. Tko je od njih
najstariji ako je poznato sljedeće:
1.	 Maja je tri godine mlađa od Tina.
2.	 Marko je stariji od Dina.
3.	 Maja je mlađa od Lane.
4.	 Dino nije najmlađi.
5.	 Tin nije najstariji.
6.	 Lana je dvije godine starija od Marka.

RJEŠENJA MOZGALICA

TORTA: Krešo, Alen, Marko, Danko, Ernest

OBITELJ: Danijel-otac, Zrinka-majka, Toni-mlađi brat, Tea-mlađa sestra

DORUČAK: Jakob-jaja, Sara-kobasice, Amanda-tost

BRAĆA I SESTRE: Lana-18, Tin-17, Marko-16, Dino-15, Maja-14, Dino-15

	� Tko hoće postati majstor, mora uvijek ostati učenik.
	� Ako čovjek ne zna prema kojoj luci plovi, nijedan vjetar neće biti povoljan.
	� Ponekad moraš pustiti ono što ti je u ruci da bi mogao posegnuti za nečim velikim.
	� Sreća se nalazi u svemu. Treba je samo pronaći.
	� Prijateljstvo je sastavni dio ljudske sreće.
	� Do velikih se visina uspinjemo zavojitim cestama.

54

Zabavne stranice

Pita učiteljica povijesti Ivicu: „Ivice, gdje je potpisana
Deklaracija neovisnosti?“
„Na dnu papira“, odgovara Ivica.

„Sine, sada je zvala učiteljica iz hrvatskog jezika. Dobio si
jedinicu iz školske zadaće. Koja je bila tema?“
„Kako sam se proveo na ljetnim praznicima.“
„I što si napisao?“
„Dobro. Hvala na pitanju!“

Učiteljica govori Ivici: „Ivice, mijenjaj po padežima riječ
kruh.“
„Tko? Što? – kruh. S kim? S čim? – sa salamom. Komu?
Čemu? – pa meni.“

Učiteljica objašnjava vrste glagola pa na kraju upita Ivicu:
„Kakav je to glagol kihnuti?“
Ivica odgovara: „Zarazni!“

„Sine, kako je bilo na ispitu?“
„Pobožno.“
„Kako to?“
„Lijepo. Učitelj pita, ja se križam. Ja govorim, učitelj se križa.“

Sjedi Ivica na satu gramatike. Učiteljica pita: „Može li mi
netko reći primjer istog glagola u prezentu i futuru I.?“
Javi se Anica i kaže: „Trčim i trčat ću.“
Učiteljica je pohvali i pita za drugi primjer. Javi se Marko i
kaže: „Spavam i spavat ću.“
Učiteljica ponovno pohvali i pita ima li još netko neki
primjer. Javi se Ivica i kaže: „Jedem juhu i pile ću.“

Govori Ivičina majka učiteljici: „Moj sin je genij! On ima toliko
vlastitih ideja.“
„Da, osobito u pravopisu“, odgovara učiteljica.

Upita majka Ivicu: „Kako si se osjećao na posljednjem satu
u školi?“
Ivica odgovara: „Kao general! Stojim u stavu mirno i
promatram svoje jedinice.“

55

Zabavne stranice

Prikupile i osmislile: novinarke školskog lista

 Jakov Živko, 7. d

