

ČOKOLINO

Dana 22. veljače 2007. godine u našoj školi održana je manifestacija pod nazivom *Čokolino Višebojac*. Glavne zvijezde bili su Zvonimir Boban i Franjo Arapović, a poseban gost bio je Filip Ude. Natjecatelji su bili učenici od trećeg do šestog razreda. Ostatak škole bodrio ih je s tribina. Rezultati su pokazali da će budući reprezentativci Hrvatske u nogometu, rukometu i košarci svakako biti neki od naših učenika. Nakon proglašenja pobjednika zvijezde su podijelile autograme, a zatim je odigrana utakmica u nogometu. Igrali su učenici protiv učitelja uz malu pomoć Bobana i Arapovića koji su, naravno, bili na strani učenika. Nakon te uzbudljive sportske manifestacije zamolili smo velike zvijezde hrvatskog nogometa i košarke, Zvonimira Bobana i Franjo Arapovića, za razgovor...

Koja je vaša uloga u ovoj manifestaciji?

Franjo: „Mi smo započeli ovu turneju po Hrvatskoj da bi pokazali djeci kako je baviti se sportom puno zdravije i korisnije nego sjediti kod kuće za kompjutorima i televizorima. Mi, koji smo se prestali aktivno baviti sportom, želimo posvetiti svoje slobodno vrijeme vama mladima i vašim potrebama.“

Vi ste danas velike sportske zvijezde. Ne možemo Vas ne pitati kako ste vi počeli sa sportom?

Franjo: „Ja ne bih nikome poželio početak kakav sam ja imao. Živio sam u malom selu između Mostara i Međugorja tako da nisam imao uvjete za rad. U Mostaru sam krenuo u školu pa sam se tamo i počeo baviti košarkom. Za godinu dana otišao sam u Zagreb, Cibonu, a od Cibone u Europsku ligu. Sve je bilo ubrzano jer sam počeo trenirati tek s petnaest godina. Znao sam trenirati i po deset sati dnevno. „

Zvone: „Nogometom se bavim otkada sam prohodao. Otac mi je bio veliki zaljubljenik u nogomet pa je tu svoju ljubav usadio meni. Nogomet je nešto prekrasno za mene, nešto neponovljivo u svakoj svojoj situaciji. Sustavno sam se počeo baviti nogometom s deset godina u selu kraj Imotskog, a klub se zvao NK Mračan. Nakon toga Hajduk, Dinamo, itd.“

Gospodine Boban, studirali ste povijest i bavili se nogometom. Što Vam je draže?

„To se ne može uspoređivati. To su dvije stvari kojima pripadam, koje su me ispunile. Nogomet i sport su moja profesija, a studiranje povijesti je bila želja za obogaćivanjem sebe kao osobe. Na početku

sam želio studirati književnost, a kako sam sazrijevao sve se mijenjalo. Na kraju mi je povijest bila najkonkretnija humanistička znanost. Od nje sve počinje i u njoj sve završava, pa će tako i ovaj naš razgovor za nekoliko minuta biti povijest.“

Gospodine Arapoviću, kako to da ste saborski zastupnik?

„Oduvijek me zanimala politika, a kad sam prestao igrati košarku, odlučio sam se malo aktivnije baviti njome. Zapravo se više bavim pitanjima obitelji, mladeži i sporta nego nekom dubljom politikom.“

Gospodine Arapoviću, Vi ste dosta visok čovjek. Gdje kupujete odjeću i obuću?

„Haha...Nemoguće je kupiti tako velik broj pa mi cipele privatno rade u Zagrebu ili Sloveniji, traperice i patike dobivam iz Amerike, a odijela mi šiju u Zagrebu.“

Bilo je važno uhvatiti autogram Zvonimira Bobana!

VIŠEBOJAC

Biste li nam mogli usporediti današnje reprezentacije košarke i nogometa s onima vaše generacije?

Zvone: „Mi smo postigli puno, a mislim da to mogu i oni. Tek su odigrali četiri utakmice i sjajni su. Igraju jednako dobro kao i mi, samo im treba malo vremena za ufuravanje.“

Franjo: „Dečki su odlični, ali nisu imali prilike igrati na velikim natjecanjima. Košarka je u Hrvatskoj manje zastupljena nego tada. Nakon rata u Hrvatskoj svi su se sportovi polako uzdizali, a košarka je ostala među zadnjima. Bit će vremena i za nju.“

Uzor ste mnogim mladim sportašima. Što je vaš savjet za uspjeh?

„Nađite u sebi volju za sportom, trudite se i radite.“

Na naše čuđenje i ove zvijezde su ipak samo obični ljudi. Kroz svoje slobodno vrijeme pomažu mladima da izaberu pravi put do zdravlja. Zsigurno će mladi nakon susreta s ovim zvijezdama sporta u Hrvatskoj dobiti volju i želju da ostave kompjutore i televizore te da se počnu družiti sa svojim vršnjacima kroz sport.

*Ana Šikić, 8.a
Tena Žganec, 7.a*

Pobjednica
Dunja Đokić,
3.b!

Pobjednik
Marko Šarić,
3.a!

Natjecanje je održano u četiri discipline: košarci, rukometu, atletici, nogometu.

Između krugova učenici su se natjecali u povlačenju užeta, skakanju u vrećama i štafeti.