

Zlatouer

LIST UČENIKA I DJELATNIKA SREDNJE STRUKOVNE ŠKOLE ANTUNA HORVATA ĐAKOVO

BROJ 20 - VELJAČA 2018.

Drugi najljepši školski vrt u Hrvatskoj

BROJ
20

Svečana dodjela nagrada u Zagrebu

SREBRO JE OKITILO
ŠKOLSKI VRT

Str. 12-13.

Važan projekt poljoprivredne struke

SURADNJA VRIJEDNA
GOTOVO POLA
MILIJUNA KUNA

PRAKTIČNIM RADOM DO
KORISNIH ZNANJA I VJEŠTINA

Str. 8.

RIJEČ UREDNIKA

Hodnici, radionice i učionice naše škole i ove su godine bili ispunjeni bogatim školskim životom. Da sva ta živost ne ostane skrivena, da bude zapisana i opisana, još jednom su se pobrinuli naši učenici novinari i nastavnici suradnici. I tako to čine već više od dva desetljeća, već okruglih dvadeset brojeva naših školskih novina. Prvi broj Zlatoveza objavljen je 9. ožujka 1996. godine. Na noge su ga postavili tadašnja ravnateljica Slavica Tadić i glavni urednik profesor Mirko Ćurić, današnji ravnatelj. Taj prvi broj činile su 32 crno-bijelo tiskane stranice, a nakon toga novine su dva puta mijenjale svoj izgled: jedno vrijeme izazile su u klasičnom novinarskom formatu, a zatim su dobine današnji oblik, ovakav kakav je pred vama. Brojni učenici i nastavnici ispisivali su stranice Zlatoveza, no najviše su traga ostavili urednica Anita Šakota, koja je na uredničkom mjestu naslijedila ravnateljicu Ćurića, i grafički urednik Miroslav Pavleković. Zahvaljujući njima i njihovim suradnicima list je nekoliko puta predložen za državnu završnicu LiDraNa, a 2007. godine tamo se i našao. Nakon punih deset godina, 2017. godine profesorica Šakotu na uredničkom je mjestu naslijedila profesorica Matea Brajko, koja je svojim entuzijazmom, radom i savjetima doprinijela nastavku naše novinarske tradicije.

Ova kratka povijesna šetnja dovela nas je do današnjega dana – do 20. Zlatoveza. Broj u vašim rukama prozor je u naš školski svijet u kojem suradnja učenika i nastavnika

vodi do odličnih rezultata. Pravi primjer toga je uređenje škole i školskoga vrta u čemu je sudjelovalo velik broj učenika različitih struka i velik broj nastavnika što nam je donijelo vrijedno priznanje – 2. mjesto za najlepši školski vrt u Republici Hrvatskoj. Uspješno smo realizirali i druge ideje naših suradnika, predstavili smo se na Jabučinim danima, oživljavali smo tradiciju i organizirali suvremenu nastavu u suradnji s ostalim školama i fakultetima. Putovali smo u Italiju gdje smo predstavljali školu i zemlju na konferenciji Model United Nations, u Francuskoj smo posjetili partnersku školu na projektu o srednjovjekovlju, a u Beču smo pokazali da smo aktivni i na kulturnom planu. Znanje, vještine i rad naših učenika donijela su nam brojna priznanja s državnih natjecanja i smotri, a sportaši su potvrdili da uz „zdrav duh“ ide i „zdravo tijelo“. Naravno, to još uvijek nije sve, a ostatak možete pronaći na stranicama koje slijede.

Zadatak Zlatoveza nije samo zabilježiti i pokazati godišnji rad učenika i nastavnika nego je tu i kako bi te iste učenike i nastavnike podsjetio na godinu koja je za njima, godinu koja je prošla, godinu koja polako blijeći i u njihovim sjećanjima. Riječi i uspomene se zaboravljaju, no pisana riječ traje. Ovaj broj pred vama samo je bilješka divne, bogate i uspješne godine koju smo zaista i proživjeli. A tako će biti i dalje.

Uredništvo školskog lista Zlatovez

Svakodnevni jezični savjeti

JER I JEL

U posljednje vrijeme često se zamjenjuju riječi **jel** (piše se je l ili jel) i **jer**, pa smo odlučili razriješiti tu nedoumicu. Riječ **jer** uzročni je veznik i znači „zato što“. Upotrebljava se u uzročnim rečenicama kada želimo objasniti uzrok ili razlog nečega, npr. Učinili smo to jer smo morali. S druge strane, **jel** je krnji oblik skupa **je li** (točnije, trećeg lica jednine nenaglašenog prezenta pomoćnog glagola biti i upitne čestice li) i upotrebljava se u upitnim rečenicama, npr. **Jel** opet zakasnio? = **Je li** opet zakasnio?

U VEZI S KIM/ČIM ILI U VEZI KOGA/ČEGA

Morate li s prijateljem razgovarati u vezi projekta iz Povijesti ili u vezi s projektom iz Povijesti? Ako ste izabrali prvu mogućnost i sigurni ste u svoj izbor, u krivu ste. U hrvatskom je jeziku **točna** sročnost **u vezi s kim ili čim**, unatoč rasirenoj uporabi sročnosti u vezi koga ili čega.

SADRŽAJ:

Uvodnik.....	2
Projekt poljoprivredne struke.....	3
Hrast - drvo snage i bogatstva.....	4
Jabučini dani / Valentino.....	5
Noć vještice / Njegovo veličanstvo buča.....	6
Vožnja kroz polja du bučinog stola.....	7
Praktičnim radom do korisnih znanja i vještina.....	8
Tradicijom do zdravlja.....	9
Riči šokače na Čakavskoj večeri u Kaštelima.....	10
Uređujemo školu.....	11
Srebro je okitilo našu školu.....	12-13
Smotri i natjecanja.....	14-15
Na međunarodnoj sceni.....	16
Susret s književnicom Ivanom Ćurić.....	17
Intervju - "U ulozi diplomata".....	18
Zdravlje.....	19
Putopis - "Loša sreća ili?".....	20-21
Sport.....	22
Zabava.....	23

ZLATOVEZ: List učenika i djelatnika Srednje strukovne škole Antuna Horvata, Đakovo

IZDAVAČ: Srednja strukovna škola Antuna Horvata, Đakovo
ZA IZDAVAČA: Mirko Ćurić, prof.

GLAVNI UREDNIK: Matea Obrovac, 2. Pt2

SURADNICI UČENICI: A. Bikić, J. Brlošić, M. Cvijić, A. Gudelj, T. Jahić, B. Jelenčić, I. Josipović, A. Lozančić, M. Munjiza, M. Ribić, S. Praklačić, J. Talavanić, M. Vučković

SURADNICI PROFESORI: A. Barišić-Jaman, F. Bekavac, K. Biberović, Z. Bogdan, M. Brdar, M. Breulj, A. Dražić, Z. Filaković, I. Išasegi, T. Jakšić, I. Krišto, D. Lazarov, S. Malević, H. Matković, J. Mergeduš, S. Radnić, D. Scharmitzer, D. Smoljo

PROFESORI VODITELJI: Matea Brajko, prof. i Maja Vonić, prof.
GRAFIČKI PRIJELOM: Miroslav Pavleković, dipl. oec.

FOTOGRAFIJE: Zlatko Mesić, majstor fotograf,
učenici smjera fotograf i autori tekstova.
TISAK: Hardy, Đakovo

Zlatovez

Važan projekt poljoprivredne struke

SURADNJA VRIJEDNA GOTOV POLA MILIJUNA KUNA

Projektom „Modernizacija i opremanje školskog poljoprivrednog dobra s pripadajućim praktikumima, u cilju promocije i jačanja kompetencija strukovnih zanimanja u poljoprivredi“ osvremenit ćemo nastavu i urediti novi kurikul za agrotehničare.

Ministarstvo poljoprivrede objavilo je u studenom 2017. Javni poziv srednjim školama za dodjelu bespovratnih sredstava za promociju i jačanje kompetencija strukovnih zanimanja u poljoprivredi. Osigurana su sredstva za škole koje provode obrazovne programe u sektoru poljoprivrede, prehrane i veterine za projekte ulaganja u školska poljoprivredna gospodarstva i praktikume te povećanje dodane vrijednosti poljoprivrednim proizvodima škole ili školske zadruge. Našoj školi

odobren je projekt i dodijeljena su nam sredstva u iznosu od 465 724, 37 kuna.

Spomenutim projektom dobit ćemo pet moderno opremljenih praktikuma: voćarsko-vinogradarsko-vinarski praktikum, praktikum za proizvodnju presadnica cvjeća i povrća, praktikum za poljoprivrednu mehanizaciju, praktikum za stočarstvo i praktikum za ratarstvo. Ciljna su skupina naši učenici, nastavnici poljoprivredne struke, nastavnici zaposleni u školi uključeni u rad školske zadruge i osnivanje vježbeničke tvrtke te predstavnici obiteljskih poljoprivrednih gospodarstava s ciljem jačanja profesionalnih kompetencija i korištenja suvremenijih metoda rada i novih tehnologija. Svrha je projekta kvalitetna edukacija učenika i osvremenjivanje kompetencija koje

Ravnatelj škole Mirko Ćurić na potpisivanju ugovora s ministrom poljoprivrede Tomislavom Tolušićem u Zagrebu 13. prosinca 2017.

će steći tijekom školovanja kroz novi kurikul za zanimanje agrotehničar. Nakon završenog srednjoškolskog programa učenici će biti kon-

Učenje promatranjem

NASTAVA U POŽEŠKOM VINOGRADU

Učenici 3. PT2 i 4. PT1 razreda s profesorima Sanjom Malević, Dragom Smoljom i Ivanom Išasegijem 15. prosinca 2017. posjetili su poljoprivredno pokušalište Veleučilišta u Požegi smješteno na južnim padinama Papuka. Na površini od 6 hektara i na nadmorskoj visini od 300 metara zastupljene su razne sorte i uzgojni oblici. U sklopu vinograda nalazi se i nova suvremena vinarija gdje studenti pohađaju praktični dio iz vinarstva te izrađuju svoje diplomske radove. Nakon razgledanja vinograda te suvremenog počudra uz vodstvo voditelja pokušališta mr. sc. Josipa Mesića slijedila je edukacija o osnovama degustacije vina, a nakon toga i degustacija vina različitih sorti i tehnologija proizvodnje. Na kraju je priređena i degustacija pjenuša. Na povratku su svi zaključili da je ovakav tip nastave zanimljiviji, opušteniji i učinkovitiji te da ga treba što češće prakticirati.

Ivan Išasegi, dipl. ing.

Učimo promatranjem i degustacijom

Praktična nastava u Požegi

Školsko imanje Ivandvor

OPREMANJE POLJOPRIVREDNOG PRAKTIKUMA

Školsko će imanje Ivandvor u 2018. godini biti opremljeno s nekoliko novih strojeva koji će olakšati radove i unaprijediti poljoprivrednu proizvodnju. Riječ je o sljedećim strojevima: malčer s hidraulikom 2,2 m zahvata, prikolica za razbacivanje stajnjaka, traktorski utovarivač za stajnjak, sječkalica granja za traktor i tanjurača s 32 diska. Ratarski praktikum opremit će se za analizu tla što će omogućiti redovito ispitivanje kvalitete tla na Ivandvoru, ali i kod zainteresiranih OPG-ova. Takvom analizom moći će se dati podatci o pH-u i sadržaju NPK u tlu. Uz analizu tla imat ćemo i preporuku za korištenje i gnojidbu te mogućnosti popravljanja plodnosti tla i eventualnog korištenja za ekološku proizvodnju. Poljoprivredne kulture koje se uzgajaju treba prilagoditi uvjetima tla kako bi se postigao povoljan rezultat, odnosno prinos poljoprivrednih kultura uz prihvatljiva ulaganja.

