

MATEJ

BILTEN MLADIH KNJIŽNIČARA

PROSINAC, 2014.

br. 18

OSNOVNA ŠKOLA
"Sveti Matej"
VIŠKOVO

MATEJ

BILTEN MLADIH KNJIŽNIČARA

Izdavač: Osnovna škola "Sveti Matej" Viškovo
Vozišće 13

Za izdavača: ravnatelj Josip Crnić, prof.

Uredništvo: dipl. knjižničarka Jasminka Bertović Pupiće, prof.

&

MLADI KNJIŽNIČARI:

Erna Djedović, 5.d
Loredana Muzlijaj, 5.d
Katarina Čavarović, 7.b
Ivona Kajfeš, 7.b
Elena Lučić, 7.b

Lea Režić, 7.b
Tea Režić, 7.b
Tina Imširović, 8.a
Antonija Kevrić, 8.a
Karla Vratović, 8.a

& Matej Marković, 6.e

Knjižničari zahvaljuju :

- ❖ Radosni Barbalić, profesorici hrvatskoga jezika i njezinim „Literarcima“ ;
- ❖ Antoniji Grubišić, učiteljici razredne nastave i njezinim poetesama;
- ❖ Heleni Doričić, vjeroučiteljici i njezinom razredu;
- ❖ Denis Lorencin Mršić, učiteljici razredne nastave i prijateljima iz 2.a;
- ❖ Gordani Zorić, Liljani Host, Steli Štrković, Ivani Žagar, Ireni Pilčić (učiteljicama 2. razreda); Denis Lorencin Mršić (opet), Rini Afrić, Gordani Dukić Širola, Dunji Vučinić, Dijani Lipovac (učiteljicama 3. razreda), teacher Sandri Peričić & njihovim klincima na sudjelovanju u obilježavanju manifestacije "Čitamo nešto ljubavno";
- ❖ Vali Božić, nastavnici TZK-e i njezinim sportašima na organizaciji DRUŽENJA S RIJEČKIM OLIMPIJCIMA;
- ❖ Jadranki Novak, učiteljici razredne nastave i njezinim kreativcima iz 4.b;
- ❖ svim dragim sudionicima akcije „ČEPOVIMA BOCA DO INVALIDSKIH KOLICA!!!“;
- ❖ svim učenicima i djelatnicima škole "Sveti Matej" koji su posredno i neposredno pomagali pri stvaranju "Mateja" broj 18 !!!

S A D R Ź A J:

1.	<i>PUNOLJETNI SMO!!!</i>	4
2.	<i>PRVAŠIĆI U ŠKOLSKOJ KNJIŽNICI</i>	5
3.	<i>"SVI SU LJUDI PJESNICI U SRCU"</i>	7
4.	<i>IZRADA BOOKMARKERA</i>	11
5.	<i>SRETNNA KUĆICA</i>	13
6.	<i>NAVIGARE NECESSE EST</i>	16
7.	<i>BILO KUDA – KNJIŽNICARKE (PO)SVUDA</i>	17
8.	<i>OTPADNICI NA ULICAMA</i>	18
9.	<i>MJESEC HRVATSKE KNJIGE 2014.</i>	19
10.	<i>MJESEC HRVATSKE KNJIGE U OŠ "Sveti Matej" ...</i>	20
	❖ <i>ČITAMO NEŠTO LJUBAVNO</i>	22
	❖ <i>DRUŽENJE S RIJEČKIM OLIMPIJCIMA</i>	24
	❖ <i>HUMANITARNO-EKOLOŠKA AKCIJA</i> <i>„ČEPOVIMA BOCA DO INVALIDSKIH KOLICA!“</i>	27
	❖ <i>DAN HRVATSKIH KNJIŽNICA</i>	28
11.	<i>„ČAROBNI SVIJET KNJIGA“</i>	29
12.	<i>DJEČJI ČASOPISI</i>	31
13.	<i>VESELA ČUDOVIŠTA</i>	33
14.	<i>NOVO U KNJIŽNICI</i>	34
15.	<i>ČASOPISI KOJE PRIMA NAŠA KNJIŽNICA</i>	35
16.	<i>I JOŠ DVIJE ZVIJEZDE NA NEBU...</i>	37
17.	<i>BISERI IZ ŠKOLSKE KNJIŽNICE</i>	39
18.	<i>DO ČITANJA „MATEJA“ BR. 19</i>	40

PUNOLJETNI SMO!!!

Dragi čitatelji,

naš i vaš „Matej“ navršio je **18 godina!!!** Sad je već odrastao, pametan, načitan, pun iskustava i životnih mudrosti... No dobro, nije baš tako odrastao i baš toliko mudar – još uvijek je u osnovnoj školi i bez obzira na sve, u **OŠ „Sveti Matej“** planira i ostati te izlaziti još duuuuuugi niz godina!

Nije mala stvar (pogotovo u ovim vremenima opće besparice) izlaziti **18 godina** za redom! Još je veći uspjeh kada to pođe za rukom školskom listu koji se tematski bavi jedino i isključivo školskim knjižnicama i knjigama! To nas čini iznimno sretnima i ponosnima!

„Matej“ izlazi jednom godišnje, uoči Božića, i pripada mu čast „zatvaranja“ kalendarske godine. Stranice koje su pred vama prate događaje, zanimljivosti i priče iz života knjižnice **OŠ „Sveti Matej“**, kao i iz života knjiga i knjižnica općenito u 2014. godini.

Život i rad **školske knjižnice** u ovako velikoj školi kao što je „Sveti Matej“ nije nimalo lak. **Imamo 910 učenika, 39 razrednih odjeljenja i 60-tak djelatnika.** Broj korisnika od kojeg se većini knjižničara zavrti u glavi! No, bez obzira na sve, tijekom svake školske godine vrijedno sakupljamo priloge, marljivo pišemo tekstove i s mnogo ljubavi pripremamo i uređujemo naš Bilten. Sami printamo i kopiramo, slažemo i uvezujemo.

Upravo zato smo još ponosniji što već **18 godina** postojimo, svjedočimo o prekrasnom svijetu knjiga i knjižnica i dijelimo s vama taj magični svijet prepun dobrih misli i čudesne ljepote! Hvala vam što ste sve ove godine uz nas!

Ugodnu zabavu, kao i uvijek, žele vam vaši

MLADI KNJIŽNIČARI

i

školska knjižničarka **Jasminka Bertović Pupić**, prof.

PRVAŠIĆI U ŠKOLSKOJ KNJIŽNICI

Početak drugog obrazovnog razdoblja, već tradicionalno, vrijeme je za **svečano primanje najmlađih učenika u članstvo školske knjižnice.** 😊

To je u našoj školi već jednako pravom pravcatom tulumarenju jer svečano dvosatno primanje prvašića imamo ne jednom, ne dva, ne tri, ne čak niti četiri puta - već pet puta zaredom!!! Zašto? Zato jer smo neizmjerljivo bogati i imamo čak pet odjeljenja prvih razreda!!! Pa nek' se javi tko je jači...

To je dan koji malim prijateljima iz prvih razreda treba ostati u trajnom i ugodnom sjećanju pa smo se (*Mladi knjižničari i školska knjižničarka*) potrudili da prvo pravo druženje mališana sa svijetom knjiga i knjižnica bude što prigodnije i svečanije. Knjižnicu smo, kao i uvijek, svečano „ušminkali“. Na dva mjesta postavili smo mini izložbe s najinteresantnijim slikovnicama i lektirnim knjigama za 1. razred, a na pano smo zaljepili poster s abecedom (kao mali podsjetnik ukoliko negdje nešto zapne). I sve je bilo spremno za svečani trenutak! *22. siječnja 2014.* došli su nam mališani iz **1.d**, *27. siječnja 2014.* prijatelji iz **1.e**, *30. siječnja 2014.* mali čitatelji iz **1.c**, *3. veljače 2014.* ljubitelji knjiga iz **1.a** i *5. veljače 2014.*, kao šlag na kraju, klinci iz **1.b razreda.**

1.A

1.B

Na samom početku druženja - kako je i red - slijedilo je međusobno upoznavanje. Makar znamo da oni to već jako dobro znaju, male prijatelje učimo osnovnim kulturnim navikama kao što su pozdravljanje pri ulasku i izlasku iz knjižnice, oslovljavanje knjižničara i ponašanje u školskoj knjižnici. Pokazujemo im raspored knjiga, odnosno gdje su smještene knjige, časopisi i zanimljivi enciklopedijski naslovi za njihov uzrast. Učimo ih na koji će način tražiti i vraćati knjige, koji je rok posudbe te dozvoljeni broj knjiga

za posudbu. Također im ukazujemo na potrebu redovitog i točnog vraćanja, kao i čuvanja knjiga, kako bi i drugi učenici uživali u njima.

Zatim na red dolazi i ono najvažnije - **posudba knjiga!** Knjižničarka najprije proziva učenike abecednim redom i pokazuje im njihove članske kartončice. Prvašićima je sve novo i zanimljivo pa ne mogu odlučiti koju knjigu odabrati za prvu posudbu. Uz malu pomoć učiteljica i knjižničarke sve se nedoumice ubrzo rješavaju i naši novi članovi radosno i ponosno posuđene slikovnice spremaju u sigurnost svojih školskih torbi.

1.D

1.E

Nakon silnih novih, ozbiljnih informacija došao je trenutak i za malo radne razbibrige. Slijedila je **“SLOVARICA”**, mala *edukativna igraonica*, u kojoj su mališani podijeljeni u četiri grupe slagali zadane riječi i rečenice. Budući da smo mi *EKO-ŠKOLA*, svaka je grupica nosila određeni *EKO-naziv*: **“Cvjetići”**, **“Zvezdice”**, **“Ptičice”** i **“Ribice”**.

