

OŠ „Petar Zrinski“ Čabar

Mladi Goran

Učenički list

Br. 44

šk. god. 2017./2018.

Dragi čitatelji!

Pri završetku školske godine 2017./2018., a uz naš Dan škole, izlazi 44. broj školskog lista „Mladi Goran“. Pripremili smo vam kronološki brojne i različite aktivnosti iz života i rada u našim školama, uspješne, zanimljive i nagrađene projekte i istraživačke radove, pjesme i sastavke.

Promišljanja o životu i svijetu koji nas okružuje iskazali smo riječima, crtežima i fotografijama. Mnogi od njih su i nagrađeni i pohvaljeni na brojnim natjecanjima i smotrama u koje smo se uključili i ove školske godine. Nadamo se da će vam naš list biti zanimljiv i privlačan, a istovremeno svojevrsni pregled svega što se u školi radi tijekom školske godine.

IMPRESUM

Mladi Goran broj 44
Šk. god. 2017./2018.
List učenika OŠ „Petar Zrinski“ Čabar
Područne škole: Gerovo, Tršće, Prezid i Plešće

Adresa uredništva:
OŠ „Petar Zrinski“
Narodnog oslobođenja 5
Čabar 51306
tel. 051/821-147
fax. 051/821-016
E-mail: ured@os-pzrinski-cabar.skole.hr

Izdavač:
OŠ „Petar Zrinski“ Čabar

Za izdavača:
Ivan Kvesić, prof.

Uredništvo:
Učenici i učitelji razredne i predmetne nastave,
stručni suradnici:
Tanja Šebalj-Kocet, prof.
Vilma Žagar, prof.
Ksenija Petelin, prof.

Tiskarski slog: Desanka Šoštarić

S a d r Ź a j

- Prva učionica na otvorenom u Plešćima
- Državna smotra učeničkih zadruga: "Paprat u proizvodima učeničke zadruge"
- Državna smotra građanskog odgoja: „Zajedno sve možemo“
- Mjesec hrvatske knjige
- eTwinning kutak
- Literarni i novinarski radovi
- Županijska i državna natjecanja i smotre
- Najbolje učeničke eko-fotke
- Sportski rezultati naših učenika
- Naši osmaši

PRVA UČIONICA NA OTVORENOM

U Plešcima je počela s radom prva učionica na otvorenom. U sklopu projekta „Naš povrtnjak od proljeća do proljeća”, kojeg provodimo već nekoliko godina, početkom nastavne godine 2017./2018., osmišljena je i napravljena prva učionica na otvorenom na području grada Čabra. Ovom prilikom zahvaljujemo se na donaciji materijala za izradu klupa i stolova, gospodinu Josipu i Draženu Šošariću, vlasnicima firme „Zidar” iz Tršća, našim vrijednim školskim majstorima koji su sve napravili i ravnatelju, prof. Ivanu Kvesiću koji je podržao sve aktivnosti.

Školske godine 2015./2016. po prvi put se prijavljujemo na HRT-ov natječaj „Najljepši školski vrtovi” i nakon posjete članova povjerenstva, bilježimo zapažene rezultate.

I ove nastavne godine, 6. rujna 2017. naš su vrt posjetili članovi povjerenstva „Najljepši školski vrtovi”, voditeljica projekta Đurđica Čočić, Vesna Cetin Krnjević iz Fonda za zaštitu okoliša i energetske učinkovitost, te Lidija Komes, koja je pokrenula i dugi niz godina vodila HRT-ov ekološko-obrazovni projekt „Najljepši školski vrtovi” u okviru emisije Prvoga programa Hrvatskoga radija (HRT – HR 1) „Slušaj kako zemlja diše”.

Razgledali su našu školu, vrt, povrtnjak i učionicu na otvorenom koja je osmišljena upravo u sklopu ovog natječaja. U vrtu smo osmislili i pravi mali eko - etno kutak s mnoštvom starih predmeta koji govore o prošlosti našega zavičaja.

Svim aktivnostima je cilj razvoj ekološke svijesti o očuvanju okoliša, briga o pravilnoj prehrani i zdravlju, te njegovanje kulturne baštine i tradicijskih običaja.

Već 2013. / 2014. školske godine u našoj najmanjoj školi u Plešcima započeli smo provoditi projekt „Naš povrtnjak od proljeća do proljeća“. Provedene su mnoge aktivnosti, istraživački radovi, poučna predavanja, tiskanje i promocija sjetvenog kalendara za 2014. i 2015. godinu, uređenje vrta i povrtnjaka.

Projekt „Naš povrtnjak od proljeća do proljeća“ ima svoj kontinuitet jer ga nastavljamo provoditi i 2014. / 2015. školske godine pod nazivom "Domaći češnjak". U suradnji s našim djedovima i bakama prikupili smo domaće uzgojeno sjeme bijelog luka (češnjaka). Nakon predavanja, pripremili smo povrtnjak i u jesenskim mjesecima posadili bijeli luk. Tijekom te nastavne godine proučavali smo njegova ljekovita svojstva i govorili o njegovoj primjeni u svakodnevnom životu.

Školske godine 2015./2016. odlučili smo proučavati različite vrste bundeva koje rastu u našem zavičaju. Projekt smo započeli provoditi u jesen i to odabirom i sušenjem sjemenki bundeva koje smo koristili u različitim školskim aktivnostima. U mjesecu veljači 2016. godine posadili smo sjemenke u teglice. Uslijedilo je promatranje rasta bundeva u našem povrtnjaku, ali i mnoge druge aktivnosti i različite radionice.

Nagradno putovanje na Hvar

Zahvaljujući projektu "Tragom okusa i mirisa moje bake" osvojili smo nagradu trodnevnog putovanja na Hvar. Odabrani smo među stotinjak škola iz cijele Hrvatske i ušli među pet osnovnih škola koje su imale mogućnost predstavljanja svoje škole, kraja i projekta.

Projektom "Tragom okusa i mirisa moje bake", uskoro će se obilježiti i urediti zanimljiva turističko - edukativna staza na kojoj će

se povezati kulturno - povijesni sadržaji i prirodne ljepote u Plešcima, uz mogućnost degustacije lokalnih proizvoda i tradicionalnih jela. Gosti će razgledati izvor Gerovčice, mlin obitelji Žagar, pilanu Malinarić, školu, "Palčevu šišu", Čabranku i ribogojilište pastrva, te obiteljsko - poljoprivredno gospodarstvo "Ožbolt" u Mandlima. Cilj projekta je uključivanje učenika i djece u rad i život lokalne zajednice, očuvanje kulture, tradicije i običaja.

NAJUČENICI U ŠKOLSKOJ GODINI 2017./18.

ANTONELLA OŽBOLT, 8. RAZRED, ČABAR

VANJA PANTAR, 8. RAZRED, PREZID

KARMEN FRBEŽAR, 7. RAZRED, TRŠĆE

PATRICIJA URBANC, 8. RAZRED, GEROVO

Na literarnom natječaju povodom 8. Dana otvorenih vrata Hrvatskog šumarskog instituta na temu "Šuma, čuvarica Zemlje!" 2018. godine

**KATEGORIJA SLIKOVNICA (I. – VIII. razred) osvojili smo
1. MJESTO**

Priča o šumi

Otišla je okrutna kraljica Zima koja je duga tri mjeseca vladala goranskom šumom. Sa sobom je odnijela svoj debeli snježni ogrtač i krunu od ledenih sigi. Na njeno mjesto došao je nasmiješeni kraljević Proljeće. Prošetao je i nekoliko puta zamahnuo svojim žezlom ljubazno se obraćajući prirodi: „Listaj, cvati, rasti, draga moja!“

Cijela je šuma postala prekrasna. Drveće je prolitalo, a livada se ukasila malim nježnim glavicama cvijeća. Visoki ponosni borovi pružali su svoje vrhove prema suncu koje je još uvijek slabašno, provirivalo kroz bijele oblačke. Vesele ptičice skakutale su po grančicama pjevajući najljepše proljetne pjesmice. „Ciju-ciju-ciju!“ čulo se na sve strane.

Vjeverice i puhovi otvorili su svoje snene oči, a zečevi proskakutali livadom tražeći mladu svježu travu za doručak. Probudio se i medvjed pa izveo svoje unučiće u šetnju. Mališani su bili jako sretni jer su prvi put vidjeli ljepotu šume u rano proljeće.

Ali, nije sve bilo tako savršeno kako se na prvi pogled činilo.

Iz nagrađene slikovnice

Učenice 6. razreda:

Lautar Nikolina, Malnar Josipa, Milošević Meri, Peršić Nika, Vesel Alenka

Mentorice:

Ingrid Žorž, prof. hrvatskog jezika i književnosti

Lovorka Gračanin Knežević, prof. likovne kulture

Na 8. Danu otvorenih vrata u Jastrebarskom

Svima nam je poznato kako šuma ima važnu ulogu u tvorbi tla i njegovoj zaštiti od bujica i poplava. Spremnik je pitke vode, proizvođač kisika i čistač zraka te štiti naselja i prometnice od nepovoljnih klimatskih uvjeta.

Hrvatski šumarski institut u Jastrebarskom je 2011. godine započeo s projektom Dan otvorenih vrata. Svake ga godine obilježava neka tema koja oslikava probleme na koje Institut želi upozoriti javnost, ali i educirati najmlađe kako bi u svom odrastanju bili svjesni problema s kojima se šume susreću. Na jednostavne načine djecu privlače u svijet šumarstva nudeći im radionice, projekcije, vođene ture te izložbu radova učenika likovnih i literarnih natječaja.

Povodom 8. Dana otvorenih vrata Hrvatski šumarski institut raspisao je literarni natječaj na temu „Šuma, čuvarica Zemlje!“.

Mi šestašice, sa svojim učiteljicama, rado smo se uključile u taj natječaj. S učiteljicom hrvatskoga jezika, Ingrid Žorž, napisale smo Priču o šumi. U njoj ljudi nisu marili za šumu, uništavali su je i zagađivali. Kraljević Proljeće je u pomoć pozvao dobru vilu koja je čarolijom učinila da sve biljke i životinje nestanu kako bi ljudi shvatili koliko im je šuma važna. Dječak Marko je brižno je i pažljivo počeo njegovati šumu, bilje i cvijeće pa je šuma ponovo zaživjela i zablistala. Nakon što smo napisale priču, s učiteljicom likovne kulture, Lovorkom Gračanin Knežević, marljivo smo krenule u izradu slikovnice. U završnim radovima pomogao nam je i školski majstor Alen Leš. Poslale smo slikovnicu na natječaj i osvojile 1. mjesto.

Jedva smo dočekale 17. svibnja 2018. godine. Na svečanoj dodjeli priznanja u Jastrebarskom uručene su nam diplome i prigodni darovi (knjižice, majice, cvijeće za školu). Osjećale smo se vrlo ponosno jer smo i mi pridonijele očuvanju šuma upozoravajući djecu i odrasle da ju moramo poštivati i čuvati. Ona nam stvara kisik koji udišemo, pruža dom mnogim životinjama, izvor hrane i ljekovitog bilja te još mnogo toga.

Okruženi smo predivnom šumom, svakodnevno uživamo u njezinom zelenilu i ljepoti i nikako ne bismo željeli da ta ljepota jednoga dana ugasne.

Nika Peršić, 6.razred

PŠ Tršće

U 2017./2018. godini učenici MŠ Čabar, uz vodstvo Mirele Radošević, prof. izradili su mnoštvo projekata kojima se promiče učenje stranih jezika.

Europski dan jezika – 26.9.2017.

Europski dan jezika obilježava se 26.9. svake godine. U MŠ Čabar, učenici starijih razreda su sudjelovali u projektu "**Languages Unite**", u koji se uključilo i 18 škola diljem Europe. Kreirali smo projekt na eTwinning platformi, te smo na njemu marljivo radili cijeli mjesec. Rezultate rada naših učenika možete vidjeti na web-stranici [LANGUAGES UNITE](#).

5. je razred objedinio 10 dobrih razloga za učenje stranih jezika u vidu plakata, a učenici su napravili i prezentacije o zemljama sudionicama u ovom projektu. 6. je razred proveo istraživanje o poznavanju stranih jezika, te su svoje rezultate predstavili u video uradku. Također su napravili prezentacije o zanimljivostima pojedinih jezika i država. 7. je razred imao zadatak upotrijebiti maštu i svoje jezične sposobnosti - trebali su odabrati koji bi jezik govorili, ako bi mogli birati, kad bi se ponovno rodili. Svoj su rad prezentirali pomoću plakata te web-stranice. 8. razred je napravio nekoliko kvizova o stranim državama i jezicima, te su iste dostupne na novoj stranici [LANGUAGES UNITE](#).

Međunarodni sat engleskog jezika - suradnja s Ukrajinom

U sklopu eTwinning projekta "Languages Unite" učenici 7. razreda imali su priliku **razgovarati sa svojim vršnjacima iz Ukrajine**. Pošto smo u projektu surađivali sa školom Lubny specialized school № 6 (iz grada Lubny, Ukrajina),

organizirali smo sat engleskog jezika i održali ga zajedno putem platforme Skype.

Učenici su predstavili svoju državu, grad i posebno svoju školu. Međusobno su se ispitivali o vršnjačkim interesima; najdražim filmovima, glumcima, sportu, glazbi... Imali su priliku govoriti i slušati engleski jezik u realnom vremenu.

Ovom smo **međunarodnom suradnjom** smanjili udaljenosti između država, stekli nove prijatelje, približili svoju kulturu drugom narodu, te premostili granice zahvaljujući modernoj tehnologiji. Prijateljstvo se nastavlja i dalje, dogovorili smo još pokoji susret, što je izvrsna prilika da koristimo

engleski jezik u svakodnevnom životu, a time otvorili novi eTwinning projekt: **Building Bridges**, koji se nastavlja u sljedećoj školskoj godini.

100. dan škole

100. dan škole se već godinama tradicionalno obilježava u našoj školi, pa su tako i učenici MŠ Čabar dali svoj doprinos iz engleskog jezika.

Učenici 5.razreda su trebali pronaći/sjetiti se 100 izraza vezanih uz Valentinovo na engleskom jeziku, te izraditi plakat. Time smo povezali praznik zaljubljenih i učenje i ponavljanje vokabulara, te se pri tom dobro zabavili.

Učenici 6.razreda trebali su pronaći/sjetiti se 100 suprotnih pojmova na engleskom jeziku, te izraditi plakat. Bio je to zahtjevan zadatak, ali smo ga uspješno obavili i naučili puno novih riječi.

Dan znanosti: Ada Lovelace – the first programmer

29.siječnja 2017. u područnoj školi Gerovo održan je Dan znanosti, uz mnoštvo edukativnih projekata. Tema ovogodišnjeg Dana znanosti bila je „Žene u znanosti“, pa je 8. razred MŠ Čabar, uz vodstvo Mirele Radošević, prof.

osmislio projekt o Adi Lovelace, kćeri velikog pjesnika Lorda Byrona, koja je bila matematičarka, znanstvenica, informatičarka. Zaslužna je za osmišljavanje programskog jezika kao takvog. Ovim smo projektom povezali engleski jezik i informatiku, te smo time dali svoj doprinos ne samo STEM području (science, technology, engineering and mathematics) nego i novoj inačici, tzv. STEAM

području (science, technology, engineering, arts and mathematics). Učenici su, uz pomoć učiteljice, napravili istraživanje o Adi, [web stranicu](#), kviz, i razne druge aktivnosti.

