

Riječ glavne urednice

Dragi naši čitatelji!
I ove smo godine s vama! Vrijedne članice Novinarske skupine
pripremile su vam puno zanimljivih sadržaja, a nadamo se da
će vam se svidjeti i ovogodišnja tema broja: Jedi pravo – živi
zdravo. Ovom temom željele smo reći da je zdravlje najveće
blago čovjeka te ga zato treba čuvati. Zdrava prehrana ne
samo da će dobro pridonijeti našem organizmu, već nam
može pomoći i u postizanju boljih školskih rezultata. Osim
što ćete saznati što je zdrava prehrana i kako njome održati
zdravlje, donosimo vam i članke o zdravim namirnicama koje
treba sadržavati zdrav obrok, članke o potrebi unosa voća i
povrća, mliječnih proizvoda te savjetima kako složiti bogatu
prehranu. Živimo u užurbanom svijetu, stoga smo ovom
temom htjele osvijestiti štetnost brze hrane kao i gaziranih i
energetskih pića te štetnost preskakanja najvažnijeg obroka
- doručka. Govorimo i o važnosti dovoljnog unosa vode u
organizam i redovitoj tjelesnoj aktivnosti. Nadamo se da će
vam ovi savjeti pomoći da naučite nešto o zdravom načinu
života.

U ovom broju školskog lista upoznat ćete glumicu i
književnicu Vlastu Golub te dramskog umjetnika Enesa
Kiševića. Oni su bili naši dragi gosti koji su nam na zanimljivi
način donijeli jedan dio svojeg života. Potrudili smo se
objediniti aktivnosti čitave škole. Tako ćete saznati čime su
se sve bavili naši najmlađi učenici, kamo smo sve putovali
i koje krajeve Lijepe Naše upoznali. Ono što je najbitnije,
napokon se ostvario maturalac i to ovoga puta u dvostrukom
izdanju. U ljepotama jadranske obale uživali su sedmaši i
osmaši. Postigli smo i brojne uspjehe, a sudjelovali smo (i
još uvijek sudjelujemo) u raznim projektima. Zavirili smo i
u školsku knjižnicu kojoj su se najviše veselili naši prvašići,
ali i oni veći. U knjižnici je uvijek vesela atmosfera, a glavnu
riječ vodili su sedmaši u maratonu čitanja. Na kraju se nalaze
i stranice za zabavu gdje ćete se moći nasmijati školskim
biserima. Nadamo se da će svatko pronaći nešto za sebe.
Ništa od svega ovoga ne bi bilo bez timskog rada i neka nas
zato i ovaj broj potakne da još bolje surađujemo u sljedećim
stvaranjima školskog lista.

Dragi naši čitatelji, želimo da se udobno smjestite i uživate u
stranicama novog školskog lista „Preradović“!

Tea Mihoković, glavna urednica 7. e

Preradović
List učenika Osnovne škole Petra
Preradovića Pitomača
Godina: XLIV.
Broj: 52
Izdavač:
OŠ Petra Preradovića Pitomača
Trg kralja Tomislava 9, 33405 Pitomača
Tel/fax: 033/801-023
os-pitomaca-tajnistvo@vt.t-com.hr
Za izdavača:
Igor Maresić, prof. fizike i kemije
ravnatelj
Odgovorna urednica: Sanja Koletić, prof.
hrvatskog jezika i književnosti
Glavna urednica: Tea Mihoković, 7. e
Redakcija školskog lista: Dorothea Majetić,
Patricija Matosović (5. d), Ana Bastalić,
Lara Vujanić (6. e), Vida Mihaljević (6. d),
Gita Špoljarić (6. c), Ema Čikvar, Jelena
Martinčević, Tea Mihoković, Jana Živko (7. 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: Sunčica Hasanović, 2. r. PŠ
Velika Črešnjevica
Zadnja stranica: učenici prvog i četvrtog
razreda PŠ Velika Črešnjevica: Monika
Matosović, Manuel Gašparić, Renato Vuk,
Jan Tudić
Grafičko oblikovanje i tisak:
Printmedia
printmedia.hr
Naklada: 250 kom

Uvodnik
Tema broja
Naši uspjesi
Događajnica
Iz našeg fotoalbuma
Putopisna reportaža
	 Država u obliku čizme
Projekti
Crtice s područja
Gostovanja
	 Druženje uz pjesmu, ples i recital · Svugdje se može pronaći
inspiracija · Prednost bih dao pisanoj riječi jer kao takva ostaje
Maturalac
	 Biseri Dalmacije · Biograd na Moru
Dnevnik putovanja
	 Spoj Krapine i tuheljskog vodenog svijeta · Ljepote našeg
glavnog grada · U Virovitici · Putevima naše županije · Posjet Dravskoj
priči · Čari i bogatstva otoka Krka
Iz školske knjižnice
Language Focus
	 Healthy Breakfast · Leckeres Essen · Zwei neue Schülerinnen
aus Deutschland
Eko kutak
Kistom i perom
ZABAVNE STRANICE

Naše novinarke (gornji red: Patricija Matosović, Dorothea Majetić; donji red: Jelena Martinčević, Ema Čikvar, Tea Mihoković, Jana Živko,
Lara Vujanić, Gita Špoljarić, Ana Bastalić

Tea Mihoković, glavna urednica

2 3

Uvodnik Uvodnik

Neka hrana bude tvoj
lijek, a tvoj lijek neka
bude tvoja hrana
(Hipokrat)

Mrkva, špinat, brokula!
„Pojedi mrkvu! Moraš jesti špinat!
Nisi pojela svu brokulu! Nekada se
mora jesti nešto na žlicu!“ Sve su to
rečenice koje su mi često upućivali
roditelji. Od malih nogu usađivali
su mi svijest da hrana utječe na
moje zdravlje. Trudili su se da jedem
raznoliku hranu i mogu reći da su
u tome uspjeli. Sada moj tanjur
voli šarene boje. Više mi nije mrsko
pojesti brokulu, špinat (iako mi to
nije omiljena hrana) ili bilo koje
drugo nesretno povrće iz djetinjstva.
U današnje vrijeme svi gledaju da
lijepo izgledaju i najčešće odlaze
na nezdrave dijete koje im naštete.
Mislim da takve probleme neću imati.

Hrana kao lijek

Poznata Hipokratova izreka kaže:
„Neka tvoja hrana bude tvoj
lijek, a tvoj lijek neka bude tvoja
hrana!“ Lijepo je što briga o hrani
potječe još iz tog doba. Prema
Hipokratu, probava ima važnu
ulogu u održavanju zdravlja te je
hrana bolesnoj osobi važnija od
samog lijeka. Kao što i ljubav ide
kroz želudac, tako i hrana ozdravlja.
Današnji svjetski stručnjaci za
prehranu i zdravlje slažu se s

Hipokratom te naglašavaju da je
hrana najznačajniji lijek 21. stoljeća.

Malo ili nikako ne razmišljamo

Zdrava i pravilna prehrana jedan je od
osnovnih problema današnjice. Zbog
ubrzanog načina života sve je manje
slobodnog vremena pa zdravo jesti
predstavlja velik izazov. No premalo
ili gotovo nikako ne razmišljamo
o tome da loša prehrana utječe na
naše tijelo. U školi sam učila da
posljedice mogu biti brojne: nezdrava
kosa (ako imaš lijepu kosu, ne moraš
se brinuti), bore (za lijepu i sjajnu
kožu pripremi smoothie), nezdravi
zubi i desni (izbaci šećer), manjak
koncentracije (treba unijeti hranjive
tvari, posebno omega 3 masne
kiseline), sporo zacjeljivanje rana
(jedi hranu s nutritivnim spojevima),
probavne smetnje (mislim da tu ne
treba objašnjenje)… Hrana nam je
potrebna za život, ali se zbog nje
možemo i razboljeti.

Bolje biti uravnotežen nego
opsjednut

Briga o prehrani može biti i
pretjerana. Posebno se to vidi
kod mladih djevojaka. Jedemo da
bismo živjeli, a ne živimo da bismo
jeli. Pretjeranom brigom nećemo
unaprijediti naše zdravlje. Nije bitno
što i kako jedemo, bitno je da jedemo
uravnoteženo. Zato se ne stresiraj
pri izboru hrane jer bi ona trebala
predstavljati užitak.

Brojimo li samo u matematici?

Brojanje kalorija je gubitak
vremena, a još uvijek je jedna od
najpopularnijih metoda mršavljena.
Kao što je svako od nas jedinstven,
tako su i naši probavni sustavi
različiti. Jednostavno treba slušati
svoje tijelo i vjerovati mu. Treba se
ispitati što ti se jede, kada i koliko.
Realno je da svi volimo nešto što
nije zdravo, npr. fast food. Iskreno, i
sama ponekad konzumiram tu hranu i
smatram ju vrlo ukusnom, ali pri tom
ne brojim kalorije.

Nekoliko savjeta za kraj

Prvi savjet: imaj tri glavna obroka
i dvije užine. Sa zadovoljstvom
pripremaj obroke i nastoji unositi
što više žitarica, voća, povrća i
mliječnih proizvoda. Drugi savjet:
jedi umjereno i zdravo. Nikad nemoj
jesti na brzinu, u hodu ili gledajući
televizor. Treba jesti opušteno, dobro
žvačući hranu. Treći savjet: izbjegavaj
stres i nervozu. Oni ometaju
pravilan proces probave. Četvrti
savjet: promijeni loše navike. Izbaci
visokokaloričnu hranu i zamijeni
ju hranjivim tvarima koje će ti dati
energiju. Peti savjet: jedi da bi živio.
Svi možemo uživati u hrani ako je ona
raznolika i zdrava.

Intervju s nutricionisticom
Anom Kovačević

Što je tanjur šareniji,
nutritivno je bogatiji
Nutricionizam je znanost o hrani i
njezinom djelovanju na ljudski
organizam. U današnje
vrijeme, u kojem je hrana
svojom kvalitetom
sve lošija, mnogi
ljudi traže savjet
nutricionista kako bi
poboljšali kvalitetu
prehrane. Kako
bismo više saznali
o ovoj temi, ugostili
smo Anu Kovačević,
nutricionisticu Opće
bolnice Virovitica.

	» Tko je bolnički
nutricionist?

Bolnički nutricionist je osoba koja
podučava bolesnike kako se hraniti
u skladu s bolešću koju imaju
kada napuste bolnicu. Sastavljaju
posebne jelovnike za različite
bolesti te kontroliraju proces
pripreme hrane i provjeravaju
njezinu kvalitetu.

	» Kada je potreban nutricionist?
Nutricionist je potreban osobama
kojima je kontrola bolesti povezana
s prehranom. Nutricionist pomaže
ljudima da se kvalitetno hrane
bez obzira na to što su im neke
namirnice zabranjene. Time
povećaju kvalitetu
života takvih

bolesnika.
Kada

netko čuje za nutricionista,
odmah pomisli da je to osoba
koja služi samo da pomogne
ljudima smršavjeti. To je točno,
ali najvažnija uloga nutricionista
je sastavljanje jelovnika bolesnim
osobama.

	» Koji su najčešći razlozi dolaska

nutricionistu?
Najčešći razlozi su alergijski
problemi te intolerancija na
različite bolesti. Ljudi dolaze kod
nutricionista da im pomogne
izbalansirati prehranu koja bi
zadovoljila njihove nutritivne
potrebe, a ujedno bila ukusna
i zdrava. Naravno, ljudi dolaze
nutricionistu i zbog sastavljanja
jelovnika za mršavljenje s čim
obično nisu zadovoljni.

	» Koja je osnovna uloga
nutricionista?

Osnovna je uloga nutricionista
osigurati bolesnima obrok

u skladu s njihovom
bolešću kako bi

pacijent
što

prije ozdravio. Hrana ima veliku
ulogu kod većine bolničkih
pacijenata i njihovih bolesti.

	» Što je nutritivno bogata hrana?
Nutritivno bogata hrana je ona
koja nahrani sve stanice u našem
organizmu. Takva hrana obiluje
vitaminima i antioksidansima koji
štite naš organizam od bolesti te
održava ravnotežu organizama.
Glavne smjernice u nutricionizmu
su umjerenost, uravnoteženost i
raznolikost. Sve namirnice koje su
zdravstveno ispravne spadaju u
zdravu hranu. Postoji samo zdrava i
nezdrava prehrana, a sva hrana koja
nije pokvarena zdrava je.

	» Koliko je važna nutritivno
bogata hrana kod čovjeka?

Nutritivno bogata hrana jako
je važna zbog održavanja
zdravlja čovjeka ili kao pomoć
pri ozdravljenju. Ukoliko se
pravilno hranimo, biokemijski
procesi u metabolizmu odvijaju
se nesmetano. Ukoliko dođe do
nekog oštećenja, DNA antioksidansi
poprave situaciju. Zbog toga je jako
važno jesti tamnozeleno lisnato
povrće te crveno i ljubičasto voće.
Što je tanjur šareniji, nutritivno je
bogatiji.

	» Što vas je potaknulo da se
bavite nutricionizmom?

Potaknula me ljubav prema hrani,
kuhanju i pravilnoj prehrani.
Hrana je svuda oko nas pa nije
na odmet znati što više o njoj i
njenim dobrobitima te bolestima
uzrokovanima nepravilnom
prehranom. Stara izreka kaže: „Ono
si što jedeš. “ To je potpuna ishrana,
jer sve stanice našeg organizma
hrane se tvarima koje mi pojedemo.
Zato uvijek treba težiti zdravijim

izborima.
Puno Vam hvala na

ovom razgovoru!
Intervju vodila i

fotografirala: Vida
Mihaljević, 6. d

Ana Kovačević, nutricionistica

Napisala: Tea Mihoković, 7. e

4 5

Tema broja Tema broja

Kad baka kuha
Kako bi saznali što se nekada i na koji način kuhalo,
kako se pripremalo jelo te koje se posuđe koristilo,
učenici Područne škole Sedlarica odlučili su izraditi
kuharicu sa zdravim i slasnim receptima naših baka
i prabaka. Na samom početku projekta učenici su
pronalazili i prikupljali stare recepte i uporabne

kuhinjske predmete. Prikupljene recepte prepisali
su i ukrasili te tako izradili razrednu kuharicu koja
predstavlja tradicijsku prehranu podravskog kraja.
Kuharicu su nazvali „Bakina kuharica“. Pripremili su
prigodne recitacije i igrokaze te uvježbali nekoliko
tradicijskih plesova našeg kraja. Projekt je završen
prigodnom priredbom, izložbom prikupljenih predmeta
te degustacijom i ocjenom jela iz „Bakine kuharice“.

Napisala i fotografirala: Gita Špoljarić, 6. c

Istraživački rad „Hrana kroz povijest“

Vunasti nosorog ili mamut za ručak
– delicija u prapovijesti
Kad praljudi nisu mogli pronaći hranu u jednom
području, odlazili su na drugo mjesto. U većini
društvenih zajednica žene su sakupljale biljni materijal
(lišće, plodove i korijenje) dok su muškarci meso i ribu
lovili oružjem kao što su luk i strijela te koplje.

Lov
Kad nije bilo dovoljno zelenog povrća, važan izvor
hrane bilo je meso. Za lov je bila potrebna suradnja.
Nekoliko muškaraca odlazilo je zajedno u lov slijedeći
i ubijajući životinje kao što su veliki vunasti nosorozi i
mamuti.

Ribolov
Ljudi koji su živjeli uz more, jezero ili rijeku pretežno su

se hranili ribom koju su lovili jednostavnim udicama.
Riba se lovila i harpunima od kosti ili jelenjih rogova.

Skupljanje plodova
Praljudi su najčešće jeli sirovo lišće, bobice, korijenje
te ptičja jaja. U proljeće je bilo obilje hrane kao što su
listovi maslačka. Ljeti je bilo grožđa i ostalog voća.
U jesen su se sakupljali orašasti i bobičasti plodovi.
Glavni obrok, meso, često se jeo s orašastim plodovima
i korijenjem.

Istražila i napisala: Iva Đakić, 5. a

Obilne gozbe drevnih Egipćana
Drevni su Egipćani znali da hrana može utjecati na bolesti
i ozljede. Njihov način prehrane osiguravao im je snagu i
zdravlje. Delta Nila davala im je bogate količine ribe, divljači,
voća i povrća. Povjesničari i arheolozi smatraju Egipćane
vrlo uspješnom civilizacijom koja je razvila do tad najbolje
poljoprivredne tehnike. Time je omogućila da siromašni
Egipćani mogu dobro jesti i da u toj zemlji nema mnogo gladi.
•	 ŽITARICE - osnovna hrana u drevnom Egiptu od čega je

najzastupljenija bila pšenica.
•	 MESO - bogati su pretežno jeli meso goveda, ovce ili koze

te meso gazela i antilopa dok su siromašni često jeli guske,
patke i druge ptice te svinjetinu jer su ih stari Egipćani
smatrali prljavim životinjama.

•	 RIBA - glavni izvor proteina koja se izlovljavala iz Nila.
•	 MED - jedna od najdragocjenijih namirnica i svetinja

Egipćana.
•	 LUK - nazivao se svetim i imao je religijsko značenje jer su

njegovi koluti simbolizirali beskonačne krugove vječnog
života.

•	 VOĆE - glavno voće bile su datulje, grožđe, breskve,
lubenice, šipak i smokve koje su se koristile kao sladila.
Osobito su ih koristili siromašni jer si nisu mogli priuštiti
med.

•	 KRUH - razlikovao se od današnjeg jer su se u njega
stavljali začini te sezonski plodovi kao sjemenke i ljekovito
bilje. Zbog toga je bio vrlo težak i krupan. Nije bio mekan i
teško se žvakao što je bilo dosta štetno za zube.

•	 ZAČINI - Egipćani su koristili mnoge začine poput kumina,
korijandera i cimeta te je svaki imao svoj medicinski
značaj. Smatrali su se luksuznim proizvodima.

•	 PIĆA - pivo je, osim pića, bio i izvor prehrane te medicinsko
sredstvo. Radnici su često bili plaćeni pivom za svoj rad.
Bogati su tijekom obroka konzumirali vino.

Istražio i napisao: Vjeran Lukačić, 5. a

Večera – najvažniji obrok u Staroj
Grčkoj
Prehrana u Staroj Grčkoj je bila vrlo uobičajena u
usporedbi s ostalim državama u to vrijeme. Grci su
imali tri obroka: doručak, ručak i večeru. Večera je bila
glavni te najobilniji obrok. Muškarci, žene i djeca jeli
su odvojeno. Posluživali su ih robovi, no ako obitelj
nije imala robova, roditelje su posluživala djeca. Od
žitarica je prevladavala pšenica te ječam. Od njih
se proizvodilo brašno pa kruh koji su većinom jeli
bogataši. Bilo je maslina, smokvi, šipka, krastavaca,

zelja te mrkvi. Cimet je bio jedini začin. Glavne su
bile mahunarke od kojih su prevladavali grah, grašak,
bob te mahune. Što se tiče mesa, bilo je svinjetine te
nešto malo suhomesnatih proizvoda. Kako se prostor
Stare Grčke nalazio na obali mora (kao i danas), bilo je
puno morskih plodova, a najpoznatija delicija bila je
zasoljena riba. Stari Grci pili su mlijeko i jeli mliječne
proizvode poput sira, vrhnja, maslaca i jogurta. Od
pribora za jelo Grci su koristili drvene žlice, komade
naoštrenog metala koji su služili kao noževi, a za vilice
uopće nisu znali.

 Istražio i napisao: Jakov Mađar, 5. b

Sedlaričani u pripremi izvođenja recitala i igrokaza Izvođenje tradicijskog plesa

Jela prema nekadašnjim receptima Iz “Bakine kuharice”

6 7

Tema broja Tema broja

Cezarov jelovnik
U Starom Rimu hrana se uvozila iz
cijelog carstva kako bi se prehranila
velika populacija u glavnom gradu
Rimu. Što će osoba jesti, ovisilo je o
njenom bogatstvu.

Hrana siromašnih
Siromašni ljudi u Rimu nisu jeli istu
hranu kao bogati. Glavna hrana
siromaha bila je kaša zvana puls.
Puls je napravljen miješanjem
mljevene pšenice i vode. Siromasi
su jeli vrlo malo mesa.

Večernja zabava bogtih
Bogati su jeli mnogo bolje od
siromašnih. Često bi održavali

otmjene večere koje su trajale
satima i imale nekoliko sljedova.
Hrana bi bila raznolika, a uključivala
bi voće, povrće, jaja, meso, ribu i
kolače.

Jesu li Rimljani sjedili oko
stola?
Na svečanim večerama, Rimljani
su se zavalili na kauče oko niskog
stola. Ležali bi na lijevoj ruci, a
desnom rukom jeli sa središnjeg
stola. Za manje formalne obroke
Rimljani bi sjedili na stolici ili stajali
dok bi jeli.

Jesu li koristili vilice i
žlice?
Glavni pribor koji su Rimljani
koristili za jelo bile su njihove
vlastite ruke. Ponekad su koristili

žlice, vilice i noževe.