Ivan Krišto, dipl. ing.

Ususret blagdanima

HRAST – DRVO SNAGE I BOGATSTVA

Čovjek, kao dio prirode, često zaboravlja njezinu važnost i sve blagodati koje crpi iz nje, stoga su nastavnici i učenici naše škole povodom tradicionalne manifestacije Svome gradu za blagdane odlučili predstaviti hrast kao simbol snage, moći, materijalnog, ali i duhovnog bogatstva. U četvrtak, 16. studenog 2017. održan je niz eko-etno radionica s temom Hrast - drvo snage i bogatstva.

Svome gradu za blagdane gradska je manifestacija kojom se gradske ustanove, škole, udruge, KUD-ovi i vrtići uključuju u obilježavanje blagdana za vrijeme adventa sve do blagdana Tri kralja, iako praznično raspoloženje počinje već u studenome. Srednja strukovna škola Antuna Horvata, Đakovo od 2010. godine sudjeluje u navedenoj gradskoj manifestaciji pa je ove godine, kao zajednički projekt učenika i nastavnika, tema bila HRAST. Budući da je riječ o strukovnoj školi, drvo je kao osnovno sredstvo rada nezaobilazno u ostvarenju praktične nastave, stoga su ga učenici različitih zanimanja

Drvna struka na zadatu

Ravnatelj Mirko Čurić, sudionici projekta Hrast i školski tamburaši

upotrijebili u svojim radionicama povezavši znanje, vještini i tradiciju. Kao simbol snage, moći, dugovječnosti, čvrstoće, duhovnog i materijalnog bogatstva, hrast je od davnina vrlo cijenjen u narodu, osobito jer su se njegov plod žir, kao i kora, koristili za prehranu i liječenje. Stari Slaveni smatrali su ga svetim, a i kršćani ga izuzetno cijene. To grandiozno stablo puno je pozitivne energije koju svatko može osjetiti kada se nađe u njegovoj blizini. Riječi hvale za hrast najbolje je izrazio Josip Kozarac u pripovijetci Slavonska šuma:

Mnogi pjesnici i tamburaši također su opjevali slavonski hrast:

Sin sam zlatni' žitni' polja rodni' njiva, suma hrasta volim majku, oca svoga i bojam se samo Boga... (Slavonski dukati)

Tko je jedanput bio u toj našoj drevnoj šumi s onim divnim stabarjem, spravnim, čistim i visokim, kao da je saliveno, taj je ne može nikada zaboraviti. Tu se dižu velebitni hrastovi sa sivkastom korom, izrovanom

pod njim najsigurniji; traži ga vinogradar, da spravi u nj jedan od najplemenitijih darova Božjih, rujno vino, da se čovječanstvo njime okrijepi, da sjajne duhove na to veća djela bodri i pobuđuje; traži ga napokon čovjek - smrtnik, da u tvrdom hrastovom ljesu spremi zadnje opočivalište milom pokojniku... (Josip Kozarac, Slavonska šuma)

U projektu su sudjelovali naši stolari, kuvari, pekari, poljoprivredni i agroturistički tehničari, frizeri, soboslikari, strojopravari, mesari, zidari, mehatroničari, a cijeli su program upotpunili i školski tamburaši. Na kraju programa predstavljene su radionice: slaganje hrastovih parkeća, sadnja hrastove sadnice u školskom vrtu, izrada nakita od drveta, pirografijsa s motivima hrasta, dekorativne tehnikе s motivima hrasta, žir u prehrani i panj-torta, jestivi šumske plodovi, šumske vile i hrastove šume, drvo želja i straničnici, hrast u temeljima đakovačke katedrale, žirovanje itd.

Velik broj nastavnika bio je uključen u projekt, a njima su se kao vanjski suradnici pridružili kolege iz OS „Vladimir Nazor“ i Ekonomski škole „Braća Radić“ iz Đakova te strukovnih škola iz Vinkovaca i Vukovara. Također, projektu su doprinijeli gosti: HRAST – drvna industrija, gospodin Ilija Tokić iz Đakova i direktorka TZ Đakovo Marija Burek.

Dubravka Scharmitzer, dipl. ing.

Nastavnica Silvija Radnić s učenicima

Nastavnice Mara Brdar, Patricija Drenjančević i Mirjana Zubak s učenicima

Zlatouze

Predstavili smo svoj rad na „Jabučnim danima“

VRIJEDNE RUKE VOĆARA I ZANATLJIA

Listopad je u Đakovu već tradicionalno obilježen kraljicom voća, jabukom, koja svake godine u naš grad doveđe voćare iz svih hrvatskih krajeva povodom manifestacije „Jabučni dani“.

Nastavno-sportska dvorana Đakovo i ove je godine, kao i svih prethodnih godina, bila mjesto okupljanja svih ljubitelja jabuke. Manifestacija je održana 20. i 21. listopada 2017. godine, a da je riječ o već tradicionalnom okupljanju govori podatak da je to bila 16. županijska, 12. regionalna i 10. međunarodna izložba jabuka. Izložba je, osim onog primarnog, izložbenog karaktera, imala i natjecateljski, edukativni i prodajni karakter, a privukla je mnogobrojne posjetitelje. Izlagaci su na svojim standovima predstavljali jabuke i jabučne voćne prehradive, a i predstavili su se drugim proizvodima. Na više od 100 standova predstavljene su brojne suvremene i stare

Nastavnice Ana Dražić i Jadranka Mergeduš s učenicima 4. PT1 razreda

sorte jabuka, jabučne rakije, sokovi, pekmez i kolači. Svoje su umijeće predstavili i obrti protkani tradicijom – lončari, šeširdžije, medari, slamari, pletači šibla i tkalci.

Cilj izložbe bio je kroz spoj struke i znanja pridonijeti razvoju voćarstva i proizvodnji kvalitetne i zdrave hrane. Održana su stručna predavanja, natjecanje u kategoriji

Štand s jabukama iz školskog uzgoja

Valentinovo

Školski tamburaši

gramom, naša se škola predstavila i u izložbenom prostoru. Na tri maštanovima bile su izložene jabuke iz našeg ekološkog školskog uzgoja, zatim cvijeće i prigodne male teglice s cvijećem te kolači naših učenika i profesora prehrambene struke. Bilo je tu i drugih proizvoda (mirisni sapuni od slavonske lavande, med, svjećnjaci, ukrasne slike napravljene od gipsa i gline, čajevi od šipka i bazge, kukice za suho-mesnate proizvode) koje su napravili naši vrijedni učenici i njihovi profesori. Uloženo je jako puno rada, truda, ljubavi i vremena kako bismo što bolje predstavili našu školu i doprinijeli održavanju ove međunarodne izložbe u našem gradu.

Jadranka Mergeduš, prof.

IZRADI SVOJE VALENTINOVO

Drugu godinu zaredom u našoj su školi organizirane valentinovske radionice. Nastavnici i učenici različitih zanimanja pokazali su kako napraviti srce i kutiju tehnikom origamija, straničnike u obliku srca, ruže od krep-papira, svijeće u obliku srca i sl. Zaljubljeni parovi pozirali su učenicima fotografima, a mališani iz vrtića „Zvrk“ zabavili su se izradom čestitki za svoje roditelje. Ne smijemo zaboraviti ni učenike kuhare i pekare koji su s nastavicama pripremili slatke zalogajiće te time svima izmamili osmjeh na lice. Na radionicama su nam se pridružile i nastavnice iz Ekonomski škole „Braća Radić“ iz Đakova koje su ocrtavale tanjure i izrađivale maštovite straničnike. Također, bili su tu učenici i nastavnice iz Osnovne škole „Vladimira Nazora“ koji su nas naučili kako napraviti prekrasan poklon za Valentinovo – magnetične napravljene od drvene podloge, čavlića i vune. Vidimo se i sljedeće godine!

Tamara Jakšić, prof.

Zlatouze

Radionicama su se pridružili i mališani iz vrtića Zvrk

NOĆ VJEŠTICA

VJEŠTICA DOLETJELA U ŠKOLSKU KNJIŽNICU

Kao i prethodnih dva godina, i ovog smo listopada obilježili Noć vještice (Halloween) prigodnim radio-nicama na kojima je sudjelovalo 20-ak nastavnika i brojni učenici. Radionice su održane u petak, 27. listopada 2017. godine, a već tradicionalno sastojale su se od dubljenja bundeva (Jack O'lanterns), ukrašavanja školskog panoa i hola, izrade prigodnih kolača i slastica od bundeve, pravljenja straničnika s Halloween motivima, izrade paukova od žice itd. Dok je cijela škola mirisala po kolačima od bundeve i cimeta, učenici su mogli odabrati kojoj se aktivnosti žele pridružiti! Ako ste željeli naučiti neku novu riječ ili se jednostavno prisjetiti riječi vezanih za Halloween na engleskom jeziku, osmisili smo križaljke, osmosmrjerke i kvizove. Mogli ste se okušati i u pisanju strašnih priča na temu Noći vještice na engleskom jeziku što su radili učenici Ekonomske škole „Braća Radić“ sa svojom nastavnicom. Ove godine po prvi put pridružili su nam se nastavnici i učenici Osnovne škole „Vladimir Nazor“ iz Đakova koji su izradili prigodne ukrase u obliku vještice, duhova i prstenja s Halloween motivima. U posjet su nam došla i djeca iz vrtića

Nesvakidašnji gost u školskoj knjižnici

„Zvuk“ za koje smo pripremili nekoliko aktivnosti: „Osmisli svoju bundevu!“, „Ukrasimo vrata bundevicama i šišmišima“ i „Nauči novu riječ“ (memorijska igrica). Novi kućni, tj. školski ljubimac postala nam je lutka-pauk s kojom su se i učenici i nastavnici slikali, ali je zvijezda definitivno bila lutka vještice u prirodnoj veličini koju su napravili nastavnici Zvjezdana Bogdan i Darko Rajković. Otkako je postavljena u našoj školskoj knjižnici, nema nastavnika niti učenika koji nije htio napraviti selfie s njom!

Tamara Jakšić, prof.

„Baba Luca“ na ulazu u dvorište škole

Uzgoj buće golice i njezina uporaba

NJEZINO VELIČANSTVO BUČA

Zanimljiva je biljka ta buča, tikva, bundeva ili kako je već zovu u raznim krajevinama Lijepe Naše. Kao kultivirana biljka s nama je već gotovo 10 000 godina. U novije vrijeme ponovno dobiva na važnosti, pogotovo u ljudskoj ishrani.