Mirela Radošević, prof. naknadno je nadopunila projekt te ga prijavila na međunarodno natjecanje „STEM Discovery Week“, financirano od strane Europske Komisije, European Schoolnet organizacije i Scientix inicijative koja djeluje na području EU. Od preko 800 prijavljenih projekata, naš je ušao u **najboljih 30**, te je voditelj projekta, Mirela Radošević, pozvana na **trodnevno studijsko putovanje** i konferenciju u belgijsku prijestolnicu

Bruxelles, u European Schoolnet i Future Classroom Lab radionicu. Pridružiti će joj se i Sanda Erent kao predstavnik udruge mladih Motus (koja je suorganizirala Dan znanosti).

Mjesec poezije

Tijekom travnja, u SAD-u, održava se nacionalni Mjesec poezije. U našoj se školi već po treći put održava Mjesec poezije – kako bi potaknuli učenike na čitanje.

Ove smo godine, umjesto zadane teme, učenicima dali slobodne ruke. Pisali su o svemu što ih veseli, ili muči, te su svoje uradke objedinili na plakatu. Osim pisanja pjesama, učenici su i pročitali nekoliko pjesama na engleskom jeziku.

My dog

My dog is small

Loves to play with the ball

He loves to run

And play in the sun

My dog is so crazy

And a little bit lazy

Lissa Šokčević

Pripremila: Mirela Radošević, prof.

OSVOJILI SMO 3. MJESTO ZA ISTRAŽIVAČKI RAD

29. smotra učeničkih zadruga RH održala se od 3. - 6. listopada 2017. godine u Zadru. Našu školu predstavljale su učenica Antonella Ožbolt i njena mentorica Tanja Šebalj-Kocet s istraživačkim radom pod nazivom "Paprat u proizvodima učeničke zadruge". Osvojile su 3. mjesto! Čestitamo!

Paprat je jedna od najraširenijih biljaka u čabarskom kraju. Vrlo je složenog kemijskog sastava. U najvećem broju raste muška i ženska paprat kao i orlovska bujad.

Nekada se svakodnevno koristila u domaćinstvima kao čisto i zdravo punjenje za jastuke i madrace, lijek protiv crijevnih nametnika, u terapijskom liječenju gihta, reumatske glavobolje, kostobolje, upale zglobova, za liječenje naglušnosti i glavobolje kao posljedice nazeba i propuha itd.

Danas se paprat vrlo rijetko koristi, čak i za liječenje, jer u sebi ima toksičnih sastojaka pri čemu treba biti oprezan prilikom oralne uporabe. Za vanjsku uporabu paprati nema opasnosti niti ograničenja. Za liječenje i terapiju može se koristiti svježa ili suha paprat. Suha paprat može se u terapijskim predmetima koristiti 2 godine, nakon čega prestaje njen ljekoviti učinak.

Organizirali smo predavanje o ljekovitim svojstvima paprati poznatog fitoterapeuta u Čabru i uvidjeli brojne mogućnosti uporabe paprati. Proučila sam ljekovita svojstva paprati, utvrdila njezino stanište u Čabru i okolici, usporedila različite vrste paprati i odabrala one vrste koje će nam dati najekonomičniju sirovinu. Nabrali smo paprat i osušili je. Kroz radionice šivanja osmislili smo izgled proizvoda: terapijskih jastučića i vrećica za kupku.

Želja nam je oživjeti tradicijsku, terapijsku uporabu paprati kroz vizualno privlačne, suvremene i praktične proizvode.

Protiv nametnika

Suha paprat od sebe tjera uši i stjenice. Čaj od svježe paprati otklanja nametnike i parazite u crijevima (gliste, trakavice). Prilikom unutarnje upotrebe paprati obavezan je liječnički nadzor.

Za uklanjanje bolova

Od paprati za liječenje koristimo svježi list, suhi list i korijen. Svježi list najčešće rabimo za liječenje bolesnih mutnih očiju kao i kod zabljesnutosti (oblog), za izradu tekućine za masažu (ocat, rakija) kod reume, gihta i oduzetih udova, kod išijalgije (išijasa) i lumbaga, za obloge koje direktno stavljamo na rane, uganuća, kod lomova kostiju.

Trljanje listom svježe paprati na mjesto uboda komaraca ili ostalih insekata najbolji je način smanjivanja raznih tegoba nakon ugriza ili uboda.

Izrada jastučića od svježe paprati staro je pučko sredstvo za liječenje naglušnosti i glavobolje kao posljedice nazeba i propuha.

U pripremi jela

Prokuhani mladi izdanci dodaju se kao nadomjestak raznim zelenim proljetnim salatama od samoniklog jestivog bilja, a možemo ih pripremati na razne načine: od pohanja i pečenja do raznih zelenih juha.

Paprat ili bujad (lat. Pteridophyta) je biljka sa jasno izraženom smjenom nespolne (sporofit) i spolne (gametofit) faze kao i jako krupnim listovima (makrofilija) i odsustvom sekundarne građe i sjemenke.

Važna karakteristika paprati ili papratnjača je da pripadaju jednoj od najstarijih grupa biljaka.

Papрати rastu na tlu, na vlažnim, sjenovitim mjestima.

Danas postoji oko 12 000 vrsta papratnjača, dok u Hrvatskoj ih ima 22 vrste. Sve su ljekovite.

Obična paprat (*Aspidium filix mas* - Polypodiaceae) je u Gorskom kotaru vrlo raširena biljka i može se je naći u velikim količinama.

TERAPIJSKI JASTUK S PAPTATI

Paprat je radioaktivna biljka koja svoju radioaktivnost zadržava dvije godine. Takvo djelovanje u raznim terapijama donosi razna olakšanja kao što su smanjivanje bolova te opuštanje bolnih dijelova tijela bez štetnih posljedica za zdravlje.

Suhi list koristimo za izradu raznih malih jastučića koje u svako vrijeme možemo podložiti na razna bolna mjesta na tijelu (reuma, giht, neuralgija, reumatske glavobolje, bolan kuk).

Suhu paprat možemo iskoristiti i u punjenju madraca za spavanje za kronične reumatičare i one koji pate od raznih grčeva mišića.

POSTALI SMO PARTNER ORACLE AKADEMIJE

The Oracle logo consists of the word "ORACLE" in white, uppercase letters on a red rectangular background.

Od ove školske godine naša je škola postala partner Oracle Akademije. Sada će naši učenici moći učiti programirati u programskom jeziku Java koristeći različite platforme, ovisno o dobi (Alice, Greenfoot, Eclipse) te koristiti tečajeve u okviru Oracle Akademije za učenike kroz dodatnu nastavu informatike.

Oracle je tvrtka koja ulaže značajne resurse u obrazovanje mladih i time pomaže njihovo pripremanje za rad u informatičkom sektoru. Ministarstvo znanosti i obrazovanja prepoznalo je tvrtku Oracle kao mogućeg partnera u osuvremenjivanju načina i sadržaja učenja u skladu s potrebama u gospodarstvu te je omogućilo zainteresiranim učiteljima da završe proces obrazovanja i osposobljavanja za rad na Java platformama kako bi kasnije to znanje mogli prenijeti svojim učenicima.

Oracle Academy pruža kompletan sustav softvera, nastavnog plana, tehnologije poslužitelja, obrazovanja nastavnika, podrške i certifikacijskih resursa K-12, strukovnim i visokoškolskim ustanovama za podučavanje. Obrazovna ustanova može fleksibilno umetnuti te resurse u informatičke programe, osiguravajući da učenici stječu vještine vezane uz privredu prije ulaska u radnu snagu. Oracle Academy podržava više od 1 milijuna studenata i učenika u 93 zemlje.

Svi zainteresirani učenici mogu se uključiti u ovaj program preko dodatne nastave informatike.

TERENSKA NASTAVA

POSJET POPOVIĆEVOM MLINU U DELNICAMA

Povodom Dana kruha i zahvalnosti za plodove zemlje, 2. 10. 2017. učenici 1.- 4. razreda Matične škole Čabar, posjetili su Popovićev mlin u Delnicama. Saznali smo da je to jedan od prvih objekata u Delnicama koji je dobio električnu energiju. Nakon razgledavanja mlina sudjelovali smo u radionicama izrade kruha i peciva.

POSJET METEOROLOŠKOJ POSTAJI PARG

Dana 16.10.2017. učenici starijih razreda MŠ Čabar u pratnji učitelja sudjelovali su u terenskoj nastavi. Krenuli su pješice iz Čabra do Parga, gdje ih je u meteorološkoj postaji Parg dočekala gđa. Sunčica Lautar, meteorološki tehničar - motritelj.

Prezentirala im je svoj rad, pokazala sve instrumente koje koristi u svom radu, te im je detaljno objasnila funkcioniranje svakog mjernog uređaja. Učenici su mogli vidjeti i stvarno mjerenje, kao i šifriranje te upis podataka koji se potom šalju u DHMZ. Također su dobili informacije o Šumarskoj i drvodjeljskoj školi Karlovac, gdje učenici nakon osnovne škole mogu upisati smjer Meteorološki tehničar, te i sami postati motritelji. Nakon dvosatnog predavanja i prezentacije, učenici su se pješice uputili prema školi u Čabru, čime je završila terenska nastava.

TERENSKA NASTAVA U KARLOVCU

Dana 24. studenog 2017. godine učenici 5. i 6. razreda u sklopu terenske nastave, a prema kurikulumu škole, posjetili su grad Karlovac. Dan je bio u potpunosti isplaniran posjetom Gradskog kazališta Zorin dom, Nacionalnog svetišta svetoga Josipa te akvarija Aquatica.

Terenskom nastavom objedinili su nastavni predmeti glazbene kulture, vjeronauka te prirode. U pratnji učenika bile su učiteljice Helena Rant Malnar, Ana Rendulić i Elen Ožbolt.

U Gradskom kazalištu Zorin dom učenici su odgledali predstavu pod nazivom "Tko nema u vugla, googla" kojom je dočaran život mladih danas uz pametne telefone i društvene mreže.

Nakon toga, u Nacionalnom svetištu svetoga Josipa dočekaao nas je tamošnji svećenik mons. Antun Sente ml. te održao edukativno predavanje o povijesti Crkve, Svetišta i zaštitnika Hrvata. Svoje molitve uputili smo svetom Josipu.

Terenska nastava završila je posjetom prvog i jedinog slatkovodnog akvarija u Hrvatskoj i jedinog ovakvoga tipa u Europi, Aquatice. Uz stručno vodstvo učenici su mogli поближе upoznati živi svijet slatkovodnih voda.

Izlet je bio edukativan, ali i vrlo zanimljiv i zabavan.

RADIONICA KONZERVIRANJA POVRĆA

U petak, 15.9.2017. godine Zdravoškolci i Kreativni ekolozi iz PŠ Prezid odazvali su se pozivu na radionicu konzerviranja povrća. Zajedno sa članovima udruge KIS Gorski kotar okupili su se kod plastenika u Prezidu te se uključili u berbu rajčica i drugog povrća potrebnog za izradu domaćeg začinskog pripravka i pirea od rajčica.

Nakon uvodnog predavanja i uputa za rad, vrijedne ruke naših učenika i drugih mještana uključile su se u preradu sakupljenog povrća. Gotove proizvode opremili su naljepnicama i ponijeli ih svojim kućama. Kad su završili sa svojim radom, organizatori su ih počastili jelima s roštilja.

Radionica u kojoj smo sudjelovali nije bila samo edukativne prirode, nego namijenjena zabavi uz međugeneracijsko druženje.

KORAK PREMA ODGOVORNOJ PREHRANI

Jedan od ciljeva izvannastavne aktivnosti Kreativnih ekologa iz PŠ Gerovo i PŠ Prezid je podići svijest o zdravim navikama života kod naših učenika. Ističemo kako je važno: baviti se sportom, rekreativnim kretanjem, zdravo se hraniti, redovito spavati, imati zdrave životne navike, živjeti život bez opasnih ovisnosti te konzumirati organsku hranu i zdrava pića. Odlučili smo od jabuka iz školskog vrta napraviti čips i podijeliti ga svim učenicima.

Od organskih jabuka iz našeg školskog vrta i okolice pripremili smo zdrave jabučne listiće (čips). Oprali smo ih, ručno narezali te pripremili za postupak dehidracije. Kako bi se osigurala najbolja hrskavost, jabuke smo sušili oko 10 sati. Posušene jabuke smo pojeli i podijelili ostalim učiteljima i učenicima.

Radna atmosfera bila je opuštена, ugodna i zabavna.

UZ MJESEC HRVATSKE KNJIGE

KNJIŽEVNI SUSRET SA ZLATKOM KRILIĆEM

Uz Mjesec hrvatske knjige i u organizaciji izdavačke kuće Alfa i školske knjižnice, naše škole posjetio je Zlatko Krilić, jedan od najznačajnijih dječjih književnika.

12.10. održan je susret u Područnim školama u Gerovu i u Tršću, a 13.10. u PŠ u Prezidu i u matičnoj školi u Čabru.

Naši učenici radosno su ga dočekali i pozdravili izvedbom svojim uspješnih literarnih radova na zavičajnom govoru.

„Maji Giravu“ pročitao je učenik 7. razreda Dorian Turk u Gerovu,

„Muj becikl“ je pjesma koju je interpretirao Antonio Vesel, učenik 5. razreda u Prezidu. U Čabru je nakon pozdravne riječi ravnatelja Ivana Kvesića, učenik 7. razreda Jan Kocet pročitao svoju pjesmu „Pajdaše“.

U PŠ Tršće učenica 6. razreda Nika Peršić uspješno je izvela monolog „Ja čitam“ autorice učiteljice Ingrid Žorž, a Alenka Vesel iz 6. razreda izvela je šaljivu recitaciju Luke Paljetka „Mačka kod psihijatra“.

Nakon uspješnih i veselih učeničkih izvedbi i pozdrava, predstavio nam se književnik izražajno čitajući ulomke iz svojih djela „Prvi sudar“, „Zabranjena vrata“ „Zagonetno pismo“.

Učenici od 1. do 8. razreda pažljivo su slušali šaljive zgode iz navedenih romana. Uslijedilo je mnoštvo pitanja književniku na koja je on na humorističan i zanimljiv način i odgovarao.

Tako smo saznali da mu je pisanje i hobi i posao, a čitanje je oblik komunikacije između autora i čitatelja.

Piše iz života i zapravo je „prepisac“, živi aktivno i puno toga doživljava, a prednost je da onda ispadaš jači i hrabriji.

Zlatka Krilića ispratili smo velikim pljeskom i pozvali ga da opet dođe kod nas.

POZDRAV JESENI“ U PODRUČNOJ ŠKOLI GEROVO

31. listopada 2017. učenici Osnovne škole „Petar Zrinski“ Čabar, Područne škole Gerovo upriličili su kulturno – umjetnički program pod nazivom „Pozdrav jeseni“. Pjesmom i riječju obilježeni su Dani zahvalnosti za plodove zemlje. Polaznici Scenske i Scensko – literarne skupine nastupili su recitacijama, scenskim igrama, igrokazima i pjesmama koje su uvježbali s učiteljicama Helenom Zbašnik i Sanjom Klarić.

Učenici mlađih razreda govorili su stihove o listopadu, kruhu, pečenju kruha, odjenuli kostime miša i gljive, a učenici starijih razreda izveli su dva igrokaza s tematikom iz svakodnevnog života.