Jesu li jeli neku neobičnu
hranu?
Neke bi namirnice, koje su jeli
stari Rimljani, danas izgledale
čudno. Na otmjenim domjencima
ponekad su jeli stvari poput jezika
flaminga, pečenog pauna i pirjanih
puževa. Najčudnija stvar koju su
jeli su puhovi. Puhovi su se smatrali
delikatesom i ponekad su se jeli
kao predjela. Jedan rimski recept
zahtijevao je puhove umočiti u med
i uvaljati ih u mak.

Istražila i napisala: Jana Kaša, 5. a

Foto: Ivana Mijok, učiteljica povijesti i geografije

Anketiranje učenika
Pravilnom prehranom do zdravlja
Da bismo mogli živjeti, moramo jesti i brinuti se o
svojem zdravlju. Zdrava prehrana je bitna za rast i razvoj.
Cilj je ankete pobuditi svijest o zdravim, ali i lošim
prehrambenim navikama. U anketi je sudjelovalo 200
učenica i učenika viših razreda.

Konzumacija voća, povrća, gricalica i slatkiša
Anketa je otkrila da u školi učenici najviše jedu pekarske
proizvode, sendviče, grickalice i čokolade. Većina učenika
pije gazirane sokove, a nekoliko njih pije energetska pića,
iako su svjesni da su ona u školi zabranjena. Oko 38%
učenika pije samo vodu tijekom nastavnih sati.

Svijest o sebi i svojoj prehrani
Većina učenika konzumira po tri obroka dnevno, bez
međuobroka. Građu svojeg tijela uglavnom su opisali kao
normalna građa koja je u skladu s njihovim godinama i
visinom. Oko 69% učenika svakodnevno se bavi nekom
sportskom aktivnošću. Učenici smatraju da na lošu
prehranu utječe stres jer u tom trenu jedu previše ili
premalo. Također smatraju da nezdrava hrana dovodi
do umora te da je u školskoj dobi vrlo bitno stječi navike
zdrave prehrane.

Naše kuharice Svetlana i Ines

8 9

Tema broja Tema broja

O hrani u školskoj kuhinji
Uglavnom mi se sviđaju jela u
školskoj kuhinji. Mislim da je
prehrana u kuhinji zdrava. Ne volim
baš jesti variva, iako znam da su
zdrava. Volim jesti pomfrit, iako
znam da nije zdrav. U jelovniku
školske kuhinje volio bih vidjeti

palačinke i lazanje.
Jakov Široki, 2. b

Jela koja jedem u školskoj kuhinji
većinom mi se sviđaju. Volim voće
i mliječne proizvode. Izbacio bih
tijesto sa sirom jer to nikako ne
volim, a ubacio bih sarmu.

Ivan Horvat Laklija, 3. c

Hranim se u školskoj kuhinji iako
većinu jela ne volim i ne smatram
ih previše zdravima. Jedino mi se
sviđa što zadnji dan škole dobijemo
sladoled. Promijenio bih većinu
jela.
Karlo Deskar, 6. c

Omiljeno jelo školske kuhinje su
mi pileći medaljoni. U kuhinji se
redovito hranim iako mi se ne
sviđaju sva jela. Voljela bih svaki
dan na jelovniku vidjeti voće.

Kristina Vuk, 7. d

Sviđaju mi se sva jela u kuhinji, a
posebno njoki s vrhnjem. Volim
kada dobijemo šljive. Još da imamo
knedle sa šljivama… Mljac!

Ema Lovreković, 1. c

Neka jela mi se sviđaju, a neka
ne. Moj jelovnik bi se sastojao od
pilećih bataka i mlinaca te pizze.
Kuharice vode računa o tome da
se zdravo hranimo, samo što mi ne
volimo jesti sve što je zdravo.

Mia Šamu, 4. c

Jela u školskoj kuhinji raznolika su
i zato mi se sviđaju. Omiljeno jelo
mi je rižoto, a malo manje volim
kelj i mahune. Smatram da je hrana
uglavnom zdrava. Ima dana kada
dobijemo prženu hranu što nije baš
zdravo.

Lea Lazarus, 7. a

Omiljeno jelo mi je pomfrit, a
najgore zelje. Zelje bih izbacio iz
jelovnika. Dobro je što dobivamo
voće jer ono može dobro poslužiti
umjesto zelja.

Fran Vučko, 8. e

Neka jela mi se sviđaju, a neka ne.
Nemam omiljeno jelo, ali znam da
proljetno varivo ne volim.

Jana Kaša, 5. a

Najviše
volim jesti pizzu. Žao mi je što
ju nemamo češće. Rižoto mi nije
omiljena hrana. Htjela bih da uz
svaki obrok imamo desert, npr.
kolač ili bilo što slatko.

Ema Dušek, 5. d

Voljela bih da u jelovniku imamo
juhu. Njoke bih zamijenila za juhu.
Mislim da bismo svi trebali jesti
zdravo, a juha je zdrava.

Tea Tkalčec, 5. e

Anketu provele i fotografirale: Jana Živko, 7. e i Tea Mihoković, 7. e

Obilježen Svjetski dan pčela

Jedini insekt na svijetu
koji proizvodi hranu
Učenici i učiteljice PŠ Velika Črešnjevica prigodno su
obilježili Svjetski dan pčela te posjetili OPG vrsnog
pčelara Branka Vidovića koji se pčelarstvom bavi 43
godine. Pčelar je vrcao med pa su učenici mogli vidjeti
kako se med vadi iz saća, a zatim im je opisao život
pčela. Kroz pripremljena pitanja učenici su saznali sve
što ih zanima o ovim hvalevrijednim insektima.

	» Od čega pčele rade med?
Pčele rade med pomoću cvijeta. Skupljaju s cvijeta
nektar, unose ga u košnicu te od toga nastane med.
Pčele upijaju nektar kroz veoma dug jezik nalik na
cjevčicu, a moraju obići između 100 i 1500 cvjetova
kako bi napunile svoj želudac nektarom.

	» Koje cvijeće najviše vole?
Pčele vole sve cvijeće od kojeg može nastati med.
Najviše im odgovara bagrem, lipa, amorfa i suncokret.
One idu na cvijeće koje daje nektar, a drugo cvijeće
ne diraju. Pri tom miris cvijeta ne igra nikakvu ulogu.
Bazga lijepo miriše, ali pčela na njega ne ide.

	» Što pčele rade zimi?
Pčele zimi miruju. Skupe se u klupko i održavaju
temperaturu košnice od 34 stupnja da se ne bi
pothladile.

	» Kako pčele rade košnicu u prirodi?
U prirodi pčele uđu u šuplje drvo i prave saće, ali ne
mogu dugo opstati. Najveći su im neprijatelji ptice.
Problem su im i vremenski uvjeti, pogotovo kiša i
snijeg. U zimi su pothlađene pa se ne mogu puno
kretati i braniti.

	» Koliko jedna košnica ima pčela?
Jedna košnica ima od dvadeset do osamdeset tisuća
jedinki.

	» Zašto pčele bodu?
One se zapravo brane. Nisu zločeste kako mnogi misle.
Sve je u obrani. Uzimamo im med pa naravno da u tom
trenutku osjećaju opasnost te se brane što je prirodni
instinkt.

	» Koliko dugo pčele žive?
Dok je obilna paša, pčele žive oko mjesec dana.
Jesenska i zimska pčela živi do šest mjeseci.

Zahvaljujemo Vama i Vašoj obitelji što ste nas ugostili.

Intervju vodili: Nataniel Špoljarić, 3. r. i Sunčica Hasanović, 2. r.
PŠ Velika Črešnjevica

Kušanje medaU društvu pčelara Branka

Sretni smo zato što sada puno znamo o medu: Budimo zahvalni
pčeli, jer bez nje med ne bismo jeli!

10 11

Tema broja Tema broja

Projekt „Koliko ima šećera?”

Treba mi nešto slatko
Učenici 3. i 4. razreda PŠ Starogradački Marof u
mjesecu ožujku 2022. istraživali su koliko šećera
sadrže različite vrste namirnica koje često koriste
kod kuće. Najprije su imali zadatak prikupiti prazne
ambalaže proizvoda i u dogovorenu tablicu upisati
koliko šećera proizvodi sadrže u 100 g. U školi su vagali
šećer i stavljali ga u prozirne vrećice. Na izrađenim
plakatima učenici su mogli usporediti koji proizvodi
imaju najviše, a koji najmanje šećera. Naučili su da bez
obzira što šećer daje hrani okus, a organizmu energiju,
njegove prevelike količine mogu negativno utjecati na
zdravlje čovjeka.

Napisala: Lea Čor, 5. e
Foto: Jelena Ternjej Živoder, učiteljica razredne nastave

Medjepunozdravĳi zaslađivačodšećera
bezobziranatokoji viševolimo.

Vitamini u voću i povrću
Mi, učenici PŠ Velika Črešnjevica, 7. travnja 2022.
obilježili smo Svjetski dan zdravlja.
U goste nam je došla epidemiologinja Virovitičko-
podravske županije liječnica Darija Petrovčić koja nam
je ispričala sve o zdravlju, higijeni, zdravoj prehrani
i zdravim namirnicama u životu jednog djeteta.
Kroz niz aktivnosti koje su uslijedile te kroz igrokaz
„Vitamini i minerali” Sanje Petrov spoznali smo koje
vitamine u sebi sadrži pojedino voće i povrće. Na satu
Tjelesne i zdravstvene kulture vježbali smo s voćem
koje smo donijeli u školu. Za kraj nastavnog dana od
prikupljenog voća uz pomoć učiteljica izradili smo
ukusan i zdrav voćni napitak – smoothie.

Napisao: Renato Vuk, 3. r. PŠ Velika Črešnjevica
Foto: Katarina Moslavac, učiteljica razredne nastave

Receptzasmoothie

1banana
1kruška
1naranča
1 jabuka
maloborovnica
malo jagoda
malozamrznutog
šumskogvoća
1 jogurt
malomlĳeka
medpo izboru
Svezajedno izmiksajte.

Dobar tek!

PatricĳaMatosović,4. r.PŠVelikaČrešnjevica

Najzdravije
voće na svijetu – jabuka
Jabuke su voće koje se može jesti tijekom cijele godine
iako je sezona berbe prilično kratka. Zahvaljujući
tehnologiji, jabuke se mogu skladištiti i konzervirati.
Učenici naše škole posjetili su OPG Hasanović povodom
obilježavanja Svjetskog dana jabuka. Jednim od
nekoliko obiteljskih voćnjaka jabuka provela ih je
Nikolina Hasanović, mag. ing. agr. Učenicima je pomoću
slikovite prezentacije još pobliže objasnila razvoj
jabuke kroz godišnja doba te štetnike koji utječu na
propast ploda i lista. Učenici su ubrali jabuke, vidjeli
nekoliko sorti i kušali ih te stekli nova znanja od
stručne predavačice. Zasladili su se kolačićima koje su
pripremili sa svojim roditeljima, a zatim su oblikovali
jabuke od tijesta. Na kraju su u školskoj kuhinji uz
pomoć učiteljica napravili štrudlu od jabuka i pojeli je u
slast.

Napisala: Lara Vujanić, 6. e
Foto: Katarina Moslavac, učiteljica razredne nastave

Sebastian, Marko i Mathias predstavljaju svoj rad

Josip i Luka odlučuju koji je med bolji

Vrijedne ruke Nikoline, Lee, Dore i Lucije

Dea, Patricia i Aleksandra uspoređuju kestenov i cvjetni med

U voćnjaku obitelji Hasanović

Povrće i voće nas pokreće

Pravimo naš prvi smoothie

LJEKOVITOST &

 U jesen i zimu volimo piti čaj s medom. Jeste li znali
da se med ne smije staviti u vrući čaj? Treba čekati da
se čaj malo ohladi da med ne izgubi svoja blagotvorna
svojstva. Med pomaže našoj obrani od bolesti, povoljno
djeluje na probavni sustav i cirkulaciju. U njemu se nalazi
više vrsta šećera, minerali, vitamini te organske kiseline.
Postoje različite vrste meda, ali na tržnici najčešće
nalazimo cvjetni (livadni) med, med od bagrema i lipe.
Jedan od najljekovitijih je med od kestena.

Zato smo odlučili probati i usporediti med od kestena i
cvjetni (livadni) med koji najčešće jedemo. Josip, Luka,
Dea, Patricia, Aleksandra te nas dvije bili smo dobrovoljci
za kušanje meda. Prvo smo kušali med od kestena. Svi
smo napravili grimasu i opisali da med ima pomalo gorak
okus. Cvjetni (livadni) med lokalnog pčelara ocijenili smo
čistom slatkom peticom.

Napisale i fotografirale: Ema Horvat i Nicol Horvat, 5. c

12 13

Tema broja

· Dan započni čašom vode.· Pij vodu kroz cijeli dan, čak i kad nisi žedan.· Bez vode ne možeš dulje od tri dana.· Neka ti voda uvijek bude pri ruci.· Umjesto grickanja, popij čašu vode.· Pij vodu, a ne zaslađene napitke.

ZAPAMTIČudo iz prirode – čaj
„U kući gdje ima čaja, ima i
nade.”
Čaj je mnogo više od toplog
napitka kojim se liječi prehlada
jer dobro odabran čaj liječi duh
i tijelo. Trebao bi biti prisutan u
svakom trenutku našega dana.

ZELENI ČAJ ČAJ OD KAMILICE VOĆNI ČAJ ČAJ OD KOPRIVE
• povećava
koncentracĳu

• smanjuje
stres

• poboljšava
zdravlje
zglobova

• sprječava
probavne
probleme

• smiruje
grčeve

• smanjuje
menstrualne
bolove

• podiže
raspoloženje

• izvrstan je za
žeđ

• smanjuje
akne

• sprečava
bolesti jetre,
žuči i pluća

• utječe na
bolji san

Mlijeko od prvog dana
Svakodnevno trebamo piti mlijeko i jesti mliječne
proizvode. Oni su izvrsni izvori kalcija – hranjive tvari
koju svi trebamo za izgradnju kostiju i zuba. Osim toga,
važan su izvor bjelančevina i vitamina D. Pri izboru
mliječnih proizvoda prednost treba dati fermentiranim
mliječnim proizvodima koji sadrže sve hranjive
tvari kao i mlijeko, ali zbog toga što sadrže obilje
probiotičkih kultura, izrazito su važni za dobro zdravlje,
osobito zdravlje probavnog sustava.

Napisale: Dorothea Majetić, 5. d i Ema Čikvar, 7. e
Foto: Jana Živko, 7. e

Zdrava i osvježavajuća pića

Voda, voda, voda i samo voda!
Uz pravilnu prehranu i redovitu tjelesnu aktivnost, za
zdravlje i normalno funkcioniranje ljudskog organizma,
ključna je i navika pijenja vode kao najzdravijeg pića.
Voda čini 60-70% ukupne mase odrasle osobe.

Kada i koliko vode treba piti?

Kada se osjeti žeđ, ona je već znak dehidracije.
Zato vodu treba piti kroz cijeli dan. Unos vode ovisi
o tjelesnoj masi, zdravstvenom stanju i fizičkoj
aktivnosti. Ovisi i o klimatskim uvjetima. Kod viših
temperatura zraka, u vlažnom i toplom podneblju,
potrebno je uzimati dodatne količine vode.
Preporučena dnevna doza vode je 6 čaša vode kod djece
i 8 čaša vode kod odraslih osoba.

PIĆEPotrebno je najmanje šest čaša vode dnevno

Čajanka za vrijeme školskog odmora
Mlijeko je izvor kalcija

14 15

Tema broja Tema broja

Posjet Muzeju čokolade u Zagrebu

Uz nju je dan bolji
Učenici PŠ Otrovanec 18. svibnja 2022. godine posjetili su Muzej čokolade u Zagrebu.
Na samom početku ulaska u muzej dobili su jestivu čokoladnu ulaznicu. Obišli su sedam
prostorija koje predstavljaju jedno doba u životnom ciklusu čokolade. Samljeli su zrna kakaa,
zamutili čokoladni napitak, kušali čokoladu te naučili puno o njoj.

Od malena nas uče da je čokolada
loša za naše zdravlje, zube i težinu,
no zapravo je umjereno uživanje
u ovoj slastici preporučljivo.
Znanstvenici stalno provode
istraživanja o čokoladi i njezinim
utjecajima na naše tijelo te su
dokazali kako male količine
čokolade mogu učiniti čuda za
ljudski organizam, npr. mogu
očuvati zdravlje srca i spriječiti
moždani udar.

Kakaovac
Proizvodnja čokolade jedna je od

najvećih prehrambenih industrija u
svijetu, a osnovni sastojak čokolade
je zrno kakaovca, biljke crvenih i
žutih cvjetova koja raste u tropskim
šumama Srednje i Južne Amerike.
Kakaovac može narasti 20 metara u
visinu i živi do 150 godina. Najviše
kakaa proizvodi se u Brazilu, Gani,
Meksiku i Nigeriji. Čokolada kakvu
danas poznajemo postoji tek 150
godina, ali su ju ljudi koristili puno
prije.

Povijest čokolade
Čokoladna pića započela su se

konzumirati još u doba Maja i
Azteca. Oni su uživali u kakao
napitku koji je bio masniji i gorči
od onog kojeg mi poznajemo,
a servirao se hladan. Kako u
to vrijeme nisu koristili šećer,
gorčinu su ublažavali dodavanjem
meda i različitih začina (npr. čili
papričice i vanilije). Vjerovali su da
je čokolada izvor mudrosti i moći
pa su ju nosili kao poklon kralju
i prinosili bogovima u vrijeme
vjerskih svečanosti. Čokolada je bila
servirana za plemstvo, kraljeve,
svećenstvo i ratnike. Također zrna

kakaa koristila su se kao sredstvo
plaćanja poreza ili za razmjenu
robe.
Kristofor Kolumbo prvi je
Europljanin koji donosi zrna kakaa u
Europu, ali ne i metodu spravljanja
čokoladnoga napitka. Receptom
za čokoladni napitak bavili su
se španjolski isusovci u svojim
samostanima. Izbacili su čili, dodali
šećer i druge začine, kao što su
cimet, papar i muškatni oraščić.
Početkom 17. st. čokolada se širi
Italijom, Francuskom, Njemačkom

i Nizozemskom, a sredinom 17. st.
dospjela je i u Englesku. Otvaraju
se prve kuće čokolade. Liječnici
toga doba smatrali su da čokolada
može biti lijek te ju koristili za
liječenje vrućice i kašlja, kostobolje,
psihičkih problema, a osobito za
liječenje umora i probavnih smetnji.
Čokolada kakvu danas znamo
(gusta, glatka smjesa u obliku
rebrastih pločica) nastaje od sredine
19. stoljeća.

Proizvodnja čokolade u
Hrvatskoj
Prva tvornica čokolade i keksa
„Kraš“ u Hrvatskoj otvorena je
u Zagrebu 1911. godine. Kasnije
se otvaraju tvornice čokolade
„Zvečevo“ u Požegi i „Kandit“ u
Osijeku.

Napisala: Gabriela Herent, 7. e

Foto: Ana Šimić Kaša, učiteljica razredne nastave

Nestrpljivo iščekujemo kušati čokoladu

Nekada je zrno kakaa služilo kao valuta
Učimo o uzgoju kakaovca

Zanimljivo predavanje o povijesti čokolade

Nekada se čokolada čuvala u vrećama

16 17

Tema broja Tema broja

1. Popaju snagu daje:
a) blitva 	
b) radič
c) špinat

2. Kuharica Piperita Ekipi malih maca
najbolje kuha:
a) musaku
b) paellu
c) paprikaš

3. Štrumfovi najviše vole:
a) štrumfkupine
b) štrumfmaline
c) štrumfbobice

4. Ninja kornjače naručuju:
a) kebab
b) pizzu
c) meso s roštilja

5. Dama i skitnica na romantičnoj večeri
dijele tanjur:
a) patke s mlincima
b) špagete s okruglicama
c) piletinu s krumpirom

6. Omiljeno jelo mačka Garfielda je:
a) mačja konzerva
b) lazanje
c) pečena piletina

7. Spužva Bob Skockani u Rakovoj
poslastici priprema:
a) fishburger
b) rakburger
c) cheeseburger

8. Štakor Remi kuha posebno jelo s
povrćem i začinima:
a) Napoleon
b) Rattatouile
c) Gumbo

9. Medo Winnie Pooh obožava:
a) pekmez
b) čokoladu
c) med

10. Homer Simpson jede previše:
a) čokolade
b) kroasana
c) krafni

Osmislila: Tea Mihoković, 7. e

Točni odgovori:
1. c, 2. b, 3. c, 4. b, 5. b, 6. b, 7. b, 8. b, 9. c, 10. c

Zašto Popaj voli špinat?
Svi znamo za mornara Popaja, a
najviše je poznat po tome što voli
špinat. Špinat mu daje nadnaravnu
snagu s kojom spašava svoju djevojku
Olivu od njegovog protivnika,
grubijana Badže. Zato je špinat Popaju
omiljeno povrće.
Špinat je jednogodišnja biljka s
tamnozelenim jestivim listovima.
Bogat je klorofilom, proteinima,
mineralima, željezom, magnezijem,
fosforom… Špinat nudi ogromne
zalihe hranjivih tvari u odnosu na
svoju kaloričnu vrijednost. Potiče
probavu, sprječava zatvor, pomaže kod
mršavljenja, normalizira razinu šećera
u krvi i poboljšava funkciju mozga.
Lijek je za anemiju, čuva od raka te
štiti kosti.
Zahvaljujući Popaju i njegovoj snazi
koju dobiva od špinata, djeca su počela
više konzumirati to povrće. Zbog toga
su neki proizvodi sa špinatom preuzele
Popajevo ime. Špinat se najprije
uzgajao u Perziji, a u 7.stoljeću stigao
je u Kinu. U Europi se počeo uzgajati
početkom 11. stoljeća.