Budući da smo već imali iskustva s uzgojem buće golice i proizvodnjom sjemenki i ulja, ove godine u okviru ekoprojektne dana odlučili s učenicima i nastavnicima iz prehrane predstaviti buču u različitim oblicima svim učenicima, nastavnicima i gostima naše škole. Prezentacija je više nego uspjela, a mi smo se ove godine odlučili ozbiljno pozabaviti uzgojem buće golice na našem školskom gospodarstvu Ivandvor. Žato smo stupili u kontakt s poduzećem Garestin Bio Con d.o.o. Varaždin, koje se kao i mi bavi ekološkom poljoprivredom, i dogovorili dugogodišnju suradnju prvenstveno u uzgoju buće golice, ali i nekih drugih kultura (npr. pira). Oni će nam pomoći stručnim savjetima, ali i svojom mehanizacijom koja je potrebna za obradu tla, njegu, kombajniranje, a kasnije i sa sušenjem sjemena i proizvodnjom ulja koje ćemo koristiti za školske potrebe, dok će dio uroda i otkupiti. Plan je da naši učenici, ali i učenici drugih zainteresiranih škola, u sklopu praktične nastave sudjeluju i upoznaju se s procesom proizvodnje buće golice i da što više populariziramo tu jako korisnu biljku. Stoga smo sljedeće godine odlučili obilježiti jedan dan kao Bučin dan, gdje će nam Garestin Bio Con d.o.o. osigurati stručna predavanja, upoznavanje s procesom proizvodnje i različitim mogućnostima uporabe buće golice i proizvodima od nje te, naravno, prezentaciju svojih proizvoda. Očekujemo da će interes za to pokazati i gradani Đakova kao i ostale škole u našem gradu.

Krunoslav Biberović, dipl. ing.

Prezentacija o uzgoju i uporabi buće golice prigodom obilježavanja 130. godina rada Škole

Zlatouvez

Ekoprojektni dan

VOŽNJA KROZ POLJA DO BUČINOG STOLA

Bundeve su ukusne, hravne, bogate vitaminima, mineralima, masnoćama, bjelančevinama, prehrambenim vlaknima i ugljikohidratima te su višestruko korisne za ljudski organizam.

BUNDEVIN PREHRAMBENI PUT

Bundeve, buče ili tikve, kako ih tko već zove, privlače poglede svojim prekrasnim šarama te raznolikim, interesantnim oblicima. U prošlosti je bundeva uzgajana za ishranu životinja, a kada je konačno pronašla svoje mjesto na ljudskom jelovniku, bila je etiketirana kao hrana za siromašne. S vremenom se polako uvukla u najelitnije svjetske restorane, a mnogi specijaliteti od bundeve stekli su popularnost i danas se pripremaju u svim kulinarским kulturama.

PRAVA DOZA IMUNITETA I ZDRAVLJA

Bundeva nosi titulu jedne od najzdravijih namirnica na svijetu. Bogata je vitaminima (A, C, D, E, K, B1, B2, B3, B6) i mineralima (kalij, kalcij, željezo, fosfor, selen, cink, magnezij, bor, kobalt). Obiluje prehrambenim vlaknima te masnoćama, bjelančevinama i ugljikohidratima. Osim toga, sadrži i folnu kiselinu, karotenoid, triptofan te linolnu i oleinsku kiselinu. Bundeva je zaista bogata dragocjenim nutrijentima pa stoga i ne čudi što se nalazi na samom vrhu ljestvice zdravih namirnica.

OD POLJA DO UKUSNOG STOLA

Zbog svega gore navedenog za temu ekoprojektne dana odabrali smo bundevu, a projekt smo nazvali: Vožnja kroz polja do bučinog stola. Pekari prvog i trećeg razreda pod mentorstvom nastavnica Maje Breulj i Sanje Hajduković izradili su u pekarskom praktikumu različite proizvode od

Slastice od buće na stolu/biciklu koji su izradili nastavnici i učenici strojarske i drvene struke, po ideji nastavnice Maje Breulj

Kolači u obliku bundevica

lu najveće ponjela je bundeva teška 630 kilograma koju je uzgadio Tomislav Đurđević iz Viškovaca.

BUČA NA TANJURU

Prvi recepti pripreme pite od bundeve sežu u daleku povijest. Pripremala se tako da se bundevi odrezao vrh, zatim su se uklonile sve sjemenke, a potom bi se punila mlijekom, medom i začinima. Nakon toga pekla se u vrućem pepelu. U prošlosti meso bundeve nije korišteno kao punjenje za pitu već kao sastojak za pripremu kora za pitu.

Maja Breulj, dipl.ing.

Stol u obliku bicikla poslužio je za prezentaciju proizvoda od buće

Pokažimo što možemo i znamo!

PRAKTIČNIM RADOM DO KORISNIH ZNANJA I VJEŠTINA

Kao i svake godine, našu su školu ispunili mašta, vještine, znanje i želja za učenjem. Kroz različite radionice predstavile su se strukovne vještine, naučili smo kako se zdravo hrani, bili smo ekološko orijentirani, a i projektni dan nikada nije bio tako ukusan.

Nizom radionica i velikom izložbom u školskom holu 24. studenoga 2017. održali smo ekoprojektni dan naše škole i obilježili Europski tjedan vještina stečenih u strukovnom obrazovanju i osposobljavanju. Europski tjedan vještina organizira se diljem Europe od 20. do 24. studenoga s ciljem promocije strukovnoga obrazovanja kao prvog obrazovnog izbora te poticanja na otkrivanje i uporabu vlastitih talenata. Učenici svih struka primjenjivali su stečena znanja i vještine kroz praktični rad.

ŠOKAČKI KIŠOBRANI KAO KRUNA ZNANJA I VJEŠTINA

Među najzapaženijim radovima bile su dvije velike limene žardinjere za cvijeće u obliku kišobrana. Nazvali smo ih šokačkim kišobranima jer su ukrašeni ornamen-tima u obliku tradicionalnog šokačkog veza. U izradu se uključio velik broj učenika različitih zanimanja: strojopravari, mehaničari poljoprivredne mehanizacije, sobosli-

Metalna žardinjera i drvena konstrukcija katedrale

kari, poljoprivredni tehničari, a kišobrani izloženi u holu, odnosno pred školskim ulazom, doista su pokazali njihovo

ve praktične vještine stečene tijekom obrazovanja. Zapažen je bio i atraktivan bicikl-stol sa zdravom hranom na bazi

**Henrieta Matković,
prof. i dipl. knjiž.**

Voditeljica programa učenica Matea Obrovac

Radionica održana u sklopu Europskog tjedna vještina stečenih u strukovnom obrazovanju

Kukuruz, kamen i lan

TRADICIJOM DO ZDRAVLJA

Sve je dobro dok si zdrav i dok si živ stihovi su pjesme Mije Dimići, ali i misao čiju važnost često zanemaruje-mo. Povodom Svjetskog dana zdravlja koji se obilježava 7. travnja, učenici i nastavnici na poticaj prof. Dubravke Scharmitzer uključili su se u projekt Tradicijom do zdravlja kako bi nas podsjetili na nje-govo očuvanje i ulogu tradicijskih namirnica i biljaka koje nam daruje priroda.

UVIJEK SPREMNİ NA NOVE IZAZOVE

U Srednjoj strukovnoj školi Antuna Horvata nikada nije dosadno, učionice i školski hol često su puni različitih proizvoda kao rezultata zajedničkog rada djelatnika i učenika, organiziraju se radionice u kojima učenici iz svakog zanimanja imaju priliku pokazati svoje sposobnosti i kreativnost. Jedan od takvih dana bio je 29. ožujka 2017. godine kada se od ranih jutarnjih sati iz kuvarske radionice širio miris pekarskih proizvoda, a većina povezanih s kukuruzom koji je, uz kamen i lan, jedan od glavnih motiva ovoga projekta.

ŠTO SMO SVE POKAZALI?

VAŽNOST KUKURUZA, KAMENA I LANA

Naglasak je posebno stav- ljen na čuvanje tradicije jer ona često čuva naše zdravje. Kukuruz, kamen i lan vraćaju nas u prošlost, izvorno nam ih je darovala priroda, a čovjek ih danas koristi u različite svrhe. Lan je jedna od najstarijih i vrlo zanimljivih biljaka i potječe iz Mezopotamije. Koristi se u kulinarske i ljekovite svrhe, kao i za proizvodnju tekstila. U Europi je najstariji izvor ulja. Stari Egipćani nosili su lanenu odjeću jer su vlakna izuzetno jaka, čvrsta, rastezljiva i ugodna za nošenje pa lan ima značajnu ulogu u izradi hrvatske narodne nošnje, osobito jer je tkanina otporna na truljenje i dugo je nosiva. Kukuruz je biljka koja potječe iz Srednje Amerike. U Europu je donesen u 15. stoljeću, a uz pšenicu i rižu jedan je od triju vodećih poljoprivrednih kultura u svijetu, ima

Čuvar tradicije, bivši učenik Josip Tremboš

predstavile lanene kreacije i nošnje koje su oduševile sve prisutne. Ni učenici naše škole nisu bili manje vrijedni pa su organizirali malu reviju kukuruznih kreacija. Matej Mejdanac (2. K), Ana Lasić (2. K) i Lara Tunuković (3. K) pročitali su tekstove vezane za kukuruz, kamen i lan te pročitali pjesmu Vodenica Ljerke Varge. Predstavljene su sljedeće radionice: ručno runjenje kukuruza, oštrenje noževa na kamenu, pucanje kokica, izrađivanje kolača i peciva s kukuruznim brašnom, oblikovanje cvjetova lana, upotreba lana u oblikovanju tradicijskih frizura, bojanje drvenih podloga lanenim uljem, izrađivanje straničnika. Održana su predavanja na teme tradicijske prehrane, branja kukuruza nekada i danas i kukuruza kao sirovine u prehrabenoj industriji.

Sudionici projekta "Tradicijom do zdravlja"

Radionica frizera

SUDIONICI I DRAGI GOSTI

Nositeljica je projekta profesorica Dubravka Scharmitzer, a voditelji radionica Marija Katilović, Nevenka Kokalović, Mihaela Tosenberg Andrić, Marija Batori, Silvija Radnić, Mara Brdar, Ivanka Smajo, Henrieta Matković, Tamara Jakšić i Darko Rajković. Stručni suradnici i sudionici projekta su Matea Čurić, Mirjana Klepo, Zvjezdana Bogdan, Krinoslav Biberović, Katarina Šimatović, Dario Kustura, Patricija Drenjančević i Josip Hušek. Zahvaljujemo vanjskim suradnicima Ankici Živić, dipl. ing. (Srednja strukovna škola Vinkovci), Ani Jukić, dipl. ing. (ŽITO d.o.o., Đakovo) te gostima Peri Dragiću (ŽITO d.o.o., Đakovo), Mariji Burek (direktorica Turističke zajednice Grada Đakova) i Tomislavu Vukoviću (predsjednik SA-KUD-a, Đakovo). Cijeli projekt snimale su Vinkovčka televizija i Hrvatska radiotelevizija – Županijska panorama. I za kraj nekoliko zrna mudrosti kojima su učenici zaokružili cijelokupni program:

*Zdrava vanjština počinje od unutrašnjosti.
Boje spriječiti nego liječiti.
Zdrav čovjek ujedno je i bogat, iako toga nije svjestan.
Naša bi hrana trebala biti naš lijek.*

Dubravka Scharmitzer, dipl. ing.