Za svoj trud i uspjeh nagrađeni su velikim pljeskom svih učenika gerovske škole i djece iz vrtića „Bubamara“ Gerovo.

37. SMOTRA DJEČJEG KAJKAVSKOG PJESNIŠTVA „DRAGUTIN DOMJANIĆ“ SVETI IVAN ZELINA

I ove su godine učenici naše škole imali zapažene rezultate na 37. Smotri dječjeg kajkavskog pjesništva „Dragutin Domjanić“

Ovogodišnjoj Smotri odazvale su se 92 osnovne škole s ukupno 523 učenička uratka. Ocjenjivačko povjerenstvo za objavu u zbirci „Da je meni drvo biti“ odabralo je 78 radova od kojih je 30 predloženo za javnu izvedbu na završnom događanju Smotre 21. listopada 2017. u Sv. Ivanu Zelini. Među 30 izvođača našli su se i naši učenici Jan Kocet iz Čabra, voditeljica Marina Hrga Arh, s pjesmom „Pajdaši“ i Nina Zbašnik iz Plešci, voditeljica Katarina Leš, s pjesmom „Kmale bu zima“.

Svoje mjesto među objavljenim radovima našao je i uradak Isabele Turk iz Tršća, voditeljica Ingrid Žorž, pod naslovom „Dež“.

Skloniji likovnom izražavanju imali su zadatak oslikavanja literarnih uradaka. I u ovom dijelu bili su uspješni naši učenici jer su se među izloženim radovima na Smotri našli i radovi naših učenika: Antonije Kovač (rad objavljen i u zbirci), Doriane Turka, Patricije Urbanc, Tihomira Malnara i Patricije Štimac (radovi na izložbi). Voditeljica likovnjaka je učiteljica Lovorka Gračanin Knežević.

Stručno povjerenstvo zapazilo je rad Jana Koceta i nagradilo ga novčanom nagradom, nagrada učeniku i voditeljici.

RUKSAK (PUN) KULTURE - LUTKOFOR (umjetničko-edukativni projekt) u PŠ Gerovo

Lutkoфор je inovativni projekt kojim se djeci niže školske dobi želi približiti lutkarska umjetnost na način da ih se izravno i kroz kazališni izričaj poduči o nastajanju lutkarske predstave te da i oni sami, kroz vlastiti rad kreiraju predstavu i sve što je za nju potrebno.

Prvi dio programa je lutkarska predstava u malom lutkarskom kazalištu koje je izrađeno prema pozornici GKL Rijeka. Sadržaj predstave odnosi se na proces nastajanja lutkarske predstave. Učenici su kroz likove inspicijenta, redatelja, teksta, tehnologa lutke i glumaca - lutkara upoznali osnovnu kazališnu problematiku, kazališne i lutkarske pojmove te nekoliko glavnih tehnika lutaka - marionetu, bunraku, javajku i ginjolu. Svaka lutka kroz malu audiciju za predstavu "Tri praščića" ispričala je o sebi ono najvažnije tj. kako funkcionira i kako ju se animira. Predstava je završila pozivom djece na sudjelovanje u radionici tj. pripremi i izvedbi predstave "Tri praščića". Radionica je osmišljena tako da nakon predstave učenici, koji su do tada bili gledatelji, postaju sudionici tj. stvaratelji predstave. Oni su podijeljeni u nekoliko radnih skupina i svaki tim je dobio određeni umjetnički i kreativni zadatak - izrađivanje lutaka i animacija, izrada scenografije, odabir glazbe, izrađivanje plakata te organizacija publike, svjetlosni efekti i novinarski zadaci.

Učenici su sa zanimanjem pratili i aktivno sudjelovali u projektu Lutkoфор.

JAK VJETAR OŠTETIO KROV NA PODRUČNOJ ŠKOLI U GEROVU

Olujno jugo prouzrokovalo je velike materijalne štete na cijelom području Gorskog kotara. Ni čabarski kraj nije bio pošteđen još jedne elementarne nepogode. Jak vjetar je dana 12. prosinca otrgao velik dio limenog krova OŠ „Petar Zrinski“ Čabar, Područne škole u Gerovu i time izložio informatičku učionicu, sanitarije, zbornicu i hodnik jakoj kiši i navali vode. Voda je uspjela prodrijeti i do prizemlja zgrade se nalazi Dječji vrtić Bubamara koji od utorka ne radi. Zahvaljujući brznoj reakciji osoblja škole, voditelja i učiteljica sklonjena je i spašena sva informatička oprema i namještaj.

Osim krova, oštećena su i staklena ulazna vrata, ali to je naš vrijedni domar Antun Čop odmah domišljato sanirao.

Kako su skromni Gorani naučeni raditi i u najtežim uvjetima, već sljedeći dan, kada je došla električna energija, nastava se odvijala normalno. Skinut je oštećeni dio lima, postavljena je privremena zaštita, ali ona teško izdržava kišu i vjetar pa još uvijek prokišnjava na tom dijelu školske zgrade. Iako su započeli radovi sanacije, loše vrijeme otežava radove.

Informatičku opremu su učenici i učiteljica preselili u učionicu biologije i kemije te nastavili normalno s nastavom, nadajući se da će se sanacija oštećenog dijela brzo obaviti. OŠ „Petar Zrinski“ Čabar je na popisu škola koje će u 2018. godini dobiti novu informatičku opremu, stoga se nadamo da ovakvih oštećenja više neće biti.

DOČEK BETLEHEMSKOG SVJETLA I SMOTRA DJEČJIH ZBOROVA

Učenici naše škole sudjelovali su na već tradicionalnom dočeku Betlehenskog svjetla i smotri župnih dječjih zborova u Rijeci dana 17. prosinca u Kapucinskoj crkvi Gospe Lurdske u Rijeci.

Susret je otvorio riječki nadbiskup mons.dr. Ivan Devčić prigodnim govorom te pozivom odreda katoličkih skauta koji su donjeli Betlehensko svjetlo. Nakon toga, slavje su uveličali dječji zborovi iz Rijeke i učenici naše škole (Lorena Kovač, Nina Žagar, Tea Štimac, Sven Rendulić i Dominik Janež) kao jedini predstavnici Delničkog dekanata. Predstavili smo se božićnom pjesmom La Pastorella, uz instrumentalnu pratnju Sabine i Katarine Fućak. U pratnji učenika bile su Ana Rendulić, č.s. Anica Žagar, č.s. Darinka Blatančić i Elen Ožbolt.

Na kraju susreta nadbiskup je svakoj skupini podijelio zahvalnice i prigodne poklone.

Za sam kraj "počastili" smo se izletom na Trsat.

ODRŽAN KONCERT "BOŽIĆ U SRCU"

U prepunoj sportskoj dvorani OŠ „Petar Zrinski“ Čabar posjetitelji su uživali u glazbi, plesu i druženju na šestom po redu koncertu „Božić u srcu“ u organizaciji OŠ „Petar Zrinski“ Čabar i Udruge „Svoj“. Koncert je bio humanitarnog karaktera, a ovogodišnja akcija usmjerena u pomoć u podmirivanju troškova Škole u prirodi u Selcu onoj djeci čije obitelji to nisu u mogućnosti.

Ove je godine druženje obogaćeno i Božićnim sajmom. Na sajmu svoje su uratke predstavili vrijedni članovi Učeničke zadruge „Mrav“, učenici iz područnih škola Gerovo, Tršće, Prezid, članovi udruga „Svoj“ i „Motus“, Puhački orkestar grada Čabra, OPG Pintar, OPG Pčelarstvo Arh Tršće, Zlatko Pochobradsky i Udruga iznajmljivača privatnog smještaja grada Čabra. Hvala svima koji su se odazvali i svojim dolaskom započeli, možda, tradicionalno okupljanje svih onih koji se nečim bave i željeli bi to ponuditi, a svima omogućiti novi sadržaj uz ugodno druženje.

Na koncertu su se svojim nastupima predstavili učenici polaznici glazbenih radionica iz Tršća na blokflauti Antonija Malnar, Nika Rigler i Loriana Naglič, vođene učiteljicom Tinom Malnar, Alenka Vesel, Nikolina Malnar i Dorian Leš, na sintisajzeru, vođeni učiteljicom Anom Rendulić. Svoj prvi nastup ostvarile su na blokflauti Sara Šurina, Petra Žagar, Nika Kovač, Lorena Volf i Lorena Turk, vođene Nikolom Poljančićem, dugogodišnjim voditeljem Puhačkog orkestra grada Čabra. Svojim nastupom zapaženi su i polaznici OGS „Ivo Tijardović“ Delnice Dorian Leš i Marko Leskovar, polaznik završnog razreda glazbene škole.

Plesnim nastupom predstavile su se mažoretkinje grada Čabra, predvođene voditeljicama Sandom Štimac i Matejom Štimac-Mesić. Učenice SŠ „Vladimir Nazor“ Čabar Veronika Milošević, Doris Petelin, Sara Turk, Melanie Lakota i Karmela Štanfelj te grupa „Gimnazijalke“ predstavile su se izvođenjem poznatih hitova. Pjevački zbor učenika OŠ „Petar Zrinski“ Čabar, vođen učiteljicom Anom Rendulić, nastupio je s pjesmom „Božić

nam je tu“ . Koncert su svojim nastupom osobito uveličali polaznici OGŠ Frana Gerbiča iz *Cerknice Jan Kocet, Eva Lekan, Karla Levč, Matej Košmrl*. Osobitu je pozornost publike privukao nastup Komorne skupine „Hlodi“ spletom škotsko-irskih i slovenskih narodnih skladbi.

Grupa „Strujni krug“, koju čine Marko Leskovar, Matej Košmrl, Jan Kocet i Vanja Pantar, odsvirali su poznate pop i rok skladbe te nakon koncerta svojim interesantnim programom produžili druženje uz ples i zabavu.

Voditeljice programa Antonella Ožbolt i Doris Petelin na kraju se su programa zahvalile svim izvođačima, njihovim voditeljima i učiteljima, a posebice gostima iz glazbene škole iz Cerknice, ravnatelju Milvoju Matkoviču i učiteljici Ivani Barčič Mišić te svim roditeljima koji su dolaskom omogućili nastupe učenika.

U ritmu glazbe, plesa i ugodnog ozračja završen je još jedan vrlo uspješan koncert djece i mladih grada Čabra, ove godine pojačan Božićnim sajmom sa željama da ovo ozračje topline, mira i ljubavi traje čim dulje.

DAN ZNANOSTI - ŽENA U ZNANOSTI

U ponedjeljak, 29. siječnja 2018. godine u OŠ “Petar Zrinski” Čabar, područna škola Gerovo, održan je 9. Dan znanosti.

Glavna tema svih znanstvenih projekata u našoj školi je “Žena u znanosti”.

Glavni pokrovitelj je Primorsko-goranska županija čija sredstva smo u suradnji s Udrugom mladih “Motus” dobili prijavom na natječaj.

Projekte vezane uz otkrića žena - znanstvenica pod stručnim vodstvom svojih učitelja-mentora napravili su i prezentirali učenici drugim učenicima, roditeljima i ostalim djelatnicima škole.

Učitelji-mentori:

- Helena Malnar-biologija
- Ivana Lazički – Lipovac-razredna nastava
- Martin Kvaternik-geografija
- Mirela Radošević-engleski i informatika
- Radmila Urh-razredna nastava
- Silvana Šebalj – Mačkić-razredna nastava
- Sanja Križ-matematika
- Sanda Erent- razredna nastava
- Tanja Šebalj-Kocet-pedagogija i informatika
- Vilma Žagar-knjižničarka

MAŠKARE U ŠKOLI

Radionica robotike Centra tehničke kulture iz Rijeke BUDI++ i u Čabru

Dana 20.3.2018. zahvaljujući dobroj suradnji između naše škole i Centra tehničke kulture iz Rijeke organizirali smo radionicu rada s mBotima za naše učenike. Radionice u školama na terenu i izvan Rijeke dio su programa Budi ++. Program Budi++ financijski podupiru Grad Rijeka, Primorsko-goranska županija i Ministarstvo znanosti i obrazovanja.

Ove veljače Budi++ ekipa je oboružana zalihom micro:bit-ova i mBota krenula u posjet školama. Zbog snijega i vremenskih neprilika, odgađan je posjet našoj školi, tako da je Čabar došao na red tek u ožujku.

U školama upoznaju učenike s osnovama rada s micro:bit-om i MBotom, a mnogi učenici osnove programiranja već znaju pa se mogu isprobati i naprednije funkcije.

Planiramo od iduće školske godine nabaviti nekoliko kompleta mBota i uključiti se u Croatian Makers ligu.

Čitamo mi, u obitelji svi

Ovaj državni projekt provodi se u 3. razredima, a osmišljen je kao potpora razvijanju čitalačkih vještina koje su prvi uvjet za postizanje uspjeha u školi, a dobar školski uspjeh pruža više mogućnosti za životni uspjeh. U poticanju čitanja veliku ulogu ima obitelj jer se čitanjem u obitelji djeci prenosi poruka da je čitanje važno i zanimljivo, da se čitajući može i nasmijati i zabaviti, a mnogo toga i naučiti.

U projektu sudjeluju učenici, njihovi roditelji i drugi članovi obitelji, učiteljice i školska knjižničarka.

Jedna knjižnična naprtnjača sa sedam zanimljivih knjiga iz različitih područja stalno je u opticaju.

Naprtnjača je krenula u petak, 9. veljače 2018. u Čabru, a zatim osvaja trećaše u Prezidu, Gerovu, Tršću i Plešcima. Svakog petka jedan od zainteresiranih učenika (ili abecednim redom, stvar dogovora) ponijet će naprtnjaču svojoj kući, a iduće srijede vratit će je u školu, ukupno pet dana traje druženje s novim i zanimljivim knjigama za cijelu obitelj.

Učenik će kratko izvijestiti učenicima u razredu o dojmovima nakon čitanja sa svojom obitelji.

U knjižničnoj naprtnjači nalazi se i bilježnica u koju učenici upisuju dojmove o pročitanoj. Mogu priložiti i fotografiju obiteljskog druženja uz knjige, kratku pjesmu ili crtež.

Svake srijede učenik koji je donio naprtnjaču u školu moći će u nekoliko minuta drugim učenicima ispričati sve lijepo i zanimljivo što mu se dogodilo tijekom proteklih nekoliko dana kad su u njegovoj obitelji svi članovi čitali knjige iz knjižnične naprtnjače. Cilj projekta nije da svi ukućani čitaju i pročitaju sve knjige već da se uz knjige druže, nešto čitaju zajedno, nešto svatko sam, a knjigu koja im se posebno svidjela moći će posuditi po završetku projekta jer knjige ostaju u fondu školske knjižnice. Odabirom knjiga želimo pokazati da u školskoj knjižnici postoje knjige različite tematike i da posjet knjižnici ne mora i ne treba biti vezan isključivo uz posudbu lektire.

NOĆ KNJIGE

23. travnja obilježava se **Svjetski dan knjige i autorskih prava**, proglašen 1995. na Glavnoj skupštini UNESCO-a, kao simboličan datum u svjetskoj književnosti jer su toga dana 1616. umrli Miguel de Cervantes, William Shakespeare i Inca Garcilaso de la Vega.

Dana 22. travnja obilježava se **Dan hrvatske knjige**, koji se od 1996. godine, odlukom Sabora Republike Hrvatske slavi u spomen na Marka Marulića, koji je toga datuma 1501. godine dovršio "Juditu".