Napisala: Tea Mihoković, 7. e

18 19

Tema broja Tema broja

20 21

Tema broja Tema broja

Na manifestaciji „Zbogom, školo, do jeseni” koja je održana 11. lipnja 2022. Patrik Novogradec
proglašen je najboljim učenikom Virovitičko-podravske županije. Patrik je učenik koji je sve
razrede završio s odličnim uspjehom i uzornim vladanjem. Redovito je sudjelovao na županijskim
natjecanjima iz matematike, geografije, kemije, informatike, fizike i hrvatskoga jezika na kojima je
osvojio osam prvih mjesta, jedno drugo te jedno treće mjesto. Redovito se natjecao na „Klokanu bez
granica“ i uvijek se plasirao među 10% najuspješnijih u Hrvatskoj. U šestome razredu nastupio je na
Hrvatskoj matematičkoj olimpijadi za kadete. Kroz osnovnoškolsko obrazovanje bio je član Mladih
čuvara prirode, Matematičke grupe, Školskog zbora, Robotičke grupe i Mladih povjesničara. Našem
dragom Patriku čestitamo od srca i želimo mu puno uspjeha u nastavku školovanja.

Napisala i fotografirala: Jana Živko, 7. e

Intervju s učenikom Patrikom
Novogradcom

Treba imati volju za
radom
Naš učenik Patrik
Novogradec sudjelovao
je na čak tri državna
natjecanja iz Kemije,
Fizike i Informatike.
Njegovi mentori bili
su učiteljica Snježana
Starčević-Lovreković te
učitelji Tomislav Dokuš i Dejan
Tišljar. U razgovoru s Patrikom
saznala sam kako mu je bilo na
natjecanjima.

	» Što te navelo da se okušaš u
natjecanju iz Fizike, Kemije i
Informatike?

Htio sam vidjeti gdje sam s obzirom
na ostale moje vršnjake i bio sam
znatiželjan.

	» Nije lako ići na tri državna
natjecanja. Kako su tekle tvoje
pripreme za natjecanja? Jesu li
pripreme bile naporne?

Svakodnevno sam ostajao u školi
dva do tri sata duže tih dva do tri
tjedna prije samih natjecanja i

nakon
objave
službenih ljestvica. Naravno, treba
imati volju za radom, ali ne bih
rekao da je bilo naporno.

	» Jesu li pitanja bila teška?
Možeš li ukratko opisati kako
izgledaju ispiti državne razine iz
Fizike, Kemije i Informatike?

Pitanja su bila u skladu s razinom
natjecanja i jasno je da oni tu
moraju izdvojiti najbolje od
najboljih, a to im neće uspjeti s
laganim ispitom. Na tim ispitima
oni provjeravaju isključivo logičko
zaključivanje i primjenu naučenog.
Tu nije bilo pitanja na koje si mogao
odgovoriti direktno iz onoga što
piše u udžbeniku.

	» Išao si na dosta županijskih
natjecanja. Je li ti žao što nisi

prošao na još neko državno
natjecanje?
Najviše mi je žao što
nisam prošao na državnu
razinu natjecanja iz
Matematike niti jedne
godine, a dva puta sam
bio jako blizu. Žao mi je
zato što znam da sam

pogriješio na običnom
zbrajanju, a također znam

da sam imao mogućnosti,
dobru mentoricu, ali nisam to

iskoristio na najbolji mogući način.

	» Što će ti posebno ostati u
sjećanju s tih natjecanja?

Najviše će mi ostati u sjećanju
prijatelj koji je bio sa mnom na sva
tri državna natjecanja, vrhunski
hoteli na moru i iskustvo koje sam
stekao.

	» Jesi li zadovoljan svojim
rezultatima?

Zadovoljan sam rezultatima
državnih natjecanja jer sam, s
obzirom na moj trud i uloženo
vrijeme, čak imao i malo sreće te
mislim da je omjer uloženog truda
i postignutih rezultata točno takav
kakav treba biti.

Intervju vodila: Jelena Martinčević, 7. e

Ostali najbolji učenici u školskoj godini 2021./2022.
Najlakši predmet: Engleski jezik.
Najteži predmet: Fizika.
Najdraži period osnovne škole: dolazak u peti razred
i upoznavanje novih prijatelja.Najdraži/a učitelj/ica:
Darko Siladić, učitelj engleskog jezika.
Planovi za budućnost: upisati Tehničku školu u Virovitici,
smjer šumarski tehničar te nakon druge godine
pohađati Policijsku akademiju.

Najlakši predmet: Biologija.
Najteži predmet: Povijest.
Najdraži period osnovne škole: online nastava zbog
puno slobodnog vremena.
Najdraži/a učitelj/ica: razrednica Ivana Mijok,
učiteljica povijesti i geografije.
Planovi za budućnost: upisati gimnaziju.

Najlakši predmet: Vjeronauk.
Najteži predmet: Kemija.
Najdraži period osnovne škole: peti i šesti razred
jer smo dobili nove i zanimljive predmete.
Najdraži/a učitelj/ica: nisam imala najdražu
učiteljicu ili učitelja.
Planovi za budućnost: upisati opću gimnaziju, a
onda fakultet.

Dominik Horvat, 8. c

Najlakši predmet: Vjeronauk.
Najteži predmet: Matematika.
Najdraži period osnovne škole: učenje o prošlosti, civilizacijama
koje su prije živjele i koje su doprinijele razvoju čovječanstva.
Najdraži/a učitelj/ica: Biljana Bukovšak, učiteljica hrvatskog
jezika.
Planovi za budućnost: upisati opću gimnaziju, a onda fakultet.

Jana Zvonar, 8. a

Fran Zvonar, 8. a

Karla Hencl, 8. b

Najlakši predmet: Engleski jezik.
Najteži predmet: Fizika.
Najdraži period osnovne škole: peti razred zbog
upoznavanja novih prijatelja.
Najdraži/a učitelj/ica: Sanja Koletić, učiteljica
hrvatskog jezika.
 Planovi za budućnost: završiti srednju školu i
upisati fakultet.

Sara Rakitničan, 8. d

Patrik Novogradec s razrednicom Ivanom Mijok i ravnateljem
Igorom Maresićem

22 23

Naši uspjesi Naši uspjesi

Na Državnoj smotri LiDraNo
2022.

Možda se pridružim
kazalištu
Helena Jakšić, učenica sedmog
razreda, i njezina mentorica
Iva Brusač 26. travnja 2022.
uputile su se na Državnu
smotru LiDraNo u sunčane
Vodice. Helena je našu školu
predstavila monologom „Imaš
fejs” Jasminke Tihi-Stepanić.

	» Helena, možeš li nam u
nekoliko rečenica opisati kako
je izgledao program Državne
smotre LiDraNo?

Okupilo se puno učenika iz svih
osnovnih škola diljem Hrvatske
koji su došli predstaviti svoje
županije i škole. Bilo je dosta
odličnih nastupa, ali za program
je izabrano pet najboljih nastupa.
Isto tako bilo je s novinarskim i
literarnim radovima. Program je
trajao dosta dugo, ali je vrijedilo
slušati radove i gledati nastupe jer
su bili zaista dobri.

	» Jesi li imala tremu prije
nastupa te kako se osjećaš na
pozornici?

Imala sam tremu, ali ona je
bila dosta manja nego ona na
županijskoj smotri. Bilo me jako
strah doći na pozornicu i krenuti

s monologom. Kad sam stala na
pozornicu, nestali su sva trema i
strah.

	» Tekst za monolog je dosta
dugačak. Je li te uplašila
dužina teksta?

Prvo sam mislila kako neću
uspjeti naučiti cijeli tekst u
tako malo vremena, ali stigla
sam i nije bilo puno poteškoća
tijekom učenja.
Jesi li se pripremala
samostalno ili je glavnu riječ
imala tvoja mentorica?
Glavnu riječ je imala moja

mentorica, ali mi je davala dosta
slobode u vježbanju i smišljanju
pokreta tijela.

	» Kakvi su bili komentari nakon
tvojeg nastupa?

Komentari su bili dosta dobri i
uglavnom su to bile pohvale.

	» Ovo nije tvoja prva državna
smotra. Već si jednom nastupila

u skupnom scenskom
nastupu kao učenica
trećeg razreda. Kakvi
su ti dojmovi bili tada
te koji ti je od ova dva
nastupa ipak draži?

Tada mi je to bilo
zanimljivije jer sam bila
sa svojim prijateljima i
mogli smo se zabavljati.
Nije bilo nikakve treme.
Nekako mi je draži
nastup na kojem sam
bila ove godine jer sam
mogla pokazati sve svoje
mogućnosti. To je bilo
mojih pet minuta gdje
sam pokazala svoj puni
potencijal.

	» Koji će ti trenutak
najviše ostati u
pamćenju?

Trenutak za pamćenje sigurno će
mi biti pohvala poznate hrvatske
glumice Barbare Rocco.

	» Jesi li upoznala nove prijatelje?
Upoznala sam dvije djevojke.
Doris iz Virovitice koja je bila u
istoj kategoriji sa mnom te Gitu iz
Slatine. Ona je imala literarni rad.
Dobro smo se zabavile.

	» Što planiraš poslije osnovne
škole? Vidiš li se negdje u
glumačkim vodama?

Moj je plan poslije osnovne škole
upisati gimnaziju te, ako će biti
mogućnosti, nastaviti s glumom.
Možda se pridružim kazalištu.

Dječji međunarodni festival „Kukuriček“

Osvojena prva i druga nagrada
Solistice Iva Lucija Švarbić i Inja Jambrišak, zajedno s
članicama zbora OŠ Petra Preradovića Pitomača, 11.
lipnja 2022., na dvadesetom dječjem međunarodnom
festivalu „Kukuriček” u Đurđevcu osvojile su prvu
nagradu u kategoriji velikih zborova. Otpjevale su

pjesmu „Sve te zove“ za čiju je glazbu i aranžman
zaslužan učitelj Davor Jendrašić, dok je za tekst
zaslužna Ljubica Kolarić Dumić.
U kategoriji solista naša učenica Emma Živko osvojila
je drugu nagradu otpjevavši pjesmu naziva „Čuvaj ovu
planetu” čiji su autori naši učitelji Romina Lukačić
(tekst i glazba) i Davor Jendrašić (aranžman).

Napisala: Dorothea Majetić, 5. d
Foto: Davor Jendrašić, učitelj glazbene kulture

Nagrađen literarni rad prvim mjestom
Prošle školske godine pisala sam sastavke i radove za
mnoge natječaje, a prvo mjesto osvojila sam u Osnovnoj
školi Suhopolje na likovno-literarnom natječaju ,,210
godina Osnovne škole Suhopolje”. Tema sastavka bile su
školske zgode i zanimljivi događaji u školi. Moj sastavak
pod nazivom „Prvi april“ isprepliće stvarnost i maštu
te govori o posljedicama dosade na satu. Kad mi je
učiteljica rekla da je moj rad nagrađen i da smo pozvane
na njihovu školsku priredbu, bila sam iznenađena jer to
nisam očekivala. Nakon njihove zabavne školske priredbe
kao nagradu dobila sam priznanje i knjigu Hrvoja Hitreca
na dar. Najveće iznenađenje mi je bilo to što je moj rad
završio na prvom mjestu. Zahvaljujem svojoj mentorici
Kristini Prtenjači što me vodila i usmjeravala kroz cijeli
proces. Ova nagrada definitivno mi je dala poticaj da
nastavim pisati i dalje.

Napisala: Anastazija Cesar, 8.
Foto: Kristina Prtenjača, učiteljica hrvatskog jezika

Sedmašica Tajana Igrić predložena za državnu smotru iz likovne kulture
U Gradskom muzeju Virovitica otvorena je izložba LIK 2022. prilikom koje su dodijeljena priznanja učenicima koji
su plasirani na državnu razinu natjecanja. Naša učenica Tajana Igrić osvojila je izvrsno treće mjesto u županiji
te je predložena za državnu smotru. Otvorenju izložbe prethodila je likovna radionica vezana za strip na kojoj su
sudjelovale naše učenice Lea Lazarus, Nina Sučić, Vera Špiranec i Tajana Igrić.
Čestitamo našim kreativnim učenicama i njihovoj mentorici Vedrani Filipović Marinić.

Napisala: Lara Vujanić, 6. e, Foto: Vedrana Filipović Marinić

Mentorica Kristina Prtenjača s učenicom Anastazijom Cesar

Zajedničkim snagama postižu se najbolji rezultati

Proba prije nastupa

Mentorica Iva Brusač i Helena Jakšić

Intervju vodila: Jelena Martinčević, 7. e
Foto: Iva Brusač, učiteljica hrvatskog jezika

24 25

Naši uspjesi Naši uspjesi

DRŽAVNA NATJECANJA IZ SPORTA

Na državnom prvenstvu u odbojci i stolnom tenisu
Državno prvenstvo u stolnom tenisu za osnovne škole održavalo se od 2. do 4. svibnja 2022. u Poreču.
Učenici koji su predstavljali našu školu i županiju su Patricia Ivanic, Bela Đakić, Iva Radinčić., Marko
Balić, Dominik Špoljarić i Dino Španić.

Naše ekipe nisu uspjele ući u četvrtinu finala među
osam najuspješnijih, ali izuzetno smo ponosni na
visoko deveto mjesto te na njihovu hrabrost i borbu
do zadnjeg poena.
Na prvenstvu školskih športskih društava osnovnih
škola Virovitičko-podravske županije u odbojci naši
su učenici, pobijedivši sve protivnike s 2:0 u setovima,
izborili prvo mjesto i time se plasirali na državno
prvenstvo. Učenici koji su nastupili na prvenstvu su
Robert Željko Barčan, Riccardo Cardinale, Ven Kovač,
Ivan Rakijašić, Mata Tišljar, Fran Veličan, Dorijan
Kirin, Dino Šokec, Marko Balić, Fran Gjurgjek, Toma
Vukčević, Dominik Popović, Karlo Sesvečan. Mentori
naših ekipa bili su učitelji Mario Rengel i Danijel Bijuk.

Napisala: Gita Kožar, 6. c
Foto: Mario Rengel i Danije Bijuk, učitelji tjelesne i zdravstvene kulture

Dan sporta
Telemach Dan sporta održao se na nogometnom igralištu
TVIN-a u Virovitici 5. svibnja 2022. Svečani program
otvaranja počeo je u 14 sati uz predstavnike Grada
Virovitice i Virovitičko-podravske županije. Sportsko-
edukativni dan okupio je osnovnoškolsku djecu naše
županije koja su se natjecala u graničaru i trčanju na
60 m. Viktor Utješinović, učenik 2. razreda PŠ Velika
Črešnjevica, na Telemach Danu sporta osvojio je visoko
2. mjesto u kategoriji dječaka 2013. godišta u trčanju
na 60 metara. Osim Viktora natjecali su se i učenici
Područne škole Velika Črešnjevica: Arian Vidović, Fran
Podoreški, Nataniel Špoljarić i Fran Tudić. U natjecanju
su sudjelovale i članice rukometnog kluba OŠ Petra
Preradovića Pitomača: Jana Kaša, Tea Jakupec, Emili
Ivanović, Tea Ivanic, Ema Ivanic, Tara Sučić, Lara Kos i
Hana Veličan. Na natjecanje učenike su pratile učiteljica i
trenerica Ana Šimić Kaša te učiteljica Katarina Moslavac.

Napisala: Ana Bastalić, 6. e
Foto: Katarina Moslavac, učiteljica razredne nastave

Učenici naše škole predloženi za Državnu smotru LiDraNo 2022. u svim
kategorijama
Svojim radovima i scenskim nastupima na održanoj Županijskoj smotri LiDraNo 2022., 14. ožujka 2022., naši su učenici, u
teškoj konkurenciji, izborili plasman na državnu smotru najboljih u kategoriji literarnih, dramskih i novinarskih postignuća.
Ovo je jedan od najvećih uspjeha naših učenika na smotri LiDraNo budući da su na višu razinu predloženi u apsolutno svim
kategorijama za koje su se pripremali.

Učenici predloženi za Državnu smotru
LiDraNo 2022. su sljedeći:

Literarno stvaralaštvo
Podravec o prirodi
Jan Stilinović, 6. razred
Voditeljica: Biljana Bukovšak

Novinarsko stvaralaštvo
Kad zvona zazvone
Dominik Horvat, 8. razred
Voditeljica: Sanja Koletić

Školski list
Preradović
Lucija Bastalić, 8. razred
Voditeljica: Sanja Koletić

Dramsko stvaralaštvo - monolog
Imaš fejs
Helena Jakšić, 7. razred
Voditeljica: Iva Brusač

U kategoriji literarnog stvaralaštva
sudjelovala je i Anastazija Cesar,
učenica 7. razreda, s radom Odgovaram
li? (voditeljica: Kristina Prtenjača).

Arian, Fran, Nataniel i Viktor spremni su za igru

Anastazija Cesar, Lucija Bastalić i Helena Jakšić

Mentor Mario Rengel sa svojom ekipom

Dolazak naših odbojkaša u Poreč

Svi sudionici na LiDraNu

Dominik Horvat, Sanja Koletić i Lucija Bastalić

26 27

Naši uspjesi Naši uspjesi

Oprezni na mrežama budimo, da
ružnim komentarima ne naudimo
U okviru prevencije nasilja na internetu naš 4. b
razred 30. ožujka 2022. sudjelovao je u radionici koju
je pripremila psihologinja Sanja Jergović-Lesić. Tema
radionice bile su društvene mreže. Najprije smo o njima
razgovarali, a zatim smo putem prezentacije naučili
da se nasilje na internetu još zove cyberbullying.
Upoznali smo se s opasnostima elektroničkog nasilja
i načinima kako ga izbjeći. Psihologinja je naglasila da
nasilje na internetu uznemiruje osobu te nas naučila

pravila lijepog ponašanja i komuniciranja u virtualnom
svijetu. Zatim smo dobili zadatak. Trebali smo se
podijeliti u skupine i odabrati jednu društvenu mrežu.
Moja skupina odabrala je TikTok. Oblikovali smo ovu
društvenu mrežu putem umne mape. Još smo napisali
i pravila lijepog ponašanja na internetu. Na kraju je
svaka skupina prezentirala svoju umnu mapu. Zaključili
smo da ne smijemo pisati ružne komentare jer tako
možemo nekoga uvrijediti.
Na radionici nam je bilo lijepo i zabavno. Bili smo vrlo
aktivni i obećali smo kako ćemo se lijepo ponašati na
društvenim mrežama.

Napisala: Edita Siladić, 4. b
Foto: Slavica Bartolić, učiteljica razredne nastave

Posjet kinu
Učenici od 1. do 4. razreda matične i svih područnih
škola posjetili su Kino Pitomača i pogledali animirani
dječji film „100% Wolf”. Uz kokice i smijeh uživali
su u zgodama i nezgodama glavnog junaka,
četrnaestogodišnjeg dječaka Fredyja. Samo što on
nije običan dječak - on je vukodlak!
Hvala Centru za kulturu Drago Britvić i Općini
Pitomača što su nam omogućili besplatnu projekciju
filma i lijepo nas ugostili. Veselimo se idućem posjetu!

Napisala i fotografirala: Gita Kožar, 6. c

Završna školska svečanost
U Centru za kulturu Drago Britvić održana je 21. lipnja 2022. školska svečanost na kojoj su istaknuti najuspješniji
učenici na županijskim i državnim natjecanjima. Proglašeni su i najbolji učenici generacije, a od osnovnoškolskog
obrazovanja oprostili su se naši dragi osmaši. Hvala svima koji su zajedno s nama proslavili znanje, prijateljstvo i
radost odrastanja! Ponosni smo na sve uspjehe i postignuća naših učenika, a posebice na osmaše kojima želimo da
ostvare sve svoje snove! 									 Napisala: Ema Čikvar, 7. e

Predstavljanje učenika koji su sudjelovali u raznim natjecanjima

Ravnatelj škole uručuje nagradu najučeniku Patriku Novogradcu

Prozivka najučenika školeRaspjevani i rasplesani zbor

Uz kokice čekamo početak filma

I ovaj je posjet završio

Udobno smo se smjestili

Izlažemo o društvenim mrežama

Pažljivo slušamo predavanje naše psihologinje Sanje Jergović-
Lesić

28 29

Događajnica Događajnica

Odlazak u zasluženu mirovinu
Nakon što se osvrnem na svojih 45 godina rada u
nastavi, mogu reći da se u mojem slučaju potvrđuje
ona poznata izreka: Sve što je lijepo, kratko traje.
Sve mi je čudesno brzo prošlo kao u najljepšem snu.
Imala sam rijetku sreću raditi ono što volim pa nije
bilo nimalo teško voljeti ono što radim. Svaki je moj
dan proveden u razredu bio izazovan, pustolovan i
zabavan - bila sam učiteljica.