Riči šokačke na Čakavskoj večeri u Kaštelima

ŠOKAČKA REKLJA I ŠUBARA NA SPLITSKOJ RIVI

Učenici i nastavnici naše Škole s popularnim pjevačem Harijem Rončevićem i ravnateljicom Jadrankom Šošić, u Kaštel Sućurcu nakon programa Čakavska večer u kojem su predstavili Riči šokačke

Promicanje svijesti o potrebi očuvanja dijalektalnih govora kao nematerijalne kulturne baštine cilj je Riči šokačkih, projekta naše škole, ali i projekta Čakavska rič Osnovne škole Bijaći iz Kaštel Novog.

Prošle školske godine uspostavljena je suradnja s Osnovnom školom Bijaći kroz projekt Susret riči. Kaštelanski osnovci gostovali su u Đakovu u rujnu 2016., a naši učenici Ružica Branković, Katarina Mandić, Marko Tremboš i Ivan Živić, s profesoricama Dubravkom Bradić i Henrietom Matković te ravnateljicom Mirkom Čurićem, boravili su u Kaštelima od 26. do 28. travnja 2017. Središnji dio kaštelanskoga Susreta riči bio je nastup naših učenika u kinodvoranu u Kaštel Sućurcu, gdje su kazivali šokačke riči kao gosti na 26. Čakavskoj večeri, a zapaženi su bili i Ivanovi zvuci tamburice. Ravnateljica OŠ Bijaći, prof. Jadranka Šošić, i niz nastavnika doista su se pokazali kao odlični domaćini koji su nam omogućili

Henrieta Matković,
prof. i dipl. knjiž.

Čakavsko večer

Humanitarnost na djelu

DARUJMO OSMIJEH

Crveni nosovi posjetili su Udrugu Neven i nasmijavali njihove članove

da posjetimo čak šest Kaštel (od ukupno sedam): bili smo gosti u školi Bijaći u Kaštel Novom i na, već spomenutoj, Čakavskoj večeri u Kaštel Sućurcu, smješteni smo bili u Kaštel Štafiliću, a obišli smo neke znamenitosti u Kaštel Lukšiću te posjetili Kaštel Kambelovac i Kaštel Stari.

Među brojnim lijepim uspomenama koje smo donijeli iz Dalmacije izdvajamo razgledavanje najpoznatijega školskog botaničkog vrta u Hrvatskoj u OŠ Ostrog u Kaštel Lukšiću te posjet Muzeju grada Kaštela koji se nalazi u Dvorcu Vitturi, također u Kaštel Lukšiću, na samoj morskoj obali. Da Slavonija ne bude promovirana samo tijekom nastupa u kinodvorani, pobrinuo se Marko svojim odjeljivanjem. Naime, njegova šokačka reklja i šubara privlačili su pozornost kako u Kaštelima, tako i na splitskoj rivi kojom smo prošetali prije povratka u Slavoniju.

Henrieta Matković,
prof. i dipl. knjiž.

Humanitarna akcija čiji prihod je namijenjen udruzi Neven

Učenici metalske struke uključeni u dugogodišnji projekt

KATEDRALA U ŠKOLSKOM ARBORETUMU

Ove školske godine djelatnici i nastavnici Srednje strukovne škole Antuna Horvata posebno su se potrudili uređiti školski vrt pri čemu je značajan doprinos dao profesor Darko Rajković koji je s učenicima metalske struke u školskom arboretumu postavio metalnu konstrukciju modela đakovačke katedrale.

U okviru dugoročnog projekta Topiari đakovačke katedrale koncem jeseni učenici metalske struke napravili su metalnu konstrukciju modela đakovačke katedrale u omjeru 1 : 12. U izradi konstrukcije cijelo su prvo obrazovno razdoblje tekuće školske godine sudjelovali učenici strojari iz prvog i trećeg razreda i mehaničari poljoprivredne mehanizacije (2. razred). Profesor Darko Rajković posebno je

istaknuo iznimno zalaganje učenika Josipa Zimaja iz 3. ST razreda, smjer strojopravarski. Svoj doprinos dali su i učenici soboslikari iz 1. razreda. Oni su pod vodstvom profesorice Mirjane Zubak obojili konstrukciju u dva premaza. Nacrte za izradu metalne konstrukcije u programu AutoCAD napravio je učenik Ante Grizelj (4. RT) 2015. godine u svom završnom radu. Nacrta su izrađeni pod budnim okom mentora profesora Dragana Marića. Učenici 3. PT1 razreda u lipnju 2015. godine prema tlocrtu nacrta posadili su četverogodišnje presadnice kaline (Ligustrum vulgare). Zasađene se presadnice sada nalaze unutar postavljenе konstrukcije koja daje oblik i potporanju budućem topiaru (određeni oblik izrađen od ukrasnog grmlja ili

Profesorica Zubak s učenicima boja konstrukciju katedrale

drveća). Nakon ove etape projekta slijedi oblikovanje kaline savijanjem, povezivanjem, zarezivanjem i orezivanjem. Navedene aktivnosti provodit će učenici poljoprivredne struke kroz daljnje projekte. Pohvale svim učenicima i nastavnicima koji su sudjelovali u realizaciji prvi dvaju eta-

Metalna konstrukcija katedrale u školskom vrtu

Sadnja presadnica kaline

pa ovog projekta, a mi željno iščekujemo nastavak.

Drago Smoljo, dipl.ing.

KAD SE NAŠE RUKE SLOŽE

SOBOSLIKARI I ZIDARI UREDUJU ŠKOLU

Sanirali smo fasadu, strugali, gletali, impregnirali i obojili učionice, prezentirali primjenu lanenog ulje i firnisa na drvenoj podlozi na ekoprojektima škole te doprinijeli izgledu školskog vrta koji je proglašen drugim najboljim u Republici Hrvatskoj.

Soboslikari na praktičnoj nastavi razvijaju različite vještine pripreme podlage i obojenja dajući joj osim zaštitne funkcije i jednu novu, dekorativnu. Upravo tim vještina koriste se u izvedbi praktične nastave i radeći na uređenju ne samo učionica i hodnika već i fasade na školi. U sklopu projekta uređenja školskog vrta, obratili smo pažnju na izgled fasade na kojoj su bila oštećenja i pukotine, natpsi i grafiti te smo doprinijeli u saniranju oštećenja i samom obojenju dajući školi novi ljepši izgled, koji zajedno s uređenim vrtom čini jednu cjelinu. Ličili smo i metalnu ogradu

Popravljanje fasade škole

Kućice za ptice koje su postavljene u školskom dvorištu

poseban izazov bilo je ličenje metalnih žardinjera u obliku kišobrana. Sudjelovanjem na sajmu Obruc u Đakovu sa zidarama, stolarima i fotografima prezentirali smo deficitarnu zanimanje, što radimo i svake godine u školi kroz različite radionice. Zidari su također dali svoj doprinos uređenju prostora na parkiralištu ispred škole kroz pripreme radove i polaganje betonskih opločnika.

S učenicima soboslikarima i zidarama rade nastavnice Zvjezdana Bogdan, Mirjana Zubak, Patricija Drenjančević i Mara Brdar.

Mara Brdar, dipl.ing.

hodniku i dio drvene stolarije te detaljno, kroz praktični dio završnog rada, uredili frizerski praktikum. Sudjelovali smo i u ekoprojektima škole gdje smo prezentirali primjenu lanenog ulja i firnisa na drvenoj podlozi, a bili smo i dio ekoprojekta na temu Hrast – simbol snage i bogatstva. Dekorirali smo kućice za ptice koje su izradiли učenici stolari i koje su postavljene u školskom vrtu, a

Svečana dodjela nagrada u Zagrebu

SREBRO JE OKITILO ŠKOLSKI VRT

Učenici i djelatnici naše škole školsku godinu 2017./2018. pamtit će po različitim uspjesima, a jedan je od najvećih sudjelovanje na natječaju za najljepši školski vrt i odličan rezultat kao odraz iznimnog truda pojedinih profesora, nastavnika i učenika. Duga tradicija održavanja i uređivanja vrta zasigurno ni sada neće prestati, a kako su se velike i male ruke složile, o kakvom je natječaju riječ i koje su posebnosti jednog pravog školskog vrta, pročitajte u nastavku.

MALIM KORACIMA PREMA VELIKOM USPJEHU

Današnji je način života često užurban i stresan, stoga nije začudujuće potražiti svoju malu oazu mira i opuštanja. Učenici i nastavnici Srednje strukovne škole Antuna Horvata pronašli su svoju oazu, i to u školskom vrtu! Kako bi mogli uživati, najprije su trebali dobro „zasukati“ rukave i posvetiti se njegovu uređivanju. Još od davnih vremena uočena je važnost i potreba školskog vrta čije je održavanje započelo 1969. godine. Uočivši njegovu jedinstvenost i ljepotu, nastavnici i učenici poželjeli su ga pokazati široj hrvatskoj javnosti što su i ostvarili 2017. godine prijavivši se na natječaj HRT-a pod nazivom Najljepši školski vrt, iako nisu ni sanjali što ih sve čeka.

NEŠTO VIŠE O PROJEKTU...

Projekt Najljepši školski vrtovi podržan je od strane Ministarstva znanosti i obrazovanja, Ministarstva zaštite okoliša, Ministarstva poljoprivrede, Fonda za zaštitu okoliša i energetsku učinkovitost, Grada Zagreba i mnogobrojnih darivatelja koji školama osiguravaju vrijedne nagrade. Nastao je prema prijedlogu Obrazovnog programa Hrvatskoga radija – emisije Slušaj kako zemlja diše urednice Lidije Komes, u proljeće školske godine 1994./95. Projektom se nastoji promicati organska poljoprivreda, uzgoj izvornoga i domaćega

Učenici i nastavnici s Priznanjem za "srebreni", drugi najljepši školski vrt u Hrvatskoj, u studiju Hrvatske televizije s đakovačkom pjevačicom Zrinkom Posavec

bilja, prepoznavanje ljepote vlastita krajolika i povratak tradicijskim vrtovima u svim hrvatskim područjima. U njemu sudjeluju učenici osnovnih i srednjih škola, dječji vrtića, djeca iz centara za odgoj i rehabilitaciju te djeca iz domova bez odgovarajuće roditeljske skrbi. Članovi stručnoga povjerenstva donijeli su odluku o pobjednicima, a u povjerenstvu su bili Tamara Rehak Biondić iz Hrvatskoga centra za hranu, selo i poljoprivredu – Hrvatski centar za bilje, krajobrazna arhitektica Astrid Horvat iz Ministarstva znanosti i obrazovanja, Vesna Cetin Krnjević iz Fonda za zaštitu prirode i energetske učinkovitosti te autorica projekta Najljepši školski vrtovi u Republici Hrvatskoj Lidija Komes.

...I NEŠTO VIŠE O NAŠEM ŠKOLSKOM VRTU

Podijeljen je u pet cjelina: arboretum, ljevkovito i začinsko bilje, travnjak, cvjetnjak i plastenik. Sadrži četrdeset i šest vrsta biljaka, drveća i grmlja, a mjesto je provođenja

ZAKOŘAČILI SMO, A STO DALJE?