Obilježavajući Svjetski dan knjige i autorskih prava, UNESCO poziva čitatelje, autore, prevoditelje, izdavače, nastavnike, knjižničare, javne institucije, neprofitne organizacije i privatni sektor da promiču knjigu, čitanje i izdavaštvo, uz zaštitu autorskih prava.

IZ PROŠLOSTI U BUDUĆNOST - NAŠE ZAVIČAJNE BAJKE I LEGENDE

Održali smo Noć knjige u Područnoj školi u Gerovu 23.4.2018. Nakon upoznavanja s nekim od naših zavičajnih bajki, legendi i priča (Petar Klepac, Šlatorčki, Prezidanska uofcet), učenici su se kreativno izražavali u radionicama. Pisali su stihove i ilustrirali najdraže motive.

OBILJEŽEN DAN PLANETA ZEMLJE U PŠ GEROVO

Učenici i učitelji PŠ Gerovo obilježili su Dan planeta Zemlje čišćenjem i uređenjem okoliša škole.

Dan planeta Zemlje obilježava se 22. travnja u više od 150 zemalja svijeta. Dan je to u kojem se podsjeća na važnost očuvanja okoliša i brige o prirodi.

Uklonjeno je smeće, uređeni cvjetnjaci i povrtnjaci, pometeni nogostupi, ceste i školski putevi, a sve kako bismo boravili u ljepšem, uređenijem i zdravijem okruženju.

MAKERSI NA ŠKOLJIĆU

Tijekom proljetnih školskih praznika u prostorima Centra tehničke kulture u Rijeci na kampu Makersi na Školjiću okupilo se 50 učenika viših razreda osnovne škole iz Primorsko-goranske županije. Među njima su bili učenici naše škole. Zajedno smo proveli proljetne školske praznike baveći se programiranjem, robotikom, modeliranjem i 3D modeliranjem.

Ove godine bila sam na proljetnom kampu u Rijeci s prijateljima iz škole. Imali smo radionice o programiranju mBot-a i Microbita i modeliranju te 3D modeliranju. Sve radionice bile su jako zanimljive i puno toga smo naučili. Nakon svih radionica koje smo odradili, dobili smo zadatak napraviti projekte. Projekti su bili zanimljivi i svaka ekipa dobila je drugačije projekte.

Moja ekipa je dobila projekt u kojem je trebalo napraviti maketu grada po kojemu se mBot vozi i prolazi kroz rampe te na kraju mora doći u svoju garažu koju smo sami izradili. Sve smo programirali točno, što se vidjelo na završnom predstavljanju radova. I ostale ekipe su isto sve odlično odradile. Ovogodišnje proljetne praznike provela sam učeći i usput zabavljajući se s prijateljima koje sam tamo upoznala. Nadam se da će biti još tako zanimljivih radionica o programiranju i modeliranju.

Emili Ikasović, 6. razred

MŠ Čabar

Učenci PŠ Prezid na međuzupanijskom natjecanju mladih Hrvatskog Crvenog križa

Učenci PŠ Prezid uključeni u izvannastavnu aktivnost „Zdravoškolci“ bili su pozvani kao gosti na 10. Međuzupanijsko natjecanje mladih Hrvatskog Crvenog križa u organizaciji Društva Crvenog križa Primorsko goranske županije. Natjecanje je održano u subotu, 14. travnja 2018. godine u Srednjoj talijanskoj školi Rijeka.

Natjecanje se odvijalo na tri razine i to gradskoj, međuzupanijskoj i državnoj, a provjeravalo se teorijsko znanje o Pokretu Crvenog križa, poznavanju ljudskih prava i prava djeteta te prve pomoći. Znanje prve pomoći su natjecatelji morali pokazati na praktičnim primjerima s realistično prikazanim situacijama i ozljedama.

Tijekom školske godine imali smo susrete sa gospodinom Ivanom Kanjerom koji radi u hitnoj medicinskoj ispostavi u Prezidu. Darovao je svoje slobodno vrijeme da nas nauči vrijednostima pružanja prve pomoći i vještinama s kojima ćemo, ako bude potrebno, moći nekome spasiti život.

U pratnji gospodina Dušana Muhvića, ravnatelja gradskog društva Crvenog križa i učiteljice Helene Rant Malnar, učenici: Petra Žagar, Petar Ule, Marko Leskovar, Ivona Šurina i Clea Klepac sudjelovali su na natjecanju kao glumci u određenim situacijama. Upoznali su postupak izvođenja natjecanja te rad šminkera koji su realistično prikazali ozljede, kao što su ogrebotine, razderotine, posjekotine i razna druga stanja koristeći raznoliki materijal (krušno tijesto, baza za rane, umjetnu krv i dr).

Sudjelovanje na natjecanju dalo je dodatnu motivaciju za uključenje u natjecanje iz pružanja prve pomoći u sljedećoj školskoj godini.

Posjet učenika osmih razreda Vukovaru

Od 22. do 24. travnja 2018. godine učenici Osnovne škole „Petar Zrinski“ Čabar te Područnih odjela Gerovo, Prezid i Tršće, njih 32, posjetili su Vukovar. Posjet je organiziran u sklopu projekta “Posjet učenika osmih razreda Vukovaru” koji uključuje sve učenike osmih razreda osnovnih škola u Republici Hrvatskoj. Ove je godine sudjelovalo 32 naših učenika, u čijoj su pratnji bili učitelji Darinka Kovač, Sven Vukušić i Sanja Klarić.

Tijekom dvodnevne terenske nastave u organizaciji Javne ustanove Memorijalni centar Domovinskog rata Vukovar, učenici su učili o vukovarskoj tragediji i Domovinskom ratu uopće te o značenju pojedinih akcija i operacija u obrani suvereniteta Republike Hrvatske.

Autobusom su iz Čabra krenuli prema Vukovaru u nedjelju 22. 4. u 11 sati, a na odredište stigli istoga dana u 18 sati. Učenici i njihovi voditelji smješteni su u Hostel „Dubrovnik“ u sklopu Memorijalnog centra Domovinskog rata Vukovar, gdje su noćili. Hostel se nalazi u sklopu nekadašnje vojarne 204. vukovarske brigade.

Prvoga dana programa naši su učenici u prijepodnevnim satima poslušali predavanja “Domovinski rat” i “Bitka za Vukovar”. Poslije ručka posjetili su Muzej vučedolske kulture, crkvu sv. Filipa i Jakova te u pastoralnome centru gledali dokumentarni film o zbivanjima u Vukovaru tijekom Domovinskog rata. Zatim su prošetali centrom grada do križa na ušću Vuke u Dunav. Nakon večere su se družili u prostoru Hostela „Dubrovnik“, a mogli su se upoznati i s učenicima iz drugih škola koji su u to vrijeme također sudjelovali u projektu.

Drugoga dana učenici su s voditeljima i vodičima posjetili memorijalne lokacije na širem području grada Vukovara. Dan je započeo obilaskom izložbenih prostora Spomen doma hrvatskih branitelja na Trpinjskoj cesti te Spomen obilježja Kukuruzni put – Put spasa. Uslijedio

je obilazak Memorijalnog groblja žrtava Domovinskoga rata, Spomen doma Ovčara (mjesto mučenja i stradanja 267 osoba odvedenih iz vukovarske bolnice) te mjesta masovne grobnice. Obišli su Mjesto sjećanja - vukovarsku bolnicu te se zaustavili kod vukovarskog vodotornja – simbola stradanja i otpora grada, koji je tijekom napada na grad bio pogođen s više od 600 projektila.

Poslije ručka učenici su sudjelovali u predavanju o opasnosti i posljedicama eksplozija raznih vrsta mina te razgledali bojna oklopna vozila (tenkove, topove, zrakoplove) koja su izložena u prostoru Memorijalnog centra.

Posjet učenika osmih razreda Vukovaru završio je predavanjem “Škola mira” i kvizom znanja za sve učenike na kojemu su predstavnici naše škole Antonella Ožbolt i Vanja Pantar osvojili 3. mjesto.

Projekt posjeta Vukovaru obuhvaća učenje o vrijednostima Domovinskog rata i značaju Bitke za Vukovar u obrani teritorijalne cjelovitosti Republike Hrvatske. Tijekom dvodnevnog, odnosno trodnevnog posjeta Vukovaru, učenici uče o demokratskim procesima koji su doveli do stvaranja samostalne Republike Hrvatske te kako je ona obranjena u nametnutome ratu. Uz povijest vezanu za Domovinski rat i zbivanja na ovome području 1991. godine, učenici uče i o povijesnoj i kulturnoj baštini grada Vukovara.

POSJET ASTRONOMA VLADIMIRA JUGA

Predsjednik
Remetinečkog
astronomskog društva
Vladimir Jug posjetio nas
je 23. travnja 2018. u PŠ
Tršće.

Svi su se učenici
nakon 4. sata okupili ispred
školske zgrade kako bi
teleskopom promatrali
Sunce. Nažalost, zbog
nekih tehničkih poteškoća
(nedostatak odgovarajućih
filtera na leći teleskopa),
nisu to mogli učiniti. Ipak,
učenici su vidjeli
projekciju Sunca na
bijelom papiru. Mogli su
uočiti i Sunčevu pjegu. Pri
tome su se dobro zabavili.

Gospodin Jug
učenicima je objasnio kako
funkcionira teleskop.

Pokazao im je optičku cijev i stativ. Unutar cijevi zainteresirani učenici vidjeli su zrcalo te mnogo zanimljivih dijelova teleskopa.

Također su upozoreni na opasnosti koje bi se mogle pojaviti prilikom gledanja u Sunce kroz neodgovarajuću leću.

Učenica 7. razreda Emma Vrančić stavila je dlan na otvor teleskopa kroz koji prolazi Sunčeva svjetlost fokusirajući Sunčevu energiju pri čemu se postiže temperatura do 800 °C. Tako moćna zraka može spaliti bilo što, a za primjer je gostujući astronom uzeo komad stiropora.

Kasnije je, uz malu pomoć Dorijana Leša, učenika 5. razreda, gospodin Jug pokazao kartu neba iz koje se može za svaki trenutak u godini vidjeti izgled neba nad obzorom.

Na kraju su učenici saznali i zanimljivi podatak kako se izum teleskopa pripisuje Galileu Galileju, iako je za njegov nastanak zaslužan jedan relativno nepoznati nizozemski znanstvenik.

Učenici i učitelji zahvalili su svojem gostu te ga pozvali da uskoro opet posjeti našu školu.

Tina Lipovac, 7. razred Tršće

Festival znanosti

Od 16. do 20. travnja diljem Hrvatske održavao se Festival znanosti. Zahvaljujući Udruzi mladih "Motus" i organizatoricama Sanji Janeš i Sanji Križ, i ove smo godine u našoj školi ugostili nekoliko znanstvenika. Domaćin većine događanja bila je škola u Gerovu, a pokrovitelj Primorsko - goranska županija.

U ponedjeljak 16. travnja, započeo je novi Festival znanosti, treći po redu u Čabru. Naša škola ugostila je doc. dr. sc. Franku Miriam Bruckler, koja je održala radionicu "Matematički eksperimenti" te predavanje "Tko? Gdje? Kada? Kako? Zašto?"

O najnovijim dostignućima u području asistivne tehnologije govorio je Guruprasad Mahdale Jadav, doktorand na Tehničkom fakultetu u Rijeci. Učenici su imali priliku isprobati uređaje pomoću kojih osobe s invaliditetom mogu upravljati računalom pokretima očiju ili mislima.

U srijedu, 18. travnja, Dorijan Leš, učenik petog razreda, s mentoricom Sanjom Križ održao je predavanje i radionicu "Određivanje kutnih udaljenosti zvijezda". Predstavio je rad iz astronomije s kojim je sudjelovao na županijskom natjecanju i podučio svoje vršnjake iz Čabra o uporabi astronomskih grabljica.

U petak 20. travnja, održano je predavanje i radionica o zakonima genetike doc. dr. sc. Maje Ferenčaković s Odjela za genetiku i oplemenjivanje životinja Agronomskog fakulteta.

Festival znanosti 2018. završili smo astronomskim promatranjima u Tršću koje je vodio gospodin Vladimir Jug, predsjednik Remetinečkog astronomskog društva.

Suradnja PŠ Prezid i slovenske područne škole iz Iga vasi

U petak 11.5.2018. našu školu posjetili su učenici i učiteljice PŠ Iga vas iz Slovenije. Planirane sportske aktivnosti zbog kiše su zamijenjene likovnom radionicom. Naše marljive ručice izradile su šarene cvjetove koje smo rasprostrli na "Livadi prijateljstva". Druženje je završilo obilaskom mlina obitelji Ožbolt. Radujemo se našem ponovnom druženju u Iga vasi.

UČENICI STARIJIH RAZREDA PŠ GEROVO I PŠ TRŠĆE NA PROJEKCIJI FILMA „ČUDO“

Na veliku radost učenika i učitelja naših dviju područnih škola nastavljena je izvrsna suradnja sa ženskom organizacijom Inner Wheel District 191 Hrvatska koja okuplja supruge članova Rotary International Cluba.

Na veliku radost učenika i učitelja naših dviju područnih škola nastavljena je izvrsna suradnja sa ženskom organizacijom Inner Wheel District 191 Hrvatska koja okuplja supruge članova Rotary International Cluba. Između ostalog, njihov je cilj poticanje druženja, širenje prijateljstva te organiziranje dobrotvornih projekata.

Prošle školske godine područnim školama donirana su 4 laptopa i 4 projektora, a ove je godine učenicima omogućen besplatan odlazak u Cinestar Rijeka na projekciju filma „Čudo“.

U petak, 4. svibnja 2018. godine, oko 8.00 sati, učenici starijih razreda PŠ Gerovo i PŠ Tršće sa svojim su učiteljima autobusom krenuli prema Rijeci. U Cinestaru su ih dočekale i pozdravile gđa Smilja Korunić Koščina, predsjednica Kluba, i gđa Maja Antonini, članica Kluba.

Za svih četrdeset i sedmero učenika bile su rezervirane male kokice i bočica vode. Uslijedilo je gledanje filma koji je zbog izuzetno odgojnog sadržaja preporučilo i Ministarstvo obrazovanja.

Igrani film nastao je prema istoimenom dječjem romanu R. J. Palacio, a govori o desetogodišnjem dječaku Augustu Pullmanu koji zbog deformacija lica ima poteškoća pri uspostavljanju odnosa s vršnjacima u novoj školi. Svakodnevno je izložen zlostavljanju sve dok njegovi zlostavljači ne otkriju „njegovo veliko srce kojim naposljetku privlači mnoga nova srca“ (čak i srce svojih najvećih neprijatelja).

Mnogi su učenici bili dirnuti pričom neobičnog dječaka koji na kraju zaključuje da su svi ljudi vrijedni i posebni, a svojim primjerom pokazuje kako na život uvijek treba gledati optimistično.

Nakon filma učenici su se autobusima uputili prema Trsatu gdje su ih dočekale gđa Biserka Baša, prošlogodišnja guvernerica Inner Wheel Districta 191 Hrvatska, i gđa Libuša Ljubetić-Lelas, članica Kluba.

Voditeljica PŠ Tršće Ingrid Žorž zahvalila je predstavnicama Inner Wheel Districta 191 Hrvatska na svemu što su učinile kako bi čabarski osnovnoškolci obogatili svoje uspomene današnjim lijepo provedenim danom. Nakon podjele lunch paketa učenici su posjetili Svetište Majke Božje Trsatske te Trsatsku gradinu, a nakon toga prošetali riječkim Korzom. U kasnim poslijepodnevним satima, prepuni pozitivnih dojmova, vratili su se svojim kućama.

