

Školska knjižnica

GOSPODARSKA ŠKOLA VARAŽDIN

Božene Plazzeriano 4

42 000 Varaždin

Školska knjižnica

BILTEN

e-pošta: gsknjiznica@gmail.com

web stranica: <http://ss-gospodarska-vz.skole.hr/knjiznica>

facebook stranica: <https://www.facebook.com/knjiznica.gospodarskeskolevarazdin?fref=ts>

tel. 042/492 - 281

DJELATNOST I ZADAĆA ŠKOLSKE KNJIŽNICE

Odgojno-obrazovna djelatnost obuhvaća:

- organizirano i sustavno upoznavanje učenika s knjigom te razvijanje navike posjećivanja knjižnice
- pomoć pri izboru knjige i upućivanje u čitanje književnih djela, stručne literature, časopisa itd.
- upućivanje učenika u način upotrebe referentne zbirke
- pomoć učenicima u pripremi i obradi zadanih tema i referata
- organizacija nastavnih sati u knjižnici
- suradnja s profesorima i stručnim suradnicima u nabavi knjižnične građe

Stručna knjižnična djelatnost obuhvaća:

- organizaciju i vođenje knjižnice
- nabavu knjiga i ostale informacijske građe
- knjižnično poslovanje: inventarizacija, signiranje, klasifikacija, katalogizacija, otpis i revizija
- praćenje i evidencija knjižničnog fonda
- zaštita knjižnične građe
- suradnja s Matičnom službom
- suradnja s knjižarama i nakladnicima

Kulturna i javna djelatnost realizira se kroz organizaciju, pripremu i provedbu kulturnih sadržaja u knjižnici.

Riječ knjižničarke

Pred vama se nalazi Bilten Gospodarske škole Varaždin u kojoj njezini učenici, ali i nastavnici stalno pronalaze nove izvore i mogućnosti za cjeloživotno učenje.

Školska knjižnica ima važnu ulogu u razvoju osobnog i kulturnog identiteta mladih ljudi. Jedna od zadaća školske knjižnice jest kulturna i javna djelatnost unutar koje se može izraziti sva kreativnost i raznovrsnost predavanja, književnih susreta, izložbi i radionica. Kako učenike srednjih strukovnih škola privući, da ne kažemo namamiti u školsku knjižnicu? Osim primarne djelatnosti (posudbe knjiga), učenike treba „bombardirati“ što raznovrsnijim događajima. Knjižnica je prije svega mjesto druženja, zabave i učenja.

Neposredna interakcija s učenicima te njihova pozitivna povratna informacija najbolji su pokazatelji jesmo li na dobrom putu, onome na kojem svakodnevno svojim radom i zalaganjem pridonosimo kvaliteti njihova znanja i sposobnosti, a samim time osiguravamo kvalitetniju i bolju zajednicu u kojoj živimo i radimo.

Pozivam učenike i nastavnike da zajedno radimo na poboljšanju kvalitetu usluga u našoj knjižnici jer na taj način svi zajedno dobivamo veće šanse za uspjeh u budućnosti.

Budimo zajedno aktivni i kreativni sudionici u odgojno-obrazovnom procesu.

RUJAN

**„Ne boj se! nisi sam! ima i drugih nego ti
koji nepoznati od tebe žive tvojim životom.
I ono sve što ti bje, ču i što sni
gori u njima istim žarom, ljepotom i čistoćom.“**

LISTOPAD

**„O takav čudan listopad!
Sa strijeha bruji bogat buk,
a magličasti opći jad
svit će vidik u svoj luk.“**

STUDENTI

**„Noćas se zvijezde ore iz vječna mira svoda.
Kamo se ruše zvijezde? Za lov im nemam mreže –
Progutat će ih eter i beskonačna voda.
Ruše se zvijezde u prostor svijeta bez ravnoteže.
Ko da ga veže?“**

PROSINAC

**„Kada, u noći, prvi snijeg pane,
poviju se grane,
prelome se grane.
Biješ juriša iznenada
S više prozebloga grada.“**

SIJEČANJ

**„I svak žudi svetkovine
djetinjastih blagostanja,
sretne mreine i dubine
nevinosti i neznanja.“**

VELJAČA

**„Božanske žene, sva ljepota svijeta
i lavska gordost i plahota srne,
kroz Vaše čari uzvišena cvjeta
u plave dane, i u noći crne.“**

OŽUJAK

**„Na ariju obećanja otvara se proljeće.
Skoro će da vjetar zamiriše
I da ptice popadaju pjane
na odleđene grude i rosne džunove.
Mnogo vode otječe na drumu
i sve je živo, sve se kreće od slobode vode.“**