Božica Rakijašić

Moja učiteljica Božica

Učiteljica Božica,
dobra i topla
kao sunce što na nebu sja.
Pamtit ću je po
ljepoti, veselju
i volji za radom s nama.
Ona je bila uvijek tu
kad smo je trebali,
a i mi smo bili tu
kada je ona nas trebala.
Od prvog do trećeg razreda
bila nam je podrška
u radu do znanja.
Kada smo čuli da odlazi,
nije nam bilo lako
što nas ostavlja.

Napisala: Hana Veličan, 4. a

Dragoj učiteljici Mirjani!
Nedostajat ćete nam. Učili ste nas četiri godine
i trudili ste se da nešto zapamtimo. Učili ste nas
pristojnosti i marljivosti. Pamtit ćemo Vas po
dobroti i po svim doživljajima koje smo zajednički
prošli. Pamtit ćemo Vas i po crvenoj odjeći koju ste
često nosili. Bili ste dobri, no ponekad i strogi zbog
toga što mi nismo bili dobri. Želimo Vam sretnu
mirovinu i da nas pamtite samo po najboljem. S
Vama smo proveli četiri prekrasne godine prožete
igrom, smijehom, ali i suzama, napornim radom i
zajedničkim (ne)zgodama svakog od nas. To nas je
sve zbližilo te smo postali prava ekipa.
Završili smo ovo poglavlje svojeg života i veselimo se
novim pobjedama u petom razredu.

Marina Špoljarić, 4. c
Foto: Ana Tolušić, učiteljica hrvatskog jezika

Dobro došli u školu!
Najveću dobrodošlicu učenici naše škole zaželjeli su
najmlađima, našim prvašićima, koji prvi put ulaze
u školske klupe. Svečana priredba dobrodošlice za
učenike prvih razreda, njihove roditelje i mnogobrojne
goste održana je 5. rujna 2022. u holu škole. Svoj prvi
dan u školi prvašići su započeli u veselom društvu
svojih starijih prijatelja koji su za njih pripremili
mnoštvo pjesama, plesnih točaka, igrokaza i recitacija

o školskom životu. Uz prigodni program, mališane su
srdačno pozdravili ravnatelj Igor Maresić i pedagoginja
Kristina Lukić-Drmenčić. Nakon toga uslijedio
je najuzbudljiviji dio, susret prvašića s njihovim
učiteljicama. Ovu generaciju prvašića do njihovih klupa
u razredu povele su učiteljice Slavica Koren, Slavica
Bartolić i Jelena Begović.
Sretno svima u novoj pustolovini! 				
		
Napisala: Ana Bastalić, 6. e Foto: Foto Begović

Hrvatski olimpijski dan
U našoj sportskoj dvorani učenici razredne nastave i
njihove učiteljice obilježili su 9. rujna 2022. Hrvatski
olimpijski dan. Pod vodstvom Gorana Bosilkovskog
organiziran je bogati program na kojem su mali sportaši
pokazali svoja umijeća. Dan je posvećen promociji
važnosti bavljenja sportom kao i olimpijskih načela: mira,
zajedništva, prijateljstva, tolerancije i izvrsnosti.

Napisala i fotografirala: Vida Mihaljević, 6. d Mali sportaši - sudionici Hrvatskog olimpijskog dana

Početak svečane priredbeU iščekivanju prozivke prvašića

Prigodni recitalPrvašiće pozdravlja pedagoginja Kristina Lukić-Drmenčić

Oproštaj razreda i prigodni poklon učiteljici

Učiteljice Mirjana Kovač i Božica Rakijašić

30 31

Događajnica Događajnica

Izložba LEGO modela i maketa od LEGO
kockica u organizaciji OŠ Petra Preradovića
Pitomača i Kluba „Kockice“

Dani kruha
Dane kruha ove smo godine
proslavili 18. listopada
svečanom školskom
priredbom. U misao vodilju
za Dane kruha i zahvalnosti
za plodove zemlje uvela nas
je vjeronaučna dramska

skupina „Veseli anđeli” s
glumcima Janom Kašom
(5. a) i Jakovom Mađarom
(5. b). Kratki scenski prikaz
„Recept za najbolji kruh“
osvijestio nam je koji su to
najbolji sastojci za sve što
radimo: dobrota, strpljivost,
brižnost, zahvalnost, toplina,
radost, a najveća je od njih

Sveti Nikola darivao naše mališane
„Sveti Nikola je s nama,
godina je prošla dana,
čizme naše opet sjaje,
kriju slatke zalogaje,
sveti Nikola je opet s nama!”
Danas, 6. prosinca, naše najmlađe učenike od 1.
do 4. razreda posjetio je sveti Nikola. Mala školska
svečanost održana je u holu škole. Učenici su pjesmom i
recitacijama dočekali dragoga sveca i njegovog vjernog
pratitelja. Dobili su slatke poklone od svetog Nikole
i obećali su da će i dalje biti ovako marljivi, aktivni i
poslušni. Prigodni program uz pjesmu, ples i kratki
igrokaz „Uspavani sveti Nikola” pripremile su učenice 4. a
razreda dramsko-scenske grupe s učiteljicom Jasminkom
Šestanj.

Napisala: Lara Vujanić, 6. e. Foto: Ana Tolušić, učiteljica hrvatskog jezika

Sveti Nikola darivao naše mališane

Advent u Petrovom vrtu
U predbožićno vrijeme organizirana je manifestacija pod
nazivom „Advent u Petrovom vrtu”. Zabavni program u
dvorištu Interpretacijskog centra Kuća Petra Preradovića u
Grabrovnici odvio se 19. prosinca 2022. godine. Sudjelovali
su učenici svih naših područnih škola. Pjevali su božićne
pjesme, recitirali i imali plesne nastupe. Pripremili su i
prekrasne ukrase koje su prodavali na božićnom sajmu. Osim
najmlađih, sudjelovali su i učenici viših razreda koji su za
tu prigodu izradili prirodne sapune. Za još posebniji ugođaj
pobrinuo se KUD „Petar Preradović“ iz Grabrovnice koji je, uz
pomoć Općine Pitomača, za sve prisutne pripremio lepinje,
kuhano vino i čaj.

Napisala: Gita Kožar, 6. c, Foto: učiteljice razredne nastave

- ljubav. Program je pjesmom obogatio i vjeronaučni školski zbor uz glazbenu pratnju učenika 7. a razreda Jana
Stilinovića. Voditeljice Bela Đakić i Nika Kolarić najavile su i ponovno pokretanje humanitarnog projekta „Marijini
obroci” u koji smo uključeni već nekoliko godina. Sakupljanjem dobrovoljnih priloga za siromašnu djecu svijeta,
ove smo godine sakupili 8.857,15 kn kojima ćemo prehraniti 67 siromašne djece iz Benina. Presretni smo i zahvalni
roditeljima koji su bili tako darežljivi Učenici su donijeli kruh i kolače koje je blagoslovio naš župski kapelan Marko
Pintarić, a blagovanje i veselje nastavilo se u učionicama.
						 Napisali: Vjeronaučna grupa „Veseli anđeli” Foto: Ana Tolušić, učiteljica hrvatskog jezika

Sveti Nikola razveselio je djecu u Starom Gradcu

Prosinačko druženje u kući Petra Preradovića

Obilježavamo Dan zahvalnosti za plodove zemlje uz molitvu i
blagoslov

32 33

Događajnica Iz našeg fotoalbuma

 Ovo nije prvoaprilska šala, iako
sam baš na prvi april 2022. godine,
krenula na desetosatno putovanje u
Italiju. Putovala sam s roditeljima,
sestrom, tetom i tetkom, a društvo
nam je pravio i moj pas Rina. Nisam
mogla dočekati da dođemo u Italiju,
u mjesto nastanka Rimskog Carstva.
 Naše putovanja odvijalo se uz
kraće pauze. Sloveniju smo jako brzo
prošli i tada je stigla Italija. Putujući
autocestom, bacila sam pogled
prema prozoru. Prošli smo kroz
gradić Sienu pa kroz naselje Giaole
in Chianti. A onda je napokon stiglo
naše odredište koje se zove Madonna
di Brolio. Ovdje žive tetak i teta mog
tate, a u selu pokraj San Regolu žive
tatini ujak i ujna. Tamo smo noćili.
Svi su nas lijepo dočekali i ugostili.

Za početak - dvorac, palača
i vrtovi
Ubrzo smo krenuli u obilazak, a prvi
na redu bio je jedan velik dvorac
Castello di Brolio. Tatin je tetak
prije radio u tom dvorcu pa je imao
dozvolu da nas provede po dijelu
dvorca koji nije za javnost.
Vlasnik tog
dvorca
zove
se

barun Francisco. Barunova pokojna
žena Lisa bila je sestra bugarske
kraljice. U dvorištu dvorca nalazi
se jedno stablo koje je staro 300
godina. Sobe dvorca su raskošne i
otmjeno uređene. U dvorcu se nalaze
veliki portreti njihovih vlasnika. U
Madonna di Broliu nalazi se i vinarija
čiji je vlasnik, također, barun. Vinarija
je poznata po vrhunskim vinima
i alkoholnim pićima. Idući dan išli
smo u Sienu. Siena je mali grad koji
se nalazi malo dalje od Madonna
di Brolia. Šetali smo prekrasnim
ulicama. Te me ulice podsjećaju
na morske ulice zato što su kuće
napravljene od kamena. Šarene su i
lijepe.

Najmanja država svijeta
s najvećom crkvom na
svijetu
Idući dan otišli smo u Rim. Probudili
smo se rano kako bismo se zaputili
na željeznički kolodvor u Sieni. Prvo
odredište bio nam je Vatikan. Vatikan
je najmanja država na svijetu,
omeđena zidinama i okružena
gradom. Pored Vatikana nalazi se
bazilika sv. Petra, vatikanska crkva
koja je izgrađena u stilu renesanse.
Nakon razgledavanja Vatikana
zaputili smo se prema Dvorcu anđela.
Dobio je ime po anđelima na mostu i

na vrhu građevine. Htjeli smo

ući u taj dvorac, ali red za čekanje je
bio predugačak pa smo se zaputili
Piazzi (Trgu) Venezia. Na tom trgu
nalazio se jedan veliki hram. Ušli smo
unutra kako bismo ga razgledali.
Vidjeli smo velike portrete careva.

Simbol Rima i slavne
prošlosti
Nakon razgledavanja zaputili smo se
prema svima poznatom Koloseumu
-amfiteatru koji je prepoznatljivi
simbol grada Rima. Imali smo sreću
jer je svake prve nedjelje u mjesecu
ulaznica za Koloseum besplatna.
Popeli smo se uz stepenice. Vidjela
sam stvari koje su bile pronađene
unutar arene, prijašnji izgled
Koloseuma, prostore u kojima
su boravile divlje životinje prije
gladijatorskih igara… Bili smo i u Via
Del Corso. Tamo je poznata fontana.

Talijanska moda
Šetajući ulicama Rima, vidjela sam
trgovine poznatih odjevnih marki,
npr. Chanel, Armani, Fendi, Versace,
Gucci, i Guess. Talijanke i Talijani
doista imaju stila i znaju se lijepo
odjenuti. Nije riječ samo o odjeći,
već i o modnim dodacima. Mislim da
je njihov glavni moto: Odijelo čini
čovjeka!

Firenca – mjesto kulture i
umjetnosti
Napokon Firenca, glavni grad
pokrajine Toskana. Grad leži na
rijeci Arno i najpoznatiji je po svojoj
srednjovjekovnoj povijesti. Firenca
je veći grad od Siene i jako mi se
svidjela. Šetali smo znamenitim
ulicama. Stigli smo do Piazze (Trga)
della Signoria kojom dominira
Palazzo Vecchio. Kasnije smo došli

do firentinske katedrale. Ona je
najistaknutija znamenitost Firence.
Ogromna je i izgrađena na mjestu
crkve Santa Reparata iz 7. stoljeća
čiji se ostaci mogu vidjeti u kripti.
Prošetali smo još mnogim trgovima.

Svemu lijepom dođe kraj
Predzadnji dan u Italiji proveli
smo tako što smo otišli u Giaole
in Chianti. To je naselje koje se
nalazi u blizini mjesta Madonna di

Brolia. Nismo se dugo zadržali jer
smo se morali spremiti za povratak
kući. Zadnju večer u Italiji proveli
smo zajedno kao obitelj. Jeli smo
poznata talijanska jela. Bila sam
tužna jer smo se vraćali kući, u
Hrvatsku. Kiša, koja je putem
padala, obilježila je moje tužno
raspoloženje.

Napisala i fotografirala: Vida Mihaljević, 6. d

Pet stvari koje NE smijete raditi u Italiji

	� Fotografirati unutar Sikstinske kapele (vatikanske
muzeje možete slikati, ali u kapeli je to strogo zabranjeno).
	� Sjediti na Španjolskim stubama u Rimu.
	� Jesti na ulicama u strogom centru Firence (na ulici ne

smijete jesti sendvič).
	� Hraniti golubove na Trgu sv. Marka u Veneciji.
	� Uzimati pijesak s plaža na Sardiniji (odnosi se na sve

plaže, ali pogotovo na sardinijske).

Zanimljivosti o koloselumu

	� Sagrađen je u samo osam godina.
	� Impresivnih je dimenzija (dugačak je 189, a širok 156

metara, visok je 48 metara te zauzima površinu od 24
tisuće četvornih metara).
	� Originalno ime je promijenjeno (originalno ime

bilo je Flavijanov Amfiteatar, prema moćnoj rimskoj
dinastiji koja je vladala carstvom od 69. do 96. godine prije Krista).
	� Ulaz na borbe je bio besplatan.
	� Imao je 80 ulaza i svi su bili za publliku.
	� Imao je vrhusnki sustav evakuacije (prostor u koji je moglo stati 87

tisuća gledatelja mogao se isprazniti u desetak minuta).

Pogled na Rim U Firenci

34 35

Putopisna reportaža Putopisna reportaža

Razgovor s učiteljicom
savjetnicom Milenom Virovac,
profesoricom matematike i
fizike

Smatram izrazito
važnim poučavati
financijsku pismenost
još od najranije dobi
Četiri radionice
financijske
pismenosti za
ukupno 100
učenika
održane
su 1.
travnja
2022.
godine.
Projekt

„Financijska
pismenost
u mojoj školi“
provodio je Štedopis,
institut za financijsko
obrazovanje. Predavačice
Marina i Tina iz Štedopisa
potaknule su učenike na
promišljanje o temama:
odgovorni potrošač, potrebe
i želje, platne kartice, osobni
proračun, financijski ciljevi…
Više o samom projektu govori
nam naša učiteljica matematike
Milena Virovac, koja nas
je ujedno i prijavila na ovaj
projekt.

	» Što je financijska pismenost i
čemu nas uči?

Financijska pismenost
podrazumijeva znanja i vještine
vezane za upravljanje novcem. Uči
nas kako biti odgovoran potrošač

te kako donositi ispravne odluke
prilikom trošenja novca. Financijski
pismene osobe lakše će voditi
osobni proračun te formirati
financijske ciljeve koji su realni i
u skladu s količinom novca koju
posjeduju.

	» Mislite li da je važno naučiti
djecu kako upravljati novcem?

Djeca ne zarađuju novac, ali ga
posjeduju od najranije dobi i
potrebno ih je već tada naučiti

razlikovati što su želje, a što
potrebe, na što je dobro

potrošiti novac,
a što, možda,

ipak ne treba
kupiti.

	» Zašto
je važno
štedjeti?

Štednja, tj.
odvajanje

dijela novca,
može nam

pomoći da
ostvarimo neki

financijski cilj koji
nam nije dostupan istog

trena, npr. ako netko želi novi, veći
bicikl i nema dovoljno novca, može
se odlučiti na štednju. Može odvojiti
svaki mjesec dio svog džeparca koji
neće potrošiti i nakon određenog
vremena moći će kupiti željeni
bicikl.

	» Što ako nemamo nikakvih
želja? Onda ne trebamo štedjeti?

I tada je potrebno štedjeti i to iz
dvaju razloga: možda će se kroz
neko vrijeme pojaviti
potreba za nečim pa
ćemo već imati dio
ušteđenog novca. Što
ako nam se pokvare
zvučnici i moramo kupiti
nove? A može se dogoditi
i da iz nekog razloga
ne dobijemo novac
za koji smo mislili da
ćemo dobiti pa će nam
ušteđevina dobro doći za

neke osnovne potrebe.

	» Ako netko ostane bez primanja,
može li koristiti bankovnu
karticu i tako nadomjestiti
nedostatak novca?

Bitni je dio financijske pismenosti i
poznavanje platnih kartica koje su
sve popularnije sredstvo plaćanja
čak i među jako mladim ljudima.
Kartica ne može zamijeniti redovna
primanja. Potrebno je određeno
znanje o vrstama (debitne i
kreditne) i načinu korištenja kartica.
Naglašavam da budete oprezni pri
korištenju kartica.

	» Slažete li se s idejom Štedopisa
da je djecu potrebno poučavati
financijsku pismenost?

Smatram izrazito važnim poučavati
financijsku pismenost još od
najranije dobi. To je i bio povod da
prijavim našu školu kao partnera
u projektu „Financijska pismenost
u mojoj školi“. Održane radionice
imale su za cilj potaknuti znatiželju
kod naših učenika. Pozivam sve
zainteresirane za svladavanje
novih financijskih vještina neka u
školi posude udžbenik financijske
pismenosti koje nam je donirala
udruga Štedopis.
Učiteljice, hvala Vam na ovom
razgovoru!

Intervju vodila: Jana Živko, 7. e
Foto: Božica Čop, učiteljica matematike

Mnogo poučnih tema za mlade

vezanih uz financije potražite

na: www.stedopis.hr

Sudjelovanje u eTwinning
projektu „World bicycle day
2022.“

Vozim se na dva kotača
za spas ozonskog
omotača
Generalna skupština UN-a
proglasila je 3. lipnja
Svjetskim danom bicikla
s ciljem posvećivanja
pozornosti biciklu. Ovaj
projekt obilježili smo
nizom aktivnosti.

Odlazak u školu
biciklom
Učenici 2. i 4. razreda PŠ Otrovanec
te učenici Područne škole Dinjevac
i njihove učiteljice iskoristili su
proljetni i sunčani dan za dolazak
biciklima u školu. Natjecali su se u
vožnji biciklima po poligonu te su
kroz igru i zabavu promicali važnost
bavljenja sportskom aktivnošću i
vožnju biciklom.

Vesela suradnja
partnerskih škola
Učenici PŠ Velika Črešnjevica, PŠ
Dinjevac i PŠ Otrovanec odradili
su videokonferenciju i suradničko
učenje – rad u paru s učenicima
partnerskih škola iz OŠ Eugena
Kumičića Slatina (PŠ Novaki), OŠ
Šimuna Kožića Benje u Zadru i
OŠ kralja Zvonimira iz Solina. U
digitalnom alatu učenici su uredili
jednu stranicu knjige na način da
su u paru, s odabranim partnerom,
trebali nacrtati bicikl i zajedno
napisati pjesmu o biciklu. Suradnja
učenika prošla je u kreativnom i
veselom tonu, a učenici su, osim
što su upoznali vršnjake iz drugih
krajeva Lijepe Naše, ostvarili i nova
prijateljstva i poznanstva te naučili
da surađivati nije uvijek lako, no da
se dogovorom i ustrajnošću može
puno postići. U projekt je uključeno
62 projektna partnera iz Republike
Hrvatske i 10 stranih projektnih
partnera iz Rumunjske, Srbije,
Portugala i Turske.

Završna faza projekta
U suradnji s Policijskom upravom
Virovitičko-podravske županije,
policijska službenica Anita Relić
učenike je upoznala s prometnim
pravilima. Za učenike je pripremila

natjecanje u poznavanju prometnih
pravila „Biciklom sigurno u
prometu“. U igrama: Pitalice,
Pantomima, Teški problemi, Tko
sam ja? i Borba timova učenici su
pokazali zavidno prometno znanje.
Nakon natjecanja u poznavanju
prometnih pravila policajka Anita
i učenici ocijenili su tehničku
ispravnost bicikala. Učiteljice i
policajka pripremile su poligon
koji su učenici s veseljem odvozili.
Nakon poligona policijski djelatnici
kratko su se obratili i roditeljima
kako bi i oni osvijestili značaj
sigurnosti u prometu. Na kraju svih
aktivnosti učenici su od djelatnika
Policijske uprave Virovitičko-
podravske županije dobili prigodne
poklone.
Projektom smo kod učenika željeli
osvijestiti ulogu bicikla u utjecaju
na klimatske promjene. Malenim, ali
značajnim dječjim koracima učenici
su doprinijeli ciljevima održivog
razvoja koji mijenjaju svijet i
zahtijevaju globalnu suradnju.
Istaknuli smo prednosti bicikla
kao jednostavnog, dostupnog i
ekološki prikladnog održivog načina
prijevoza.