NATJECANJA I SMOTRE U ŠKOLSKOJ 2017./2018. GODINI

Osvojeno 3. mjesto za istraživački rad

29. smotra učeničkih zadruga RH održala se od 3. - 6. listopada 2017. godine u Zadru. Našu školu predstavljale su učenica Antonella Ožbolt i njena mentorica Tanja Šebalj-Kocet s istraživačkim radom pod nazivom "Paprat u proizvodima učeničke zadruge". Osvojile su 3. mjesto!

LITERARNI NATJEČAJI

21. 10. 2017. SV. IVAN ZELINA – 37. smotra dječjeg kajkavskog pjesništva «Dragutin Domjanić»

Pajdaši, Jan Kocet – 10. nagrada

Radovi izabrani za objavu u zbirci:

Pajdaši – Jan Kocet

Kmale bu zima – Nina Zbašnik

Deš – Isabela Turk

ŠKOLSKA NATJECANJA I SMOTRE

U nastavnoj 2017./2018. godini proveli smo školska natjecanja iz sljedećih područja:

INFORMATIKA – 18. 1. 2018.

ALGORITMI - LOGO PROGRAMIRANJE

Dario Turk, 6. razred, PŠ Prezid

Andrija Janeš, 6. razred, PŠ Gerovo

Antonio Vesel, 5. razred, PŠ Prezid

David Kovač, 6. razred, PŠ Prezid

Kevin Malnar, 7. razred, PŠ Prezid

RAZVOJ SOFTVERA

Jan Kocet, 7. razred, MŠ ČABAR – Zabavni laboratorij

OSNOVE INFORMATIKE

Matej Košmrl, 8. razred, MŠ ČABAR

Martin Arh, 8. razred, MŠ ČABAR

Matej Malnar, 8.razred, PŠ PREZID

Na školskom natjecanju nastupilo je 9 učenika.

Voditeljica: Tanja Šebalj Kocet.

ENGLISKI JEZIK – 24. 1. 2018.

Melani Žakić
Matej Košmrl
Lorena Kostelić
Martin Arh

Na školskom natjecanju nastupila su 4 učenika. Voditeljica: **Mirela Radošević.**

MATEMATIKA – 25. 1. 2018.

4.razred

1. Iris Malnar
2. Lana Zbašnik
3. Ozren Čop

5.razred

1. Antonio Vesel
2. Goran Ožbolt
3. David Turk

6.razred

1. David Kovač
2. Andrija Janeš
3. Dario Turk

7.razred

1. Petar Ule
2. Jan Kocet
3. Nina Žagar

8. razred

1. Emili Lipovac

Na školskom natjecanju nastupilo je 27 učenika.

Voditeljice: **Silvana Šebalj Mačkić, Irena Hudolin, Sanja Janeš, Sanja Križ, Elen Ožbolt i Martina Ožbolt.**

LiDraNo – 26. 1. 2018.

ČABAR

Ana Kolak: Kupljeni prijatelj 10 min – dramsko scenska igra

Dominik Janež, 6.r., Lissa Šokčević, 6.r., Sven Rendulić, 6.r., David Turk, 5.r., Jan Kocet, 7.r., Dominik Tomljanović, 7.r., Matija Žagar, 7.r., Nives Turk, 7.r.

Nina Horvat: Kaos prije premijere 12 min – dramsko scenska igra

Martin Arh, 8.r., Josipa Hudolin, 8.r., Lorena Kostelić, 8.r., Matej Košmrl, 8.r., Antonella Ožbolt, 8.r., Vanessa Šokčević, 8.r., Nives Štimec, 8.r., Melanie Žakić, 8.r., Lara Turk, 5.r.

TRŠĆE

L. Paljetak: Mačka kod psihijatra-recitacija – 3 min – kazivanje poezije

Alenka Vesel, 6. r.

I. Žorž: Ja čitam! - 5 min – scenski monolog

Nika Peršić, 6. r.

S. Lice: S ljubavlju iščekivanom djetetu-recital – 6 min - recital

Učenice 8. razreda: Marina Fonio, Ema Obajdin, Emili Lipovac, Petra Ramljak
Isabela Turk

G. Vitez: Plava boja snijega-igrokaz - 18 min - dramsko scenska igra

Lucian Hudolin, Leon Milošević, Josipa Mihelić, Dorijan Leš, Nikolina Lautar, Meri
Milošević, Josipa Malnar, Nikola Malnar, Emma Vrančić (učenici 5. r., 6. r., 7. r.)

GEROVO

Pjesma "Tvoja staza" Ratko Zvrko – 3 min – kazivanje poezije

Učenica 7. r. Anamarija Štimac

PREZID

Scenska igra "Lav i miš" Ezopova basna - 10 min - DSI

Učenici 3. i 4. razreda: Antonija Belečetić, Kevin Kovač, Sara Šurina, Leonardo Paulin,
Mihael Križ, Toni Žagar, Iva Ožbolt

Scenska igra Z. Baloga "Puž na carinskom pregledu" - 5 min DSI

Učenice 5. razreda Nina Požega i Klara Lipovac

PLEŠĆE

Scenska igra : Plešku čudo – autor: Katarina Leš i učenici- trajanje 6 min - DSI

Recital“ Koga mame vole više“ – autor: Mira Jurela – trajanje 1 min - recital

Ramljak Mihael, Gašparac Dylan, Poje Mark, Marenić Tijana, Buneta David, Moravec Ema,
Ožbolt Lukas, Tušek Leticija

LITERARNI RADOVI

Još jedan petak osmašice Marine“ – Marina Fonio

„Pismo dragoj“ – Dunja Štimac

„Bend“ – Jan Kocet

Na školskom natjecanju nastupio je 51 učenik.

Voditeljice: Marina Hrga-Arh, Ingrid Žorž, Rezika Jašarević, Katarina Leš, Sanja Klarić.

LIK 29. 1. 2018.

Na županijsko natjecanje poslani su radovi sljedećih učenika:

Marija Dorić, 7.razred, Područna škola Tršće, Naziv djela: Sirena,

Karmen Frbežar, 7.razred, Područna škola Tršće, Naziv djela: Besmrtna ptica,

Nikola Malnar, 7.razred, Područna škola Tršće, naziv djela: Pas.

Voditeljica Lovorka Gračanin Knežević.

Sudjelovala su 3 učenika.

VJERONAUK 31. 1. 2018.

1. Petra Ramljak,8.r.

2. Marina Fonio,8.r.

3. Melani Cerovac 6. r.

4. Marina Šoštarić 7. R.

Na natjecanju je nastupilo **25 učenika.**

Voditelji č. s. Darinka Blatančić i Marijo Stojak.

GEOGRAFIJA – 1. 2. 2018.

5.razred

1. Josip Ožbolt
2. Goran Ožbolt
3. Antonio Vesel

6.razred

1. Andrija Janeš
2. Emili Ikašović
3. Patrik Kovač

7.razred

1. Marina Šoštarić
2. Petar Ule
3. Nina Žagar

8.razred

1. Dorian Turk
2. Patricija Urbanc
3. Josip Štanfelj

**Na školskom natjecanju nastupila su 23 učenika.
Voditelji Martin Kvaternik i Mišo Đodo.**

HRVATSKI JEZIK 5. 2. 2018.

7. razred

1. Nina Žagar
2. Jan Kocet
3. Marija Pintar

8. razred

1. Petra Ramljak
2. Isabela Turk
3. Marina Fonio

**Na školskom natjecanju nastupilo je 18 učenika.
Voditelji Marina Hrga – Arh, Ingrid Žorž, Rezika Jašarević.**

POVIJEST 6.2.2018.

1. Petar Ule
2. Adrian Godeša
3. Nikolina Malnar

**Na školskom natjecanju nastupila su 3 učenika 7. razreda.
Voditelj Sven Vukušić.**

KEMIJA 7. 2. 2018.

7. razred

1. Adrian Godeša
2. Nives Turk
3. Nina Žagar
4. Patricia Rendulić

8. razred

1. Martin Arh
2. Dorinan Turk
3. Matej Košmrl

Natjecanju iz kemije pristupilo je **10 učenika.**
Voditeljice: Melita Lichtenthal i Irena Kovač Kvas.

BIOLOGIJA 8. 2. 2018.

7. razred

1. Jan Kocet
2. Adrian Godeša
3. Petra Žagar
4. Matija Žagar
5. Karmen Frbežar

8. razred

1. Luka Malnar
2. Clea Klepac
3. Marko Leskovar

Natjecanju je pristupilo **13 učenika.**
Voditeljica **Bernardka Helena Rant Malnar.**

ASTRONOMIJA 19.2.2018.

1. Dorijan Leš, 5. razred Tršće
Voditeljica Sanja Križ.

ŽUPANIJSKA NATJECANJA I SMOTRE

INFORMATIKA – 09. 02. 2018.

Županijsko natjecanje iz informatike „Infokup 2018.“ održano je u Matuljima. Uspješno su nastupili: **Dario Turk, 6. razred PŠ Prezid i Andrija Janeš, 6. razred, PŠ Gerovo.** U kategoriji **Razvoj softvera** veliki uspjeh ostvario je **Jan Kocet, 7. razred, MŠ Čabar – Zabavni laboratorij** i ostvario nastup na **Državnom natjecanju.** Sve pohvale učenicima i voditeljici **Tanji Šebalj Kocet.**

LiDraNo – 12. i 13. 2. 2018.

Na županijskoj smotri LiDraNo 2018. u Rijeci nastupili su učenici iz PŠ Tršće i MŠ Čabar. **Recital 12.2. – PŠ Tršće – S ljubavlju iščekivanom djetetu**

Monolog – Ja čitam !

Dramsko scenske igre 13.2. – MŠ Čabar – Kaos prije premijere, PŠ Tršće – Plava boja snijega

Voditeljice Ingrid Žorž i Marina Hrga Arh.

GEOGRAFIJA – 1.3. 2018.

Pravo nastupa na županijskom natjecanju iz geografije ostvarila je **Marina Šoštarić, 7. Razred PŠ Gerovo,** s voditeljem **Martinom Kvaternikom.**

Osvojila je izvrsno 6. mjesto.

MATEMATIKA – 28. 2. 2017.

Nastup na Županijskom natjecanju matematičara u kategoriji **četvrtih** razreda ostvarila je **Iris Malnar i Lana Zbašnik** iz MŠ Čabar s voditeljicom **Silvanom Šebalj Mačkić i Ozren Čop** s voditeljicom **Irenom Hudolin.**

U kategoriji sedmih razreda pravo nastupa na Županijskoj smotri ostvario je **Antonio Vesel, 5. razred,** s voditeljicom **Martinom Ožbolt iz PŠ Prezid.**

VJERONAUK – 9.3. 2018.

Na ovogodišnjoj vjeronaučnoj olimpijadi učenika osnovnih škola PGŽ-a našu školu uspješno su predstavljale:

Petra Ramljak, 8. razred, Marina Fonio, 8. razred, Melani Cerovac 6. razred i Marina Šoštarić 7. razred s voditeljima č.s. **Darinkom Blatančić i Marijom Stojakom** zauzeli su **11. mjesto.**

HRVATSKI JEZIK – 5. 3. 2018.

Učenica sedmoga razreda **Petra Ramljak** s voditeljicom **Ingrid Žorž** iz PŠ Tršće plasirala se na Županijsko natjecanja iz poznavanja hrvatskoga jezik.

DRŽAVNA NATJECANJA

INFORMATIKA

Državno natjecanje iz informatike i ove godine održalo se u Primoštenu od 13. do 16. ožujka. **Jan Kocet, učenik 7. razreda** pozvan je na državnu razinu u natjecateljskoj kategoriji "Softverski radovi", voditeljica Tanja Šebalj-Kocet. Veoma uspješno predstavljao je našu školu sa svojim programom "Zabavni laboratorij" i osvojio 4. mjesto.

Zabavni laboratorij je edukativno-zabavan softver koji ima cilj poučiti djecu sadržajima kemije kroz igru. Sadržaji su posebice namijenjeni učenicima sedmih razreda, ali ga mogu koristiti i ostali. Program sadrži 5 modula i posebne dodatke.

Tu se mogu pronaći igre spajanja, pamćenja, odgovaranja na pitanja i računanja, a među obuhvaćenim sadržajima su: vrste tvari, maseni udio tvari u smjesi, formule kemijskih spojeva, eksperimenti, itd. U igrama je uključeno bodovanje i ocjena uspješnosti.

GRAĐANSKI ODGOJ – 21. 5. 2018.

Na Županijskoj smotri iz GRAĐANSKOG ODGOJA boje naše škole branit će učenici iz MŠ Čabar s **voditeljicom Ksenijom Petelin**. Našu školu predstavili su uratkom „**Zajedno sve možemo**“.

Najbolji na Dabru: Janeš Andrija, Jan Kocet i Adrian Godeša među 10% najboljih u državi.

Matematički turnir

13. travnja je u PŠ Tršće održano je finale Matematičkog turnira. Pobjednici su ekipe Čarape (5. i 6. razred) i Dabrovi (7. i 8. razred).

U finalu Matematičkog turnira sudjelovale se četiri ekipe, po dvije iz svake od kategorija Mikro i Mega.

Rezultati:

5. i 6. razred

- 1. Čarape (84 boda): Josipa Malnar, Ana Štanfelj, David Turk, Lorena Volf**
- 2. Spužva Bob (80 bodova): Dino Frbežar, Emili Ikasović, Andrija Janeš, Goran Ožbolt**

7. i 8. razred

- 1. Dabrovi (70 bodova): Adrian Godeša, Nikola Malnar, Vanessa Šokčević, Dorian Turk**
- 2. Teletabisi (32 boda): Marko Leskovar, Emili Lipovac, Marina Šoštarić, Petar Ule**

KLOKAN

Rezultati Međunarodnog matematičkog natjecanja "Klokan bez granica"

Učenici koji su sudjelovali na Međunarodnom matematičkom natjecanju "Klokan bez granica" s nestrpljenjem su čekali kraj svibnja kako bi doznali svoje rezultate. Svim natjecateljima zahvaljujemo na sudjelovanju, a nagrađenim učenicima čestitamo!

Nagrađeni su:

Pčelice: Stephanie Pajnić

Leptirići: Luka Lipovac

Ecolier: Daniel Naglič, Lana Zbašnik

Benjamin: Adrian Godeša, Nikola Malnar, Josipa Malnar, Andrija Janeš

SPORTSKE AKTIVNOSTI

ŠKOLSKO SPORTSKO DRUŠTVO „ZRINSKI“

Tijekom školske godine organizirala su se natjecanja na razini škole u raznim sportovima te će se prigodom Dana škole 1. lipnja ti rezultati objediniti i dodijeliti priznanja i prijelazni pehar najboljoj školi. Ta školska natjecanja i memorijal posvećen je pokojnom učitelju Marijanu Lisicu .

Učenici su se natjecali u sljedećim sportovima:

21.11.2017. Mali nogomet- održano je u Tršću;

23.1.2018. Rukomet- djevojčice- Tršće;

19.4.2018. Rukomet –dječaci- Tršće;

24.5.2017. Mini odbojka- djevojčice- Tršće

8.2 . 2018. održano je natjecanje u futsalu za djevojčice u kategoriji od 1. do 8. Razreda. Postigle su fantastičan rezultat te se plasirale u završnicu županijskog prvenstva. Učenice: Petra Ramljak, Marina Fonio, Emili Lipovac, Ema Obajdin, Izabela Turk, Petra Žagar, Nives Štimec, Marija Pintar.