Nakon prijave na natječaj nekoliko nas je puta posjetila

raznih bioloških istraživanja. U plasteniku se godišnje ugoji oko trideset tisuća biljaka, najčešće presadnica voća, povrća, cvijeća te začinskog bilja. Veličina vrta znatno potiče inspiraciju učenika i nastavnika te omogućuje neprestano rađanje novih ideja. Tu se trenutačno nalazi hotel za kukce, bicikl od slame, dok je zelena đakovačka katedrala od živice u procesu nastajanja. U održavanju školskog vrta ne sudjeluju samo učenici i nastavnici poljoprivredne struke. Učenici strojarske i stolarske struke izrađuju klupe i kante za otpad koje zatim bojuju budući soboslikari. Učenici zidarske struke zaduženi su za održavanje staza, a učenici poljoprivrednih struka obavljaju poslove rezidbe, okopavanja, prihrane i slično. Kroz uređivanje vrta stječu korisna znanja koja im pomažu kako u stručnom, tako i u privatnom životu.

POD SVIJETLIMA REFLEKTORA

Tradicionalna dodjela nagrada najljepšim školskim vrtovima u Republici Hrvatskoj održana je 24. studenoga 2017. godine u studiju Zvonimir Bajšića, a pod pokroviteljstvom predsjednice Republike Hrvatske Kolinde Grabar

Veseli kutak uz atletsku stazu

Umirujuće zelenilo školskog vrta

Na svečanoj dodjeli nagrada u studiju HRT-a, ravnatelj Mirko Ćurić s priznanjem, u društvu dožupana Gorana Ivanovića, predstavnika Osnivača Škole - Osječko-baranjske županije

Ukrasna žardiniera ispred glavnog ulaza u školu

Durđica Čočić, voditeljica projekta Najljepši školski vrtovi tijekom ocjenjivanja školskoga vrata, u društvu učenika i nastavnika Škole

Skinite besplatnu aplikaciju QR Code scanner free and clean.

Otvorite aplikaciju i skenirajte QR kod.

Uspješna godina za učenike frizere

TREĆE MJESTO NA DRŽAVNOM NATJECANJU

Za naše frizere 2017. godine dobro je počela, a još bolje završila. Naše su učenice najprije pokazale dobro znanje i zavidnu vještina na međužupanijskom natjecanju, a zatim je Abigajla Benički zaključila godinu trećim mjestom na državnom natjecanju.

Na međužupanijskom natjecanju održanom 17. veljače 2017. sudjelovale su dvije učenice iz 3. F razreda: Abigajla Benički u kategoriji ženskih frizura osvojila je treće mjesto i plasirala se na Državno natjecanje. Lucija Kočić natjecala se u kategoriji muških frizura osvojivši četvrtu mjesto. Mentorice dvjema učenicama bile su nastavnice Silvija Radnić i Ksenija Spajić.

U Vinkovcima je 3. travnja 2017. održano Državno natjecanje učenika u natjecateljskoj disciplini ženska i muška frizura. Natjecalo se 13 škola koje je predstavljao 21 učenik. U kategoriji ženskih frizura (pisana provjera stručno teorijskih sadržaja, dnevna frizura i vjenčana frizura) natjecalo se 11 učenika, a naša učenica Abigajla Benički osvojila je izvrsno treće mjesto. Njezina mentorica bila je nastavnica Silvija Radnić, a u pripremi za teorijski dio natjecanja znatno je pridonijela i nastavnica Mara Brdar. Cestitamo našoj dragoj učenici i nastavnicama na ovom zaista lijepom uspjehu!

Abigajla Benički s mentoricom Silvjom Radnić

Silvija Radnić, majstor frizer

Državno natjecanje učenika strojarske struke

I DALJE MEĐU NAJBOLJIMA

Strojarska tehnička škola Fausta Vrančića iz Zagreba 24. travnja 2017. godine bila je domaćin Državnog natjecanja učenika strojarske struke na kojemu je i naša škola imala svoje predstavnike. U disciplini Dizajniranje računalom AutoCad učenik 4. RT razreda Krešimir Petričević osvojio je izvrsno drugo mjesto, a njegov kolega, također iz 4. RT, Mario Narančić natjecanje je završio kao deveti. Uz povoljan učenicima na pokazanom znanju i vještini, čestitku idu i njihovom mentoru Dragunu Mariću, nastavniku čiji su učenici zadnjih godina uvijek u samom vrhu ovog natjecanja. Spomenut uspjeh pokazatelj je dobrog rada naših nastavnika i učenika te očekujemo nastavak ove lijepе „tradicije“.

Maja Vonić, prof.

Državno natjecanje iz graditeljskih zanimanja

JOSIP MAJDIŠ ODLIČAN TREĆI

Od 6. do 8. travnja 2017. godine u Bedekovčini je održano 22. Državno natjecanje učenika graditeljskih i geodetskih škola Republike Hrvatske. U konkurenciji od 138 učenika iz 29 srednjih škola sudjelovala je i naša škola u zanimanjima zidar i soboslikar-ličilac te postigla odlične rezultate.

Učenik 2. G/SI/FOT razreda Josip Majdiš nastupio je u konkurenciji učenika zidara, iz velikih graditeljskih škola u Republici Hrvatskoj, koji su uglavnom bili učenici završnih razreda, pa je time njegov plasman još značajniji. Josip je pod vodstvom mentorice Zvjezdane Bogdan osvojio treće mjesto i time potvrdio da marljivost, talentiranost i predan rad vode k izvrsnosti. Uspjeh je postignut unatoč vrlo maloj bazi učenika u tim zanimanjima, posebno kada su u pitanju zidari kojih je samo osam. Ujedno, ovo je i poticaj mладимa da upisu graditeljska zanimanja, pogotovo ako znamo koliki je naglasak u posljednje vrijeme stavljen na strukovna zanimanja i nedostatak radnika u graditeljstvu na tržištu rada.

Zvjezdana Bogdan, dipl. ing.

Mentorica Zvjezdana Bogdan i učenik Josip Majdiš

ŽUPANIJSKO NATJECANJE IZ POVIJESTI

ODLIČAN REZULTAT NAŠIH POVJESNIČARA

Naši povjesničari učenici Mario Lasić, Filip Rašić i Stjepan Praklačić s profesoricom Dubravkom Bradić

Svake godine naši učenici uspješno predstavljaju školu na različitim sportskim natjecanjima i natjecanjima i smotrama iz struke. Zbog same prirode naše škole za uspjeh u općebrazovnim predmetima nešto se manje čuje, no kako bismo ove godine i na tom polju ostavili traga, pobrinuli su se učenici 3. TM razreda: Mario Lasić, Filip Rašić i Stjepan Praklačić. Na Županijskom natjecanju iz Povijesti, koje se održalo 7. ožujka 2017. godine u Klasičnoj isusovačkoj gimnaziji s pravom javnosti u Osijeku, osvojili su prvo mjesto za samostalni istraživački rad s radom na temu „Voltolinijevim stopama“ pod mentorstvom profesorce Dubravke Bradić. Taj ih je rezultat odveo na Državno natjecanje, a nadamo se da će utrti put i drugim uspjesima iz ovog područja.

Tea Jahić, 3. RT

Zlatouvez

Učenička zadruga „Strossmayer“

SMOTRA UČENIČKIH ZADRUGA REPUBLIKE HRVATSKE

U gradu „najljepšeg zaslaska Sunca“ i zvukova Moriskih orgulja moglo se vidjeti mnoštvo učeničkih zadruga koje čuvaju bogatstvo i ljepotu tradicije, ali isto tako to je bilo i mjesto usvajanja novih ideja, razvoja stvaralaštva, zajedništva i suradničkog učenja.

U organizaciji Agencije za odgoj i obrazovanje, Hrvatske udruge učeničkog zadrugarstva i Hrvatske zajednice tehničke kulture od 3. do 6. listopada 2017. u Zadru je održana 29. Smotra učeničkih zadruga Republike Hrvatske. Na smotri se predstavilo 70 učeničkih zadruga s izložbenim prostorima, 10 učeničkih zadruga s istraživačkim radovinama i 20 voditelja učeničkih zadruga kao predstavnici županijskih izložbenih prostora. Sudjelovala je i naša Učenička zadruga „Strossmayer“. Kreativnost, produktivnost, poduzetnički duh i inovativnost

Učenica Ana Lasić i voditeljica zadruge nastavnica Zvjezdana Bogdan

karakteristike su predstavljane koje su za nas uspješno odradile učenica 3. PT2 razreda Ana Lasić i voditeljica zadruge Zvjezdana Bogdan.

Kako ova smotra nije natjecateljskog karaktera, već

predstavlja postignuća u izvannastavnim aktivnostima učeničkog zadrugarstva, tako smo i mi na našem županijskom štandu prezentirali radevine svih učeničkih zadruga naše županije. Ova nam

Na Smotri učeničkih zadruga u Zadru

smotra pruža pravu prigodu za predstavljanje cijelogodišnjeg rada i truda, ali i za razmjenu iskustva te stecenih znanja i vještina.

Zvjezdana Bogdan, dipl. ing.

Državno natjecanje u obrazovnom sektoru poljoprivrede, prehrana i veterina, u disciplini AGRO

„ZLATNA SREDINA“ U VINKOVCIMA

DANI KRUHA

VRIJEDNE RUKE NAŠIH PEKARA

Listopad u školskim klupama već tradicionalno je obilježen svečanosti „Dani kruha – dani zahvalnosti za plodove zemlje“, svečanosti na kojoj uz simbolično blagovanje kruha zahvaljujemo na svim plodovima zemlje koji su nam kroz godinu darovani.

Vrijedne ruke naših pekara ispunje školu bogatim mirisom kruha, a oči nam privlače maštovito oblikovane slastice. Tako je bilo i ove godine, a uz pekarske proizvode, prigodan školski program upotpunile su učeničke recitacije, svirka školskih tamburaša i prikladne pjesme. Osim školskog programa, ove godine sudjelovali i na Državnoj i svehrvatskoj smotri Dani kruha. Ta se svečanost održala u Malinskoj na otoku Krku, 15. listopada 2017. godine, u organizaciji Udruge Lijepa Naša. Naša je škola s Ugostiteljsko-turističkom školom iz Osijeka predstavljala Osječko-baranjsku županiju. Pekarsko umijeće

učenika naše škole predstavili su učenici 2. M/P/MPM i 3. K razreda Andrea Lozančić, Josip Ivančević i Mia Molnar koji su tamo otputovali dan ranije u pratinji nastavnice Marije Batori. Na smotri je svoje proizvode prezentiralo 47 škola iz svih krajeva domovine. Osim službenog dijela, učenici ističu kako su uživali u druženju sa svojim vrnjacima iz drugih krajeva te da bi rado to ponovili.

Josip Brlošić, 3. PT2
Andrea Lozančić, 2. M/P/MPM

Učenik Tomislav Fabric i nastavnik Zlatko Filaković nakon natjecanja

Naša škola imala je svog predstavnika na Državnom natjecanju učenika u obrazovnom sektoru poljoprivrede, prehrana i veterina koje se održalo 27. i 28. travnja 2017. u Poljoprivrednoj šumarskoj školi u Vinkovcima. U konkurenciji od 15 natjecatelja natjecao se učenik 4. PT razreda Tomislav Fabric u disciplini AGRO pod mentorstvom nastavnika Zlatka Filakovića. Tema natjecanja bila je Sjeme, strojevi za sjetvu i sjetva u ratarskoj proizvodnji, s konkretnim naslovom Sijačica ga sijala, sunčeva peć grijala. U praktičnom dijelu natjecanja bili smo treći, međutim u teoretskom smo dijelu ostvarili nešto lošiji rezultat, stoga smo natjecanje završili na šestom mjestu. Osim samog natjecanja, u dobrom sjećanju ostalo nam je gostoprimstvo i ljubaznost domaćina.