Napisala: Ema Čikvar, 7. e
Foto: Katarina Moslavac, učiteljica razredne

nastave

Proučavanje brošure “Novac i ja”

Lijep dan za vožnju biciklom do škole

Učiteljica matematike Milena Virovac

36 37

Projekti Projekti

Sa STEM-om raSTEMo

Zanimanje za znanost
Povodom Svjetskog dana obnovljivih izvora
energije u našoj su školi 26. travnja 2022.
organizirane radionice za učenike četvrtih
razreda u sklopu projekta “Sa STEM-om
raSTEMo”.
Provodi ga Društvo naša djeca Jastrebarsko, u
partnerstvu s Institutom Ruđer Bošković iz Zagreba
i Centrom za kulturu Jastrebarsko. Cilj je projekta
promocija znanosti među školarcima, a isti se ostvaruje
kroz znanstvene radionice biologije, informatike i

robotike te kemije i fizike. Učenici su se upoznali
s LCD mikroskopom, naučili se služiti njime te
mikroskopirati i bilježiti viđeno. Također su se upoznali
s micro:bitovima, učili osnove programiranja na
tabletima te samostalno programirali jednostavnije
zadatke. Na radionici kemije i fizike učili su kemijske
znakove opasnosti i aktivno sudjelovali u izvođenju
pokusa. Kao nagradu za uspješno sudjelovanje u
radionicama sva su djeca dobila jednogodišnju licencu
za mozaBook platformu, kako bi samostalno mogla
nastaviti svoj istraživački put u STEM-u. Učenici su bili
radoznali, rado su istraživali, sudjelovali u pokusima i
pokazali zanimanje za znanost.

Napisala i fotografirala: Jana Živko, 7. e

Virtualna šetnja muzejima
Učenici sedmih i osmih razreda naše škole s učiteljicom Valerijom Jakupec-Zvonar sudjelovali su na
međunarodnom eTwining projektu „Virtualna noć muzeja 2022.” U projektu je sudjelovalo deset europskih te
dvadesetak hrvatskih škola. Cilj projekta bio je razmjenjivati ljubavne priče i legende karakteristične za pojedinu
državu ili regiju. Učenici su dodijeljenu priču morali proučiti te obraditi i predstaviti u obliku stripa, videa, filma
ili je uglazbiti. Naši su učenici dobili priču iz Teruela, partnerske škole iz Španjolske. Učenici su crtali, osmišljavali
dizajn i prevodili riječi s engleskog jezika. Priču su postavili kao virtualnu slikovnicu. Za ovaj projekt naša je škola
dobila priznanje za međunarodni projekt „Virtualna noć muzeja” i vrlo smo ponosni na to.				
										 Napisala i fotografirala: Lorena Slaviček, 8. a

Izrada slikovnice Gospođica Ljubav
O ljubavi smo u šestom razredu češće počeli razmišljati
pa smo ozbiljnije i na vrijeme započeli pripreme za
obilježavanje Dana zaljubljenih u mjesecu ljubavi. U
siječnju se već osjetilo da je ljubav svuda oko nas u
zraku…
Osjetila je to i naša učiteljica Biljana Bukovšak te nam
je na satu Hrvatskoga jezika zadala ozbiljan zadatak da
osmislimo i izradimo slikovnicu naslovljenu Gospođica
Ljubav. Iako smo dobili detaljne sadržajne i tehničke
upute za izradu, prvo nisam znala kako bih započela.
Odlučila sam da ću pisati o roditeljskoj ljubavi zato što

ju osjećam svaki dan. Napisala sam tekst u kojem sam
opisala ljubav koju mi pružaju moji roditelji od mog
rođenja i koju osjećam sada i pratit će me u budućnosti.
Moja slikovnica ima pet poglavlja. Osmislila sam tekst
i ispisala na računalu. Odlučila sam da neću tražiti slike
na internetu i preuzimati ih, već ću ih sama nacrtati. Na
svakoj je stranici tekst i slika. To je moja prva originalna
slikovnica.
U razredu samo na satu Hrvatskoga jezika predstavljali
drugim učenicima svoje slikovnice. I ja sam uspješno
predstavila svoju. Učiteljica je pohvalila trud svih
učenika te istaknula najuspješnije slikovnice.
 Napisala i fotografirala: Leona Kirin, 6. a

Obilježavanje Dana zaljubljenih uz prigodne ljubavne slikovnice

Učenici bivšeg 6. a i 6. b razreda ponose se svojim uspješnim
radom - izrađenim slikovnicama

Upoznajemo se s LCD mikroskopomProjektiranje robota

U projektu su sudjelovali učenici sedmih i osmih razreda

38 39

Projekti Projekti

Europski tjedan kodiranja
Učenici 1. i 4. razreda sudjelovali su u Europe Code
Week-u. Riječ je o društvenoj inicijativi čiji je cilj
na zabavan i angažirajući način približiti digitalnu
pismenost. Učenje programiranja pomaže nam da
shvatimo svijet oko sebe koji se brzo mijenja, proširimo
svoje razumijevanje o tome kako funkcionira tehnologija
te da razvijemo vještine i sposobnosti kako bismo
istraživali nove ideje i bili inovativni.
Učenici su naučili da se svaki digitalni zaslon sastoji
od minijaturnih kvadratića koji se nazivaju pikselima
i da ti pikseli mogu biti bilo koje boje te da zajedno
čine slike koje vidimo na uređaju. Naučili su i kodirati
crno-bijele slike pomoću brojeva. Spoznali su da svaki
broj predstavlja grupu piksela, a da navođenje brojeva
zauzima manje prostora nego navođenje svake boje
piksela. Kodiranje su pretvorili u sliku, red po red. Najprije
su kodiranje vježbali u digitalnom alatu Scratch. Potom
su učenici četvrtog razreda kodirali sliku bicikla dok
su učenici 1. razreda kodirali bicikl pomoću predloška.
Aktivnost je bila izazovna, a učenici su naučili nešto novo
i za svoj trud dobili europska priznanja.

Upoznajemo bogatstvo
pisama
U sklopu eTwinning projekta „Uz čitanje riječi rastu“
učenici su 8. rujna 2022. obilježili Međunarodni dan
pismenosti. Pogledali su prezentaciju o pismenosti
i zaključili koliko je važno biti pismen. Učenici 4.
razreda povezali su naučeno nastavno gradivo iz
prirode i društva i ponovili su kojim se sve pismima
pisalo u prošlosti Hrvatske. Učenici 1. razreda upoznali
su se s kratkim dječjim pjesmicama i brojalicama te
prelistali pripremljene slikovnice. Budući da još ne
poznaju sva slova, upoznali su se s latinicom te se
poigrali puzzlama koje su spojili u abecedu.

Kroz bajke i pjesme
Bajke Hansa Christiana Andersena te zbirka pjesama
Luke Paljetka Miševi i mačke naglavačke upotpunile
su satove lektire. Cilj je bio približiti djeci čitanje
uz otkrivanje neobičnih pustolovina i likova te tako
izgraditi kulturu čitanja. Učenici time razvijaju vještinu
čitanja te kritičko mišljenje prema pročitanom. Kroz tri
školska sata učenici su izrađivali likove pomoću kojih
su opisivali radnju. Za izradu je svakom trebala pregača,
filc, čičak traka i vruće ljepilo. Učenici su najprije svoje
likove

precrtavali na filc, a potom ih rezali. Nakon pročitanog
lektirnog djela prikazali su tijek radnje na pregači.
Učenici su bili oduševljeni radovima i svi su dobro znali
tijek radnje pročitane priče.

Sudjelovanje u zabavnim
aktivnostima
Večer matematike posebna je večer – događaj
na koji mogu doći učenici svih razreda. Na toj
večeri učenici vježbaju matematiku i pri tom se
zabavljaju.
Večer matematike održava se u mjesecu prosincu.
Učenici nižih razreda okupljaju se u holu škole, a
učenici viših razreda u učionicama. Dok sam bila
u nižim razredima, najčešće smo rješavali lagane
matematičke zadatke i slagalice, igrali društvene
igre i bojili slike vezane za matematiku i računanje.
Na stolovima je uvijek bilo bombona koje smo
dobivali kao nagradu za pobjedu ili kao utjehu ako
smo izgubili. U nižim razredima dolazili smo na
Večer matematike u pratnji svojih roditelja. Sad sam
u petom razredu i Večer matematike održala se u
učionici. S nama je bilo više učitelja, a i učenici su
bili iz različitih razreda. Prvo smo pogledali jedan
kviz. Na primjeru toga kviza dobili smo zadatke.
Bacanjem kockica dobile su se znamenke i nastao
je troznamenkasti broj. Po volji smo odabrali šest
brojeva i trebali smo, koristeći bilo koju računsku
radnju, dobiti za rezultat zadani troznamenkasti broj
ili što bliži rezultat. Radili smo u parovima i pobjednik
u svakom krugu dobio je po jedan bod i bombon. Na
kraju smo zbrojili rezultate i pobjednici su bili moji
prijatelji iz razreda, Leon i Nikola. Bez obzira na to
jesmo li dobili titulu pobjednika, zasladili smo se
bombonima.
Na Večeri matematike se svi dobro zabavljamo. Bilo
mi je lijepo. Doći ću i iduće godine.

 Napisala: Edita Siladić, 5. b
Foto: Ana Tolušić, učiteljica hrvatskog jezika

Spremni smo za izradu književnih likova

Slažemo abecedu od puzzli

Računati je lako Društvena matematička igra

Bomboni za nagradu pobjedniku

Igramo se brojevima

Matematička slagalica

Izražavamo se pikselima.

40 41

Projekti Crtice s područja

Blago danu koji počne
mirisima kruha
Učenici od prvog do četvrtog razreda uz učiteljice Elicu,
Zvjezdanu i vjeroučiteljicu Marinu pripremili su prigodni
program povodom Dana kruha i zahvalnosti za plodove
Zemlje. Prvašići su pjevali pjesme i s četvrtašima

odradili slikovno-glazbenu priču „Tko stvori“. Drugašići
su pomogli prvašićima u jesenskoj pjesmici te s trećim
razredom priredili prinos darova. Učenice trećeg
razreda recitirale su, a četvrtaši su svoje pjesmice
posvetili kruhu. Na kraju je vjeroučiteljica okupila djecu
oko svečanog stola te povela razgovor o zahvalnosti i
darovima te posvetila jelo. Najslađi dio bio je blagovanje
slatkih i slanih poslastica. Podrška djeci bili su njihovi
najmiliji koji su se počastili zajedno s njima.

Izlet u kino
Učenici 1. i 2. razreda PŠ Ivana Rengela Sedlarica počastili
su se odlaskom u pitomački Dom kulture. Pogledali su
uzbudljiv film za djecu Škola čarobnih životinja i odlično
se zabavili. Na ulazu u kino preuzeli su ulaznice i kupili
kokice i sok. Film je bio zanimljiv i smiješan. Najviše im
se svidjela lisica jer je mislila da ima devet života kao
mačka. U kinu su se učenici družili sa svojim prijateljima
pa je ovaj mali izlet zbog toga još bolji.

 Napisala: Nika Štukar, 2. r. PŠ Ivana Rengela Sedlarica

Pozdrav jeseni
Zaneseni šetnjom u prirodi, učenici PŠ Ivana Rengela Sedlarica došuškali su do vinograda obitelji Štukar. Osladili su se
slatkim grozdovima i iskoristili posljednje sunčeve zrake za igru. Pri povratku sve je šaptalo: „Stiže jesen, ide jesen…“

Pjesma, ples i zabavne
maske
Tradiciju maskiranja njegujemo od prvog razreda.
Pripreme traju tjednima. Roditelji, bake, tete, svi se
angažiraju u izradama što kreativnijih maski. Zato
s ponosom možemo zaključiti: Čestitamo svima! I
ovoga puta ste nadmašili sami sebe! Na hodnicima
sretali smo izvrsne kombinacije maski: Kraljica srca,
Meksikanka, Batman, pčelice, vile, superjunakinja
i superjunaka, oživljenih predmeta i likova iz priča,
filmova i računalnih igrica. Naš razigrani lipanj

Kraj nastave uvijek je prožet zanimljivostima,
putovanjima i rastancima. Učenici nižih razreda iz
Staroga Gradca sa svojim su učiteljicama, Elicom i
Zvjezdanom, uistinu uživali. Nakon terenske nastave
za pamćenje (Plitvička jezera) redali su se posjeti
Centru za kulturu Drago Britvić u Pitomači gdje su
pogledali kazališnu predstavu Šašava avantura i
fotografirali se s omiljenim likovima. Nakon nekoliko
izvanučioničkih šetnji i igri na otvorenom počastili su
se sladoledom. Posjetili su Interpretacijski centar Kuću
Petra Preradovića u Grabrovnici i ponovili sve što znaju
o našem poznatom pjesniku. U Zlatnom klasu obišli
su imanje, družili se s konjima, ručali te igrali omiljene
igre. Rastanak od naših četvrtaša, Elene, Filipa i Dine,
bio je uvod u samo novi početak. Prijatelje su iznenadili
malom, spontanom priredbom i oproštajnim pismima.

Stoti dan škole djeca
vole
U školi smo 14. veljače 2022. obilježili 100. dan škole.
Bio je to zabavan dan bez školskih udžbenika. Taj dan
je sve bilo u znaku brojke 100. Izrađivali smo krune s
brojem 100, radili smo toranj od 100 čaša i šestarom
crtali 100 kružnica. Na internetu smo tražili i ispisali

100 životinja, od 100 čačkalica izrađivali smo različite
oblike, a na satu tjelesne i zdravstvene kulture vježbali
smo 100 vježbi. Pjevali smo pjesmu 100. dan škole.
Igrali smo se trgovine i razmišljali smo o tome što
sve možemo kupiti za 100 kuna. Sve te igre bile su
dobre, ali mi je jedna bila najdraža - slaganje tornja
od 100 plastičnih čaša. Na kraju smo dobili diplome za
sudjelovanje u 100. danu škole. Jedva čekam drugi 100.
dan škole.

U šetnji prirodom U vinogradu obitelji Štukar

Jedva čekamo pogledati film

Blagovanje slatkih poslasticaOkupljanje oko svečanog stola i posveta hrane

Ponavljamo znanje o Petru Preradoviću ispred njegove rodne
kuće

Najluđi dan u godini

Odlučili smo se opustiti uz film u razredu

Diplome za sudjelovanje u 100. danu škole

42 43

Crtice s područja Crtice s područja

Završna priredba
„OBITELJ JE POPUT BLAGA,
IZ NJE STIŽE NAŠA SNAGA.
RODITELJI NAM SE TRUDE
OD NAS STVORIT DOBRE LJUDE“.

Učenici PŠ Starogradački Marof održali su priredbu za
svoju obitelj. Svoje najdraže razveselili su prigodnim
recitacijama, pjesmicama i igrokazima. Nakon
završetka priredbe učenici 4. razreda iznenadili su svoju
učiteljicu Jelenu emotivnim govorom u kojem su joj
zahvalili za sve lijepo što je učinila za njih te joj predali
poklone za rastanak.

Poučne basne
Učenici PŠ Dinjevac i PŠ Turnašica sudjelovali su
9. lipnja 2022. na 2. sastanku Književnog kluba u
Interpretacijskom centru Kuća Petra Preradovića
u Grabrovnici. Tema sastanka bila je basna. Nakon
uvodnog predavanja, na kojem su ponovili sve o
basni, sastanak je nastavljen čitanjem basni. U
basnama različite životinje najčešće predstavljaju
različite ljudske karaktere ili osobine. Mudrost uvijek
pripisujemo sovi, lukavost lisici, zec je uvijek brzoplet,
ali i domišljat, medvjed je malo manje pametan, ali jako
snažan pa ga se svi boje, ptice su vrckave... Svaka basna
ima pouku, a to znači da iz svake basne nešto možemo
naučiti. Crtice s područja prikupile: Jana Živko, 7. e i Ema Čikvar, 7. e

Foto: učiteljice razredne nastave

Nakit od jesenskih
plodova
U suradnji s članicama Udruge Čuvarice kulturne baštine
u Kladarama održana je radionica izrade nakita od
jesenskih plodova. Učenici od prvog do četvrtog razreda
u izradi nakita uglavnom su koristili kukuruz u raznim
bojama te kokice. Naučili su kako se nekada runio, mljeo
i trijebio kukuruz te upoznali alate koji su se pritom
koristili. Rado su sudjelovali u svim aktivnostima i puno
toga naučili. Na kraju su se počastili svježe pečenim
kokicama.

Kretanjem do zdravlja
Mališani iz Kladara 9. rujna 2022. obilježili su Hrvatski
olimpijski dan. Uz veliku pomoć Čuvarica kulturne
baštine i Sportske zajednice općine Pitomača učenici
su igrali etno igre - kako su se igrali naši stari. Igrali
su nošenje oraha u žlici, skakanje u vrećama, bacanje
loptica, skok u dalj i igru školice. Na kraju igara svi su
učenici dobili medalje jer su svi bili pobjednici. Nije važno
pobijediti, već sudjelovati!

Priredba za obitelj i rastanak s učiteljicom

Mali predah prije novih igara

Kući nosimo zaslužene medalje

Izrada nakita u suradnji s članicama Udruge Čuvarice kulturne baštine

Na sastanku Književnog klubaČitamo razne basne

Ispred rodne kuće Petra Preradovića

Veselje nakon uzbudljivog dana

44 45

Crtice s područja Crtice s područja

Intervju s gospođom Vlastom Golub, književnicom i kazališnom glumicom

Svugdje se može pronaći inspiracija
Vlasta Golub diplomirala je kroatistiku na Filozofskom fakultetu u Zagrebu. Profesionalno je
zaposlena kao glumica u Kazalištu Virovitica. Glumila je u predstavama za odrasle, ali i u onima
za djecu i mlade. Danas se bavi i pisanjem, stoga nam je predstavila svoja tri romana. O njezinom
profesionalnom i spisateljskom radu, saznala sam više putem razgovora.

	» Mnogi Vas poznaju kao glumicu
virovitičkog kazališta. Zašto ste
baš postali glumicom?

Od djetinjstva mi se taj posao činio
zanimljiv te sam se uvijek voljela
poistovjetiti s brojnim licima.
Zapravo sam se htjela iskušati u
tome koliko ja mogu biti netko
drugi i koliko mogu istraživati
unutar sebe. Kada je u našem
Kazalištu Virovitica bila omladinska
scena, ja sam se priključila. Svake

bismo godine
izlazili s

jednom

predstavom. Tako se dogodila
ljubav između mene i kazališta.

	» Kako je stajati na „daskama koje
život znače“?

Što sam starija i što imam veće
iskustvo, stajati na „daskama koje
život znače“ postalo je dio mene.
Doživljavam to kao nešto sasvim
uobičajeno. Prvi susret s daskama
je nešto posebno, nešto što te
obilježi. Ili to zavoliš i osjećaš se
kao da si se zarazio nekim virusom,
ili shvatiš da te odbija kontakt s
publikom i odustaneš u startu. Ja
sam bila onaj slučaj zaraze virusom.

	» Zašto ste započeli s pisanjem?
Studirala sam hrvatski jezik i
književnost pa sam uvijek puno
čitala. Dakle, uvijek sam bila u
susretu s književnošću. U osnovnoj
školi išla sam na literarnu grupu,
puno sam pisala, a onda sam sve to
na neko vrijeme zatomila misleći
kako nemam dovoljno talenta.
Onda se dogodilo to da sam sasvim

slučajno dobila inspiraciju
iz jednog događaja koji se
dogodio mojoj kćeri u osnovnoj
školi. Tako je nastala moja prva
knjiga.

	» Možete li nam nešto reći
o Vašem prvom romanu „O
ljubavi, spletkama i svemu
pomalo“?

„O ljubavi, spletkama i
svemu pomalo“ prvi je
roman za koji sam dobila
nagradu Zvonko. U fokusu
je jedna trinaestogodišnja
djevojčica koja je po svojim

karakteristikama obična
tinejdžerica nesigurna u

sebe. Radnja se događa tri

dana uoči Valentinova. Umjesto
pisma ljubavnog karaktera, ona
dobije pismo koje je vrlo neugodno
i mrziteljskog karaktera. Sada
se cijelo vrijeme proteže pitanje
tko je zapravo i zašto napisao
to pismo te kako će se jedna
trinaestogodišnjakinja nositi s
posljedicama tog šoka.

	» A o Vašim drugim romanima „Eva,
mala žena“ i „Pauline mačke“?

U središtu radnju je također
jedna djevojčica, ovog puta
četrnaestogodišnjakinja koja živi s
bolesnom i samohranom majkom
u uvjetima neimaštine. To je jedna
djevojčica koja ne može priuštiti
ono što dosta njezinih vršnjaka
može. U romanu me zanimalo kako
se jedna mlada osoba nosi s takvim
uvjetima.

	» Vaši romani inspirirani su
stvarnim životnim situacijama. Jesu
li to situacije iz Vašeg života? Kakvi
ste bili kao tinejdžerica?