Voditelj: Josip Čaić, prof.

27.3. 2017. Održano je prvenstvo osnovnih škola PGŽ-a u krosu u Rijeci. Djevojčice su osvojile ekipno 5. mjesto , a dječaci 17. mjesto .

U pojedinačnoj konkurenciji Marija Pintar osvojila je 5. mjesto. Učenici koji su sudjelovali: Josipa Hudolin, Emili Ikašović, Nina Žagar, Marija Pintar, Mihael Malnar, Adrian Godeša, Nikola Malnar, Matej Košmrl.

Ove godine odabrani smo od Primorsko- goranske županije u program Vježbaonica. To je pilot projekt HŠSS-a. Namijenjen je učenicima od 5. do 8. razreda osnovnih škola Republike Hrvatske.

Ciljevi programa su poboljšanje zdravstvenog statusa učenika, stvaranje zdravih životnih navika, povećanje interesa za tjelesnom aktivnošću kod učenika, zadovoljenje učenikovih potreba za igrom, kretanjem, druženjem, istraživanjem.

Učenici Osnovne škole "Petar Zrinski" Čabar sudjelovali su na 13. Krosu dolinom Kupe. Natjecalo se 30 učenica i učenika od 1.- 4. razreda i 4 učenika od 5.- 8. razreda naše škole. U ukupnom poretku ŠSD "Zrinski" osvojilo je 3. mjesto u kategoriji djevojčica i 3. mjesto u kategoriji dječaka od 8 osnovnih škola koje su sudjelovale na Krosu dolinom Kupe.

Povodom Dana škole, 1.6. održat će se još natjecanja u atletici.

**Voditeljica ŠSD „Zrinski“:
Barbara Ožbolt, prof.**

NAŠI IZVANŠKOLSKI SPORTSKI USPJESI

Plivački uspjesi naše učenice Melani Žakić

22. ekipno juniorsko i seniorsko prvenstvo RH u plivanju perajama i brzinskom ronjenju održano je u Rijeci, 18. studenog 2017. godine gdje je u kategoriji 4x50m pliv. perajama štafeta (juniorke) naša učenica Melani Žakić osvojila s kolegicama Anikom Kauzlarić, Petrom Tomac i Iris Despotović iz kluba Viševica Fužine odlično 2. mjesto.

Na 22. otvorenom božićnom mitingu u Rijeci (16. prosinca 2017.) na kojem je sudjelovalo 10 klubova, Melani je u kategoriji na 100 m, monoperajom, osvojila ponovno 2. mjesto.

Naša učenica u ekipi slovenskih državnih prvakinja U15

Učenica osmog razreda, Antonella Ožbolt trenira košarku u slovenskom klubu Ilirija. S djevojkama tog kluba do sada je osvojila dva zlata: jedno na turniru međunarodne WABA lige za djevojke U17 i U15 u organizaciji ŽKD Akson Ilirija, a drugo na državnom natjecanju "Final four Slovenia" za djevojke U15.

Naša učenica Patricija na Svjetskom prvenstvu u sanjkanju u Švicarskoj

Gerovska sanjkašica Patricija Urbanc imala je uspješan nastup na Svjetskom prvenstvu u švicarskom Grindelwaldu u disciplini sanjkanja na kotačima. Probivši se kroz kvalifikacije u finalnoj vožnji Patricija je sa vremenom 01:02,58 osvojila šesto mjesto, ostvarivši pritom prosječnu brzinu od 74 km/h na stazi dugoj 803 metra i prosječnim nagibom od 10%.

Četrnaestogodišnjoj Patriciji inače članici sanjkaškog kluba „Prepnek“ iz Delnica bio je to debitantski nastup u seniorskoj kategoriji. Na tom Svjetskom prvenstvu, mlada hrvatska reprezentativka Patricija nastupila je u kombiniranom hrvatsko-njemačkom timu sa njemačkim reprezentativcima Pascalom Nöltner i Nikom Hörth koji je u natjecanju za Kup nacija osvojio šesto mjesto ostavivši iza sebe timove Slovenije i Italije.

Patricijino 6. mjesto u debitantskom seniorskom nastupu, predstavlja najvredniji ostvareni rezultat u ljetnom obliku sanjkanja. Hrvatsko sanjkanje na prirodnim stazama do sada na svjetskim prvenstvima nije zabilježilo nastup, tako da ovaj povijesni iskorak nagovještava veću prepoznatljivost ovog sporta u Hrvatskoj.

Moje putovanje u Grindelwald

Dugo sam čekala da krenem na put u Švicarsku. Umjesto u relativno ravnu Lausanne, mama, tata i ja krenuli smo osobnim automobilom u srce Alpa, Grindelwald.

Put je započeo sasvim normalno. Nakon doručka u Delnicama nastali su problemi s ukrcavanjem prtljage. Mama i ja donosimo, tata šizi i onda lagano prema Rijeci. Ne mislite da je to putovanje moglo proći bez sladoleda u McDonald'su na vratima Jadrana, ali ovog puta samo uz sporadično zaustavljanje u McDriveu. Vožnjom preko Slovenije prema Trstu svaki put me navodi na pitanje kada će se više tu napraviti neki autoput ili barem brza cesta. Bilo kako bilo, dovukli smo se do Trsta, a onda su se kilometri na našem GPS-u počeli brže množiti kako smo se približavali odredištu. Venecija, Verona, Bergamo, Milano, a ondje smo skrenuli prema Švicarskoj i našem prvom većem odmorištu, Luganu.

Ono što je za nas Opatija, to je za Švicarce Lugano, veliko mjesto na još većem jezeru, s puno hotela koji se spuštaju do same obale. Koliko sam mogla vidjeti iz automobila, radi se o mjestu puno većemu od Opatije. Na jezeru je bilo bezbroj bijelih jedrilica svih veličina. Kako je bio lijep i vedar jesenji dan s malo vjetra, voda je bila mirna, kristalno plave boje, a u njoj su se ocrtavali svi ti visoki planinski vrhovi prema kojima smo se mi uputili. Brzo sam shvatila što znači taj „horn“ ili po naški rog u nazivima tih visokih alpskih vrhova. Zaključila sam da u Švicarskoj nema visokog vrha koji nema u svom imenu „horn“. To je onaj „horn“ koji se stalno pojavljuje na početku filmova. Onaj s omotnice čokolade Toblerone zove se Matter(horn) i zaštitni je znak Švicarske. Ali o čokoladi nešto kasnije.

Vozeći se autocestom, mogli smo uživati u prekrasnim pogledima. Dok smo jurili prema planinskom srcu Švicarske, Grindelwaldu, izmjenjivala su se jezera, dvorci i planine sa skijaškim vučarama i gondolama. Velik dio puta kroz te visoke planine proveo nas je tunel, ali kakav tunel?! Tunel dug 25 kilometara. Još se nikada nisam vozila 25 kilometara pod zamljom. Izašavši iz tunela na drugu stranu Alpa, ostali smo bez daha. Oko nas bile su samo planine. Naš GPS pokazivao je silazak s autoceste, smjerom prema tim vrhovima pa do našeg odredišta preko planinskog prijevoja. Tata je bio odlučan da idemo tim putem, želeći da „doživimo pravu Švicarsku“. Mama je negodovala jer se boji visine i strah ju je voziti se uz provalije. Mogu reći

da su te situacije bile česte, stalno smo se vozili blizu rubova provalija. Mama nije prestajala negodovati pa su tata i ona njezine strahove počeli okretati na šalu prije nego što bismo uopće došli do takvih mjesta. Međutim, dolazak na vrh prijevoja Susternpass sve je promijenio. Prekrasan pogled, fotografiranje i pogled prema našem cilju vratio je raspoloženje na naše putovanje.

Zašto smo se nas troje uputili u Grindelwald? Razlog puta bilo je moje sudjelovanje na svjetskog prvenstvu u sanjkanju na kotačima koji se održavao u tom poznatom švicarskom turističkom mjestu. Grindelwald se uklopio u zelenu dolinu koja se pruža prema planinskim vrhovima redovito visokim iznad 3800 metara. Vrh Eiger je najdominantniji, a i nama najpoznatiji jer svake godine gledajući naše skijaše alpince vidimo i taj vrh koji najčešće pokazuju snimkama iz zraka kada su na rasporedu utrke iz Wengena. Grindelwald je prekrasan, gradnja kuća je tradicionalna, zelen je i pun cvijeća, a po onome što sam vidjela na slikama, zimi je u pravom smislu bajkovit.

Smjestili smo se u hostelu smještenom vrlo blizu središta mjesta, tako da smo tamo mogli doći za svega nekoliko minuta laganog hoda. Ono što me impresioniralo bili su vlakovi. Švicarci vole i koriste vlakove, a ovi planinski su nešto nevjerojatno. Zamislite da sjednete u vlak i da vas on vozi na nestvarnih tri tisuće metara nad morem. Međutim, tu postoji jedna mala kvaka, a to je cijena koja je za naš standard ipak bila prevelika. Sjećate se čokolade? Reći ću vam nešto i o njoj. Mnogi se slažu, a i ja s njima, da je švicarska čokolada najbolja na svijetu, to je pravo malo zlato, tako ju i pakiraju, da izgleda kao zlatna poluga. Da sam morala birati između vlaka i čokolade odabrala bih čokoladu jer kako da se kući vratim bez čokolade koju svi očekuju jer to je ipak švicarska čokolada?!

Boraveći u Grindelwaldu, obišli smo i niz susjednih mjesta, gdje krave hodaju po cesti što je kod nas nezamislivo. Zamislite kako sjedite u autu, a cijelo krdo krava prolazi dok vi mirno čekate. Ne znam i kako bi takva situacija završila kod nas.

Nakon pet dana, spakirali smo se i vratili kući, sredili dojmove i fotografije s ovog putovanja koje je obilježilo i moj solidan nastup te 6. mjesto na svjetskom prvenstvu u sanjkanju. Švicarska se me iznova jako dojmila i željela bih joj se vratiti kada budem mogla.

**Patricija Urbanc,
8. razred Gerovo**

STARIJI PIONIRI ŠN GORSKI KOTAR OSVOJILI TITULU PRVAKA

Polaznici Škole nogometa Gorski kotar, uzrast stariji pioniri, osvojili su titulu prvaka Prve županijske omladinske nogometne lige 2017./2018.. Natjecali su se pod imenom NK Risnjak i uvjerljivo osvojili prvo mjesto na ljestvici.

Dio pobjedničke ekipe su učenici naše škole: Nives Štimec (Plešće), Mihael Malnar (Tršće), Adrian Godeša (Prezid), Matija Žagar (Čabar), Andrija Janeš (Gerovo) te bivši učenik Mateo Moravec (Plešće). Nakon zadnjeg kola lige, u subotu 2. 6., igračima su dodjeljena priznanja te je organizirano prigodno druženje svih polaznika Škole nogometa i njihovih roditelja.

Andrija Janeš, 6. razred Gerovo

LOKVE - 160. OBLJETNICA ŠKOLSTVA

Učenici Dorian Turk iz PŠ Gerovo i Lukas Ožbolt iz PŠ Plešće nagrađeni su na likovno – literarno - fotografskom natječaju uz 160. obljetnicu školstva u Lokvama.

Tema natječaja bila je „Moj zavičaj“, a literarni radovi Doriana Turka s pjesmom „Maji Giravu“ i Lukasa Ožbolta „Maj sjeu“, osvojili su i nagradu.

Učenicima i njihovim voditeljicama, prof. Sanji Klarić i učiteljici Katarini Leš, nagrada je uručena na svečanoj priredbi povodom obilježavanja 160. obljetnice u Lokvama. Njihovi radovi objavljeni su u školskom listu OŠ „Rudolfa Strohala“ Lokve. Čestitamo!

Mažoretkinje grada Čabra sudjelovale su na Državnom natjecanju mažoret sastava Republike Hrvatske

Čabarske mažoretkinje sudjelovale su među najboljim timovima mažoretkinja Republike Hrvatske na Državnom prvenstvu u Rovinju koje se ove godine odvijalo od 11. do 13. svibnja 2018. godine. Njihov odlazak na Državno natjecanje rezultat je višegodišnjeg truda i rada Udruge mladih "Motus" koji je već dobro poznat u gradu Čabru, pod vodstvom

učiteljice razredne nastave Sande Štimac.

Državno prvenstvo započelo je prijemom kod Gradonačelnika grada Rovinja, gdje su predstavnice kadetskog sastava Iris Malnar i juniorskog sastava Marija Pintar predstavljale grad Čabar. Nakon toga uslijedilo je okupljanje svih timova na rivi, postrojavanje i svečana povorka kroz grad kojom je otvoreno još jedno Državno prvenstvo.

Juniorke Čabarskih mažoretkinja sudjelovale su u natjecanju sa štapom, a najveću uspjeh postigle su u izboru za Miss mažoret 2018., gdje je njihova predstavnica Sabina Fućak osvojila mjesto druge pratilje. Mlađi sastav - kadetkinje, ove su godine sudjelovale u smotri, što im je veliki poticaj za dalje.

FOTONATJEČAJ „EKO-FOTKA 2018.“

Ove godine na natječaj "Eko-fotka 2018." javilo se 20 učenika s 89 slika. Dana 29. svibnja 2018. godine sastala se komisija za ocjenjivanje učeničkih fotografija u sljedećem sastavu: Damjan Kovač, Lovorka Gračanin, Ivana Lazički-Lipovac i Ksenija Petellin.

Nagrađene fotografije:

1. mjesto - KARMEN FRBEŽAR, 7. razred PŠ Tršće

2. mjesto - EMA VRANČIĆ, 7. razred PŠ Tršće

3. mjesto - NINA ŽAGAR, 7. razred MŠ Čabar

4. mjesto - PETAR ULE, 7. razred PŠ Prezid

5. mjesto - TINA LIPOVAC, 7. razred PŠ Tršće

Pohvaljene fotografije:

Andrija Janeš, 6. razred
PŠ Gerovo

Patricija Urbanc, 8. razred
PŠ Gerovo

Dorijan Leš, 5. razred PŠ Tršće

Josip Ožbolt, 5. razred MŠ Čabar

Kevin Malnar, 7. razred PŠ Prezid

PIŠEMO PO DOMAČE

Nagrađeni rad

Kmale bu zima

Dane so kratke
noči so douge
lastavice grede na jug
djeleč, djeleč
doug čaka ih put.

Dož pada
kmale bu mraz
i zima bu kmale
paršua do nas.

Houdna bu zima
snejga se pounu,
a do gorkega prolječa
še jaku bu dougu.

Nina Zbašnik, 5. razred Čabar

Stare cajte

Prejk so se ženi na sjele zebirale,
Gmazano rubo pa hiše pabirale.
Vandle na guave nasile,
Na prutak prut hadile.
Uz pejsmo so rubo v huadne vade oprale,
Je vesile se svajmen hišmen vrnele.
Maži so pa pa cele dane v šume dejvale,
Zmantrani se zvečir damu vraćale.
Niha vrejdna deca so jen vse skuzej pamagale,
A te pa tan je zes drvino praćko se gaćale.

Leticija Tušek, 4. razred Plešće

Maji Giravu

Pjesma tićov,
Bagate njive,
Zeljene vrhe,
Šemi šuma.

Giravu, Giravu, mjene se lejpu!