1.C

Bilo je izuzetno “napeto” jer su se grupe međusobno “žestoko borile” koja će što prije složiti zadani termin, ali bez obzira na izuzetno natjecateljsku atmosferu moramo zaključiti da pobjednika nije bilo. Odnosno, pobijedili su upravo *prvašići* jer su naučili čitati sva slova i na taj način postali dio svijeta igre, ljepote i mudrosti – dio svijeta knjiga!

Na samom kraju naše dvosatne avanture male smo prijatelje, zato što su bili tako dobri i naučili abecedu, počastili crtanim filmom „*Pipi Duga Čarapa*“. Tu je bio i kraj našeg druženja, što je zapravo bio samo novi početak osmogodišnje plovidbe magičnim svijetom pisanih riječi. Jer kao što i sami znate - knjige obilježavaju naš život od dana kada naučimo prva slova, one su kompas, teleskopi i karte koje su drugi ljudi pripremili da nam pomognu ploviti po morima ljudskoga života.

"SVI SU LJUDI PJEŠNICI U SRCU"

Ralph Waldo Emerson, američki filozof i književnik

... a naši Aldon Hari, Iris Frlan i Stella Malešević pogotovo!

Osnovna škola **Primošten** i ove je godine provela literarno-likovni natječaj „**Poj riči materinske**“, osmi po redu. Završna priredba tradicionalno se održava u **Danima hrvatskog jezika**, a tom prigodom se najuspješnijim autorima dodjeljuju priznanja i nagrade.

Prekrasnom pjesmom „**Moj tata**“, našu je školu proslavio šestaš **Aldon Hari Valdino**.

MOJ TATA

Nacrtao sam tatu

i on je rekao

da je to najljepši crtež što je vidio.

Al' nije se vidjela

njegova nježnost, briga i ljubav

pa mi se crtež nije svidio.

Onda sam napisao pjesmu o tati.

Al' riječima ne znaš opisati

koliko ga volim

pa Vam je zato neću dati.

Jer najljepše riječi

i najljepše boje

da prikažem moga tatu

jednostavno ne postoje.

Evo kako je naš simpatični pjesnik doživio dodjelu priznanja:

U petak, 14. ožujka 2014., u **OŠ "Primošten"** u Primoštenu bila je organizirana svečana dodjela nagrada i pohvala učenicima za njihove likovne i literarne radove na 8. literarno-likovnom natječaju "**Poj riči materinske**".

Kako nagrađeni učenici žive širom Republike Hrvatske, bilo im je omogućeno doći dan ranije. Tako smo i moja obitelj i ja u četvrtak u večernjim satima stigli u primoštensku Osnovnu školu. Domaćini su nam priredili dobrodošlicu uz večeru i glazbu. Smješteni smo u turistički apartman profesora matematike.

U petak u 11 sati bila je svečana dodjela nagrada i pohvala, a kojoj je prisustvovala i moja profesorica i mentorica **Radosna Barbalić**. Oboje smo dobili diplomu i Zbornik radova, a moja glavna nagrada je vrijedna zbirka pjesama našeg poznatog pjesnika Nikole Šopa.

Na svečanosti je nastupilo puno učenika iz raznih škola. Bilo je tu recitacija, igrokaza, glazbe i pjesama. I mi nagrađeni učenici pročitali smo svoje pjesme. Nakon svečane dodjele počašćeni smo još i ručkom, a zatim smo se oprostili od ljubaznih domaćina i puni utisaka krenuli kući.

Hvala, Primoštene! Uvijek ću te pamtiti.

Aldon Hari Valdino, 6.c

Oduševljeni uspjehom našeg učenika, ali i ljepotom njegove pjesme, odlučili smo saznati nešto više o samom autoru... Intervju su vodile *Mlade knjižničarke* (sada već srednjoškolke) *Eliana & Nora*.

E&N: Na početku veeeeelike čestitke za postignuti uspjeh na 8. literarno-likovnom natječaju „Poj riči materinske“!

HARI: Hvala.

E&N: Reci nam par riječi o samom literarno-likovnom natječaju ...

HARI: Zove se „Poj riči materinske“, tema je bila slobodna, a ja sam na prijedlog profesorice Radosne Barbalić pisao o svome tati.

E&N: Kako je bilo na dodjeli nagrada?

HARI: Dodjela nagrada se održala 14. travnja 2014. U Primošten sam stigao dan ranije i smjestio se u apartman. Navečer je bilo veliko slavlje. Bilo je veselo i svečano i jako sam se lijepo proveo. Boravio sam u apartmanu profesora matematike.

E&N: Reakcija tvojih u obitelji i prijatelja na nagradu?

HARI: Svi su bili veoma ponosni i bilo im je jako drago. Obitelj i prijatelji su mi velika motivacija i podrška.

E&N: Kada si skužio da imaš „žicu“ za literarni izraz?

HARI: Još u 3. razredu kada sam krenuo u literarnu grupu kod učiteljice Asje Hekman. U 5. razredu sam s ekipom nastavio kod profesorice Barbalić.

E&N: Jesi li već ranije svojim pjesmama ili prozom sudjelovao na natječajima?

HARI: Pisao sam sve - i pjesme i prozu! Sudjelovao sam na raznim natječajima, ali nikada nisam ništa osvojio.

E&N: Da li bi izdvojio nekog učitelja ili profesora koji te „pogurao“ i skužio tvoj talent? Netko od obitelji, možda?

HARI: Kao mali često sam išao u knjižnicu s mamom i tatom. Ondje su mi njih dvoje čitali slikovnice. Sada mi je ipak najveća podrška profesorica Radosna Barbalić.

E&N: Očito mnogo čitaš - koja ti je najdraža knjiga?

HARI: *Sad više niti ne čitam tako mnogo kao ranije. Najdraže djelo mi je „Petar Pan“.*

E&N: Poezija ili proza? Plus i minus.

HARI: *Oboje mi se sviđa. Sve ovisi o raspoloženju.*

E&N: Tvoje mišljenje o školskoj lektiri? Voliš li čitati lektiru?

HARI: *Iskreno, baš ne volim čitati lektiru. No, neke su lektirne knjige dosta dobre i onda ih s guštom pročitam.*

E&N: Kako provodiš slobodno vrijeme? Baviš li se sportom?

HARI: *Idem na nogometne utakmice NK „Rijeka“, igram se, igram igrice i pišem. Trenirao sam nogomet dvije i pol godine, planirao otići u „Rijeku“, ali mi nije išlo. Trener mi nikada nije dao da igram jer sam hodao po terenu.*

E&N: Planovi za budućnost?

HARI: *Ne maštam o budućnosti.*

E&N: *Za kraj – imaš li savjet ili kakvu mudru riječ koju želiš podijeliti s čitateljima „Mateja“.*

HARI: *Ne smatram se dovoljno mudrim za dijeliti savjete. Pozdravljam obitelj, profesoricu Radosnu Barbalić, svoje prijatelje iz razreda i okolice Viškova, cijelu svoju školu i naravno - OŠ „Primošten“ koja me jako lijepo ugostila.*

Osim našeg literarca *Harija* i (jake) ženske snage iz četvrtog razreda pokazale su kako se poezijom osvajaju nagrade. **Udruga za kulturu „ČA“** raspisala je literarni natječaj **„Zvončari i maškare“** za djecu do 14 godina starosti. Natječaj je raspisan s ciljem poticanja djece na literarno stvaralaštvo, učenje o običajima i tradiciji svoga kraja, ali i šire te na izražavanje na dijalektu.

Nagrađeni radovi naših curki **Iris Frlan** i **Stelle Malešević** iz **4.b** objavljeni su na stranicama **Udruge**, a škola „Sveti Matej“, učenice i mentorica **Antonija Grubišić**, učiteljica razredne nastave, dobili su priznanje **Udruge za kulturu „ČA“**.

Nagrađene pjesmice su:

Zvončari

Zvončari sela obahajaju
i divojki stalno poflendraju.

Si ih se boje,
judi ko kip pred
vragon stoje.

Zvonac veli al mići
najsladi su zvončarići.
I dok oni tako hode
zima brzo ode.

Iris Frlan, 4.b

Zvončari

Kad Antonjski rog zatuli
maske, kože, zvonci
lepo su zluštrani,
a zvončari
za obahajanje parićani.

Va sako selo treba prit
zasost, zatancat,
kolo storit i
jako zazvonit.

Na pusni utorak vela se
fešta parićuje,
pusta treba osudit, spalit,
i još jednemu pusnom šušuru
kraj će prit.

Stella Malešević, 4.b

A **autorice** kažu:

Pisati pjesme o svom zavičaju, običajima i ljudima nešto je što me najviše veseli.

Na pisanje o Halubajskom zvončaru potaklo me to što je moj pradjed bio među prvim zvončarima što su zvonili i tjerali sva zla iz moga zavičaja. Moja pjesama „Zvončari“ izabrana je i objavljena na stranicama Udruge za kulturu Ča. Bila sam jako vesela i ponosna što ja kao dijete mogu kroz pjesmu prikazati ponos našega kraja.

Stella Malešević, 4.b

Pisanje pjesama me uveseljava pa sam htjela pokušati napisati pjesmu za Udrugu „Ča“. Sve je počelo kada sam napisala prvu pjesmu na domaći. Roditelji su me bodrili pa sam počela pisati i ostale pjesme. Bilo je doba maškara i zvončara, a i tata i moj brat su dio njih. To me je potaklo na pisanje pjesme o zvončarima. Svugdje sam ih pratila pa mi nije bilo teško uzeti komad papira, zapisati događaje koje sam vidjela i rimovati ih. Tako je nastala pjesma kojom sam pokazala svoje veselje i talent u pisanju pjesama

Iris Frlan, 4.b

BRAVO ZA IRIS, STELLU I HARIJA!!!