„Eva, mala žena“ ima dosta
autobiografskih elemenata
jednako kao i „O ljubavi, spletkama
i svemu pomalo“. Najviše fikcije,
izmišljenih dijelova sadrže „Pauline
mačke“. Bila sam jedna uobičajena
tinejdžerica. Nedostajalo mi je
samopouzdanja kao i moj junakinji
iz prvog romana. Bila sam i
buntovna, to moram priznati. To je
vrijeme kada nisi više dijete, a nisi
dovoljno ni odrastao pa se ponekad
ljutiš što te drugi ne doživljavaju
ozbiljno.

	» Volite li citate i koji je Vama
najdraži?

Citate pročitam i najčešće ih mogu
samo parafrazirati. Kada čitam

knjigu, nastojim zabilježiti neke
misli koje su mi važne i rečenice
koje mi dobro zvuče. Osobno mi
to puno znači pa to tako ostaje
pohranjeno pod mojim bilješkama.
Ako s vremenom zaboravim što
sam čitala i o čemu se radilo u
nekom romanu, pročitam što sam
zabilježila. Tako mi se vrati sjećanje
na samo djelo.

	» Što Vam je lakše: pisati tekst
ili naučiti tekst za kazališnu
predstavu?

Nedavno su me baš to isto pitanje
pitali u jednom intervjuu. Tada
sam odgovorila isto što ću i sad
reći. Radi se o dvama različitim

procesima. U kazalištu se tekst
pamti na probama i uz kretanje
na sceni. A što se pisanja tiče…
Nekad rečenice same teku, ni sama
ne znam kako, ali teku s nekom
lakoćom. Ima i dana kada se mučiš
pronaći ih.

	» Što Vas nadahnjuje i daje
inspiraciju za vaše tekstove?

To je svakodnevni život, sudbina
ljudi i okolnosti u kojima žive. Sve
može biti inspiracija. Inspiracija
može biti i ovaj naš današnji
razgovor i cijelo današnje druženje.
Inspiracija može biti jedan običan
put vlakom od Virovitice do
Zagreba. Svugdje se može pronaći

inspiracija.
	» Možemo li u budućnosti očekivati

još Vaših knjiga?
Svakako! U prvoj polovici sljedeće
godine izlazi moj roman za odrasle
„Ritam odlazaka“. Nedavno sam
rukopisno završila roman za mlade
koji se zove „Sadržaj žutog fascikla“.
Izdavača još nemam, ali nadam se
da ću ga uskoro pronaći. Uglavnom,
svakako možete očekivati nešto
novo.
Hvala Vam puno na ovom razgovoru.
Nadam se ponovnom susretu s Vama.

Intervju vodila: Tea Mihoković, 7. e
Foto: Jana Živko, 7. e

Literarni susreti ,,Preradovićev rođendan”

Druženje uz pjesmu, ples i recital
U spomen na velikog hrvatskog pjesnika i domoljuba Petra Preradovića 13. svibnja 2022. u Grabrovnici
su održani 53. susreti literarnih družina pod nazivom „Preradovićev rođendan“.

Program je započeo prigodnim
govorom ravnatelja, a kao naši
dragi gosti sudjelovali su učenici
iz Osnovne škole Molve, Osnovne
škole Đurđevac, Osnovne škole
Petra Preradovića Zagreb, Osnovne
škole prof. Viktora Šignjara, Virje te
učenici Gimnazije Petra Preradovića
Virovitica.
U sklopu bogatog kulturno-
umjetničkog programa za koji

je zaslužna učiteljica Kristina
Prtenjača nastupile su članice zbora
OŠ Petra Preradovića Pitomača
(voditelj: Davor Jendrašić),
Ciara Majstor i Jan Stilinović, s
prigodnim recitalom (voditeljica:
Biljana Bukovšak), Helena Jakšić,
s monologom koji je predstavljen
na državnoj smotri LiDraNo
(voditeljica: Iva Brusač) te folklorna
skupina PŠ Grabrovnica (voditeljica:

Marija Kovačević Švarbić).
U sklopu manifestacije održan je
književni susret s književnicom
Vlastom Golub. Pokrovitelj susreta
bila je izdavačka kuća Školska knjiga
koja je za sve sudionike pripremila
prigodne poklone. Druženje
smo nastavili u Zlatnom klasu u
Otrovancu.

Napisala: Tea Mihoković, 7. e
Foto: foto Begović

Mali folkloraši uoči svojeg nastupa

Književnica i kazališna glumica Vlasta Golub

46 47

Gostovanja Gostovanja

Sedmi razredi na svom nezaboravnom putovanju

Biseri Dalmacije
Učenici sedmih razreda krajem srpnja bili su na
maturalcu u Orebiću koji će im zasigurno ostati u
dugom i lijepom sjećanju. Kombinacija prirodnih
ljepota, druženja, smijeha, pjesama, mora, bazena,
igara i svega što se dogodilo tijekom pet dana dali su
im razloga za puno veselja i radosti.

Autobusom smo iz Pitomače krenuli ranom zorom. Vozili
smo se preko Zagreba, Karlovca pa sve do Sinja koji je poznat
po viteškoj igri Sinjska alka. Ona se održava svake godine
u nedjelju u prvoj trećini mjeseca kolovoza na godišnjicu
pobjede nad turskim osvajačima. U Sinju smo posjetili Muzej
Sinjske alke. Tu smo vidjeli mnoštvo odora, opremu i oružje
sinjskih alkara te alkarske statute i pravilnike. Posebnu
atrakciju čini prikaz alkarske povorke načinjen u prirodnoj
veličini te multimedijalna rekonstrukcija bitke pod Sinjem iz
1715. Razgledali smo grad i bilo je nepodnošljivo vruće. Nakon
razgledavanja putovali smo Makarskom rivijerom prema
Pelješcu koji je drugi po veličini hrvatski poluotok. Čim smo
stigli okupali smo se u bazenu.
Sljedeći dan brodom smo pošli do otoka Korčule i razgledavali
njene znamenitosti u pratnji vodiča. Treći dan posjetili smo
Nacionalni park Mljet. Ako volite prirodu, otok Mljet će vas
oduševiti svojim zelenilom. Dva prirodna slana jezera, Malo
i Veliko jezero, posebnost su otoka. Druga velika atrakcija je
otočić Sveta Marija. Posjet Nacionalnom parku Mljet zasigurno
neće nikoga ostaviti ravnodušnim.
Četvrti dan otišli smo do Stona. Grad okružuju 980 m dugačke
zidine i utvrde koje ga čine gradom s najdužim zidinama u
Europi. Ston se za vrijeme Dubrovačke Republike gradio u dva

dijela, zbog čega danas postoje Mali i Veliki Ston. Posjetili
smo Solanu Ston i razgledali je uz pratnju stručnog osoblja.
Solana je podijeljena na bazene koji su nazvani po nekom
kršćanskom svecu: Sv. Frano, Sv. Petar i Pavao, Sv. Vlaho, Sv.
Nikola… Godišnje se u solani proizvede oko 2000 tona soli.
Posljednji dan spakirali smo svoje stvari i krenuli prema
Dolini Neretve. Putem smo mogli vidjeti doline pune stabala
mandarina. Vozili smo se neretvanskim lađama te plovili
kanalima i rukavcima delte Neretve. U Pitomaču smo stigli
u kasnim večernjim satima i time je, na našu veliku žalost,
maturalac završio.

Napisala i fotografirala: Anastazija Cesar, 8. e

Književni susret s piscem i
dramskim umjetnikom Enesom
Kiševićem

Prednost bih
dao pisanoj
riječi jer kao
takva ostaje
Enes Kišević tijekom svog
života objavio je mnoge zbirke
pjesama za djecu i odrasle.
Glumio je u većini zagrebačkih
kazališta i nastupao na
Dubrovačkim ljetnim igrama
igrajući prestižne uloge velikih
redatelja. Više o njegovom radu
i životu, otkrit će vam ovaj
intervju.

	» Možete li nam reći nešto o sebi?
Gdje ste odrasli? Koju ste školu
polazili?

Rođen sam u Bosanskoj Krupi
na rijeci Uni. Prije nego sam
prohodao, otac je radi posla već
bio premješten u Veliku Kladušu
pa u Ključ. U Ključu sam proveo
djetinjstvo, završio osnovnu školu i
gimnaziju, a onda sam se zaposlio u
banjalučkom Narodnom pozorištu
Bosanske Krajine kao glumac
stažist. Iz Banja Luke otišao sam
u Zagreb na Akademiju kazališne

i filmske umjetnosti gdje sam
diplomirao glumu u klasi profesora
Tomislava Durbešića. Moj cijeli život
može se sažeti i ovako: Enes Kišević
rođen je na rijeci Uni, odrastao na
rijeci Sani, živi na rijeci Savi.

	» Vi ste glumac, pjesnik i recitator.
Čemu biste dali prednost?

Prednost bih dao pisanoj riječi jer
kao takva ostaje. Međutim, pisana
riječ bez čitatelja i glumačke duše
mrtvo je slovo na papiru. Recitator
sam, Grci bi rekli rapsod, jer volim
dijeliti djeci i starijim ljudima
ljepotu poezije naših i svjetskih
pjesnika. Eshil bi rekao: „Za dobar
nauk i starac je mlad.“ Ja se šalim pa
sam sebi velim: „Mlad sam, mlad –
bez ijedne bore na mozgu.“

	» Sjećate li se kada ste napisali
svoje prve stihove?

Svoje prve stihove napisao sam
jednoj ranjenoj ptici koju su djeca
pogodila kamenom. Pala je s
električnih žica u travu. Bila je
zelene, žute i sive boje. Imala je
slomljeno i krvavo krilo. Bojažljivo
sam je uzeo u ruke i potrčao kući.
Ne znam tko je više drhtao, ptica ili
ja. Danima sam je njegovao dok nije
ozdravila. Prvi put kad je pokušala
izletjeti kroz zatvoren prozor, vezao
sam joj oko noge crveni končić. Na
papiriću našarao sam riječi jer u to
doba još nisam znao pisati. Šarao
sam po papiru crtice i šaptao: „Leti
ptičice. Ja sam tvoj Enes. I kada
cijelo nebo preletiš, nikada iz mojih
očiju i misli izaći nećeš.“

 Koje biste svoje zbirke pjesama ili
pojedinačne pjesme izdvojili i zašto?
Izdvojio bih izbor pjesama „Jutarnji
mrak“, knjigu „Iza naličja“, knjigu
za djecu „Mačak u trapericama“, a
od pjesama „Lampa u prozoru“, „I
ništa te kao ne boli“, „Pripadnost“,
„Oporuka“, „Jabuka“, „Asja“ i
sonetni vijenac „DAR NIKOLI TESLI“
koji će uskoro izaći. Pitate me zašto
izdvajam te knjige i pjesme: zato
što su mnogi u njima vidjeli svoje
lice.

	» Za svoj rad dobili ste i brojne
nagrade. Jeste li ponosni na svoj
uspjeh?

Ponosan sam da sam skoro cijeli
život pronio istu tjelesnu težinu.
Studentsko odijelo bih još i sad
mogao s lakoćom odjenuti. Noge
me slušaju, mozak me sluša, riječi
mi se raduju kao što se djeca raduju
svojoj igri. Što mi više od toga u
životu treba!

	» Što mislite o ovom novom dobu u
kojem današnja djeca žive i u kojem
sve više zaboravljaju na knjige, a
okreću se prema tehnologiji?

Vidim sliku: djeca gledaju u
zvijezde, a roboti im čitaju knjige.
Djeca, u isti čas, i vole robote i žale
ih što nikada neće moći osjetiti
miris kruha, miris vina, miris mora,
toplinu poljupca, toplinu dodira,
toplinu ljudske riječi; zagrljaja koji
toplinu i daje i prima. Ljudska će
ruka paliti i gasiti srce robotima.
Bilo Vas je dirljivo i lijepo slušati.
Hvala Vam na svemu!

Osvježenje u Jadranskom moru

Spremni za obilazak Makarske

Susret s piscem Enesom Kiševićem u školskoj knjižnici Mali odmor u gradu Korčuli

Intervju vodila: Jelena Martinčević, 7. e
Foto: Jana Živko, 7. e

48 49

Gostovanja Maturalac

Kratko, ali
slatko
Biograd na Moru
Konačno zasluženi maturalac! Nismo
bili u mogućnosti ići prošle godine,
ali zato smo sada sve nadoknadili!
Dani prepuni smijeha, veselja i
ludorija obilježili su još jedno naše
nezaboravno putovanje koje je
započelo 1. lipnja 2022. godine. Evo
što smo sve vidjeli i koje gradove smo
posjetili!

Prvi dan - Šibenik
Jedan od najstarijih hrvatskih
gradova, Šibenik, bio je naše prvo
odredište. Najprije smo se zaustavili
ispred kipa Petra Krešimira IV., a
vodič nam je ispričao zašto je on
važan za grad. Kralj Petar Krešimir
IV. vratio je Hrvatskoj granice od
Drave i Drine te omogućio slobodnu
plovidbu hrvatskoj mornarici. U
jednoj svojoj darovnici prvi je put
spomenuo ovaj grad te tako upisao
Šibenik u povijest. Zatim smo
vidjeli Katedralu sv. Jakova koja
je uvrštena na UNESCO-ov popis
svjetske kulturne baštine, Gradsku
vijećnicu i Kneževu palaču. Nakon
razgledavanja Šibenika krenuli smo
prema Biogradu na Moru gdje smo

bili smješteni u hotelu Adria. Kad
smo dobili ključeve soba, krenuli
smo na obližnju plažu na kupanje.

Drugi dan - Nin i Zadar
Glavno obilježje grada Nina
je spomenik Grguru Ninskom
koji je bio kancelar hrvatskog
kraljevskog dvora i jedan od
najznačajnijih ninskih biskupa. U
blizini spomenika nalazi se Crkva
sv. Križa koja je jedna od najstarijih
crkava. Tako se zove zato što iz
zraka tvori oblik križa. Nastavili
smo obilazak grada pa smo posjetili
Solanu Nin. Tamo smo uz stručno
vodstvo obišli bazene soli te
saznali proces kojim se dobiva sol.
Pojasnili su nam kako se sol polako
kristalizira u bazenima te koliko
dugo se taj proces odvija. Saznali
smo i što je cvijet soli. To je gornji
sloj nastale kristalizirane soli. Cvijet
soli ima i bolji okus. Govorili su
nam i o životinjama koje su važne
za proces dobivanja soli kao što
su: oštrigar, ćukavica, crnorepa
muljača, krivokljuni žalar, mali žalar,
riđa muljača, mala bijela čaplja,
siva čaplja, patke lastarke, patke
kreketaljke i mnoge druge.
Dolaskom u Zadar posjetili smo
katedralu sv. Stošije, crkvu sv.
Donata, crkvu sv. Marije, Forum,
Narodni trg, a najviše smo se

zabavili na Morskim orguljama i
instalaciji od solarnih panela koja se
zove Pozdrav Suncu.

Treći dan – Split i Trogir
Nakon doručka krenuli smo u
Split. Maketa Dioklecijanove
palače pokazala nam je od kojih
dijelova se ona sastojala i za što
su pojedini dijelovi služili. Saznali
smo ukratko i o caru Dioklecijanu
koji je bio jedini car koji je otišao
u mirovinu te je zato došao u Split
u kojem si je napravio palaču.
Prošetali smo kroz podrume
palače koji su dobro sačuvani.
Rekli su nam i zašto. Većina
palače je razrušena u srednjem
vijeku jer tada ljudi nisu marili za
postojeće građevine, no podrumi
su ostali sačuvani zato što su ljudi
u njih bacali smeće. Vidjeli smo i
temelje nekih građevina unutar
palače. Od vodiča smo saznali da
je jedna od tih zgrada služila kao
prostorija gdje je car jeo sa svojim
gostima. Vidjeli smo da tamo
postoje i temelji za jednu odvojenu
prostoriju, a saznali smo i njeno
značenje. Naime, u rimsko doba
bilo je poznato jesti u sljedovima,
a sljedova je znalo biti preko deset.
Gosti su sve morali pojesti kako
ne bi uvrijedili domaćina. Naravno
da je ljudima tada bilo muka, no
kad se ispovraćate imate mjesta

za još hrane pa su tako Rimljani tu
prostoriju koristili u te svrhe. Zatim
smo posjetili Peristil i katedralu
sv. Duje. Ona je specifična jer je
uopće sagrađena, a zna se da je
Dioklecijan bio jedan od najvećih
progonitelja kršćana. Nakon toga
smo imali kratko slobodno vrijeme
od oko pola sata. Tad smo posjetili
nogometni stadion Poljud. Tamo su
neki navijači Dinama imali grižnju
savjesti ući u stadion, a kamoli
još slušati o uspjesima i povijesti
Hajduka, no naravno morali su.
Vidjeli smo njihove trofeje, stadion i
sobu za novinare gdje smo se slikali
za stolom na kojem se održavaju
konferencije.
Nakon ručka u Splitu došli smo u
Trogir. Tamo smo vidjeli njegovu
povijesnu jezgru koja je pod

zaštitom UNESCO-a. Vidjeli smo
i Gradski trg, Kneževu palaču,
crkvu sv. Martina, crkvu sv. Ivana
Krstitelja i Markovu kulu. Za kulu
se plaća ulaz, no nas je jedna draga
zaposlenica pustila unutra.

Četvrti dan - Smiljan
Smiljan, rodni grad Nikole Tesle, bio
je zadnja stavka našeg maturalca.
U Smiljanu smo prvo pogledali
kratki film o Nikoli Tesli, njegovom
djetinjstvu i životu. Saznali smo
da je živio u raznim gradovima u
Hrvatskoj, ali i u Europi. Na kraju
je živio u Americi gdje je i umro.
Saznali smo da je bio opsjednut
brojevima 3, 6 i 9 te da je brojio
svoje korake, a ako nisu bili djeljivi
s tim brojevima, onda se vraćao
sve dok ne bi bili. Vidjeli smo i
pisma koja je dobivao od raznih

poznatih znanstvenika. Imali smo i
demonstraciju elektromotora koji je
napravio te smo u njegovoj rodnoj
kući vidjeli još nekoliko njegovih
izuma.
Pri povratku smo stali u
McDonald’s-u u Vukovoj Gorici i
tamo imali večeru. U Pitomaču
smo se vratili oko 22 sata. Kući smo
ponijeli najljepše uspomene.

Napisala i fotografirala: Jana Zvonar,
učenica bivšeg 8. a

Obišli smo stadion Poljud

Na instalaciji od solarnih panela - Pozdrav Suncu

Ispred spomenika Grgura Ninskog

Posjetili smo Smiljan i saznali sve o Nikoli Tesli

50 51

Maturalac Maturalac

Spoj Krapine i
tuheljskog vodenog
svijeta
Krajem svibnja prošle školske godine učenici
petih razreda sa svojim su razrednicima krenuli
na terensku nastavu. Okupili su se ispred škole
oko 6 sati i autobusom krenuli na nezaboravno
putovanje.
Prvo odredište našeg putovanja bio je Park znanosti
u Oroslavju. Tamo smo razgledali razne zanimljive
sprave. Gotovo svi učenici pomagali su u predstavljanju
sprava, a nakon obilaska Parka znanosti mogli smo
kupiti suvenire. Sljedeće mjesto koje smo posjetili bilo
je Muzej oldtimera. Vlasnici muzeja upoznali su nas
s oldtimerima koji su tamo bili izloženi. Bilo nam je
dozvoljeno fotografirati pa je svatko fotografirao ono
što mu se najviše svidjelo. Bilo je zanimljivo vidjeti
kako su vozila izgledala u prošlosti. Nakon obilaska
muzeja ručali smo u lokalnom restoranu. Poslije
ručka posjetili smo Muzej krapinskih neandertalaca.
U muzeju smo morali ostaviti sve svoje stvari, osim
novčanika i mobitela. Tamo smo pogledali kratki film
o životu neandertalaca. Nakon filma vodič nas je
proveo po muzeju gdje smo mogli vidjeti prikaz života
neandertalaca. I na kraju, slijedio je nama učenicima
najzabavniji i najzanimljiviji dio naše terenske nastave
- kupanje u Termama Tuhelj. U toplicama smo se kupali
u bazenima i spuštali na toboganima. Nakon tri sata
kupanja bilo je vrijeme za povratak kući. Ispred toplica

smo se svi zajedno fotografirali. Sve što smo vidjeli bilo
je zanimljivo, dosta toga smo i naučili, no vjerujem da
nam je svima bilo najljepše u Tuheljskim toplicama.
Ipak smo mi još djeca i tamo smo svi najviše uživali.
Nakon napornog, ali jako zanimljivog dana, svi smo bili
umorni. Kući smo stigli oko 23 sata. Odmah sam zaspao,
znajući da je terenska nastava završila i da će sutra
ponovo biti još jedan običan, školski dan.

Napisao: Dorian Rakijašić, 6. a
Foto: Kristina Prtenjača, učiteljica hrvatskog jezika

Ljepote našeg glavnog
grada
Učenici 4. a i 4. b razreda bili su na terenskoj
nastavi u našem glavnom gradu. Prošetali su
središtem Zagreba, posjetili Tehnički muzej
i Zoološki vrt. Putovanje, druženje, smijeh i
prijatelji ostat će im dugo u sjećanju.