I pa lejte i pa zime,
Tjebe i mjene greje istu sonce
I pjere nas iste doš.

Giravu,
Rad iman tvaji nebu, tvaje cejste i krivine.
Rad iman tvaje tiće, tvaje ledi i ževale,
Tvaja jutra, večire i naći.

Giravcon i drugen ledjon,
z bilo kire strane sveta,
vseme je v tjebe lepu.

Uostou bun v tjebe
zak maja duša tjebe pripada,
zak pa giravski gavarin i te son dama.

Giravu, ti se maji i jest son tvuj!

Dorian Turk, 8. razred Gerovo

Ke sen bua majhna

Ke sen bua majhna,
rada sen vena dirjaua.
Mau sen bua nafkritna
pa sen se duaskret spatekniua,
v trave završua
i zeljene fleke na huačah zaslužua.

Z dedo sen se šitaua,
rusce nabiraua,
da v vrtić ne be šua,
na brzino sen ga uvjerua.

Pr tjete sen z mačkamen
dele dejua jemejua,
zatu sen zgraspane raki,
da jeh mama ne be vidua,
hitru v varžete dejua.

Meksičke serije sen hedu glidaua,
slikovnice vrejdu vsake dan listaua
i pole v svoj svejt mašte pabejgneua.

Teskret je buo kaj lepu,
vse so me mazle i pazle.
Denes pa samu nekej filozofirajo,
pamet me non stop salijo
i nekok da shvatjo da me
druge stvari zdej preveč okupirajo.

Nika Peršić, 6. razred Tršće

Maji sjeu

Maji sjeu je lepu i mirnu.
Sake dan se zs pajdašame jegramo,
zak duoste cajta imamo.
Na srejd sjeua je cirkva lepa
i vajno pridejo ledi zs ceuga svejta.
Sused do sasejda, vse skep ževimo,
mau se i pravdamo, mau se i skep držimo.
Mjene bu Plešce dele na prvmu mejste,
be biu v Giraven, Čebre, Prizde al Trstje.

Lukas Ožbolt, 4. razred Plešce

Pajdaše

Vsi vejmo
kok je duobru jemet pajdaše.
Ane so nan bl fajn,
ane mau mojn,
al seglih
v duobren i v slaben
imamo se hedu rade.

Ko rabe kamu pamuč
rade mu pamagamo
i se smo složne.

Rječe se
da je škuola druge dom,
a tok so nan i pajdaše v škuole
druga familija.

Družemo se čez sport.
Dejkolčke rukomet,
a fante pa nogomet.
Sčaseh se skep jegramo kaj se zmejmemo,
i se smo večkrat skep i v škuole,
i kirkrat pa vene na igralište, v dvorane,
al se pa šitamo.

I nej važnu al je kejdu zs Prizda, Čobra, Trstja,
al se mejmemo pa giravsku, čobransku, trstjansku al pa prezdansku,
mi se čistu prec zmejmemo.

Se smo mi te
da navademo,
kaj je pajdaštvu,
kok bet pajdaš dns, jutre,
lata mejsoc, lato lejto,
pa i ceu život.

Anamarija Štimac, 7. razred Gerovo

Knjiga

Debia, teška.
Veči, čita, papejva.
Jast rad ne čitan.
Šula

Andi Arh, 3. razred PŠ Tršće

San

Eto mjene v šule,
slišen da me nedu mule.
Glidan od kud gre ta guas
i viden da pajdaš rabe spas.

Vilke vopajk v mrežo ga pljete,
zs mojih pesti zletijo mačete.
Spasiu sn pajdaša taj dan
pa skužu da je tu bu samu san.

Matija Žagar, 7. razred Čabar

Nuč v majmo kraje

Dejva se tema,
nestauva je v majmo kraje sva galama.
Luči so začile svejdet
i mejsec se na nebe mejstet.

Sve je tak hedu čarobnu,
snejg se blista savršenu,
čez vaknu glidan
i za spat se pripravlan.

Na maje nive srno viden,
vena na snejge staje.
Jest pa fotoaparat hitru zamen,
a srna se pamekne v kraj.

I nuč v majmo kraje je taka
lepa, vesiva, čarobna,
al za mjene hedu kratka.

Nives Turk, 7. razred Čabar

Bend

Anega lepega dniva
zmislele smo se nas štire
da nej duabru da se talent skriva.

Vzile smo gitare, bubne, bas,
ani so mislele
da neč na bu z nas.

Špilale smo, brenčale, zejale...
Sasejde so mislele
da so mačke v jamo pale.

A da nas samu slišete zdej!
Popejvamo i špilamo
ku ptičke z vej.

Mau pačakajte, mi cajta imamo,
da uohku na svoj bend
pravo zvezdo zalimamo!

Jan Kocet, 7. razred Čabar

Burja

Burja piha,
sve se trise.
Čez rejfnek tule
ko da v njemo hudiče plišejo.

Do kasti zibe
pa na cejste nej nebenega.
Ledi se pr pječe grejejo
i pravejo
da nigdar prejk
nej tak pihauo.

Petra Žagar, 7. razred Prezid

Kok je ščiraj paduo snejg

O ledi maji kok je ščiraj hedu padou snejg,
Zabejlu je ceu moj svejt.
Staze i šumske putke prekrile so bejle ljepotice
Srebrne pahuljice.
A je na vilko smrejko so pale
Je oblejkle jo v navo kiklo.
Pleške patuk moj ceu so pakrile
I čisto vado zaledile.
Klizaua bun jest zdej pa temo lide,
Jegraua se i uživaua.
Neč se ne bun zmučeu
I na kraje bun še samu v snejga zaplivaua.

Leticija Tušek, 4. razred Plešče

Zima gre

Zima gre! Gre zima!
Huadne raki ima.

Vena je fse beu
i nej več
za nabenu deu.

Deca se radi
v snejge jegrajo
i od vesejla
hedu zejajo.

Na mjene se šareni
kapa i šal.
Snješko pa plíše
pasiben bal.

Mama pred pragen
snejg pamejta.
Tata pa zez dervme
skuze oplejta.

Mačka se pa okul
špurheta prtišče
zak vena vejter
hedu pišče.

Lepa je ta
huadna nan zima.

Samu da sunca
mau več ima!

Lucian Hudolin, 5. razred Tršče

Za kaj je karisna sjestra

Jemet sjestru prava je sriča,
pogotovo če je od brata vičja.
Maja sjestra je ko petjeh,
Ranu se stane, a kesnu gri leč.
Uona je najlepše biće,
Jemat sjestro prava je sriča.

Sven Rendulić, 6.razred Čabar

Spumad

Spumad je pršua,
Zimo pateraua.

Snejg akapniua,
tičke prebediua.

Čebranko atapiua,
listje i travo pazeleniua.

Ledi je zos hiš zvlejkua,
deco na becikle dejua.

**Marija Kovač, 5. razred
Prezid**

Zimska nuč v Trstje

Nuč je.
Mir i tišina.
Nekrej čavejka, ne putka za videt.
A snejg i drel pačase pada.
Trstje je v bejuo ruho zaviu.

Ajngelčke pa zrake letijo,
uspavanko Trstje papejvajo.
Zvezdece na vočke padajo,
dijamantno mrežjo pajneh pljetejo.

Na beumo pokrivače svjetlucajo,
sledit jeh je skuzej v jarek
do ledinga ogledalca
kej se v kapelce vadi pretvarajo.

Trstje pa sajna i sajna najljepje san.
Uan i snježna krajlica vkep gredo na bal.
Niha lepuata vsemen oduzima dah.
I vse v čude glidajo kok moj kraj
pastaja čaroban kraljevske raj.
Nika Peršić, 6. razred, Tršće

Moj maček

Moj maček neč ne djeva,
samu se pretejga.

Ne vejmo kej ga zame,
al te pa tan kazga tička vjame.
Pred vrata nan ga prnjese,
a sasejdava mačka mu ga pa dul uodnjese.

Čin pride an mau zime,
bronhitis ga se prec prime.
Uod mraza beži čin hitreje
da se pr pječe tace greje.

Moj maček uod hasni nikakve nej,
samu strašnu fajn jej.
Pr lete hiše samu ga ata nejma rad,
al se ga seglih zes sabo zeme spat.

Take so van mačke denašnje
da ni mišan nejso strašne.
Nina Žagar, 7. razred Čabar

Biba i Mimi

Biba i Mimi mačke so dve.
Mau mjaukajo, mau pridejo, a mau sedijo.
Mau se jegrajo, mau graspajo, mau spijo.
Mau so žejgne, mau so učne,
mau so hude ,a mau so i lude.
Miše uovet nejmajo rade,
a vse šundrajo kaj jen pad nagi pade.
Čudne so te maje mačke Mimi i Biba,
a najbolj so vesile ko se pr nas pječe riba.

David Kopas, 1. razred Gerovo

Moj pos

Saku me jutro,
ku grin v šulo,
pazdrave.

Ku zos šule priden,
skače pa mjene.

Papoudne se jegramo
i šitamo pa šume.

Imamo se hedu radi –
Jest i moj pos.

Goran Ožbolt, 5. razred Prezid

Blago moga zavičaja

Blago moga zavičaja je šuma
lijepa u svako godišnje doba.

Blago moga zavičaja je livada
prepuna šarenog proljetnog cvijeća.

Blago moga zavičaja su ljudi
marljivi, radišni i skromni Gorani.

A najveće blago su djeca
koja beru cvijeće na proljetnim livadama
i trče gustim goranskim šumama.

Nina Požega, 5. razred Prezid

Blago moga zavičaja

Bok, ja sam Klara i živim u malom goranskom mjestu Prezidu, smještenom na samoj granici s Republikom Slovenijom. Moje mjesto okruženo je predivnom šumom. Svako godišnje doba u šumi je posebno.

U proljeće šuma se budi iz dubokog zimskog sna. Male vjeverice trčkaraju s grane na granu velebnih jela i smreka, medo brunda izlazeći iz svog brloga, plahe srne pasu mladu travu na proplancima, a svuda odzvanja veseli ptičji pjev.

Ljeti je šuma zelena, puna mirisa, a vruće sunčeve zrake probijaju se kroz gusto lišće.

U jesen je šuma najljepša, odjevena u šarenu haljinu satkanu od lišća svih boja. Iz guste zelene mahovine probijaju se ukusne gljive, a muhara se šepiri svojim crvenim klobukom. Šumom odzvanjaju zvukovi motornih pila koje nemilice sijeku stabla pa šuma jauče.

Zima prekrije sve bijelim plaštem. Životinje se spremaju na dugi zimski san. Sve je tiho, tek se u snijegu vide tragovi životinja koje traže hranu. Iz dubokog snijega izviruju duge zečje uši, a brzinom svjetlosti između stabala preleti lisica ili kuna. Tu idilu prekinu ljudi koji u šumi traže božićna drvca.

Ne zovu bez veze moj kraj „Zeleno srce Hrvatske“, ali nije sve kao u snježnoj bajci. Vjetrovi, ledena kiša, snijeg, potkornjak i čovjek uništavaju našu šumu. Sve je manje stoljetnih stabala, životinje ostaju bez svojih staništa pa se približavaju naseljima, šuma je sve rjeđa, šuma je bolesna, a ona je jedino blago moga zavičaja.

Klara Lipovac, 5. razred Prezid

PUTOVNICA ZA ATLANTIDU

POČETAK

Na jednome otoku blizu obale Grčke, u vrijeme prije nastanka Atene i Sparte, stanovnici su napravili gradić koji se polako širio i prerastao u pravi grad. Već nakon 5 godina prekrpio je cijeli otok. Ljudi tamo nisu poznavali pismo, ali se zna da se taj grad zvao Atlantida.

Nakon nestanka države Sumera i izumiranja Sumerana, jedan se čovjek iz Atlantide domogao njihovog klinastog pisma i naučio pisati. Taj je čovjek postao upravitelj grada. Za svoga života napisao je puno knjiga. Napisao je razne gradske statute i zakonike, kao i povijest grada. Prvi je počeo izrađivati putovnice. Izgradio je razne brodove za lakše putovanje do okolnih otoka i još mnogo.

Procvat grada nije dugo trajao. Kako je taj otok bio vulkanskog porijekla, došlo je do jakog potresa. Eruptirao je najveći vulkan na otoku. No, grad nije razoren erupcijom vulkana. Neki mještani uspjeli su se spasiti od vulkana. Među njima bio je i sam upravitelj grada. Kada su došli na siguran dio otoka, upravitelj grada odmah je uzeo kamenu ploču i počeo pisati. Znao je da dolazi val. Počeo je pisati o propasti Atlantide. Već nakon 2 sata došao je veliki val i potopio sve preživjele stanovnike te samu Atlantidu.

Tako je Atlantida otišla u zaborav. Sve do danas.

PUTOVANJE

Bio je crn kišni dan. Krov je propuštao svuda po kući. Po podu smo postavljali lavore, no nije pomoglo. Kiša je padala cijeli dan, a sljedećeg jutra zasjalo je sunce. Popravljali smo krov i brisali podove kuće, kada odjednom dođe poštar: „Dobar dan, imam pismo za vas!“ „Dobar dan. Kako to da dolazite po ovakvome nevremenu?“, upitam ga. „Poslao me neki gospodin. Rekao je da je hitno.“ „Hvala Vam što ste mi to dostavili“, zahvalim. Došao sam do stola i počeo čitati:

Dragi Andrija, znam da ste se prestali baviti znanosti i arheologijom, ali molimo Vas da nam pomognete u traženju jednoga grada. Budite sutra u 8 sati u luci. Sve ćemo Vam tamo objasniti..

Starac Hari

Malo sam se zamislio. Sjedio sam za stolom još neko vrijeme, a onda je u sobu ušao moj otac: „Što to čitaš? Je li to pismo koje je poštar danas donio?“ „Neki me čovjek poziva da im pomognem u traženju grada“, odgovorim mu. „Idi ako želiš. Ne brini se za nas, bit ćemo dobro“, reče otac. Svanulo je jutro drugoga dana. Bilo je 7.50, a ja sam još bio u krevetu. Pogledavši na sat uhvatila me panika. Nisam gubio vrijeme, odmah sam se spremio i otišao prema luci. Tamo me čekao onaj starac. „Došao si! Smjesti se. Reći ću ti sve, samo da se svi okupimo.“ Nisam ni trenutka oklijevao. Uskočio sam u brod. Tamo sam se prvo upoznao s Aleksandrom, a on me smjestio u jednu sobu. Bio je Islandanin, ali znao je hrvatski. Začula se truba. Bio je to znak za pokret.

POTRAGA ZA ATLANTIDOM

Napokon smo svi bili na brodu. Putovanje je moglo početi. Okupili smo se u glavnoj kabini. Hari nas je najprije sve međusobno upoznao. Tamo su bila dva ronioca, Ruđer i Ivan, zatim braća Englezi, šef broda Markus te dva njegova pomoćnika, Aleksandar i Ladislav. Bilo nas je iz cijele Europe. Bilo je Engleza, Islandana, Danaca, Talijana, Španjolaca i Hrvata. Jedino mi je tu bilo čudno što su svi znali govoriti hrvatski. Hari mi je i to objasnio. Svi su oni imali hrvatske korijene. Većinom su to bile bake i djedovi. Bez puno priče, Hari nam je objasnio da tražimo Atlantidu. Pokazao nam je spis na klinastom pismu, a imao je i prijevod. Rekao je da je pismo nedovršeno, a da u njemu piše kako je Atlantida nestala.