IZRADA BOOKMARKERA

Školska knjižnica središte je kulturnih zbivanja i školskoga informiranja. Ona je mjesto gdje se učenike osposobljava za pretraživanje i korištenje svih izvora znanja čime se razvijaju čitateljske vještine i navike te osnove informacijske pismenosti, odnosno stječu se vještine potrebne za cjeloživotno učenje!

Naša školska knjižnica redovito je i mjesto edukativne zabave u kojem se odvijaju raznoliki programi u okviru satova slobodnih aktivnosti ili samostalnih istraživačkih radova učenika. Tako je bilo i **21. ožujka 2014.**, kada su naši veseli prijatelji iz **6. D razreda**, s **razrednicom Helenom Doričić**, u okviru radionice „**TRENING ŽIVOTNIH VJEŠTINA**“ u školskoj knjižnici izrađivali popularne **bookmarkere!**

Bookmarker ili **straničnik** je formatirani papir za označavanje stranica u knjigama. Mogu biti efektni i funkcionalni način promocije nekih misli i ideja, što je bio slučaj i u ovom projektu **6.D razreda**. Uostalom, više o svemu doznat ćete u tekstu „glasnogovornice“ **Ane Santaleza**.

Povodom ovogodišnjeg održavanja „*Treninga životnih vještina*“, **6.d razred** odlučio je kreativno sudjelovati i izraditi nešto praktično, motivirajuće i veselo. **Razrednica Helena Doričić** predložila je da to bude niz motivirajućih kratkih poruka, izreka ili pouka i svi smo se složili da ćemo izraditi kartice za označavanje stranica u knjigama, popularne **bookmarkere**.

Podijelili smo se u osam grupa po troje učenika, dogovorili se koje ćemo izreke i poruke pisati i odredili da svatko mora napraviti 15-20 primjeraka. Rok za izradu bio je dva mjeseca. Tijekom svakog sata razredne zajednice razgovarali smo o porukama koje mogu biti važne za osnovnoškolce, ili kao upozorenje ili kao motivacija.

Cilj našeg rada bio je da se poruke prošire među učenicima naše škole i nekih škola u Zagrebu, kojima ćemo poslati neke od najljepših radova. Svatko tko dobije naše **bookmarkere** trebao bi pročitati poruku koju oni nose i pokušati je primijeniti na svoje ponašanje. Trebali bi razmisliti o tome da li ta poruka može pridonijeti da se lakše odluče promijeniti ono što nije dobro u njihovom ponašanju.

Izrađujući **bookmarkere** naučili smo kako popraviti svoje ponašanje i komunikaciju s drugima. Upozorili smo drugu djecu na neke loše stvari koje vrebaju mlade ljude i razgovarali o tome. Jače smo se povezali kao razred i međusobno bolje upoznali jedni druge.

Naše šarene i razigrane kartice na kraju smo, uz pomoć *školske knjižničarke*, u školskoj knjižnici plastificirali i pretvorili u prave kreativne, umjetničke i originalne **bookmarkere**. Velik dio njih podijelit ćemo za *Dan škole* i tako proširiti dobre vibracije među učenicima, a najljepše ćemo poslati u Zagreb da ponosno predstavljaju našu školu. Ako želite doznati kakve poruke smo poslali, obavezno svratite do knjižnice uoči *Dana škole*.

Ana Santaleza, 6.d

SRETNA KUĆICA

U knjižnici OŠ „Sveti Matej“ uvijek je živo i veselo, kako i mora biti, kada ima više od 900 korisnika! No, u četvrtak, **8. svibnja 2014.**, naša je školska knjižnica postala i prava „sretna knjižnica“!!!

Zahvaljujući duuuugogodišnjoj uspješnoj i plodonosnoj suradnji knjižnice OŠ „Sveti Matej“ i Matice hrvatske – Ogranak Viškovo, u goste

su nam došle **Karmen Delač-Petković** i **Dijana Arbanas**, autorice super zanimljive, edukativne i nadasve simpatične slikovnice optimističnoga naslova - „**Sretna kućica**“!

Čisto da potvrdimo epitet „najmnogoljudnije“ školice u Primorsko-goranskoj županiji, goste smo dočekali u punom sastavu s pet odjeljenja prvašića i njihovim učiteljicama (*110 ljubitelja knjiga!*), a da bi bilo veselije, pridružili su nam se i članovi *Matice hrvatske – Ogranak Viškovo!* Sreća je da imamo najljepšu školsku knjižnicu na svijetu pa smo svi, bez obzira na opću gužvicu, bez rezerve uživali u jednosatnom književnom susretu.

Autorica **Karmen Delač-Petković** ispričala nam je zanimljiv put stvaranja slikovnice, od same ideje (koja je nastala jednog kišnog dana u prenatrpanom Autotrolejevom prigradskom autobusu) pa do nastanka jedne od najljepših slikovnica koje se bave tematikom knjiga i knjižnica. Prvašići su dobili priliku naučiti neke nove informacije o

procesu nastanka slikovnice, kao i o ljudima koji su zaslužni za njezino nastajanje (autori, ilustratori, nakladnici, sponzori, tiskari...). Ujedno smo saznali i zanimljivu pojedinost da „**Sretna kućica**“ zaista postoji i da je to „*Hrvatska čitaonica sela Kuti*“, smještena u samom srcu našeg prekrasnog Gorskog kotara.

Književni susret je dodatno „začinila“ super ekipica učenika iz **OŠ Brod Moravice** (*Katja, Nika, Ivona, Paula, Gloria i Jakov*), koji su pod „ravnanjem“ učiteljice **Dijane Arbanas** izveli igrokaz i na apsolutno originalan način, uz glumu i pjesmu, približili mnogobrojnoj publici priču o „**Sretnoj kućici**“.

Zasluženo su zaradili ogroman aplauz prepune školske knjižnice i primjerak slikovnice „pojačan“ sočnom čokoladom! ☺

Šlag na kraju veselog književnog susreta bilo je super iznenađenje – autorice su svim prvašićima poklonile primjerak slikovnice „**Sretna kućica**“!!! Mi smo, naravno, za uspomenu na ovo prekrasno druženje dragim gošćama poklonili primjerak „**Mateja**“ – lista *Mladih knjižničara* i školskog lista „*Tratinčica*“. Sretni i bogatiji za jedno lijepo iskustvo, prvašići su otrčali kući čitati slikovnicu, a mi „veliki“ zadovoljno smo zaključili da ovakva topla, zabavna, vesela, a poučna druženja, zaista potvrđuju pravu vrijednost postojanja i djelovanja školske knjižnice – *cjeloživotno učenje kroz zabavu!*

Još jednom istinski **BRAVO** za autorice „**Sretna kućice**“, naša iskrena želja je da im slikovnica uđe u školsku lektiru!

OŠ „SVETI MATEJ“ VIŠKOVO
ŠKOLSKA KNJIŽNICA, 8. svibnja 2014.

PREDSTAVLJANJE SLIKOVNICE

AUTORICE: KARMEN DELAČ-PETKOVIĆ & DIJANA ARBANAS

Zahvaljujemo se gostoprimstvu i dobroj
dječici 1. razreda koja su nas stigli do i
zainteresirano slušala. Najviše zahvaljujemo teti
Karmen, teti kupidicaši Jasminki (iako ne želi biti
teta) i teti Gordoni iz Matice knjižnice Viškovo.

Izvelo nam našeglasu - bilo nam je lijepo
gledati mnogo djece. Mi iz gospođe škole,
Brod Lučani, male osnovne škole, Anamara Hlačić
Karmen Delač-Petković

Katja Šporčić

Nika Mlinac

IVONA PETRINIĆ

Bula Jurković

Jakov Jugović

Gloria Črnković

NAVIGARE NECESSE EST...

Školske knjižnice izvor su znanja i informacija. Školski knjižničar (između ostalog) učenike treba naučiti kako učiti, što uključuje istraživanje i služenje svim dostupnim izvorima znanja. A to ponekad znači i izlazak iz „školskog knjižničnog carstva“ na teren koji nudi neka nova znanja i informacije...

U skladu s time, školska knjižničarka **Jasminka Bertović Pupić**, prof., već niz godina odlično surađuje s nastavnicima **Pomorske škole Bakar**, koji tradicionalno, u sklopu profesionalnog informiranja i usmjeravanja učenika osmih razreda, organiziraju posjet školskom brodu **Kraljica mora**. Tako je bilo i **3. lipnja 2014.**, kada je desetak osmaša i jednu osmašicu (Mladu

knjižničarku Andreu), u pratnji školske knjižničarke, na brodu privezanom u riječkoj luci primio **Davor Šakan**, profesor **Pomorske škole Bakar**. Organizirani obilazak trajao je jedan školski sat tijekom kojega su naši potencijalni budući pomorci mogli saznati niz pojedinosti i informacija o srednjoj školi u Bakru, kao i o samom školskom brodu.

Kraljica mora je prekrasni motorni jedrenjak s dva jarbola, duljine 35 metara i širine 8,55 metara, prvi školski brod u samostalnoj Hrvatskoj sagrađen za edukativne potrebe pomorskih škola i fakulteta. Može ukrcati 28 učenika (studenta), 4 nastavnika i 7 članova posade. Naši su osmaši imali priliku obići cijeli brod, od broskog salona preko zapovjedničkog mosta i

stroja do palube te saznati sve što ih zanima o korištenju navigacijskih instrumenata i brodskih uređaja. Zahvaljujući stručnom i organiziranom obilasku dobili su najbolji mogući uvid u školovanje pomoraca u **Pomorskoj školi Bakar** te sve potrebne upute i informacije o pomorskom zanimanju uopće. Diploma **Pomorske škole Bakar** priznata je u cijelome svijetu, što znači da pomorci koji završe ovu školu mogu ploviti svim svjetskim morima.