Već je u autobusu započela dobra atmosfera. Neki su
slušali glazbu, neki su igrali igrice, neki su razgovarali i
smijali se, a bilo je i onih koji su spavali. Kada smo stigli
u naš glavni grad, prošetali smo Trgom bana Josipa
Jelačića te ubacili novčić u izvor Manduševac. Nakon
toga smo šetnjom kroz Ilicu došli do Uspinjače te se
njome vozili do Gričkog topa i Kule Lotrščak. Nažalost,

tada je bilo 13 sati pa nismo imali priliku čuti top u
podne. Sljedeći je bio Trg svetog Marka gdje smo mogli
vidjeti zgradu Sabora i Vlade. Kroz tržnicu Dolac došli
smo do zagrebačke katedrale. Umorni od šetnje po
suncu, sjeli smo u autobus i krenuli prema Tehničkom
muzeju. Tamo smo bili u rudniku, vidjeli evoluciju
vatrogasnih vozila kroz povijest te mnoga stara vozila
koja su se koristila u prošlosti. Ručali smo u restoranu
„Kod morskog lava“ u Maksimiru te posjetili Zoološki
vrt Zagreb.
Učenici su na kraju ove terenske nastave zaključili
kako je Zagreb predivan grad i kako se može puno toga
posjetiti i naučiti.

Napisao: Jakov Mađar, 4. b
Foto: Slavica Bartolić, učiteljica razredne nastave

Vidjeli smo zgradu Sabora i Vlade

Kako su živjeli naši preci

U Muzeju oldtimera

Pozdrav iz Parka znanosti u Oroslavju

Šetnja zagrebačkim ulicama

Na Trgu bana Josipa Jelačića

52 53

Dnevnik putovanja Dnevnik putovanja

U Virovitici
Učenici PŠ Starogradački Marof bili su u utorak,
26. travnja 2022. godine na terenskoj nastavi
u Virovitici. Njihova pustolovina započela
je veselom vožnjom vlakom iz Pitomače do
Virovitice.
U Virovitici smo posjetili Gradsku knjižnicu i čitaonicu
Virovitica. Naučili smo kakve se knjige mogu posuditi,
ali i koje se knjige mogu koristiti samo u knjižnici.
Zanimljivo predavanje nakratko je prekinuo mačak Buki
koji nas je, skrivajući se iza polica knjiga, sramežljivo
promatrao.
Posjetili smo i Gradski muzej gdje smo naučili kako je u
prošlosti izgledao život u Virovitici i okolnim mjestima.
Na kraju smo se zasladili ukusnim slanim i slatkim
palačinkama te osvježili sokovima u Chocolate cafeu.
Puni dojmova vlakom smo se vratili kući.

Napisala: Lea Čor, 5. e
Foto: Jelena Ternjej Živoder, učiteljica razredne nastave

Putevima naše županije
Učenici od prvog do četvrtog razreda PŠ Ivana
Rengela iz Sedlarice i PŠ Velika Črešnjevica
sunčani dan iskoristili su za boravak u prirodi.

Posjetili smo Geo Info Centar Voćin gdje smo saznali
kako se razvijao život na Zemlji od pojave prvih
biljaka i životinja sve do vladavine dinosaura te
pojave čovjeka. Vidjeli smo i prvi geološki spomenik
u Hrvatskoj – Rupnicu. Ona predstavlja jednu od
znamenitosti Papuka, a riječ je o vulkanskoj stijeni. Na
kraju smo obišli prirodni i turistički biser Lisičine te
se počastili ručkom, jahanjem i sladoledom u pustari
Višnjica. Puni dojmova i obogaćeni novim prirodnim
spoznajama sretno i veselo vratili smo se svojim
kućama.

Napisala: Patricija Matosović, 5. d
Foto: Katarina Moslavac, učiteljica razredne nastave

Čari i bogatstva otoka
Krka
Učenici šestih razreda proveli su vrlo zanimljiv
i edukativan dan na terenskoj nastavi na otoku
Krku.

Početak lipnja obećavao je lijepo vrijeme, ali ipak nas je
već ranom zorom pošteno „oprala“ kiša. Nas to nimalo
nije omelo da ostatak dana provedemo najbolje što
možemo. Ionako uvijek poslije kiše dolazi sunce!
Posjetili smo otočić Košljun poznat po svom

franjevačkom samostanu, nevjerojatnoj prirodi i
bogatoj kulturnoj baštini. Na Košljunu žive franjevci,
a franjevački samostan tamo se nalazi od 1447.godine.
Franjevci su s otočanima dijelili burnu krčku povijest,
a njihova etnografska zbirka vrlo je zanimljiva i
otkrila nam je puno toga o životu otoka i njegovih
stanovnika. U Jurandvoru smo bili u crkvi sv. Lucije
te utvrdili znanje o Bašćanskoj ploči – jednom je od
najvrjednijih spomenika rane hrvatske pismenosti.
Budući da smo bili jako dobri, za kraj ovog divnog
putovanja razrednici su nas nagradili kupanjem na
prekrasnoj šljunčanoj plaži u Baškoj.

Napisala i fotografirala: Bela Đakić, 7. b

Posjet Dravskoj priči
Učenici PŠ Kladare, PŠ Starogradački Marof i 2. c
razreda posjetili su Posjetiteljski centar Dravska
priča u Noskovcima. Kroz interaktivni prostor
interpretacije zaštićenih područja prirode,
učenici su se upoznali sa svrhom očuvanja
vrijednosti neprocjenjive prirodne baštine.

Područje je to pod višestrukom zaštitom UNESCO-a.
Svaka je prostorija u Posjetiteljskom centru tematski
uređena. Najzanimljivije su nam bile prostorije na temu
sova, leptira, biljaka te ptičja pjevaonica s oslikanim
zidovima i stropovima. Razgledali smo bioistraživačku
stanicu te promatrali dijelove biljnog i životinjskog
svijeta mikroskopima i lupama. Posebno je privlačan

interaktivni multimedijski postav u podrumskom
dijelu Posjetiteljskog centra Dravska priča. U vanjskom
prostoru mnoštvo je drveća i grmlja, oporavilište za
bijele rode, dječje igralište, vodena učionica, edukativni
povrtnjak i voćnjak. To je pravo mjesto za odmor, igru i
zabavu.
Šetnjom prekrasnim perivojem, zaštićenim područjem
prirode, upoznali smo zaštićene vrste drveća i grmlja,
oporavilište za bijele rode, vodenu učionicu i vrt
mirisnih doživljaja.
Uživali smo u jedinstvenom doživljaju prirode i puno
toga naučili o zaštiti prirode.
Posjet smo završili uz obalu rijeke Drave na
promatračnici.

Napisala: Dora Matan, 5. e
Foto: Jelena Ternjej Živoder, učiteljica razredne nastave

Naša virovitička pustolovina

Na Rupnici

Saznali smo kako je izgledao život u vrijeme dinosaura Promatramo ljepote Krka

Istražujemo biljni i životinjski svijet

54 55

Dnevnik putovanja Dnevnik putovanja

Školska knjižnica kao mjesto susreta i
pozitivne atmosfere
Osim što školska knjižnica pruža pomoć pri učenju,
učenici u knjižnici susreću ono što vole: razne
radionice, čitateljske klubove, pričaonice, književne
susrete, scenske igre, čitanje naglas i razna druga
zanimljiva druženja. Sudjeluju u osmišljanju
tekstova, davanju prijedloga i sve to uz igru, zabavu
i smijeh. To im omogućuje upoznavanje samih
sebe, svojih želja i mogućnosti. Knjižničarka nastoji
potaknuti uživanje u čitanju kao i trajne čitateljske
navike. U knjižnici učenici smiju biti razigrani,
opušteni, duhoviti, neopterećeni, jednom riječju
-svoji.

Čitanje naglas
Mjesec hrvatske knjige obilježili smo pozivom
Hrvatskog čitateljskog društva da se uključimo
u akciju čitanja naglas i tako podržimo virtualni
čitateljski maraton naziva „Minuta za čitanje“.
U školskoj knjižnici čitalo se dva školska sata. Svaki
učenik 7. d i 7. e razreda pročitao je u jednoj minuti
tekst iz knjige „Stepenice do neba“ autorice Ivane
Adlešić Pervan. To je duhovita priča o odrastanju,
ispripovijedana u obliku tinejdžerskog dnevnika.
Ivan, učenik drugog razreda Prve zagrebačke
gimnazije, zapisuje svoje dnevne sukobe s
roditeljima i starijom sestrom maturanticom, prve
ljubavi kao i ljubavne probleme. Knjigu za čitanje
predložila je knjižničarka, mjerila je vrijeme čitanja
i napravila nekoliko audiozapisa u trajanju od jedne
minute.

Bookmark projekt
U sklopu Međunarodnog mjeseca školskih
knjižnica učenici 3. a i 3. b razreda uključili su se
u međunarodni projekt razmjene straničnika
(Bookmark Exchange Project).
Prijavu i koordinaciju projekta odradile su
knjižničarka Ksenija Grudić-Kukavica te učiteljice
Vesna Jelušić Nemet i Željka Hanzić. Zajedno s
učenicima izradile su straničnike koje su poslale
partnerskoj školi - Osnovnoj školi Korena iz Zgornje
Korene u Republici Sloveniji. Veselimo se i jedva
čekamo straničnike koji su za nas izradili učenici
škola iz Hong Konga i Indije.

Najmlađi u knjižnici
Učiteljice i učenici područnih škola posjetili su školsku
knjižnicu u Međunarodnom mjesecu školskih knjižnica.
Učenike je knjižničarka upoznala s knjižničnom građom
i dijelovima knjige. Učenici su razgledali knjige koje
se posuđuju te knjige i časopise koji se ne iznose iz
knjižnice, odnosno koriste se samo u knjižnici. Posudili
su knjige prema vlastitom izboru. Nakon toga svaki
učenik je izradio svoj straničnik. Knjižničarka im je
pročitala priču „Oprostite... jeste li vi vještica?“ autora
Emili Horn i Pawel Pawlak.

Kolaž predstava i književni susret
U suradnji sa školskom knjižničarkom učenici od 1.
do 4. razreda matične i svih područnih škola gledali
su lutkarsku predstavu „Šale, trice, zvrndalice“ koju
je osmislila i odigrala književnica Jadranka Čunčić-
Bandov. Djeca su uživala u zgodama i igrokazima uz
mnoštvo scenskih lutaka koje je književnica sama
izradila od prirodnih materijala i upotrebnih predmeta.
Hvala Centru za kulturu Drago Britvić i Općini Pitomača
što su nam ustupili prostor za predstavu.

Napisala i fotografirala: Ksenija Grudić-Kukavica, školska knjižničarka

O povijesti straničnika

Prve knjige bile su obliku svitaka, a prvi straničnici obojene točkice koje su se
ucrtavale uz tekst (svaki čitatelj koristio bi svoju boju). Kasnije su se počeli koristiti
razni materijali za označavanje stranica, a najčešće su to bila pera ili listovi biljaka.
Prelaskom iz svitka u knjižni blok straničnici su obično bili komadi platna ili kože.

Nazivi za straničnik (eng. bookmarker)

	� dočitnica
	� štionik
	� knjižnik
	� knjižni označivač
	� graničnik
	� listokaz
	� stranokaz

Sudjelovanje u projektu “Minuta za čitanje”

Dobili smo straničnike za bolje čitanje

Vrijedne ruke izrađuju straničnike I najmlađi vole biti u knjižnici Susret s književnicom Jadrankom Čunčić-Bandov

56 57

Iz školske knjižnice Iz školske knjižnice

Healthy Breakfast

Pupils of branch school Stari Gradac and Staroradački Marof had a Healthy Breakfast Day as part of their English
language class. Students brought different fruit, yogurt and milk to school instead of the usual breakfast, and the
teacher made Heathy cookies according to the recipe of health chef Martina Presečan. With this, pupils became
aware of what they are usually bringing into their bodies and which foods they should use more. Pupils were also
pleasantly surprised by the fact that a healthy breakfast was also delicious. The pupils made smoothies from the
fruit they brought and that was even more fun. The recipe of the biscuits mentioned is down below, enjoy!

Leckeres Essen
Ende Juni diesen Jahres haben die Fünft – und
Achtklässler während des Deutsch-unterrichts ein
leckeres Essen zubereitet. Es gab leckere Pommes und
Obstsalat als Nachtisch. Es hat allen Schülern sehr gut
geschmeckt. Nach der Stärkung wurde mit der Lehrerin
auf dem Schulsportplatz noch Fußball gespielt. Allen
Kindern hat es, wie auf den Bilder zu sehen ist, sehr
viel Spaß gemacht.

Geschreiben von: Anastasia Wolf, 7. b
Fotografiert von: Tajana Pokec, Deutschlehrer

Zwei neue Schülerinnen
aus Deutschland

Eine weitere Besonderheit in diesem Jahr war, dass
zwei neue Schülerinnen (wir) aus Deutschland an
unsere Schule gekommen sind. Wir sind mit unseren
Eltern diesen Sommer aus Deutschland hergezogen.
Am Anfang war es schwierig mit der Sprache, aber
mit der Zeit, einer tollen Klassenlehrerin sowie der
Unterstützung unserer Fachlehrer, ist es uns immer
leichter gefallen. Die Mitschüler haben uns sehr toll
in die Klassengemeinschaft aufgenommen und dafür
sind wir sehr dankbar. Ein tolles Ereignis hatten wir
während unseres Deutschunterrichts, als uns unsere
nette Deutschlehrerin mit einer kleinen Feier zum
Geburtstag überrascht hat. Unsere Klassenlehrerin
kam sogar zum Gratulieren vorbei. Wie man auf dem
Foto sieht, haben wir uns sehr darüber gefreut.

Geschreiben von: Louisa Wolf, 7. b
Fotografiert von: Tajana Pokec, Deutschlehrer

Essen lecker

Wir feiern Geburtstag

Fun&healthy

Written by: Franka Makvić, 6. c
Photo by: Josipa Reit, English teacher

58 59

Language Focus Language Focus

Važni datumi u ekologiji:
23. rujna - Međunarodni dan rijeke Drave
2. veljače - Međunarodni dan zaštite močvara
22. ožujka - Svjetski dan zaštite voda
22. travnja - Dan planeta Zemlje
22. svibnja - Svjetski dan
 biološke raznolikosti

O radu Eko skupine

Čovjek pripada prirodi, a ne
priroda čovjeku
Eko skupina izvannastavna je aktivnost naše škole u koju
je trenutno uključeno deset učenika iz 5. c i 5. e razreda s
voditeljicom Tatjanom Lesić, učiteljicom prirode i biologije.
Sastajemo se srijedom 6. sat. Kad je vrijeme loše, nastavu
provodimo u učionici, ali nastojimo što više biti vani istražujući
prirodu. U Eko skupinu uključili smo se zato što nas zanima
priroda i njezina zaštita kao i razni pokusi koji su uvijek
zanimljivi te, naravno, dodatne ocjene. Što radimo na Eko skupini?

Sudjelovali smo u obilježavanju Dana kruha
i plodova zemlje, a pripremili smo i štand
za Božićni sajam. Učimo o zaštiti prirode
obilježavanjem važnih datuma u ekologiji.
Brinemo o čistoći našeg školskog dvorišta te
istražujemo biljni i životinjski svijet. Svaki čovjek
ima pravo na čist i zdrav okoliš jer čovjek pripada
prirodi, a ne priroda čovjeku.

Istraživački rad: Tko su oprašivači?

Pčela medarica
Tko nosi žutu košaricu na nozi? Točan odgovor je
pčela medarica. Pčele medarice na stražnjim nogama
nose „košarice” koje imaju važnu ulogu, skupljanje
polena. Zadružni su kukci, žive u velikim zajednicama
s više tisuća pčela. Razlikujemo društvene slojeve:
maticu, radilice i trutove. U košnici je obično jedna
matica, najveća pčela koja liježe i do 2000 jajašaca
dnevno. Matica se pari s mužjacima, trutovima koji

nakon parenja ugibaju. Radilice su najmanje pčele i one
su najvrjednije. Brinu se o leglu, grade saće, skupljaju
hranu i proizvode med.

Prirodna staništa pčela su livade, otvorene šume i
vrtovi. Pčele polako gube svoja prirodna staništa i zato
se njihov broj u prirodi smanjivao. Nije pomoglo ni
korištenje pesticida u poljoprivredi. Neprijatelj pčela
nisu samo ljudi. Pčele imaju i prirodnog neprijatelja,
velikog stršljena. Dovoljno je samo nekoliko jedinki

da unište cijelu košnicu. Vrijedna pčela medarica ima
najvažniju ulogu u oprašivanju velikog broja različitih
biljaka. Znate li da o kvalitetnom oprašivanju ovisi
trećina naše hrane? Prinos (brojnost plodova) može
biti i do 12 puta veći kod npr. jabuke ili kruške. Osim
oprašivanja, čovjek svakodnevno koristi proizvode koje
su omogućile baš pčele: med, vosak, matičnu mliječ,
pčelinji otrov. Zato je jako važno da zaštitimo pčele u
njihovom prirodnom staništu i košnicama.

Napisale: Dea Galjar i Ema Ivanic, 5.c

Bumbari - lopuže
Zašto su bumbari pravi lopuže? Koliko ćemo hrane
proizvesti ovisi o oprašivačima poput pčela, leptira i
bumbara. Bumbara ima manje nego pčela, ali su jako
dobri oprašivači. Izgledaju opasno: veličine su 2 do 3
cm, crno-žute boje, prekriveni gustim dlačicama, ali
su zapravo neagresivni oprašivači. Vrlo su bučni dok
lete. Imaju žalac, ali ga rijetko koriste, u samoobrani.
Gnijezde se u zemlji i najčešće koriste rupe koje su
ranije napravile druge životinje, kao npr. voluharice.
Oprašuju stakleničke kulture poput rajčice, jagoda,
krastavaca, paprika i patlidžana. Korisni su i u
voćnjacima jer oprašuju rane voćke kada još nema
medonosnih pčela.

Hrane se nektarom i peludom. Zbog klimatskih
promjena ranije započinju s letom dok još cvijeće nije
procvjetalo što znači da za njih još nema hrane. Ovi
lukavi kukci pronašli su način kako „natjerati” biljke
da brže procvjetaju što su znanstvenici i dokazali.
Grickanjem listova biljaka koje još nisu procvjetale
mogu ih natjerati da ranije procvatu i tako dođu
do hrane. Uspješno su se prilagodili klimatskim
promjenama, što je jako važno da bi preživjeli. Brojnost
bumbara i ostalih oprašivača smanjivala se jer su
izgubili svoje stanište. Ali, ljudi uzgajaju bumbare i u
našoj Republici Hrvatskoj. Pokraj Koprivnice postoji
uzgajalište kolonija bumbara.

Napisali: Josip Badanjek i Luka Sučić, 5. c

Leptiri – pokazatelji
zdravlja okoliša i važni
oprašivači
U šetnji prirodom uglavnom zamjećujemo leptire
različitih boja i zanimljivih uzoraka na krilima.
Istraživanjem leptira naučili smo da zapravo ima
mnogo više leptira koji su aktivni noću. Noćne leptire
teže zamjećujemo jer nisu upadljivi, uglavnom
prevladavaju siva i smeđa boja. Glavni su izvor hrane
mravima, bogomoljkama, paucima, pticama pjevicama
i drugim grabežljivcima. Uz danje leptire, i noćni leptiri
važni su oprašivači. Baš poput pčela, pri hranjenju
nektarom cvjetni pelud prenose s jednoga na drugi
cvijet i tako pomažu u oprašivanju biljaka. Leptiri su
indikatorske vrste. Njihova prisutnost ili odsutnost
govori nam kakvo je stanje i očuvanost okoliša. Jako su
osjetljivi na klimatske promjene i korištenje pesticida
u poljoprivredi Na livadama i šumarcima našeg
kraja zamjećujemo leptire raznolikih boja i uzoraka.
Izdvojit ćemo dva danja leptira koja su vrlo slična na
prvi pogled: prugasto jedarce i lastin rep. Lako ih je
zamijeniti.

Napisali: Vana Galjar, 8. b i David Ivanović, 8.a
Izvor: Agroklub.com, www.plantea.com.hr/priroda i biljke

Foto: Tatjana Lesić, učiteljica prirode i biologije

· Leptiri mogu vidjeti crvenu, zelenu i žutu boju. Pored ovih, oni vide
i niz ultraljubičastih boja koje su nevidljive ljudskom oku. · Najbrži
leptiri mogu letjeti 5 metara u sekundi dok najbrže leptirice lete i
do 11 metara u sekundi. · Leptiri ne mogu letjeti ako njihova tjelesna
temperatura padne ispod 30 ° C. · Leptiri su oslikani i na egipatskim
freskama starim oko 3500 godina. · Postoji oko 24 000 vrsta leptira,
dok su leptirice (moljci) još brojnije s oko 140 000 vrsta.