Zlatko Filaković, dipl. ing.

Predstavljali smo državu na međunarodnoj konferenciji

CFMUNESCO KONFERENCIJA U ITALIJI

Naša škola sudjelovala je na konferenciji CFMUNESCO 2017 koja je održana od 25. do 28. studenog 2017. u gradiću Cividale del Friuli u Italiji, u organizaciji internata Convitto Nazionale Paolo Diacono. Riječ je o MUN konferenciji (Model United Nations), odnosno o simulaciji rada raznih vijeća Ujedinjenih naroda u kojoj sudjeluju učenici od 14 do 18 godina. Ovo je četvrti izdanje konferencije, a naša delegacija imala je čast kao jedina iz naše zemlje po prvi put predstavljati Republiku Hrvatsku između tristotinjak sudionika iz 27 škola iz Italije, Slovenije, Rusije, Nizozemske, Argentine i Australije.

Učenici 3. TM razreda Mario Blažević i Ivan Mihić s mentorom Filipom Bekavcem sudjelovali su u radu dvaju vijeća: Ivan Mihić bio je jedan od troje predsjedavajućih (Chair) u Vijeću Crvenog križa (Red Cross and Red Crescent Movement), dok je Mario Blažević bio jedan od delegata u

Povijesnom vijeću (Historical Committee), gdje je svaki delegat preuzeo ulogu stvarne povijesne ličnosti koja je sudjelovala na mirovnoj konferenciji u Versaillesu 1919. godine. Mario se uspješno uživio u ulogu rumunjskog kralja Ferdinanda I. Središnja tema konferencije bio je Prvi svjetski rat i ljudske patnje povezane s njim. Delegati su osmisili velik broj rezolucija i amandmana u ukupno šest različitih vijeća s ciljem osude rata kao načina rješavanja sukoba i promicanja tolerancije i dijaloga među sukobljenim stranama u skladu s glavnim sloganom konferencije: War is always a mistake („Rat je uvijek pogreška.“). Poseban je naglasak bio upravo na 12 bitaka na Šoći koje su u tri godine odnijele preko milijun žrtava na obje strane, a naš grad domaćin bio je gotovo posve razrušen.

Proveli smo u Italiji četiri lijepa, ali izuzetno naporna dana prepuna obaveza, no nismo propustili u rijetkim pau-

Naši delegati na Model United Nations

zama uživati u svemu onome što Italija nudi, pogotovo hranu. Uspjeli smo naći vremena i za razgledavanje Ljubljane, kao i za posjet gradiću Kobariđu, poprištu krvave bitke tijekom Prvog svjetskog rata, gdje smo obišli sjajan muzej. Ostavili smo upečatljiv dojam na domaćine, pogotovo s obzirom na to da nam je ovo prva

MUN konferencija, te se nadamo kako je ovo samo početak našeg druženja. Zahvaljujemo UNEŠCO ASPNet koordinatorici Snježani Banek koja je između 18 škola hrvatske ASP mreže odabrala upravo nas te odgovornima iz tijela Osječko-baranjske županije na vrijednoj podršci.

Filip Bekavac, prof.

Putovima skladatelja i šurjaka W. A. Mozarta i Jakoba Haibela

„ROCK ME AMADEUS, ROCK ME JAKOB“

Učenici i nastavnici naše škole 1. prosinca 2017. godine posjetili su Beč u sklopu projekta „Bečkim i jakovačkim putovima skladatelja i šurjaka W. A. Mozarta i Jakoba Haibela“ (projekt financira Ministarstvo znanosti i obrazovanja). Projektne zadatke, koji obuhvaćaju posjet mjestima značajnih za skladatelje Mozart i Haibela (Mozarthaus, Nacionalna knjižnica u Beču i dr.), proveli su učenici s ni-

Nastup naših učenika na Svečanoj akademiji škole Anno 93 u Beču

Naš ravnatelj Mirko Čurić i ravnatelj škole Anno 93 Perica Mijić

Učenik Grgo Kvesić na sceni u Beču

Susret s književnicom – predstavljanje šaljive zbirke priča

IZ DNEVNIKA JEDNE MLADE

Autorica Ivana Čurić i profesorica Matea Brajko

Naslovica zbirke priča: Iz dnevnika jedne mlađe

prilagođavajući se što je i cilj nekakvog skladnog života. Autorica je izgradila svoj osobni stil koji je prepoznatljiv i zasigurno će takav ostati – tipičan govor kao odraz određene sredine, elementi humora, ponegdje i ironije. Jedna rečenica ne daje nam samo obavijest o nečemu, ona pruža puno više toga, čitatelj shvaća poruku, jasno iščitava i ono nenapisano, marginalizirano, a što je autorica htjela poručiti. Stil je neizbjegno povezan s govornom karakterizacijom: tipični izrazi, gubljenje i na kraju infinitiva, ikavica, što još jače izgrađuje karaktere, ali i odraz je jedne zajednice, skupine ili sredine, u ovom slučaju duvanjske. Učenici Tomislav Obrovac, Domagoj Filaković (4. TM), Matea Obrovac i Morena Vučković (2. PT2) pročitali su nekoliko šaljivih priča, no pravo je oduševljenje nastalo kada je književnica odabrala nekoliko ulomaka i sama ih pročitala izvornim duvanjskim govorom. Zbirka je tematski raznolika, posebno su istaknuti obiteljski odnosi, problem iseljavanja i različiti običaji duvanjske sredine. Svečanom predstavljanju knjige mogli su prisustvovati i ostali građani u dvorcu Župe Svih svetih u večernjim satima gdje su o knjizi, osim autorice, govorili ravnatelj Srednje strukovne škole Antuna Horvata, ujed-

no književnik i dopredsjednik Društva hrvatskih književnika Mirko Čurić te profesori Ivan Papac i Matea Brajko. Program je vodila Vesna Kaselj. Za glazbeni program zasluzni su Josip Molnar, Sanja Hajduković i Tomislav Papac koji im se pridružio svirajući gitaru. – Moje priče nastaju spontano. Ponekad mi je dovoljno vrlo malo, nekakav događaj, razgovor, riječ, karakter i nastaje nova anegdota. Mnogi misle da su one istinite, no želim naglasiti da nisu, inspiriraju me neki stvari do-

Matea Brajko, prof.

Predstavljanje knjige u školskoj knjižnici oduševilo je učenice i učenike

Razgovor s učenicima Mariom Blaževićem i Ivanom Mihićem

U ULOZI DIPLOMATA

Model United Nation edukacijska je simulacija na kojoj učenici uče o međunarodnim odnosima, diplomaciji i funkciranju organizacije Ujedinjenih naroda. Jedna se takva simulacija održavala krajem studenog u Italiji pod nazivom CFMUNESCO. Na toj konferenciji priliku da na međunarodnoj sceni predstave svoju zemlju, ali i svoju školu i sebe, dobili su učenici naše škole. Riječ je o učenicima 3. TM razreda, Ivanu Mihiću i Mariju Blaževiću koji su u Italiju otputovali s mentorom profesorom Filipom Bekavcem. Kakav ih je posao tamo dočekao, što su naučili i kakva su njihova razmišljanja nakon konferencije odlučili smo saznati iz prve ruke.

Cividale del Friuli u sjevernoj Italiji

Ivan Mihić i Mario Blažević na konferenciji Model United Nations

► **Možete li nam reći na kakvoj ste to konferenciji sudjelovali?**

Bili smo sudionici međunarodne konferencije CFMUNESCO 2017. Riječ je o konferenciji na kojoj učenici sudjeluju u simulaciji rada raznih vjeća Ujedinjenih naroda te tako zapravo na praktičan način upoznaju rad različitih tijela te organizacije.

► **U kojem ste točno gradu bili i koliko dugo?**

Konferencija se održavala u gradu Cividale del Friuli, u sjevernoj Italiji. Riječ je zapravo o gradiću 15 km od Udine i nedaleko od slovenske granice. Ukupno smo tamo proveli pet dana, a sama je konferencija trajala od 25. do 28. studenoga 2017. godine.

► **Koliko je bilo ostalih predstavnika i odakle su došli?**

Bilo je stotinjak učenika iz zemalja širom svijeta, no većina je dolazila iz europskih zemalja.

► **Koliko dugo ste se pripremali za konferenciju i je li bilo naporno?**

Pripremali smo se više od mjesec dana. Nije bilo toliko teško, no bila je potrebna potpuna koncentracija što zna umarati.

► **Kako ste točno predstavljali našu školi? Što je točno bio vaš zadatak tamo?**

Školu smo predstavljali sašim našim sudjelovanjem jer se od svakog sudionika tražilo

da se predstavi i da ukratko kaže odakle dolazi. Mario je bio delegat u Povijesnom odboru gdje su razgovarali o problemima koje je prouzročio Prvi svjetski rat, a ja sam bio potpredsjednik u odboru Crvenog križa.

► **Jesteli imali veliku tremu i kako ste se osjećali kada ste čuli da ćeš vi predstavljati Hrvatsku?**

Trema je svakako bila prisutna, pogotovo jer nismo znali što očekivati. Osjećali smo se ponosno što smo dobili priliku predstavljati našu zemlju i našu školu na jednoj takvoj konferenciji.

► **Kakav je bio omjer radnoga i slobodnog vremena?**

Gotovo je cijelo vrijeme bilo radno vrijeme, no uspjeli smo tu i tamo imati nešto slobodnog vremena i odmoriti se.

► **Kako ste provodili slobodno vrijeme?**

Budući da nam je raspored bio pun, ono malo slobodnog vremena što smo imali, proveli smo u zajedničkom druženju i razgovoru. Bilo je lijepo i zavljivo družiti se s profesorom i upoznati neku drugu njegovu stranu.

► **Je li vam bilo čudno provoditi toliko vremena s našim vlastnikom?**

U početku je bilo malo neobično, ali poslije smo se navikli i bilo je zanimljivo. Sve u svemu, super smo se proveli s profesorom.

► **Kako ste se sporazumijevati i jeste li naučili pokoju talijanskog riječ?**

Službeni jezik konferencije bio je engleski, stoga smo se sa svima tako sporazumijevali. Dok smo međusobno, naravno, komunicirali na hrvatskom.

Naučili smo neke osnovne talijanske riječi, poput Dobar dan!, Oprostite! i slično.

► **Tko se od vas dvojice bolje snasao?**

Teško nam je na to odgovoriti, mislimo da smo se jednakom dobro snašli, imali smo drugačije zadatke i drugačiju ulogu i svaki ju je odlično ispunio.

► **Smatrate li da ste vas dvojica bili pravi izbor za sudjelovanje na ovoj konferenciji?**

Iskreno, naravno da jesmo (smijeh). Mislimo da smo bili dovoljno dobri, naravno, ne i najbolji jer uvijek se nađe netko bolji.