U hrvatskoj povijesti i gospodarstvu pomorstvo je oduvijek zauzimalo istaknuto mjesto, a hrvatski pomorci zbog svoje su stručnosti među najtraženijima u svijetu. Bilo bi jako lijepo da neki od učenika **OŠ „Sveti Matej“** tu tradiciju i nastave jer... „ploviti se mora“!

BILO KUDA - KNIŽNIČARKE (PO)SVUDA

(ili - evo nas ponovno na moru)

U tjednu kada se u Rijeci održavao „2. Rijeka Nautic Show“ i Rijeka se ponovno vratila životu uz svoje more, naši su se *dečki sedmaši* u pratnji *Vali Božić*, nastavnice TZK-e, „spustili“ s Viškova u riječku luku s ciljem upoznavanja i usvajanja novih znanja i informacija. Kako su knjižničari sami po sebi jako radoznala hrpa individualaca, *Mlade knjižničarke* iz sedmih razreda i školska knjižničarka *Jasminka Bertović Pupić* veselo su im se pridružile u istraživačkom pohodu na *Lučku kapetaniju Rijeka*.

25. rujna 2014. posjetili smo *Nacionalnu središnjicu za usklađivanje traganja i spašavanja na moru (MRCC Rijeka)* i *VTS centar Rijeka* koji djeluje u sastavu *Ministarstva mora, prometa i infrastrukture RH*.

U *Nacionalnoj središnjici za usklađivanje traganja i spašavanja na moru* primio nas je g. *Boris Mikulčić* i objasnio nam koje su osnovne zadaće *MRCC Rijeka*. Prije svega to je usklađivanje

akcija traganja i spašavanja na moru te obavljanje nadzora pomorskog prometa, kontrola sigurnosti plovidbe te djelovanje u slučaju iznenadnog onečišćenja mora. *MRCC Rijeka* održava 24 satno dežurstvo na besplatnom telefonu *195*.

VTS centar Rijeka sjedište je *Nacionalne središnjice za nadzor i upravljanje pomorskim prometom (VTS Hrvatska)* i također je smješten na vrhu zgrade *Lučke kapetanije Rijeka*.

Tu nas je primio g. *Ivo Šantić*, voditelj *VTS centra Rijeka*.

Riječki centar, u odnosu na centre u Splitu i Dubrovniku, najbolje je opremljen i ekipiran na Jadranu te posjeduje vrhunsku radarsku opremu vrijednu oko 5 milijuna eura. (!) Voditelj centra pokazao nam je kako radi sustav za nadzor pomorskog prometa i komunikaciju s brodovima pa smo

saznali da se sastoji od elektroničke pomorske karte (ECDIS) na koju su dodani podatci s radarskog sustava za područje Riječkog zaljeva i sustava za automatsku identifikaciju brodova (AIS).

Neki od naših sedmaša možda će jednoga dana nastaviti bogatu pomorsku tradiciju ovoga kraja pa su im posjet *Lučkoj kapetaniji Rijeka* i mnoštvo novih informacija koje su usvojili dobar „vjetar u leđa“ pri izboru budućeg školovanja i zanimanja.

OTPADNICI NA ULICAMA

Kao uvertira u obilježavanje *Mjeseca hrvatske knjige 2014.*, tijekom mjeseca listopada u školskoj knjižnici gostovao je poznati riječki književnik i urednik **Milan Zagorac**, ovaj put u ulozi djelatnika edukatora **KD „Čistoća“**. Općina Viškovo i KD „Čistoća“ zajednički su ušli u ostvarivanje edukativnog projekta s ciljem podizanja ekološke svijesti i važnosti primarne selekcije otpada. **Milan Zagorac**, inače profesor hrvatskoga jezika i književnosti, održao je našim učenicima edukativna predavanja na temu „*Otpadnici na ulicama*“. Školska knjižnica ponovno se pokazala (i dokazala) edukativnim središtem naše škole!

OŠ „Sveti Matej“ još je od davne 1999. godine uključena u projekt **EKO-ŠKOLA** u Republici Hrvatskoj, a od 2013. godine ponosni smo vlasnici trajnog *zlatnog statusa Međunarodne EKO-ŠKOLE*. Zbog toga smo rado ušli u projekt kojemu je cilj da kroz zanimljiva i edukativna predavanja učenici steknu i zadrže naviku odvajanja otpada te tako na najbolji mogući način skrbe o svom okolišu i promiču ekološke vrijednosti.

Edukator **Milan Zagorac** u svojim se predavanjima izvrsno prilagodio dobnom uzrastu naših učenika. Pokazalo se da naši učenici, pogotovo mališani iz razredne nastave, znaju jako mnogo o selekciji otpada, što je izuzetno dobra stvar jer „*na mladima svijet ostaje*“. Svakodnevno se u našim domovima pa tako i u školi proizvodi puno otpada kojeg se želimo riješiti pa ga bacamo u kantu za smeće. Učenicima je na razumljiv način objašnjeno kako i zašto je uopće potrebno otpad razvrstati već kod kuće (ili u školi) prije nego se iznosi van, „na ulicu“.

I u školi i na području Općine Viškovo postavljeni su tipizirani spremnici za odvojeno prikupljanje otpada. Komplet se sastoji od 3 spremnika: žute, plave i zelene boje. Zahvaljujući ovoj zanimljivoj edukaciji učenici su saznali mnoštvo novih pojedinosti o spomenutim spremnicima, popularno nazvanim „*Otpadnicima*“. ☺ Naučili smo koje su „omiljene sirovine“ *otpadnika*, kako pripremiti sirovine koje ćemo odlagati u njih i gdje te sirovine završavaju.

Predavanje je popraćeno prikazivanjem kratkih edukativno-informativnih filmova o odvojenom prikupljanju otpada, a učenicima su također podijeljeni promidžbeno-edukativni materijali iz kojih mogu dobiti dodatne informacije o raspodjeli otpada.

MJESEC HRVATSKE KNJIGE 2014.

Od 15. listopada do 15. studenoga svake godine diljem Hrvatske knjižnice se trude pozornost javnosti skrenuti na knjige i čitanje.

Tema ovogodišnje manifestacije bila je ljubav, a moto (parafrazirajući Raymonda Carvera, američkog književnika druge polovice 20. stoljeća) – „O čemu govorimo kada govorimo o ljubavi?“.

Zato vam kao uvertiru u obilježavanje manifestacije „Mjesec hrvatske knjige 2014“.“ u našoj školi donosimo velike misli malih čitatelja iz 2.a (istih onih koji su u prošlogodišnjem „Mateju“ poprilično „rasturili“ sa svojom varijantom poznate nam priče „Crvenkapica“ ...). Dakle,

O ČEMU GOVORIMO KADA GOVORIMO O LJUBAVI?

... o ljubavi (**Jan, Denis**)

... o prijateljstvu (**Iva**)

... o dobrome prijateljstvu (**Anamaria**)

... o dobroti (**Tea**)

... o odraslima (**David**)

... o sreći (**Mauro**)

... o nogometu (**Karlo**)

... o kondukeru (**Stela M.**)

... o voljenju (**Dominik**)

... o ljubljenju (**Tara**)

... o kad se neko voli (**Mateo**)

... o zaljubljenim parovima (**Lara, Stella P., Mia**)

... o srcu (**Marko**)

... o srcu i radosti (**Nikola**)

... o svojoj ljepoti (**Leonarda**)

... o ljubavi govorimo kad se u nekog zaljubimo i govorimo „zaljubljena sam u“ ... (**Elina**)

... o ljepoti (**Manuel**)

... o ljubavi i o ljepoti jednog drugog (**Zita Zara, Ivona**)

... kad se neko vjenča (**Ivan**)

... o mami, tati i prijateljstvu (**Anđela**)

PROGRAM OBILJEŽAVANJA MJESECA HRVATSKE KNJIGE

(15. listopada - 15. studenoga)

U NAŠOJ ŠKOLI...

❖ 23. listopada 2014. - **“Čitamo nešto ljubavno”**

U Mjesecu hrvatske knjige, na cijelom području Republike Hrvatske, svake se godine **23. listopada** održava jednodnevna akcija s ciljem popularizacije čitanja.

Zato će se u srijedu,

23. listopada, MALI prijatelji iz 2. i 3. razreda okupiti u našoj lijepoj školskoj knjižnici

i glasno čitati o ljubavi...

❖ 6. studenoga 2014. - **DRUŽENJE S OLIMPIJCIMA**

Tradicija se nastavlja - u školskoj knjižnici

ugostit ćemo članove **RIJEČKOGA KLUBA OLIMPIJACA!!!**

Na poziv **Vali Božić**, nastavnice TZK-e, druženju s našim klincima odazvala se **Milka Milinković** - nositeljica 8 paraolimpijskih medalja, osvajačica prve paraolimpijske medalje u hrvatskoj povijesti (bronce iz Barcelone) i jedina osoba na svijetu koja je 9 puta nastupila na Paraolimpijskim igrama!!!

**TRADICIONALNA
HUMANITARNO-EKOLOŠKA AKCIJA
“ČEPOVIMA BOCA DO INVALIDSКИH KOLICA!”**

DRAGI UČENICI, RODITELJI, LJUDI DOBRE VOLJE,

I OVOGODIŠNJI MJESEC HRVATSKE KNJIGE

OBILJEŽIT ĆEMO

HUMANITARNO-EKOLOŠKOM AKCIJOM!!!