DUGE GODINE POTRAGE

U uzaludnome traganju za Atlantidom prošle su četiri godine. Za to vrijeme nismo našli ništa osim običnog mulja na dnu Egejskog mora. Tada smo svi počeli sumnjati u isplativost i smisao pohoda. Četiri godine plovidbe bilo je uzalud. Hari je već bio jako ostario i nije mogao hodati bez pomoći. Tražili smo i tražili, ali uzalud, i složili smo se da odustanemo od ekspedicije.

No, kada smo već htjeli poći kući, ugledali smo na moru neobičan prizor. U tom trenutku bili smo na najhladnijem dijelu Egejskog mora, ali je voda oko nas bila neobično topla. Oblaci pare dizali su se u vis i oko broda. Čudili smo se i isprva nikome nije bilo jasno zašto je u krugu od dvadeset metara oko nas voda topla. Tada sam pomislio da je možda ispod nas podmorski vulkan. „Ispod nas je podmorski vulkan! To je možda onaj koji je potopio Atlantidu!“, vikao sam uzbuđeno.

Odmah smo se Ruđer, Ivan i ja spremili za ronjenje. Zaronili smo i našli vulkan. Kružili smo oko njega ne bismo li našli izgubljeni grad. Kopao sam svojim priborom. Znao sam da ako je tu, mora biti deset metara ispod dna jer je vulkanski pepeo prekrivio otok. Nakon sat vremena našao sam neki kamen, vrlo čvrst, i kopao dalje. Pozvao sam Ruđera i Ivana da mi pomognu s kopanjem. Uskoro smo otkrili cijelu ploču. Krenuli smo kopati okolo i uskoro otkopali cijelu kuću. Bio je to siguran znak da smo pronašli Atlantidu. Ponosno smo izašli iz vode i počeli slaviti.

VELIKO RAZOČARANJE

Svi smo proslavili pronalazak te jedne kuće, uvjereni da smo pronašli potopljeni grad. Slavlje je trajalo cijeli dan. U zoru sljedećega dana, umorni od slavlja, morali smo ići tražiti dalje. Spremili smo se i odmah se bacili na posao. Voda više nije bila tako topla jer vulkan više nije izbacivao magmu. Došli smo do iskopane kuće. Kopali smo dalje. Kopali smo svuda naokolo, ali nismo našli ništa. Shvatili smo da je kuća koju smo našli jedina. Ničime nismo mogli utvrditi da je to kuća izgubljenoga grada. Jako smo se razočarali. Jedino što nam je preostalo bilo je pretražiti pronađenu kuću. Ni tu nismo bili uspješni. Kuća je bila prazna. Jedino što je imala bilo je stol. Kad smo već htjeli otići Ivan je na stolu ugledao kamenu pločicu. Pismo nam nije bilo poznato. Izvadili smo ju iz vode i odnijeli na brod.

PUTOVNICA ZA ATLANTIDU

Izašli smo iz vode i tužno gledali članove posade. „I, jeste li pronašli ostatak grada?“ upita veselo Aleksandar. „Nismo“, odvratila Ruđer. „Nema ga. Nema nikakvoga ostatka.“ Svi smo se razišli, osim

Ivana. On je još uvijek držao onu kamenu ploču. „Stanite! Čekajte!“ uzviknu. „Jao! Sjetio sam se. Imamo nešto! Pronašli smo ploču!“

Svi se s uzbuđenjem vrate. „Što? Što ste pronašli?“ pljuštala su pitanja. „Našli smo ploču na kojoj nešto piše. Ne znamo na kojem je pismu pisana“, odgovori im Ivan. „Daj to meni!“ odjednom se javi Hari. Iščupa Ivanu iz ruku ploču i stade čitati: „Sada, kada ovaj grad propada, kada ga je uništio vulkan, a uskoro će ga uništiti i veliki val, želim vam reći kako on izgleda. Sve je puno raznog dragog kamenja. Ima čvrste zidine koje ga štite od neprijatelja i na stotine brodskih luka. Ima tako lijepe brodove da se ne mogu usporediti ni s jednim dragim kamenom. Ljudi su ovdje dobri, poštuju zakone i vlada mir. Nema svađa ni zla... Sad više nemam vremena, dolazi val. Ovaj grad još uvijek postoji, ali u prošlosti. Sada ga više nema. Ako ga želite“, zastade Hari, „ako ga želite posjetiti, ispred Krete prije zalaska Sunca okrenite brod naopako i čekajte večer. Jedino ta...“ Hari završi. „Zašto si stao? Nastavi!“ poviče Ladislav. „Ovo je kraj pisma. Evo, vidi ove crte, one su slučajno urezane“, odgovori starac. „A zašto još nismo krenuli? Idemo do Krete!“ povika Markus.

DOLAZAK U ATLANTIDU

Budući smo bili u sredini Egejskog mora, put do Krete trajao je gotovo dva dana. Stigli smo tamo navečer, baš kada se počelo mračiti. Postavilo se pitanje kako ćemo okrenuti brod. No, baš kao naručen zapuhao je jak vjetar. Ljuljao je brod. Svi smo otišli u kabine i navukli ronilačka odijela da se ne utopimo. Vjetar nas je napokon prevrnuo. Sve je bilo razbacano od okreta. Kada smo pogledali van, više nismo bili u vodi nego smo plovili po nekim čudnim oblacima. Stigli smo do jednog neopisivo lijepoga mjesta, do otoka. Tamo su plovili mnogi brodovi. Takve nikada prije nismo vidjeli, bili su predivni. Od čuđenja nismo ni primijetili kad smo pristali u luku. Tamo nas je dočekao neki čovjek. „Dobar dan. Očekivali smo vas“, reče nam ljubazno. „Oprostite. Hoćete li nam, molim Vas, reći gdje smo mi i tko ste vi?“ upita ga Ladislav. „Dođite, razgledajmo grad pa ću vam sve objasniti usput“, reče stranac.

Krenuli smo kroz grad. Sve je bilo vrlo lijepo. Čovjek je nastavio govoriti: „Ja sam poglavar ovoga prelijepoga grada. Nalazite se u Atlantidi. Puno ste tragali za nama. Znam da imate puno pitanja, ali nemate vremena za to.“ „Zašto nemamo vremena?“ upita ga Markus. „Morate se vratiti kući prije nego se ovdje smrači“, odgovori.

Došli smo do mjesta gdje je bila ruševina. „Zašto je ovdje ruševina?“ pitam ga. „To je jedina kuća koju smo ostavili u Egejskom moru“, odgovori mi on. Došli smo do knjižnice, dao nam je neke ploče s prijevodom s klinastog pisma: „Evo, ovdje je sve o ovome gradu. A sad morate krenuti.“ Ukrkali smo se na brod i odjednom se stvorili ispred Krete. Bio je to kraj našeg putovanja.

POVRATAK KUĆI

Vratili smo se kući u Hrvatsku. Odnijeli smo knjige u jedan zagrebački muzej gdje su se knjige i ploče dobro proučile. U muzeju su dobile posebno mjesto. Za svoju ekspediciju dobili smo nagrade i o nama su neko vrijeme pisale novine. Najradosnije smo bili dočekani kod kuće. Po povratku često sam obitelji i prijateljima pričao o svom putu. Mi članovi posade ostali smo prijatelji. Atlantida nas je zauvijek zblížila i bili smo sretni što smo baš mi uspjeli dokazati da postoji.

KRAJ

Andrija Janeš, 6. razred Gerovo

Trening životnih vještina

~ križaljke ~

Tijekom ove školske godine u sklopu sata razrednog odjela, učenici 6. razreda Područne škole Gerovo, sa svojom razrednicom Elen Ožbolt provodili su program Trening životnih vještina.

U sklopu radionica Slika o sebi i samounapređivanje, Alkohol – zablude i istine, Socijalne vještine, Asertivnost i Rješavanje sukoba učenici su izradili križaljke koje obuhvaćaju najbitnije pojmove spomenute tijekom radionica.

1. SLIKA O SEBI I SAMOUNAPREĐIVANJE

1. Osobna zamjenica
2. Kada rasteš, to se naziva
3. Viđenje sebe
4. Aktivnost na kojoj vježbaš, trčiš
5. Ono što će se desiti, desit će se u
6. Kada kreneš u školu postaneš
7. Kada si u nečemu dobar to su ti
8. Kada razmišljaš to se naziva

Rješenje pojma u obojanim kvadratićima: _____ ?

Autori: Andrija Janeš i Petar Malnar

2. SLIKA O SEBI I SAMOUNAPREĐIVANJE

A crossword puzzle grid with 8 numbered clues. The grid consists of white squares for letters and empty spaces. A vertical column of 8 cells is highlighted in red. The clues are:

1. Truditi se (imenica)
2. Onaj koji ide u školu
3. Preuzimanje odgovornosti za svoj život
4. Postizanje nekog planiranog cilja
5. Stanje ili položaj
6. Mišljenje o sebi
7. Nešto što se dogodilo baš tebi i uključuje tvoje emocionalno iskustvo (nešto što si doživio/la)
8. Stečena znanja, sposobnosti i vještine

1. Truditi se (imenica)
2. Onaj koji ide u školu
3. Preuzimanje odgovornosti za svoj život
4. Postizanje nekog planiranog cilja
5. Stanje ili položaj
6. Mišljenje o sebi
7. Nešto što se dogodilo baš tebi i uključuje tvoje emocionalno iskustvo (nešto što si doživio/la)
8. Stečena znanja, sposobnosti i vještine

Rješenje pojma u obojanim kvadratićima: _____?

Autorice: Melanie Cerovac i Ana Štanfelj

3. ALKOHOL – ZABLUDE I ISTINE

1. Alkohol je
2. R-OH ili
3. Fraktura ili
4. Kada sam sa prijateljima nalazim se u _____ (imenica, jednina).
5. To je tvoja _____ da li ćeš piti ili ne.
6. Alkohol uzrokuje _____ (množina).
7. Nemojte uzimati _____ pića.
8. Možete ugroziti _____ .

4. ASERTIVNOST

1. Ponašanje na neprijateljski način.
2. Prihvatanje bez prigovora i otpora.
3. Održavaj pravilnu _____ od osobe s kojom razgovaraš, uglavnom 1 metar.
4. Tvoj _____ mora odražavati ozbiljnost i samopouzdanje.
5. Stoj uspravno okrenut točno prema osobi s kojom razgovaraš.
6. Točna tvrdnja.
7. _____ opasne situacije.
8. Ako nešto ne želiš reći.
9. Ako mi imamo pravo na nešto moramo se izboriti za to na pravilan način - _____ vlastitih prava.
10. Kada želimo nekome reći da nam je žao.
11. Govoriti jasno, umjerenim tempom.

Rješenje pojma u obojanim kvadratićima: _____

Autorice: Melanie Cerovac i Ana Štanfelj

5. DOGOVOROM DO CILJA

	4.			2.
1.				
	3.			

5.			
6.			

1. Reci _____ svađanju.
2. Nemoj izazivati.
3. Ne izazivaj _____ ljude.
4. Prekini _____.
5. Nemoj biti _____ nego dobar.
6. Ako te _____ osoba napadne, bježi.

Autorice: Antonia Kovač, Katarina Malnar i Vivian Malnar

6. SOCIJALNE VJEŠTINE

1. Odnos između dvije ili više osoba
2. Kada netko ima važan nastup, mi mu možemo pružiti _____ (nominativ)
3. Razgovor ili _____
4. Kada se bojiš, npr. Izaći ispred nekoga. Onda si _____
5. 14 slovo abecede
6. Osobe s kojima se družimo
7. 16 slovo abecede
8. Kada jedemo, pijemo, pričamo u društvu moramo biti _____
9. U razgovoru, sugovorniku dajemo neke pridjeve kao npr. Lijepa ti je majica. To su _____
10. Kad se netko želi pridružiti našem društvu, mi ga _____
11. Tuga, sreća, veselje, radost, to su _____
12. Kada smo dio neke grupe, mi tamo _____ (nominativ)
13. Vrijednosna i emocionalna komponenta pojma o sebi. Misli i osjećati dobro o sebi.
14. Skup ljudi (prijatelja) koji se družu naziva se _____
15. Kada nam sugovornik nešto govori, mi moramo biti pristojni i ne mu _____ u riječ.
16. 19. slovo abecede
17. Ako imamo vjeru u sebe da ćemo nešto napraviti dobro, to se naziva _____

Rješenje pojma u obojanim kvadratićima: _____

Autori: Andrija Janeš i Petar Malnar

RJEŠENJA:

Prva križaljka

1. JA
2. ODRASTANJE
3. SLIKA O SEBI
4. SPORT
5. BUDUĆNOST
6. UČENIK
7. JAČE (BOLJE) STRANE
8. RAZMIŠLJANJE

Druga križaljka

1. TRUD
2. UČENIK
3. ODRASTANJE
4. USPJEH
5. SITUACIJA
6. SMATRANJE O SEBI
7. DOŽIVLJAJ
8. ISKUSTVA

Treća križaljka

1. DROGA
2. ALKOHOL
3. LOMOVI
4. DRUŠTVO
5. ODLUKA
6. OVISNOSTI
7. ALKOHOLNA
8. SVOJE ZDRAVLJE

Četvrta križaljka

1. AGRESIVNO
2. PASIVNO
3. UDAJENOST
4. IZRAZ LICA
5. STAV TIJELA
6. ISTINA
7. IZBJEGAVANJE
8. NE
9. OSTVARIVANJE
10. ISPRIKA
11. TEČNOST

Peta križaljka

1. STOP
2. PROBLEME
3. ZLE
4. SVAĐANJE
5. LOŠ
6. ZLA

Šesta križaljka

1. PRIJATELJSTVO
2. PODRŠKA
3. KOMUNIKACIJA
4. SRAMEŽLJIVOST
5. J
6. PRIJATELJI
7. L
8. PRISTOJNI
9. KOMPLIMENTI
10. PRIHVATIMO
11. OSJEĆAJI
12. PRIPADANJE
13. SAMOPOŠTOVANJE
14. DRUŠTVO
15. UPADATI
16. N
17. SAMOPOUZDANJE

OSMAŠI 2017./2018.

MATIČNA ŠKOLA ČABAR

ARH MARTIN
HUDOLIN JOSIPA
KOSTELIĆ LORENA
KOŠMRL MATEJ
OŽBOLT ANTONELLA
ŠOKČEVIĆ VANESSA
ŽAKIĆ MELANI
ŠTIMEC NIVES

PODRUČNA ŠKOLA GEROVO

KOVAČ LORENA
MALNAR TIHOMIR
PAJNIĆ IVAN
ŠESTAN VALERIJA
ŠTANFELJ JOSIP
ŠTIMAC DUNJA
ŠTIMAC SARA
TURK DORIAN
TURK NIKOLINA
URBANC PATRICIJA

PODRUČNA ŠKOLA PREZID

KLEPAČ CLEA
KOVAČ PETRA
LESKOVAR MARKO
MALNAR LUKA
MALNAR MATEJ
PANTAR VANJA

PODRUČNA ŠKOLA TRŠĆE

FONIO MARINA
KOVAČ DARIO
LIPOVAC EMILI
MALNAR MIHAEL
OBAJDIN EMA
RAMLJAK PETRA
TURK ISABELA
TURK MATIJA
ZBAŠNIK BORNA

Razrednici 8. razreda:

Sanja Klarić, Irena Kovač Kvas, Mišo Đodo i Sanja Branišelj (Sanja Janeš)