► **Jeste li stekli nove prijatelje?**

Vrijeli bismo opet tamo otpovjeti, grad je uistinu lijep i bilo nam je zabavno.

► **Biste li preporučili Italiju kao destinaciju za odmor?**

Svakako bismo ju preporučili kao destinaciju za odmor pogotovo zbog njezine povijesti, koja uključuje i nas.

► **I za kraj, jedno lagano pitanje: Kakva je bila hrana?**

Točno onakva kakvu smo i mogli očekivati u Italiji: uglavnom lazanje.

Najviše nam se svidjelo druženje, putovanje i razgledavanje grada. Problem je bio gust raspored i sve obveze na koje smo morali „letjeti“. To je bilo jako stresno.

► **Jeste li ostvarili svoje ciljeve na konferenciji? Jesu li rezultati u skladu s vašim očekivanjima?**

Smatramo da smo jako dobro odradili svoj posao i sretni smo napravljenim. Budući da nismo krenuli s visokim očekivanjima, konferencija i naš rad su ih nadmašili i mislimo da smo puno ostvarili.

► **Što ste naučili iz svega toga?**

Vidjeli smo kako škole iz drugih zemalja funkcioniraju te smo naučili da uvijek treba argumentirano izreći vlastito mišljenje.

► **Želite li se vratiti u Italiju?**

Voljeli bismo opet tamo otpovjeti, grad je uistinu lijep i bilo nam je zabavno.

► **Biste li preporučili Italiju kao destinaciju za odmor?**

Svakako bismo ju preporučili kao destinaciju za odmor pogotovo zbog njezine povijesti, koja uključuje i nas.

► **Što vam se najviše svidjelo u Italiji, a što vam je stvaralo probleme?**

Točno onakva kakvu smo i mogli očekivati u Italiji: uglavnom lazanje.

Ante Gudelj, 3. TM
Ante Bikić, 3. TM

(NE)ZDRAVA PREHRANA

KAKVE SU PREHRAMBENE NAVIKE NAŠIH SREDNJOŠKOLACA?

U posljednje vrijeme puno se govori o zdravlju i zdravom životu općenito. Svakako je jedan od najboljih recepata za zdrav i dug život – zdrava prehrana. Zdrava prehrana važna je svima, no posebno srednjoškolcima zato što su u vremenu kada se tijelo razvija i kada se stječu zdrave životne navike. No iako smo upoznati sa svim pravilima zdrave prehrane, suvremenim način života često nam otežava njihovo provođenje u djelu. Odlučili smo provesti anketu koja bismo saznali kakve su prehrambene navike naših srednjoškolaca i što oni misle o svojoj prehrani. Anketu su provodili učenici 2. M/P/MPM razreda tijekom projektnog dana ispitavši 45 učenika i 25 učenica.

KOLIKO OBROKA DNEVNO IMAŠ?

jedan (obilniji)	1, 43 %
manje od tri	12, 86 %
tri	22, 86 %
četiri do pet	37, 14 %
prema potrebi	25, 71 %

KOLIKO ČESTO DORUČKUJEŠ?

nikada	17, 14 %
manje od tri dana u tjednu	2, 86 %
četiri do pet dana u tjednu	11, 43 %
svakodnevno	52, 86 %
ovisno o tome koliko mi obveze to dopuštaju	15, 71 %

KOLIKO PUTA DNEVNO JEDEŠ VOĆE?

uopće ne jedem voće	18, 57 %
jedanput dnevno	47, 14 %
dva do tri puta dnevno	17, 14 %
više od tri puta dnevno	17, 14 %

ŠTO NAJČEŠĆE JEDEŠ ZA VRIJEME VELIKOG ODMORA U ŠKOLI?

voće	10 %
povrće	2, 87 %
brzu hranu	77, 14 %
topli kuhanji obrok	4, 27 %
grickalice	5, 72 %

NAJČEŠĆE PIJEM:

vodu	47, 14 %
gazirane sokove	28, 57 %
voćne sokove i cedevitu	21, 43 %
domaće cijedene sokove	2, 86 %

ZA RUČAK BI NAJRADIJE ODABRAO/LA:

varivo	4, 29 %
meso s povrćem	27, 14 %
pečenje s krumpiricima	28, 57 %
tjestenini	12, 86 %
brzu hranu (ćevapi, pizza, hamburger...)	27, 14 %

MISLIŠ LI DA ZDRAVA PREHRANA UTJEČE NA RAZVOJ MOZGA I NAŠE RASPOLOŽENJE?

Mislim.	47, 14 %
Ne mislim.	18, 57 %
Niti mislim niti ne mislim.	34, 29 %

MISLIŠ LI DA SE HRANIŠ ZDRAVO?

Da.	34, 29 %
Ne.	40 %
Ne znam.	25, 71 %

ŠTO BIH VOLIO/VOLJELA PROMIJENITI U SVOJIM PREHRAMBENIM NAVIKAMA?

NIŠTA:	71, 43 %
---------------	-----------------

Iz života jednog srednjoškolca

LOŠA SREĆA ILI?

KOLIKO CIJENIMO SITNICE?

Probajte se sjetiti najgoreg dana u svom životu. Probajte se sjetiti najgoreg peha koji ste doživjeli, a pritom imajte na umu moje sljedeće riječi: „Nije to ništa!“ Dan koji je za mene trebao biti u potpunosti savršen pretvorio se u vrlo nezgodnu slučajnost. Sve to ne bi bilo zanimljivo da se u životu ne vodim dosta čudnom izrekom koja, kad malo bolje razmislite, u potpunosti ima smisla, a glasi: *Slučajnosti ne postoje!* Možda nekima od vas to sada zvuči poprilično banalno ili smiješno, no dok su drugi doslovce „pucali po šavovima“, meni nije bilo baš do smijeha... Sve je započelo idejom puta u Francusku s ciljem realiziranja projekta vezanog uz Povijest. Možete li zamisliti? Savršena prilika da posjetite stranu zemlju u kojoj do sada niste bili, da saznate nešto novo, istražite nove običaje, novu kulturu i ljude. Tako je to meni zvučalo, jednostavno savršeno. Ne biste vjerovali koliko vas jedan jedini put može natjerati da više cijenite jednostavne i male stvari. Ako vam baš i nije sasvim jasno o čemu se radi, vjerujte, shvatit ćete kad vam u potpunosti ispričam što se dogodilo.

ŠTO DOBRO ZAPOČNE...

Sve započinje još na aerodromu gdje sam popio cappuccino koji sam platio i više nego što inače stoji, da budem precizniji, naplatili su mi ga kao da je od zlata i kao da mi ga je pripremila predsjednica, a isporučila najveća svjetska diva, no nije mi žao. Možda malo karikiram, no shvaćate što želim reći. Pri ukrcavanju u avion, voden svojim uvjerenjima te enormnim samopouzdanjem, odbijam uzeti tablete protiv mučnina. Možete pretpostaviti što slijedi, samo je šteta što i ja to nisam shvatio na vrijeme.

Prvo uzljetanje u životu prošlo je bez ikakvih problema, osjećaj je kao u jačem

Napokon u Lyonu

liftu. Pogled je kroz prozor fantastičan, nešto je najlepše biti iznad oblaka. Cijeli je let dosad prošao bez problema. Naravno, zašto bi sve bilo fantastično i idilično? Kako je uzljetanje prošlo „glatko“, slijetanje baš i nije. Bože, taj glas neću nikada zaboraviti. Bio je

to ni više ni manje nego naš kapetan, a rekao je sljedeće: „Nad Frankfurtom je manja oluja pa su moguće lakše turbulentije. Slijedećemo za desetak minuta.“

Kolegi Marku sve je prolazilo „glatko“, on je, naravno, gledao munje kako sijevaju

i sve snimao, dok sam ja od silnog treskanja pokušavao „progutati“ svoj želudac koji mi je, nažalost, zaglavio u grlu.

Tragično je koliko se čovjek

napati u samo nekoliko minuta, a još tragičnije što sam avion napustio s uništenom

S prijateljem Markom Kovačevićem

odjećom, teškom glavoboljom te uz sarkastičan ispračaj ko-pilota: „Ugodan dan!“

SREĆA JE VRLO RELATIVAN POJAM

Čovjekova najveća sreća u određenom trenutku razlikuje se od čovjeka do čovjeka. Nekomu je najveća sreća kada mu se rodi dijete, nekomu kada punica ode na mjesec dana u toplice, a meni je najveća sreća u tom trenutku bila doticaj s tlom. Prošavši aerodromsko osiguranje te policajca kojem očito nije bilo dobro jer se čovjek nije mogao prestati smijati, upitah profesoricu o tada meni najvažnijoj stvari u životu – prtljazi. Dobio sam odgovor koji natjera čovjeka na razmišljanje: „Što je meni ovo trebalo?“ Naime, prtljaga je poslana ravno u Lyon, a meni je ostao cijeli jedan let do tamo. „Gdje sam ja bio kad su dijelili sreću?“ Poučen prijašnjim iskustvom te progutavši ponos zajedno s tabletom, ušao sam u drugi zrakoplov. Ovo me podsjetilo da bih trebao poslati e-mail isprike dućanu s parfemima u Frankfurtu, mislim kako im je nestalo testnih uzoraka.

Sletjevši u Lyon, jedino o čemu sam razmišljao bila je moja prtljaga i čista kupka. Prošavši sve sigurnosne preglede, ulazim u veliku dvoranu i, kako to obično biva, tamo sam ju ugledao. Kao u lošem filmu, samo što se ne radi o dugo traženoj ljubavi. Kretala se tamo među ostalima na pokretnoj traci. Požurivši do nje, nakon nepuna dva sata iščekivanja imao sam je u rukama. Svoju prtljagu. Zamislite sreću djeteta kad mu darujete novu igricu, ovo je bilo malo drukčije. No tu mojo nesreću nije kraj. Budući da su nas ljudi kod kojih smo trebali odsjeti već čekali, nisam se stigao preodjenuti pa sam se, naravno, još oko četrdeset i pet minuta vozio u autu. Došavši pred lyonski gradski park, pronalazim malo vremena i otvaram kovčeg. Otvaram ga... I shvaćam da su mi sve stvari u potpunosti mokre i da imaju vrlo čudan, ali meni prepoznatljiv miris. Kako smo mi Hrvati vrlo đarežljiv narod, a i nepristojno je otici u goste bez poklona, recimo boce nekog dobrog pića, u kovčegu je u zlatoveznom setu bila „prava“ domaća šljivovica koja se nesretnim slučajem razila po svim stvarima.

Stjepan Prakljačić, 4. TM

Učenici Marija Lasić, Stjepan Prakljačić, Marko Kovačević s profesoricama Dubravkom Bradić i Marijom Pataran

Turistička posta

Županijsko natjecanje u stolnom tenisu

BRONČANI STOLNOTENISAČI

Stolnoteninska ekipa i njihova mentorica Rolanda Lončarić-Takač

U četvrtak, 23. studenog 2017. godine u organizaciji Srednje škole Donji Miholjac održano je Županijsko natjecanje za učenike srednjih škola u stolnom tenisu. Pod vodstvom mentorice Rolande Lončarić-Takač, boje naše škole branili su dečki u sastavu Jakov Bešlić, Dominik Radoš, Robert Aščić i Patrik Davidović i osvojili treće mjesto u Osječko-baranjskoj županiji. U skupini A naši su dečki rezultatom 3:2 svladali školu domaćin i Srednju školu Izidora Kršnjavog iz Našica, no doživjeli su poraz od Treće gimnazije iz Osijeka. Drugo mjesto u skupini odvelo ih je u borbu za broncu, a tu priliku nisu propustili. U meču za treće mjesto svladali su Elektrotehničku i prometnu školu iz Osijeka rezultatom 3:2. Čestitamo ekipi na lijepom rezultatu.