POZIVAMO VAS DA TIJEKOM

LISTOPADA I STUDENOGA 2014.

DONESETE PLASTIČNE ČEPOVE U ŠKOLSKU KNJIŽNICU I

NASTAVITE POMAGATI NAŠIM PRIJATELJIMA IZ

DRUŠTVA MULTIPLE SKLEROZE PGŽ-e!!!

**DOVOLJNO JE MALO DOBRE VOLJE ZA NAPRAVITI VELIKO
DOBRO DJELO!!!**

❖ 11.11.2014. - “DAN HRVATSKIH KNJIŽNICA”

***Odlukom Hrvatskoga knjižničarskog društva, 11. studenoga
obilježava se kao Dan hrvatskih knjižnica. Taj dan je prigoda da
KNJIŽNICE***

***javnosti predstave svoj rad, ali i upozore na probleme
s kojima se svakodnevno susreću.***

NAŠ PROBLEMČIĆ JE ŠKOLSKA LEKTIRA!

***Budući da lektirne knjige uvijek dobro dođu, pozivamo
UČENIKE, UČITELJE, RODITELJE i KNJIGOLJUPCE svih vrsta da
ŠKOLSKOJ KNJIŽNICI DARUJU LEKTIRNU KNJIGU!!!***

ČITAMO NEŠTO LJUBAVNO

U *Mjesecu hrvatske knjige*, na cijelom području Republike Hrvatske, svake se godine **23. listopada** održava jednodnevna akcija s **ciljem popularizacije čitanja** kao neizostavnog kulturnog sadržaja koji obogaćuje naš svakidašnji život. ☺

Kao i sve knjižnice u *Lijepoj našoj*,

i **naša lijepa školska knjižnica** ovom akcijom nastoji privući što veći

broj čitatelja i okupiti ih zajedno oko knjiga i čitanja.

Prošlih smo godina **23. listopada** čitali:

- ✓ „*POD ZVIJEZDAMA*“,
- ✓ „*POD KROŠNJAMA*“ (... a kako je bilo kišno, čitali smo ispod nekadašnje legendarne palme u knjižnici...),
- ✓ „*ZAJEDNO*“ s nonama, noničima, pranonama, djedovima i bakama neovisno o vremenskim (ne)prilikama, a povodom obilježavanja *Europske godine aktivnog starenja i međugeneracijske solidarnosti*,
- ✓ „*NAGLAS*“ povodom obilježavanja *Europske godine čitanja naglas*, a s ciljem popularizacije knjiga i čitanja iz užitka!

23. listopada 2014. mnooogobrojna ekipa čitatelja iz 2. i 3. razreda okupila se u školskoj knjižnici i „**ČITALA NEŠTO LJUBAVNO**“!!!

Prijatelji iz **3.a** sa šeficom (učiteljicom) **Denis** uvijek pripreme nešto posebno pa smo tako i ove godine uz glasno čitanje mogli uživati

i u tipično njihovoj interpretaciji igrokaza „*Priča o ljubavi*“. Posebno iznenađenje pripremili su nam knjigoljupci iz **3.e** s učiteljicom **Dijanom** poklonivši knjižnici prekrasni „*plakat srce*“ s kojeg su čitali svoje uratke na temu *ljubavi*. Ostatak društva iz **3.b**, **3.c** i **3.d** također se iskazao u izražajnom čitanju *ljubavnih* pjesmica i priča. Da ne bi sve ostalo samo na čitanju, druženje smo završili gromoglasnim pjevanjem izrazito ljubavne pjesme „*Pero i Anja*“. ☺

Društvo iz **2.a**, **2.b**, **2.c**, **2.d** i **2.e** razreda oborilo nas je s nogu svojim izražajnim čitanjem, ali i poznavanjem stranih jezika. Naša *teacher Sandra* uvježbala je s klincima iz **2.d** čitanje ljubavnih pjesmica na engleskom jeziku i to je bilo „*absolutely perfect*“! No, kako nema ljepšeg jezika od hrvatskoga, čitali su naši drugaši ljubavne „*stvari*“ i na standardnome hrvatskome, ali i na lijepoj domaćoj čakavštini!

Svaka čast klincima i puno hvala učiteljicama (**Gordani, Lilici, Steli, Ivani** i **Ireni** iz *drugih razreda* + **Denis, Rini, Gogi, Dunji** i **Dijani** iz *3. razreda* & *teacher Sandri*) na podršci u ostvarivanju ove prekrasne akcije! Osim što smo se odlično zabavili, u potpunosti smo ispunili cilj same akcije – uspjeli smo u knjižnicu privući veliki broj čitatelja i približiti im knjige i čitanje! Pa su sada naši mališani puno češće u knjižnici i s knjigom u rukama...

DRUŽENJE S RIJEČKIM OLIMPIJCIMA

Školske knjižnice već su odavno prestale biti samo i jedino mjesta za posudbu knjiga... U njima počinje odgoj malog čitatelja, tu on dobiva prve informacije o knjizi i knjižnici kao nepresušnom izvoru znanja i mudrosti. Osim toga je mjesto gdje svaki osnovnoškolac može ugodno i korisno provesti svoje slobodno vrijeme.

U skladu s takvim načinom razmišljanja, u našoj školskoj knjižnici već tradicionalno u **Mjesecu hrvatske knjige** širimo horizonte, donosimo nešto novo i drugačije - spajamo knjige i sport! Sama ideja druženja sa slavnim članovima **Hrvatskoga kluba olimpijaca** potekla je od **Vali Božić**, nastavnice TZK-e u našoj školi, koja je i glavni organizator druženja. Prije dvije godine u knjižnici je bio košarkaš **Aramis Naglič**, prošle godine ugostili smo zlatne rukometaše **Alvara Načinovića** i **Valtera Matoševića**, a **6. studenoga 2014.** došla nam je proslavljena **paraolimpijka MILKA MILINKOVIĆ!**

Kad kažemo **MILKA MILINKOVIĆ**, onda to znači vlasnica **8** paraolimpijskih medalja (2 zlatne, 2 srebrne i 4 brončane!!!), osvajačica prve paraolimpijske medalje u hrvatskoj povijesti – bronce iz Barcelone i jedina osoba na svijetu koja je **9** puta nastupila na Paraolimpijskim igrama (a sprema se i na Paraolimpijske igre u Rio de Janeiro 2016. godine). Osim toga ima 16 zlatnih, 6 srebrnih i 7 brončanih odličja sa svjetskih i europskih

prvenstava. Dobitnica je niza nagrada i priznanja, predsjednica je sportskog saveza osoba s invaliditetom grada Rijeke i članica riječkog Atletskog kluba »Srce« za osobe s invaliditetom.

Sportski uspjeh da se čovjek „smrzne“! A onda se u knjižnici pojavi jednostavna, vedra i nasmijana „teta **Milka**“ i s nekoliko viceva i šala na vlastiti račun odmah šarmira nazočne klince i napravi odličnu atmosferu.

Svakako, na početku druženja trofejnu sportašicu pozdravio je ravnatelj škole i uručio joj nekoliko prigodnih darova za uspomenu na druženje sa školarcima iz „Svetog Mateja“.

U uvodnom dijelu prigodnog programa naše su učenice sportašice rekle par riječi o postanku i simbolima Olimpijskih igara te o samom duhu olimpizma. Mlade knjižničarke ugodno su iznenadile gošću nastupom u kojem je prevladavala ljubavna tematika budući da je tema ovogodišnjeg Mjeseca hrvatske knjige upravo - ljubav!

A ljubav prema životu, sportu, nevjerojatni optimizam i snaga volje prave su riječi za opisati riječku paraolimpijku. „**Najvažnije je da čovjek ne odustane od sebe**“, poručila je **Milka** našim učenicima na samom početku druženja.

Nesretni pad prikovao je **Milku** za invalidska kolica kada joj je bilo trinaest godina. U Kraljevici se u sklopu rehabilitacije počela baviti sportom. Svakako da se na početku često pitala zašto se ta nesreća morala dogoditi baš njoj. No, shvatila je da nema smisla „kukati“ za onim što u životu ne može imati i da je najvažnije iz svake situacije, u kojoj se čovjek tijekom života nađe, izvući ono što je dobro. Pa tipično u svom stilu **Milka** okupljenim učenicima kaže: „**Evo, dok drugi moraju tražiti stolicu, ja ne trebam jer već sjedim! I stalno se vozim!**“ Naglašava da je za osobu s invaliditetom važno da je komunikativna jer je svjesna da je druge ljude najčešće sram pitati neke stvari. Zna što je tuga, ali se smije i kad je tužna jer njen osmijeh može nekog drugog usrećiti. I nastoji uvijek misliti pozitivno jer ako se negativne misli ukorijene u glavi, to je „**gore i od najgoreg korova**“.

„**Nije svako zlo za zlo**“, uz osmijeh poručuje naša gošća. Ružna nesreća nije joj uspjela uništiti život, već ju je usmjerila na sport. A sport joj je obogatio život - proživjela je mnogo lijepih trenutaka, doživjela mnogobrojne sportske uspjehe, proputovala svijet, upoznala brojne zanimljive ljude. Postala je fizički i psihički jača, a iz svog tog bogatog životnog iskustva nastala je i jedna knjiga! Autor je riječki sportski novinar Igor Duvnjak, promocija je u mjesecu prosincu, u

godini kada se obilježava 50 godina paraolimpizma u Hrvatskoj. I **Milku** to čini iznimno sretnom jer osnovna ideja knjige jest promocija paraolimpizma, a Kvarner, Rijeka i „njezina“ Kraljevica kolijevka su paraolimpijskog sporta u Hrvatskoj.