TRAVANJ

**„Stvari su oko mene duboko sadržajne.
Cvijeće ima značenja i riječi na rubu puta.
Vode šapću u noći neiskazane tajne,
i vjetar na mahove čudne maštarije šaputa.“**

SVIBANJ

**„Dostojna mira i veća od rima,
sjajući ovom horizontu plavu,
donosiš zlatno sunce drugih klima
i tvoju pjenu dušu mirisavu.“**

LIPANJ

**„Snivamo zelen mir livada,
i dim ognjišta u plaveti,
i bujno zrnje vinograda,
i zrele tugu mora, ljeti.“**

Stihovi koji rese prethodne dvije stranice dijelovi su pjesama velikoga hrvatskoga pjesnika Tina Ujevića (1891.-1955.).

KULTURNA I JAVNA DJELATNOST

ŠK. GOD. 2013./2014.

RUJAN

- „rujan, hrv. pučko ime (praslav. podrijetla) za deveti mjesec gregorijanskoga kalendara; naziva se i imenom lat. podrijetla septembar (kalendar, mjesec, imena mjeseci). Ime je dobio po jelenjoj rici, od starosl. riječi rika, jer se smatralo da se u tome mjesecu jeleni posebno glasaju.“

Hrvatska opća enciklopedija

DAN STRANIH JEZIKA

U subotu, 21. rujna 2013. godine na Franjevačkom trgu, obilježen je Europski dan stranih jezika, na kojem je sudjelovalo pet osnovnih škola s različitih područja Varaždinske županije, te naša škola Gospodarska škola Varaždin.

Predstavnice naše škole bile smo su učenice 2. a razreda i njihova razrednica razrednica Melanija Klarić, prof. njemačkog jezika.

Na štandu su učenice imale raznovrsnu ponudu domaćih proizvoda kao što su klipici i voće.

Marljive ruke učenica 2. a razreda, Antonele Jurinjak, Melanije Lambreščak, Jelene Mekota i Paule Marenčić pripremile su sa svojom razrednicom mnoštvo plakata, fotografija i zanimljivih sadržaja koji su ukrašavali štand.

Tokom dana učenicama 2. a razreda pridružile su se učenice iz drugih razreda naše škole koje su čitale poeziju i prozu na talijanskom, engleskom, njemačkom i francuskom jeziku što je oduševilo publiku.

PROJEKT „SIGN 2 ME“

24. rujna 2013. godine u Županijskoj palači predstavljen je novi EU projekt Gospodarske škole Varaždin „Sign 2 me“ za koji je školi, u sklopu natječaja „Integracija skupina u nepovoljnom položaju u redoviti obrazovni sustav“, kroz IPA komponentu IV „Razvoj ljudskih potencijala“, dodijeljeno gotovo dvjesto petnaest tisuća eura, od čega je osamdeset osam posto sredstava bespovratno. Cilj projekta je poboljšanje dostupnosti redovnih obrazovnih ustanova gluhim, nagluhim, slijepim i slabovidim učenicima premošćivanjem komunikacijskih i mehaničkih prepreka, a jačanjem kapaciteta škola i nastavnog osoblja kroz projektne aktivnosti dat će se doprinos promicanju socijalne uključenosti te jednakih mogućnosti u obrazovanju učenicima s poteškoćama. Nositelj projekta je Gospodarska škola Varaždin, a projektni partneri su Medicinska škola Varaždin, Srednja škola Matije Antuna Reljkovića Slavonski Brod te Varaždinska županija, dok su suradnici u projektu Udruga slijepih Varaždinske županija te VTV Televizija.

Školska knjižnica

LISTOPAD

- „listopad, hrv. pučko ime (starosl. podrijetla) za deseti mjesec gregorijanskoga kalendara; naziva se i imenom lat. podrijetla oktobar (kalendar, mjesec, imena mjeseci. Pučki naziv nastao je prema razdoblju padanja lišća. „

Hrvatska opća enciklopedija

MEĐUNARODNA GASTRO IZLOŽBA

U hotelu Turist, 15. listopada 2013. godine, održana je 3. Međunarodna gastro izložba na kojoj je Gospodarska škola Varaždin dobila priznanje za sudjelovanje i izniman doprinos promociji i popularizaciji gastronomije. Velik broj restorana iz Hrvatske, Slovenije i Mađarske izložili su najkvalitetniju ponudu svog gastronomskog, vinskog i slastičarskog umijeća. Izložba je izazvala veliko zanimanje posjetitelja, a Gospodarska škola Varaždin je dobila priznanje za sudjelovanje i izniman doprinos promociji i popularizaciji gastronomije.