Josip Talavanić, 2. M/P/MPM

Općinsko natjecanje u badmintonu

NADIGRALI KONKURENCIJU

Badminton ekipa škole

U petak, 1. prosinca 2017. godine, u srednjoškolskoj dvorani u Đakovu održano je općinsko natjecanje srednjih škola u badmintonu. Kao i prethodne godine, učenici naše škole svladali su učenike iz drugih dviju đakovačkih srednjih škola rezultatom 4 : 1 čime su osvojili prvo mjesto i plasirali se na Županijsko natjecanje. Članovi pobjedničke ekipe bili su Igor Stuhli (3. PT1), Matija Prša (4. PT1), Mihael Kepić (4. TM), Petar Grabar (3. RT) i Marko Martinović (4. RT) pod vodstvom mentorice Rolande Lončarić-Takač. Naše učenice iz 4. PT1 razreda Mihaela Nad, Ivona Skokić, Viktorija Hajduk i Brigitka Bošnjaković nastupile su u ženskoj kategoriji i zauzele treće mjesto. Čestitamo našoj ekipi i želimo im uspjeha na ostalim natjecanjima.

Marin Munjiza, 2. PT2

Državno natjecanje u krosu

OPET NA POSTOLJU

Brončana kros-ekipa

Naši sportaši posljednjih su godina iznimno uspješni u atletskoj disciplini kros. Nakon osvajanja prvog mesta na Općinskom i Županijskom natjecanju, ekipa je s velikim očekivanjima krenula na Državno natjecanje. I nisu razočarali. Državno prvenstvo u krosu održavalo se 8. i 9. svibnja 2017. godine u Poreču. Sjajnu formu s prethodnih natjecanja naša je ekipa prenijela i na državnu razinu osvojivši treće mjesto. Školsku kros-ekipu činili su Hrvoje Dragić (3. EL), Mihael Kepić (4. TM), Matija Živković (4. TM) i Igor Stuhli (3. PT1) pod mentorstvom profesora Branimira Popovića. Čestitamo učenicima i profesoru koji nastavljaju ostvarivati izvrsne rezultate i očekujemo da ćemo za njihove uspjehe čuti i u budućnosti.

Morena Vučković, 2. PT2

Čuvamo prvo mjesto

I DALJE NAJBRŽI

U petak, 13. listopada 2017. godine u srednjoškolskoj dvorani u Đakovu održano je općinsko natjecanje u krosu. U konkurenčiji mladića pobjedili su učenici naše škole i tako potvrdili odlične prošlogodišnje rezultate. Naša ekipa nastupila je u nešto izmijenjenom sastavu, već standardnim članovima Hrvoju Dragiću (3. EL), Igoru Stuhliju (3. PT1) i Josipu Brlošiću (4. PT1) pridružile su se „mlade snage“ Domagoj Kopecki (1. TM) i Anton Taranić (1. TM). Mentor učenicima bio je profesor Branimir Popović.

Mihaela Cvijić, 2. PT2

Učenici i profesori sudjelovali u utrci u Sloveniji

PETA UTRKA MLADIH U PTUJU

U srijedu 17. svibnja 2017. godine učenici i profesori naše škole sudjelovali su u petoj Utroci mladih u slovenskom gradu Ptiju pod pokroviteljstvom slovenske mreže UNESCO škola, u organizaciji Gimnazije Ptuj. Ukupno je sudjelovalo više od dvije tisuće natjecatelja iz nekoliko susjednih država (Slovenije, Hrvatske, Mađarske i Italije) različitih uzrasta, od onih vrtićke dobi do srednjoškolaca i profesora.

Primaran je cilj utrke promicanje zdravog života, suradnja među mlađima i borba protiv dopinga. Iako rezultati nisu u prvom planu, svakako vrijedi izdvojiti još jedan sjajan nastup naših učenika pod vodstvom profesorice Rolande Lončarić-Takač: Hrvoje Dragić (2. EL) pobijedio je u svojoj dobroj skupini u konkurenčiji od 1 000 trkača i time ponovio prošlogodišnji rezultat, Josip Brlošić (3. PT1) osvojio je četvrto mjesto na 2 600 metara u konkurenčiji 3. i 4. razreda srednjih škola, a Bornia Blažeković (4. PT) u istoj je konkurenčiji bio peti. Svoj su doprinosi dali i profesori: Branimir Popović u konkurenčiji od 100 nastavnika osvojio je treće mjesto. Čestitamo našim trkačima i želimo im puno uspjeha u sljedećim utrkama.

Tea Jahić, 3. RT

Zlatouvez

OSMOSMJERKA

ZABAVI SE I PRONAĐI NEKA OD ZANIMANJA UČENIKA NAŠE ŠKOLE

H	C	H	R	A	L	O	T	S	T	R	N	X	I
R	X	R	A	H	U	K	R	H	J	K	H	O	S
E	M	E	S	A	R	F	O	R	O	G	R	A	F
Z	R	A	K	I	L	S	O	B	O	S	W	H	W
I	T	U	E	C	A	M	R	A	F	O	T	I	F
R	R	A	C	I	N	A	H	E	M	O	T	U	A
F	R	A	V	A	R	B	O	J	O	R	T	S	U
Q	R	A	K	E	P	X	Z	I	D	A	R	Q	P
X	T	S	I	R	U	T	O	R	G	A	L	P	B
M	R	A	C	I	N	O	R	T	A	H	E	M	I

AGROTURIST, FITOFARMACEUT, KUHAR, AUTOMEHANIČAR, STROJOBRavar, FRizer, STolar, MESAR, PEKAR, MEHATRONIČAR, ZIDAR, SOBOSLIKAR, FOTOGRAF

ZABAVNIK

JESTE LI ZNALI...

- ... da je Mozart pokopan u neobilježenom grobu?
- ... da je lubenica povrće, a rajčica voće?
- ... da pingvini žive i u Africi?
- ... da nijedan komad četvrtastog suhog papira ne može biti savijen na pola više od osam puta?
- ... da zarez napravljen na kori stabla uvijek ostaje na istom razmaku od tla iako stablo konstantno raste?
- ... da za jedan kilogram meda pčele moraju posjetiti 4 milijuna cvjetova i prijeći put četiri puta duži od opsega Zemlje?
- ... da je najkraći rat trajao 38 minuta? Bio je to rat između Velike Britanije i Zanzibara 1895. Zanzibar se predao nakon manje od sat vremena.
- ... da grom udara muškarce sedam puta češće nego žene?
- ... da puževi mogu spavati cijele tri godine?
- ... da kada biste uzeli oko 450 grama paukove mreže i razvukli je, okružili biste cijeli svijet?
- ... da kada biste uštedjeli 1 kunu za jedan dan, a idući dan to uđivostručili i tako svaki dan (drugi dan imate 2 kune, treći dan 4 kune itd.), za 30 dana imali biste 5 368 708 kuna!!!
- ... da je površina pluća otprilike veličine teniskog igrališta?
- ... da zbog rotacije Zemlje, možete dalje baciti loptu na zapad nego na istok?
- ... jeste li znali da su prije 17. stoljeća mrkve bile ljubičaste boje?
- ... da je najjači mišić u ljudskom tijelu jezik?
- ... da Albert Einstein nikada nije nosio čarape?
- ... da je med jedina hrana koja se ne kvari? Arheolozi su probali med pronađen u grobnicama egipatskih faraona i ocijenili ga jestivim.
- ... da žene trepču gotovo duplo više od muškaraca?
- ... da na Uranu ljeto i zima traju po 21 godinu?
- ... da je krajem 2016. u Alžиру otvorena klinika za odvikavanje od Facebooka?

Zlatouvez

HOROSKOP

OVĀR (21. 3. – 20. 4.)

- Dan za zabavu: 10.3.
- Dan za ljubav: 14.6.
- Škola: Ništa se nije napravilo samo, knjigu u ruke i uigrj stolicu!
- Ljubav: Novo prijateljstvo moglo bi prerasti u simpatiju!
- Savjet: Dobro razmisli prije poduzimanja bilo kakve akcije. Ne moraš uvijek u svemu biti prvi!
- Savjet: Prošlost ostavi iza sebe i spremano kreni prema budućnosti.

BJK (21. 4. – 21. 5.)

- Dan za zabavu: 13.4.
- Dan za ljubav: 28.5.
- Škola: Kraj godine je blizu, a ocjene ti nisu za pokazati roditeljima. Trgni se, još nije gotovo.
- Ljubav: Bolje nego u školi, na svu sreću.
- Savjet: Uhvati se knjige!

BLJUZARCI (22. 5. – 21. 6.)

- Dan za zabavu: 29.8.
- Dan za ljubav: 5.11.
- Škola: Odlično, samo tako nastavi!
- Ljubav: Ne brini, za onu pravu nikad nije kasno!
- Savjet: Odlučan/na si, nemoj odustati!

RĀK (22. 6. – 23. 7.)

- Dan za zabavu: 15.6.
- Dan za ljubav: 21.2.
- Škola: Možeš i bolje, ali koliko se trudiš, još imasi i dobre ocjene.
- Ljubav: Tvoj Amor je očito pogodio gusku.
- Savjet: Ostavi se sporta, ako ništa, zbog drugih.

LĀV (24. 7. – 23. 8.)

- Dan za zabavu: 19.6.
- Dan za ljubav: 31.12.
- Škola: Lijenost nije vrlina, ma što drugi o tome pričali!
- Ljubav: Imaj na umu da tko se tuče, taj se voli!
- Savjet: Prije leži, ranije se ustani!

DJEVJICA (24. 8. – 23. 9.)

- Dan za zabavu: 29.1.
- Dan za ljubav: 10.11.
- Škola: Bit će bolje, pogotovo profesorima kad završiš školu. Nadamo se da će to biti što prije.
- Ljubav: Blago onom tko se zagleda u tebe.
- Savjet: Drži se škole, kad već sport ne ide.

VODENJAK (21. 1. – 19. 2.)

- Dan za zabavu: 29.1.
- Dan za ljubav: 10.11.
- Škola: Bit će bolje. Možda.
- Ljubav: Nekome će slomiti srce, no bitno je da neće biti obrnuto.
- Savjet: Učini dobro djelo, ali ovaj puta za nekog drugog.

RJBE (20. 2. – 20. 3.)

- Dan za zabavu: 12.9.
- Dan za ljubav: 8.3.
- Škola: Da su barem svi učenici kao ti.
- Ljubav: Tko ti uspije osvojiti srce, pravi je sretnik!
- Savjet: Oprezno s novim ljudima, neki se samo predstavljaju kao prijatelji!

PRIREDILI: Ivan Josipović, 2. M/P/MPM; Morena Vučković, 2. PT2

Teško je početi...

... još je teže ustrajati...

... godinu za godinom, Zlatovez za Zlatovezom.