Voli li **Milka** čitati? „**O da, svašta čitam! Volim poeziju, Jesenjina, Lorcu... Volim i Andrića! Čitam sve što mi dođe pod ruku.**“ Ranije je mnogo čitala popularnu psihologiju, knjige koje govore o pozitivnom pogledu na život i razvijanju pozitivnih misli. A pozitivne kod **Milke** zaista ne nedostaje! Kao ni upornosti! „**Volja i trud su presudni za uspjeh. Ja strašno volim život, sretna sam zbog svega postignutog u životu i sportu.**“ Najvećim uspjehom smatra osvojeno zlato na Paraolimpijadi u Seulu kada je postavila novi svjetski rekord, a draga joj je i bronca iz Barcelone jer je medalju donijela u Hrvatsku dok je u domovini bjesnio rat (1992.).

Ona lijepa misao da „s Olimpijskih igara odu pobjednici, ali na Olimpijske igre dođu pobjednici!“, u potpunosti opisuje našu trofejnu sportašicu. Čime bi se bavila da nije sportašica, nije sigurna. Sigurna je u to da bi svoju pozitivnu energiju u potpunosti usmjerila na to što bi radila. U životu je motiviraju sitnice, lijepa riječ. I ljubav, koje je pun ovogodišnji Mjesec knjige. „**Ništa ne možeš raditi ako nema ljubavi!**“, poručuje našim učenicima **Milka**.

Rastajemo se u vedrom tonu! „**Ljudi će mene lako zapaziti – ili po kolicima ili po jeziku!**“, smije se **Milka**. Mi ćemo je zapamtiti po nezaboravnom optimizmu i mudrim riječima kojima je obogatila naše živote. Ili kako bi to klinke iz sedmog razreda pojednostavljeno rekle – **Milka, Vi ste zakon!**

POSVETA MILKE MILINKOVIĆ

Milka Milinković s učenicima o životu i sportskim uspjesima

VIŠKOVO ▶ Proslavljena paraolimpijka Milka Milinković posjetila je Osnovnu školu Sv. Matej i viškovskim učenicima pričala o svojem životu i sportskim uspjesima. Školari su od Milinković doista mogli puno čuti, jer riječ je o nositeljici osam paraolimpijskih medalja, osvajačici prve paraolimpijske medalje u hrvatskoj povijesti, bronze iz Barcelone, te ujedno jedinoj osobi na svijetu koja je čak devet puta nastupila na Paraolimpijskim igrama. Trofejna paraolimpijka ostala je ugodno iznenađena kad su joj učenici čitali ljubavne stihove, u povodu Mjeseca knjige, koji se ove godine odvija u znaku srca.

– Vratili ste me u vrijeme kad sam i sama polazila osnovnu školu, samo tada nije bilo ovako ljubaznih učenika

Školari su od paraolimpijke mogli puno čuti

– rekla je Milinković.

Odgovarajući na brojna pitanja prisutnih, Milinković je poručila da za osobu koja ima volje, ništa nije nemoguće.

– Sve je moguće ako čovjek želi i potruži se. Najvažnije je u životu da čovjek ne odustane od sebe. Kad sam nastradala, nisam mislila da

ću cijeli život provesti u kolicima. Tek sam s 15 godina to shvatila, ali rekla sam sebi – to i nije tako loše. Sve dok se mogu smijati, u životu imam sve što mi treba. Volim život, volim ljude i komunikativna sam. Ne mogu kukati za onim što neću u životu imati – poručila je.

Objasnila je da se sportom počela baviti u sklopu rehabilitacije u Kraljevici. Najprije se bavila košarkom pa se prisjetila anegdote kad je na Europskom prvenstvu za košarkaše postigla pobjednički koš s pola igrališta u zadnjoj sekundi utakmice. Bavila se i streličarstvom i šahom, ali je ljubav prema atletici bila jača od svega.

Škola Sv. Matej redovito u povodu Mjeseca knjige spaja knjige i sport pa zahvaljujući nastavnici tjelesne i zdravstvene kulture Vali Božić i knjižničarki Jasminki Bertović Pupić u goste pozivaju riječke olimpijce. Već godina-ma skupljaju i plastične čepove za Društvo multiple skleroze, koja tim prilikama nabavlja invalidska kolicima potrebitima. (A. P.)

TRADICIONALNA HUMANITARNO-EKOLOŠKA AKCIJA „ČEPOVIMA BOCA DO INVALIDSKIH KOLICA!“

Još tamo negdje uoči Uskrsa u drugom polugodištu davne školske 2011./2012. godine, školska knjižničarka **Jasminka Bertović Pupiće** došla je do informacije da **Društvo multiple skleroze PGŽ-e** sakuplja plastične čepove. Te čepove šalju na reciklažu, a ovisno o količini koju sakupe zauzvrat dobivaju određena pomagala, odnosno hodalicu ili invalidska kolica za svoje članove kojima su oni nužni za kretanje.

OŠ „Sveti Matej“ je ponosni vlasnik trajnog zlatnog statusa Međunarodne **EKO-ŠKOLE**, a **školska knjižnica** je mjesto iz kojeg često kreću razne humanitarne akcije. Kada to spojimo, dodamo odobrenje ravnatelja škole, Josipa Crnića, prof. te podršku i pomoć učitelja i učenika škole, dobijemo tradicionalnu humanitarno-ekološku akciju kojom štitimo okoliš i pomažemo potrebitima.

To je naša akcija „**ČEPOVIMA BOCA DO INVALIDSKIH KOLICA!**“

Zato smo i u **Mjesecu hrvatske knjige 2014.** uz moto „**DOVOLJNO JE MALO DOBRE VOLJE ZA NAPRAVITI VELIKO DOBRO DJELO!**“ nastavili sa sakupljanjem plastičnih čepova za naše drage prijatelje iz **Kružne ulice** u Rijeci (... da nam Kružna ne bi bila tužna...).

Akciju su ponovno podržali svi korisnici školske knjižnice, a kao i uvijek, uključili su se brojni roditelji, none, noniće, bake i djedovi, mještani Viškova i svi ljudi dobre volje i velikog srca. Mnogo je to ljudi koji radosno pomažu dragim ljudima kojima je pomoć potrebna i zato im se i ovim putem ponovno **OD SRCA ZAHVALJUJEMO!!!**

Dvadesetak velikih vreća punih čepova i dobrih želja s velikom radošću dostavili smo tijekom mjeseca prosinca 2014. godine našim prijateljima u **Društvo multiple skleroze** u Rijeci. Akcija se nastavlja i dalje...

Dan hrvatskih knjižnica

Dan hrvatskih knjižnica

obilježava se u Hrvatskoj **11. studenoga** svake godine.

37. skupština **Hrvatskoga knjižničarskog društva**, održana u Tuhelju 30. rujna 2010., donijela je odluku da se **11. studenoga**, na dan kada je 1960. godine Sabor NRH donio ukaz o proglašenju prvog *Zakona o bibliotekama*, obilježava kao **Dan hrvatskih knjižnica**. Donošenje toga *Zakona* označilo je svojevrsan novi početak i za hrvatsko knjižničarstvo, jer su postavljeni pravni temelji za sustavniji rad i razvoj svih vrsta hrvatskih knjižnica i svih ključnih odrednica hrvatskoga knjižničarstva.

Svečanim obilježavanjem **11. studenoga** kao **Dana hrvatskih knjižnica** potiče se zanimanje javnosti za knjižnice te pojačava vidljivost njihove uloge u informiranju, obrazovanju i kulturi pojedinaca i zajednice u cjelini te razgradnje stereotipnih predodžbi o knjižnicama i knjižničarima.

Dan hrvatskih knjižnica prvi je puta obilježen 2010. godine na *Interliberu*, kada je predstavljena i kampanja *Imam pravo znati, imam pravo na knjižnicu*.

Taj dan je prigoda da **KNJIŽNICE** javnosti predstave svoj rad, ali i upozore na probleme s kojima se svakodnevno susreću. Naš problemčić je školska lektira jer (obzirom na broj učenika) lektirnih knjiga nikada nemamo dovoljno! Zbog toga smo **11. studenoga 2014.** godine pozvali učenike, učitelje, roditelje i knjigoljupce svih vrsta da školskoj knjižnici **daruju LEKTIRNU KNJIGU!**

Prva se odazvala **Nina** iz **6.b**, a za njom i četvrtašice **Lucija Lulić** i **Vedrana Freljeh**. Učiteljica **Jadranka** poklonila je slikovnice, knjižničarka **Jasminka** Zlatne Grimmove bajke...

Poziv i dalje vrijedi pa tko želi, knjigu pod ruku i put školske knjižnice... ☺

„ČAROBNI SVIJET KNJIGA“

*Mjesec knjige je čudesan, čaroban... Naši literarci s mentoricom
Radosnom Barbačić, prof., posvetili su mu magične stihove...*

Čitati je fora...

Čarolija je ista
kao čudesni svijet knjiga,
čarolija je slična
kao slovo, riječ ili rima.

U dubini knjige
likova je puna vreća,
kod Snjeguljice i sedam patuljaka
vlada ljubav i sreća.

Maca Papučarica
poučnu priču je pričala,
Šegrt Hlapić i Ljuban
činili su dobra djela.

Šumom Striborovom
šetali smo svi
i do petog
razreda stigli.

Čitati je fora,
to moraš iskušati.
Čarobnu knjigu
pokušaj pročitati.

Katja Periša, 5.a

Volim knjige

Volim knjige
pune tajni,
što me vode
u svijet bajni.