Članovi Eko skupine s mentoricom Tatjanom Lesić

Ema i Dea govore o pčelama

Znanje o leptirima prenijeli su nam Vana i David

Luka i Josip poučavaju nas o bumbarima

60 61

Eko kutak Eko kutak

62 63

Kistom i perom Kistom i perom

Jež je postao zlatan, a onda…
 	 Kad se jež toga jutra probudio, mjeseca, naravno, više nije
bilo .
Dugo je razmišljao o jučerašnjem događaju i mjesečevoj priči
o kupanju u zlatnom potoku. Reče: „Što bi bilo kad bih postao
zlatan? Možda bi cijela šuma treperila od mene i svi bi se okretali
da vide taj sjaj. A možda bih tako zlatan postao kralj. Ili bi me,
možda, svi zamrzili od ljubomore. Tko zna?! No, sutra je novi dan.
Poći ću u potragu za zlatnim potokom i okupat ću se u njemu te
postati zlatan.“ I jež zaspi. Ove je noći sanjao sretni zlatni potok.
Drugog dana rano krene u potragu za njim. Tražio je i tražio, ali
nije ga mogao pronaći. Počeo je sumnjati da ipak ne postoji. Kad je
pomislio: „Možda je to neka moja fantazija“, ugledao je sjaj potoka
i pojurio prema njemu. Zaželio je sreću i uskočio u zlatnu vodu.
Kad je izišao, ništa se nije vidjelo. Bio je razočaran. Kući je došao
kasno i odmah zaspao.
Kad se jež probudio, bio je zlatan, ali zlatan u srcu.
					 Josip Badanjek, 5. c

Pod dugu se skrila Podravina
Pod dugu se skrila Podravina
I blešči vu tisuće farbi
Tak lepa i nacifrana
Kak mlada curička.

Raspustila je svoje zlatne lasi
Širom rasprla zelene joči
Zateknula za vuva crlene čerešnje
I zove te vu svoje krilo meko i toplo.

Pozdravlja te s kajkavskom popevkom
Grli te najlepšim rukama
Nosi te prašnjavim putima
A onda kupa v zlatnoj reki.

Dok duga pije vodu z Drave
Podravina senja na postelji od zlata
I čeka da narišeš najlepšu sliku
Na njezinem platnu.

Emma Živko, 7. b

Moj tata Dodo
(romansirana
biografija)

Prvi koraci
Jednog hladnog jesenjeg utorka
1977. godine, 15. studenog, svijet je
ugledao moj tata. Taj sretni događaj
dogodio se u Virovitici. Bio je to
sretan dan za roditelje Stilinović
(Marinu, rođ. Kovač, koja je po
zanimanju farmaceutski tehničar,
i Rajka, inženjera građevine, u to
vrijeme ponosnog vojnika). Prve
je godine života moj tajo puno
vremena provodio kod bake Slave i
djeda Franje u Pitomači u Dravskoj
ulici. Volio je tamo provoditi vrijeme
igrajući se sa sestričnom Lornom
koja je samo godinu dana mlađa od
njega.

Djetinjstvo jednog
školarca
Bezbrižna se dječja igra u jesen
1984. pretvorila u školske obaveze.

I tako moj tajo, u plavoj kuti, kreće
u OŠ Petra Preradovića u Pitomači.
Bio je uzoran i odličan učenik
cijelu osnovnu školu, išao je na
puno izvannastavnih aktivnosti i
ostvarivao zapažene rezultate na
mnogim natjecanjima. Moj tajo je
od malih nogu bio kreativna duša,
pohađao je osnovnu glazbenu
školu, bio istaknuti član Kino kluba
„Slavica“, a posebno je volio crtati
stripove.

Stila
1992., novo poglavlje, Opća
gimnazija u Virovitici. Novi
prijatelji, prve ljubavi i novi
nadimak – Stila. Od svih profesora
najveći utjecaj na njega imao je
profesor povijesti umjetnosti
Josip Mikolčić. On je u mom Taji
prepoznao talent za primijenjenu
umjetnost i dizajn. Kasnije je to
utjecalo na njegov odabir zanimanja
i fakultet.

Daleko od kuće, daleko od
kontrole
Studij dizajna na Grafičkom

fakultetu dobio je novog brucoša.
Pet godina studiranja prođe u
učenju, druženju i svemu onom što
studentski život nosi (neke stvari
bolje ne spominjati). I dandanas
tata zna reći: „Veliko hvala mami i
tati na pomoći i razumijevanju.“

Radna knjižica
Nakon završenog fakulteta tajo,
uz veliku pomoć svoga taje Rajka,
kreće u poslovne vode. Otvara
studio za grafički dizajn i tiskaru
gdje radi još i danas.

Tajin novi najbolji prijatelj
– Jan
Stigao je najsretniji dan u životu
moga taje. Evo mene! 2. 12. 2009. Od
toga dana tata gleda svijet drugim
očima. Malo čupavo čudovište (ja)
u tatin život unijelo je puno sreće,
smijeha i ponešto brige. I tako moj
tajo i ja (a i mama Nikolina) plovimo
ovim morem zvanim život.
					
		 Jan Stilinović, 7. a

Pomiješane bajke
Mia ima osam godina i jako voli čitati bajke. Za svoj osmi rođendan dobila je puno bajki koje je stavila na jednu
hrpu u svojoj sobi. Dan kasnije išla je pogledati koje je sve bajke dobila i na njezino iznenađenje vidjela je bajke
poput: „Snjeguljica i vuk“, Sedam praščića i Petar Pan“, „Crvenkapica i vještica“, „Ivica“, „Marica i Pinokio“... Mia
se zbunila kada je pročitala naslove bajki jer je znala da oni inače ne zvuče tako. No bez obzira na to, Mia ih je
odlučila pročitati. Tako je čitala kako je vuk gradio kuću, a Snjeguljica ga je na kraju ispekla na ražnju i pojela.
Mia nakon ove bajke nije mogla spavati mjesec dana. Čitala je kako je sedam praščića krenulo svojem djedu na
kraju šume, a Petar Pan ih je pretvorio u kočiju, kočijaša i pet predivnih crnih konja. Čitala je i o tome kako je
Crvenkapica otrovala vješticu kruškom i njena pluća prodala Cvilidreti za samo tri zlatnika. Saznala je kako su
Ivica i Marica spasili Pinokija od Pepeljuge koja ga je htjela pretvoriti u žabu. Bilo je tu još puno dobrota i grozota,
a Mia… Mia je tada dobila nadahnuće za pisanje bajki. Mia i dandanas sjedi kraj svog prozora i piše pomalo
„trknute“ bajke.

Jakov Mađar, 5. b

Moj portret
Zovem se Ena. Živim u Grabrovnici. Imam smeđe oči i smeđu kosu. Kosa mi je bila duža, ali sam ju ošišala.
Tamnoputa sam i to me čini lijepom. Niska sam. Bila sam punašnija, ali otkako idem na rukomet, smršavila sam.
Svi mi kažu da sam pametna i lijepa. Volim kad mi to kažu. Ove godine krenula sam u peti razred. Najmlađa sam
učenica u razredu. Moj najdraži školski dan je četvrtak jer ne moram nositi puno školskih stvari u torbi. Moja
najbolja razredna prijateljica je Dorothea. Vrlo sam društvena i volim sebe takvu kakva jesam.

Ena Tržić, 5. d

Erik Varga, 2. a

Majda Fašajić, 4. b

Iris Veličan, 3. a

64 65

Kistom i perom Kistom i perom

Od polja do stola
Bio je jesenski dan. Ratari su posijali pšenicu. Pšenica je polako rasla.
Prvo je bila sićušna, a onda je dolaskom ljeta narasla. Kombajnirali su
ju i dovezli u silos na sušenje. U mlinu se pretvorila u brašno tako da su
ju zdrobili i prosijali kroz žito. Brašno se kamionom odvezlo u pekaru i
trgovinu. U pekari su ljudi od brašna i jaja napravili tijesto, a od tijesta
ukusne kolače. Da nema brašna, ne bismo imali kruh i razne slastice.
Zato sam zahvalan što imamo brašno.

Erik Rakijašić, 4. b

Svijet po mjeri djece
Da je svijet po mjeri djece, kuće bi bile male. Po mjeri djece bile bi
stolice i kauč. Djeca bi po svojoj volji mijenjala televizijske programe i
stalno gledala crtiće ili se zabavljala mobitelom. Djeca ne bi pospremala
kuću, a mame i tate bi ih stalno dvorili, kuhali i pravili kolače i palačinke.
Sve bi bilo puno bombona i čokolada. Hladnjaci bi bili puni jogurta,
a zamrzivači sladoleda. U ulici bi stalno radio lunapark i slušala bi se
glazba. Svako dvorište imalo bi jednu bitnu stvar: tobogan. Djeca bi
dobila i novi park s vodenim toboganom koji oduvijek žele. Odraslima bi
djeca stalno zapovijedala i sve bi bilo kako djeca žele.

Paula Pavlić, 4. c

Svemirska avantura
Jednog su se dana u tri sata popodne Barbara i Miljenko igrali na
trampolinu. „Hej, brate! Zar ne bi bilo divno kada bismo jednog dana
otišli na Mjesec?“ kaže Barbara. Miljenko odgovori: „Pa bi, sestrice,
ali ne možemo samo tako kupiti raketu.“ Na te riječi Barbara je počela
razmišljati. Mislila je i mislila te se naposljetku dosjetila. „Trebamo
na trampolinu skočiti najviše što možemo!“ uzviknula je. Miljenko se
zabrinuo, ali je ipak pristao isprobati Barbarinu ideju. Skočili su i… Ideja
je uspjela! Miljenko i Barbara stvorili su se na Mjesecu. Susreli su malo
čudovište s kojim su se odmah sprijateljili i počeli se igrati. U igri je
čudovište slučajno palo na Barbaru. Svi su se smijali. Barbara i Miljenko
vratili su se kući kada ih je čudovište bacilo na Zemlju.

Ivan Horvat-Laklija, 3. c

Kad ljubav zakuca na vrata
Ovih nekoliko dana ne osjećam se baš najbolje. Srce mi tuče kao ludo,
imam blago povišenu temperaturu, znoje mi se dlanovi, lice mi se
zacrvenjelo kao i oba moja uha. Mislio sam, uhvatila me nekakva bolest,
gripa, viroza ii možda čak i koronavirus, bolest o kojoj svi danas govore.
No nije baš tako. Ne odmah, nego malo kasnije, shvatio sam uzrok
svega toga iako to nisam htio sam sebi priznati. To je jedna djevojčica
iz moga susjedstva, lijepih plavih očiju i kratke plave kose koja me prije
svega navedenog samo kratko pozdravila, kimnula glavom, pogledala
tim svojim lijepim plavim očima i uputila prekrasan osmijeh. Sada mi je
potpuno jasno što znači kada netko kaže: „Zaljubljen do ušiju!“ Prvi put
u životu preplavio me taj predivni osjećaj ljubavi, odnosno jedna ugodna
bolest zvana zaljubljenost. Kada ju sljedeći put vidim, a to jedva čekam,
uzvratit ću joj pogled i osmijeh jer pozdrav sam joj već uzvratio. Ja sam
zaljubljen!

Teodor Dafčik, 6. a

Čarobni ćilime, vodi me…
Nakon bakine smrti, čistili smo njezinu kuću i pripremali
je za prodaju. Danas smo se oprostili od kuće. Suznih
očiju bacila sam zadnji pogled na terasu i nešto
ugledala. Čudno, sve smo nedavno ispraznili, a s terase
me promatrao tepih. „Mama, našla sam tepih!“ viknula
sam. „Odnesi ga u prtljažnik. Vjerojatno ćemo ga baciti
jer imamo previše stvari“, odvratila je mama. Učinila
sam kako je rekla. Kad smo stigli kući, prošuljala sam
se u svoju sobu, zatvorila vrata i odmotala tepih. Bio
je prekrasan s velikim cvijetom u sredini. „Što si ti?
Stvarno ne znam“, uzdahnula sam. „Nisam što, nego
tko“, odgovorio je tepih. Mislila sam da umišljam. „Moje
ime je Len. Drago mi je što smo se konačno upoznali,
Nessa. Tvoja baka puno mi je govorila o tebi“, rekao je.
Ponovno me šokirao. Zna mi ime, a spominje i baku.

„Sjedni na mene i primi se za rubove, čvrsto!“ „Kako da
ti vjerujem?“ pitala sam prestrašeno, ali znatiželja je
bila prevelika. Sjela sam i primila se za njega. Vinuo se
u zrak i poletio kroz vrata terase. Tako je počela naša
pustolovina. Saznala sam da je on bakin prijatelj i da
je provodila puno vremena s njim. Rekao je da su ćilimi
ljudima nevidljivi i da ih ne mogu primijetiti u zraku.
Objasnio mi je i da vrijeme na Zemlji prolazi sporije dok
letimo. Osjećala sam se odlično i nadala se da ovo nije
san. „Dobro, mislim da je vrijeme da nas vratiš kući“,
rekla sam tužno jer nisam željela kraj. „Dogovoreno!“
reče. Čim smo došli kući, ušla sam u knjižnicu i stavila
ga u tajnu prostoriju iza police kako ga nitko ne bi
pronašao. „Nemoj me zaboraviti“, rekao je. Kako bih
ga zaboravila! Već ujutro otrčala sam Lenu, otvorila
vrata terase i skočila. „Roditelji neće saznati da me
nema?“ upitala sam zabrinuto. „S obzirom na to da ne
ustaješ ovako rano, neće“, odgovorio je. „Vodim te u
Indiju.“ „Trebat će nam sto godina“, rekla sam tužno.
„Ne, neće. Tamo smo za tren.“ Lebdjeli smo iznad toliko
lijepih mjesta da nisam mogla govoriti. Dospjeli smo
do zida obraslog korijenjem. Tu se nalazio ulaz u tajno
kraljevstvo njegovog prvog vlasnika. Ispred nas bila
je palača. Sve je bilo ukrašeno biljkama koje nisam
nikad vidjela, cvijećem i drvećem između kojih je tekla
rijeka. „Ovdje me tvoja baka pronašla kad je prvi put
došla u Indiju. Bila je pravi pustolov. U to sam vrijeme
bio tužan. Ostao sam bez gospodara, ali pojavila se
tvoja baka i spasila me. Nju sam izgubio, ali ti si sad tu.
Doživjet ćeš puno pustolovina.“ „Vjerujem da će mi biti
zanimljivo s tobom“, rekla sam sretno.
Ljetni praznici bili su nezaboravni. Puna energije, u
školi briljiram jer znam da će me nakon učenja čekati
novo putovanje. Len i ja pazimo da nas nitko ne otkrije
dok uživamo putujući svijetom. Pokazuje mi da život
treba živjeti punim plućima. Vodi me po najzelenijim
prašumama, najljepšim pustinjama, najvišim
planinama, najdubljim oceanima… Tamo gdje još nitko
nije bio i vjerojatno nikada neće.

Anastazija Cesar, 8. e

Lana Antoljak, 8. c

Dora Veličan, 1. c

Stela Barčan, 8. b

Ella Garvan, 1. c Tea Jakupec, 4. a

Gabriela Tudić, 4.c ,PŠ Velika Črešnjevica

Gabriela Sučić, 4. b

Baca se gotovo polovica hrane u svijetu
Podaci o bacanju hrane, koja ne dospije na naše
tanjure, variraju od 30% do 50%. U Seattleu, u
saveznoj državi Washington, zabranjeno je bacanje
hrane i otpadaka od hrane u smeće. Grad Seattle na
taj je način odlučio stati na kraj rasipanju te potaknuti
recikliranje i kompostiranje.

Postoji razlog zašto je hrana u zrakoplovu
neukusna
Na visini od 10 tisuća metara okusni pupoljci otupe pa
se okus ne osjeća najbolje. Putnici percipiraju slatkoću
i slanost hrane 30% manje nego na tlu, a smanjena
vlažnost u kabini dodatno umanjuje osjetilo njuha.

Prva salata iz svemira
Astronauti na Međunarodnoj svemirskoj postaji prvi su
put kušali hranu koju su sami uzgojili. Rimska salata je
rasla 33 dana.

Strah od povrća
Ne volite povrće? Niste sami. Lachanophobia je fobija
koja kod čovjeka izaziva paniku i tjeskobu već pri prvom
pogledu na povrće.

Japanske četvrtaste lubenice
U Japanu su prije više od 10 godina doskočili problemu
lubenice koja se kotrlja po stolu i otežava rezanje.
Lubenicu su uzgojili u kutiji pa je ona poprimila
četvrtasti oblik i time postala izvozni proizvod Japana.

Sveprisutni kukuruz

Kukuruz možemo naći u žitaricama za doručak, kruhu,
čipsu, bezalkoholnim pićima... Četvrtina proizvoda u
prosječnom supermarketu dolazi iz kukuruza, a ova
sveprisutna biljka koristi se i u drugim procesima
proizvodnje, od industrije nafte do kozmetike.

Neke se namirnice izlažu zračenju
Određene vrste namirnica izlažu se kontroliranom
zračenju kako bi se povećao rok trajanja i ubile štetne
bakterije. Razine zračenja su propisane, a ono se
najčešće primjenjuje za proizvode kao što su pšenica,
brašno, čitavi i mljeveni začini, sušeno bilje i čajevi.

Nekvarljive namirnice
Med je jedna od rijetkih namirnica koja ima gotovo
neograničeni rok trajanja, no nije jedina. Šećer,
kukuruzni škrob, neke vrste riže, alkoholni ocat, čisti
ekstrakt vanilije i sol samo su neki sastojci koji mogu
potrajati dulje no što bismo očekivali.

Kineski zid od Nutelle
Sigurno znate da je Nutella popularna, ali ne i koliko.
Godišnje se proda toliko staklenki Nutelle da bi se
mogao pokriti cijeli Kineski zid i to 8 puta!

Izvor: https://ljekarnik.hr/2015/10/16/jeste-li-znali-10-zanimljivosti-o-hrani/

Jeste li znali? Zanimljivosti o hrani
U zemlji
Od proljeća do jeseni
u zemlji je divno meni,
a na jesen – eto sreće,
čekaju me vaše vreće.

(krumpir)

Ljut
Ja sam ljut svaki dan,
u sto kaputa umotan.
Kad me jedu, kad me
žvaču,
svi po redu često plaču.

(luk)

Crvena
U crvenom sam odijelu,
crvena po cijelom tijelu.
Okrugla sam, sočna, fina,
puna zdravlja, vitamina.

(jabuka)

U zemlji
U zemlji se rado skrivam,
tamo rastem i počivam.
Ako vjetar ruši drvo,
iščupat me mora prvo.

(korijen)

Ime
U moje ime stane grad,
tražim brigu, tražim rad.
U ime mi stane vino,
ja ti dajem grožđe fino.

(vinograd)

Stražar
Il’ na grmlju il’ drveću,
ja nikad zaspat’ neću.
Oštro pazim – čuvaj prste!
Ne dam lišće da mi brste.

(trn)

Teška sudbina
Kad me režu, kad me ruše,
na livadi tad me suše.
A ostat’ ću i bez glave,
kad me sretnu konji,
krave.

(sijeno)

Ljekovit
Mene svatko rado skuha,
nisam mlijeko, nisam juha.
Malo cvijeta, malo vode –
da što prije bolest ode.

(čaj)

Zagonetke

Školski biseri

Konobare, ova hrana ima smiješan okus!
Pa zašto se onda ne smijete?

Zašto Francuzi vole jesti puževe?
Zato što ne vole brzu hranu.

Koje je povrće crvene boje i ima jako loš glas?
Sigurno promukla rotkvica.

Što je veliki tanjur rekao malom tanjuru?
Ručak je na meni.

Jeste li čuli za odličan restoran na Mjesecu?
Odlična hrana, ali bez atmosfere.

Unuk: Bako, imaš li Wi-fi?
Baka: Ne izmišljaj! Jest ćeš ono što je skuhano!

Odeš na stranicu o dijetama i oni te odmah pitaju
prihvaćaš li sve kolačiće!

Vicevi

Učiteljica: Koji je glavni grad Hrvatske?
Učenik: Pitomača!

Učiteljica: Koja je najveća županija u Hrvatskoj?
Učenik: Virovitica!

Učiteljica: Koja rijeka teče ispod dravskog mosta?
Učenik: Sava!

Učitelj: Zašto se ljudi prevoze zračnim

prometom?
Učenik: Zbog poljoprivrede.

Učitelj: Voze li se ljudi sa sela avionom?
Učenik: Ne! Oni se voze u tačkama!

Učiteljica: Tko je zaštitnik Dubrovnika?
Učenica: Bizant.

Osmislile: novinarke „Preradovića“

ANANAS, BANANA, DUNJA, JABUKA,
JAGODA, KIVI, LIMUN, LJEŠNJAK,
NARANČA, ŠLJIVA

Konačno rješenje: _ _ _ _ _

Osmosmjerka

66 67

Zabavne stranice Zabavne stranice

Žitarice - služe kao izvor energijeVoće - daje nam vitamine i
minerale

Povrće - bogatstvo ugljikohidrata Proteini - izgrađuju tkiva i
omogućuju pravilan rad mišića