Volim knjige
pune boja,
mirisa
i šuma mora.

Volim knjige
pune priča,
raznih zgoda,
čudnih bića.

Volim knjige
pune vica,
nasmijanih
dječjih lica.

Ivana Zdjelar, 5.a

Čarobni svijet knjige

*Knjiga u svijet mašte me vodi
do kojeg u stvarnom svijetu
ne mogu doći.*

*Nove pustolovine i čuda ona mi nudi
i ako na tren zatvorim oči,
naći ću se u čarobnoj priči.*

*U njoj se skrivaju događaji ljudi,
ponekad je tako strašno,
ponekad je tužno.*

*Moja mašta se sve više budi.
Dok misli koračaju stranicama,
polako odlazi sve što je ružno...*

Lucija Prpić, 5.c

Hajde, dođi i ti

*S njima plovim ja
svim svjetskim morima,
hodam s njima
po svim planinama.*

*Dragi ljudi, to su knjige
što me vode u svijet zabave.*

*Hajde, dođi i ti,
samo trebaš
riječi pratiti.*

*Zažmiri i bit ćeš tamo!
Nećeš se htjeti vratiti,
za čudesnim svijetom knjiga
ti ćeš patiti.*

Morena Cindrić, 5.a

Čitanje je navika zdrava...

*Svijet knjiga je čaroban,
svijet knjiga je bajan!
Pun je čarobnjaka,
princeza, vila, vilenjaka...
Knjižnica se s mnogo knjiga hvali,
zaslužni za to su pisci
koji su im dušu dali.
Čitanje je navika zdrava,
od toga nam je pametnija glava.
Idemo sad svi
nešto pročitati!*

Eni Šebelja, 5.a

Čaroban svijet knjiga

*Svaka knjiga svoju tajnu krije,
kad na polici nije.*

*Od knjige srce nekad zaboli,
ali ona koju čitaš baš tebe voli!*

*Knjiga je sretna kad ju čitaš,
kroz knjigu hodaš, razmišljaš i sebe upitaš:*

*„Što se to u ovoj knjizi zbilo,
da me srce zaboljelo?“*

Tea Matulić, 5.a

DJEČJI ČASOPISI

U OKVIRU INFORMACIJSKE PISMENOSTI

Već i ptičice na grani znaju da je suvremena djelatnost školske knjižnice usmjerena na informacijsku pismenost i poticanje čitanja. Informacijski pismena osoba sposobna je samostalno pronaći različite vrste informacija iz različitih izvora, vrednovati te informacije te ih pravilno koristiti.

Informacijska pismenost je skup vještina u postupanju s informacijama. U današnje informacijsko doba obrazovna uloga bitno se udaljila od one tradicionalne - frontalnog poučavanja u kojem učitelj uči učenika. Danas je naglasak na informacijskoj pismenosti pojedinca, tj. učenici (pojedinci) se osposobljavaju za samostalno pronalaženje informacija, njihovo vrednovanje i upotrebu.

A školska knjižnica?

Školska knjižnica pruža pomoć pri učenju, nudi knjige i ostalu građu koja svim korisnicima školske knjižnice omogućuje razvijanje kritičkog mišljenja i pomaže im da postanu stvarni korisnici informacija, u svim oblicima i putem svih medija. Ona je ključ samostalnog obrazovanja pa time i cjeloživotnog obrazovanja.

*U drugom razredu osnovne škole u sklopu informacijske pismenosti obrađujemo **Dječje časopise**. Školska knjižničarka ovaj dio neposrednog odgojno-obrazovnog rada s učenicima u školskoj knjižnici, kao i uvijek do sada, „ubacuje“ u **Mjesec hrvatske knjige**. Jer to i je najbolje vrijeme za razvijanje vještina pisanja i čitanja!*

Dječji časopisi odlična su stvar! Veseli, šareni, lepršavi, raznobojnih stranica, puni zabave, a istovremeno itekako poučni. Gotovo svaki školski knjižničar uživa ih predstavljati učenicima. Tako je i u našoj školskoj knjižnici.

I ovoga puta vladala je vedra i vesela atmosfera u kojoj su „naši drugaši“, svaki razredni odjel zasebno, tijekom jednog školskog sata upoznali i naučili ključne pojmove poput: „poučno-zabavni list“, „mjesečnik“, „naslovnica“ i „rubrika“. Školska knjižničarka je uz pomoć učiteljica (Gordane, Liljane, Ivane i Stele) objasnila učenicima gdje su smješteni školski časopisi u našoj knjižnici, koje časopise imamo, zašto se ne smiju posuđivati izvan knjižnice i u čemu se razlikuju učenički časopisi od učiteljskih.

Poučeni činjenicom da su glavice ovih novih, „internet“ (iPhone, iPod, itd.) generacija učenika već pune raznih informacija (i znanja), dozvoljavamo im da i oni nas nešto nauče, odnosno da nam pokažu kojim znanjima vezano uz časopise već barataju. Na kraju zajedničkim snagama ponavljamo naučeno, a to je znati prepoznati i imenovati dječje časopise (naslovnice), razlikovati dječji tisak od dnevnoga tiska i

časopisa, znati prepoznati rubriku i odrediti da li sadržaj poučava ili zabavlja (poučno-zabavni list), razlikovati časopise prema vremenu izlaza (tjednik, mjesečnik...) i stjecati naviku čitanja dječjih časopisa.

Za ovo zadnje ne moramo previše brinuti jer već od sljedećeg radnog dana ekipica se tijekom školskih odmora redovito okuplja u knjižnici i čita školske časopise... A osim što čitaju časopise, sve češće su i knjige u njihovim rukama, čime se vraćamo na sam početak priče – važnu ulogu školske knjižnice u razvijanju informacijske pismenosti i cjeloživotnog obrazovanja!

VESELA ČUDOVIŠTA

Za kraj čarobnog mjeseca posvećenog knjigama predstavljamo vam vesela čudovišta iz radionice učiteljice Jadranke Novak i ekipice iz 4.b. Ako čitate „Matej“, Jadranku već znate – to je ona učiteljica sa zlatnim rukama i beskrajnom maštom...

Pročitavši ulomak iz romana „Psimu ulaz zabranjen“ Melite Rundek, započeli smo naš osvrt na Mjesec knjige. Učenici su iznosili svoja mišljenja o nesavjesnim čitačima te su se jako ražalostili nad plačem knjižničarke u romanu. Zajednički smo napisali deset pravila koja bi trebao poštivati svatko tko posuđuje knjige te odlučili napraviti još nešto za očuvanje knjiga.

Sinula nam je odlična ideja o izradi straničnika u obliku veselih čudovišta i životinja. Okupili smo se na likovnoj grupi i odmah prionuli na posao. Uz mnoštvo kolaža, raznoraznih škara i maštovitih glava, nastala su draga čudovišta koja svojim zubićima označavaju gdje smo stali s čitanjem.

U posjet nam je došla i školska knjižničarka kojoj su učenici oduševljeno pokazivali svoje radove te joj objasnili kako oni više nikad neće presavijati rubove knjiga. Nadamo se da smo bar malo doprinijeli da naša draga knjižničarka bude nasmijana, a ne tužna nad sudbinom uništenih knjiga.

Jadranka Novak, učiteljica

NOVO U KNJIŽNICI

Kako je naš „*MATEJ*“ godišnjak i izlazi krajem kalendarske godine, navest ćemo neke od *zanimljivijih naslova* koji su u fond školske knjižnice ušli u razdoblju od 1. prosinca 2013. do 1. prosinca 2014. godine

Učenički fond:

AUTOR	NASLOV
	ČAKAVČIĆI PUL RONJGI 19
	ČAKAVČIĆI PUL RONJGI 20
	LIDRANO 2014.
	HALUBAJSKI ZVONČARI (monografija)
	HRVATSKI PRAVOPIŠ
	PREDIVAN SVIJET ZNANJA 2, PLANET ZEMLJA
<i>Čunčić-Bandov, Jadranka</i>	ŠALE, TRICE, ZVRNDALICE
<i>Delač-Petković, Karmen</i>	SRETNA KUĆICA
<i>Grimm, Jacob i Wilhelm</i>	ZLATNE GRIMMOVE BAJKE
<i>Kušec, Mladen</i>	PRIČA O PROMETNIM ZNACIMA
<i>Lovrenčić, Sanja</i>	VENDOLIN IZ KROJAČKE ULICE
<i>Štanger-Velički, Velimira</i>	SVJETILJKE ZA DJEČJU DUŠU
<i>Zubović, Sonja</i>	ŠALE I POHVALE

Učiteljski fond:

AUTOR	NASLOV
<i>Jambrec, Olga</i>	U SVIJETU POJMOVA
<i>Matković, Maja</i>	AH, TAJ HRVATSKI! Jezični savjetnik za svakoga
<i>Peti-Stantić, A. – V. Velički</i>	JEZIČNE IGRE ZA VELIKE I MALE

Audiovizualna građa:

- ALISA U ZEMLJI ČUDESA
- ŠEGRT HLAPIĆ
- UGROŽENI SVIJET
- ZAGONETNI DJEČAK

ČASOPISI KOJE PRIMA NAŠA KNJIŽNICA

Časopisi koji se nalaze u našoj knjižnici, a koji vam mogu poslužiti za redovito informiranje, razonodu ili referat, mogu se uvjetno podijeliti u dvije grupe:

A. Časopisi namijenjeni učenicima:

1. **RADOST** (ilustrirani list za učenike osnovnih škola)
2. **MODRA LASTA** (revija za pouku, zabavu i samostalni stvaralački rad učenika)
3. **SMIB** (Smilje i bosilje, poučno-zabavni list za djecu)
4. **PRVI IZBOR** (časopis za djecu)
5. **MOJ PLANET** (časopis za djecu)
6. **MERIDIJANI** (časopis za zemljopis, povijest, ekologiju i putovanja)
7. **HRVATSKE ŠUME** (časopis za popularizaciju šumarstva)
8. **PRIRODA** (časopis za popularizaciju prirodnih znanosti)
9. **MATKA** (časopis za mlade matematičare)
10. **MATEMATIČKO - FIZIČKI LIST** (časopis iz matematike i fizike za učenike)
11. **NARODNI ZDRAVSTVENI LIST** (časopis za unapređenje zdravstvene kulture)
12. **OLIMP** (magazin Hrvatskog olimpijskog odbora)
13. **ČOVJEK I SVEMIR** (astronomsko-astronautički časopis Zvezdarnice Zagreb)
14. **UNIKAT** (časopis s idejama za kreativne)

B. Časopisi namijenjeni učiteljima:

1. **NAPREDAK** (časopis za pedagoški teoriju i praksu)
2. **DIJETE I DRUŠTVO** (časopis za promicanje prava djeteta)
3. **ZRNO** (časopis za obitelj, vrtić i školu)
4. **JEZIK** (časopis za kulturu hrvatskoga književnog jezika)
5. **STRANI JEZICI** (časopis za unapređenje nastave stranih jezika)
6. **HRVATSKO SLOVO** (tjednik za kulturu)
7. **VIJENAC** (novine Matice hrvatske za književnost, umjetnost i znanost)
8. **MATEMATIKA I ŠKOLA** (časopis za nastavu matematike)
9. **POUČAK** (časopis za metodiku i nastavu matematike)
10. **ŠKOLSKE NOVINE** (tjednik za odgoj, obrazovanje, znanost i kulturu)
11. **ZVONA** (mjesečnik za kršćansku kulturu)
12. **LAĐA** (časopis za promicanje religioznog odgoja i vrijednota kršćanske kulture)
13. **RIZIK** (bilten za prevenciju ovisnosti i drugih poremećaja u ponašanju djece i mladih)
14. **GLASNIK OPĆINE VIŠKOVO**
15. **ZELENO I PLAVO** (magazin Primorsko-goranske županije)

I JOŠ DVIJE ZVJEZDE NA NEBU...

Baš nekako simbolično, u Mjesecu hrvatske knjige zauvijek su nas napustila dvojica majstora pera, dvije prekrasne duše –

Vladimir Jugo i Zvonimir Balog.

No, njihov je odlazak samo simboličan jer ostaju među nama i žive dokle god generacije i generacije koje dolaze uživaju u njihovim riječima i djelima...

Vladimir Jugo

Vladimir Jugo – Veli, poeta i čuvar najdražeg nam ČA, rođen je 1940. godine u Gornjim Jugima u Općini Viškovo, a školovao se u Viškovu, Kastvu, Rijeci i Zagrebu. Zanimljivo je da su mu prva radna mjesta bila profesorska. Radio je kao profesor u kastavskoj školi za odgajatelje, u bakarskoj Nautici, a tri godine i u (našoj) osnovnoj školi u Viškovu! Potom se u Novom listu zapošljava kao lektor da bi ubrzo počeo pisati i sportsku kolumnu „*Reful od Juga*“.

Na Radio Rijeci deset je godina uređivao i vodio popularnu čakavsku emisiju „*S primorske poneštrice*“. Nakon toga ponovno se vraća u Novi list gdje je obnašao niz novinarskih i uredničkih funkcija, no čitatelji ga najviše pamte upravo po prisnim i toplim „storijama“ na čakavštini. Čak i nakon umirovljenja 2005. godine nastavio je pisati tekstove „*S kamika i mora*“ do 2010. godine.

Tijekom života objavio je četiri knjige te bio autor niza monografija. Matica hrvatska - Ogranak Viškovo izdaje mu 2003. godine čakavsku knjigu „*Hodi vreme, nosi breme*“, a 2005. godine i drugu pod nazivom „*Veli i mići pod zvezdami*“. Bio je suradnik na foto-monografiji „*Halubajski zvončari*“, a također i u knjizi „*Mlekarice*“. Surađivao je na mnogim knjigama koje je izdavala naša škola, BK „*Marčelji*“ i NK „*Halubjan*“.

Njegovo i naše Viškovo pamtit će ga po cjeloživotnom zalaganju u radu svih viškovskih i kastavskih udruga, a osobito Halubajskih zvončara čiji je član bio od malih nogu. U želji da mu zahvale na svemu što je za svoje mjesto učinio 2012. godine Općina Viškovo dodijelila mu je nagradu za životno djelo.

„Držim se one da nema ničeg ljepšeg od moga zavičaja i kraja u kojem sam se rodio. Halubje mi je zato oduvijek srcu iznimno drago“, rekao je jednom prilikom **Jugo**.

I zaista, ta toplina čakavskog izričaja, simpatija prema domaćem običnom čovjeku i ljepoti jednostavnog života protkanog teškim radom osjeća se u svim zapisima koje nam je ostavio **Veli**. Neizbrisiv je to trag za mnoge buduće generacije koje će u njegovim razmišljanjima znati prepoznati i upoznati Halubje i Kastavštinu i njihovu tradiciju i užance.

Zvonimir Balog

Kad kažemo **Zvonimir Balog**, onda mislimo na pjesnika, prozaika, slikara, kipara i ilustratora, autora slikovnica, zbirki pjesama, priča, eseja, romana, aforizama, dramskih tekstova, scenarija i antologija.

Kad kažemo **Zvonimir Balog**, onda se sjetimo svih onih pjesama i proze za djecu prožetih igrom riječi, osebujnim humorom, dosjatkama i nonsensom u kojima svaki put uživamo na novi način.

Zvonimir Balog – utemeljitelj suvremene hrvatske dječje poezije!

"Ne pišem za djecu. Pišem za dijete u sebi!", znao je reći. Mnoge će ga generacije pamti po zbirkama pjesama *"Male priče o velikim slovima"* (1970.), *"Nevidljiva Iva"* (1970.), *"Pjesme sa šlagom ili šumar ima šumu na dlanu"* (1975.), *"Jednožeki Ok"* (1981.), *"Veseli zemljopis"* (1983.), *"Bijesne gliste"* (1989.) ili *"Pusa od krampusa"* (1993.). Napisao je i nekoliko knjiga dječje proze *"Ja magarac"* (1973.), *"Zeleni mravi"* (1977.), *"Bonton"* (1986.), roman *"Bosonogi general"* (1988.) te *"Male ljudetine, hrvatske stilske vježbetine"* (1993.).

Više od četvrt stoljeća njegove su knjige na popisu obavezne školske lektire, djela su mu zastupljena u antologijama za djecu i odrasle, a mnoge njegove pjesme su uglazbljene.

Najnagrađivaniji je dječji pisac, a 2002. godine bio je nominiran za *Andersenovu nagradu*, najveću svjetsku nagradu za dječju knjigu. Dobitnik je *Goranove plakete* za pjesništvo i *nagrade Visoka žuta žita* za trajni doprinos hrvatskoj književnosti. Za ukupno djelo odlukom Predsjednika Republike odlikovan je *Redom Danice hrvatske s likom Marka Marulića*.

Osim za djecu, pisao je i za odrasle, a kao likovni umjetnik i ilustrator svojim je slikama, crtežima i skulpturama sudjelovao na pedesetak izložbi i dvadesetak bijenala i trijenala u zemlji i inozemstvu.

Autor uz kojeg su odrasle brojne generacije poznat je i čitateljima izvan Hrvatske, a tekstovi su mu prevedeni na dvadeset jezika.

Napustio nas je osebujni, originalni, maštoviti majstor igre, ali je ljubiteljima lijepe riječi, kao i generacijama čitatelja koji tek dolaze ostavio škrinju punu blaga. Na tome mu najiskrenije hvala!

Jasminka Bertović Pupiće, prof.,
školska knjižničarka

BISERI IZ ŠKOLSKE KNJIŽNICE

TKO JE NAPISAO DNEVNIK ANE FRANK?

TREBA MI BUKVA

ili

IMAMO ZA LEKTIRU NEKO DRVO...

(S. Kolar: "Breza")

**IMATE LI GUELMOVA
PUTOVANJA?**

ili

**TREBAJU MI OLIVEROVA
PUTOVANJA**

(J.Swift: "Gulliverova putovanja")

TREBAJU MI ZA LEKTIRU SREBRNA KRILA

ili

DAJTE MI TU JEDNU SVIRALU

ili

IMATE LI ČAROBNE SVIRALE?

(D. Tadijanović: "Srebrne svirale")

PJESMA IZ MLADOG MLINA

(A.Daudet: "Pisma iz mog mlina")

(koja tisuća gore-dolje...)

IZ MEĐUGRADSKOG PODZEMLJA

ili

IZ PODZEMNOG VELEGRADA

(V. Novak: "Iz
velegradskog podzemlja")

100 020 MILJA POD MOREM

ili

20 MILJA POD MOREM

ili

200 MILIJUNA MILJA POD MOREM

(J.Verne: "20000 milja pod morem")

TREBA MI ONAJ ROBIN HUD ILI TAKO NEŠTO...

ili

IMATE LI PUTOVANJA KRISTOFORA KOLUMBA?

(... a trebali su... - D.Defoe: "Robinson Crusoe")

DAJTE MI ONU NEKU IVICU I MARICU ZA VELIKE

(D. Muck: "Anica i sportski dan")

... DO ČITANJA „**MATEJA**“ br. **19** ...

It's better to have your
nose in a book, than in
someone else's business.

adam stanley