Školska knjižnica

Učenici 3. v razreda, Nikola Blaži, Nikola Domislović i Aleksandra Ožeg su pod vodstvom nastavnice Nevenke Bosilj pripremili izvorna hrvatska jela, dok je nastavnica Mirjana Habek s ostatkom 3.v razreda sudjelovala na okruglom stolu. Svečanosti je prisustvovala i ravnateljica Katica Kalogjera Novak, a uoči izložbe je održan okrugli stol na kojem su vrhunski kulinarski znalci Veljko Barbieri i Damir Crleni govorili o specifičnostima autohtone kuhinje hrvatskih krajeva te održali predavanja pod nazivom „Hrvatska kulinarska baština – autohtona kuhinja Hrvatske“ te „Utjecaj europske kuhinje na hrvatsku kuhinju“.

DAN ŠKOLE

U ponedjeljak, 7. listopada 2013. godine, obilježili smo Dan škole. Učenici su u suradnji s profesoricama Melanijom Klarić i Željkom Kristan organizirali svečanu i raspjevanu priredbu. U okviru programa nastupili su učenici s recitalima i glazbenim točkama te je premijerno prikazan film „Varaždinska županija biciklom – video vodič za mlade i mlade u srcu“. Voditeljice programa su bile učenice 2.H razreda Tihana Tušek i Danica Štriga, a priredba je započela izvedbom himne koju je otpjevala Dora Sakač, bivša učenica naše škole. Na samom početku programa ravnateljica škole Katica Kalogjera Novak se obratila prisutnima uz zahvale za odaziv na spomenutu svečanost, a nakon toga je uslijedilo obraćanje predstavnice Vijeća učenika, učenice 4.H razreda Lane Pupek. Također, prikazana je projekcija filma „Varaždinska županija biciklom – video vodič za mlade i mlade u srcu“ koji je nastao u sklopu projekta Ministarstva turizma Republike Hrvatske pod nazivom „Promocija zanimanja“. Autorstvo ovog zanimljivog i inspirativnog filma potpisuju učenici 2.D razreda, smjer turističke gimnazije, pod vodstvom prof. Mirne Rukavina – Bakšaj.

Školska knjižnica

STUDENI

- „studeni, hrv. naziv za jedanaesti mjesec gregorijanskoga kalendara, naziva se i imenom lat.podrijetla novembar (kalnedar, mjesec, imena mjeseci). Naziv je značenjski motiviran hladnim (studenim) vremenom. Rabili su ga također Rusi, Bjelorusi, Ukrajinci i Slovaci za jedan od zimskih mjeseci (novembar, decembar ili januar), ali se njime danas koriste samo Hrvati.“

Hrvatska opća enciklopedija

Školska knjižnica

Dana 4. studenoga 2013. u našoj školskoj knjižnici održano je predavanje o životu, mogućnostima studiranja te imigrantima u Francuskoj i Velikoj Britaniji. Počasna gošća bila je Claudia Paraschivescu, Rumunjka koja je studirala upravo u tima dvjema državama, a trenutno istražuje i piše doktorat na temu imigracije Rumunja u Velikoj Britaniji te njihovim iskustvima i mogućnostima zapošljavanja.

HRVATSKI MJESEC KNJIGE

Hrvatski mjesec knjige iskoristili smo za početak ovogodišnjeg projekta mladih kreativaca *Zastani: pogledaj, osluhni, doživi*. S nakanom da potaknemo čitanje kao već poluzaboravljenu plemenitu vještinu i naviku, u auli Škole upriličili smo mali audio-vizualni doživljaj, nižući uz glazbu poznate izreke vezane uz čitanje. Nastojeći izravno komunicirati s učenicima (a i nastavnicima), učenici 1. h i 3. h razreda (sudionici projekta) obišli su sve razrede za vrijeme nastave noseći na sebi plakate s prikladnim natpisima vezanim za čitanje.

Link prezentacije:

http://ss-gospodarska-vz.skole.hr/upload/ss-gospodarska-vz/newsattach/483/Prezentacija1_citati.mp4

ČITATELJSKI KLUB

20. studenog 2013. godine prvi se puta sastao čitateljski klub te je dogovoreno i prvo štivo za čitanje: Nick Hornby, *Sve zbog jednog dječaka*.

AKTIVNOSTI UČENIKA

U suradnji s prof. A. Karačom i Gradskom knjižnicom u Varaždinu učenice 40 Maja Zadavec, Valentina Belčec i Viktorija Valjak izradile su plakat o Zvonku Milkoviću.

Patricija Biškup iz Knjižničarske grupe izradila je plakat o brojanju na francuskome jeziku za potrebe nastave francuskoga.

PROJEKT „6 MILIJONOV LADJIC ZA 6 MILIJONOV ŽRTEV“

Gospodarska šola Varaždin u mjesecu studenom pridružila se projektu Srednje ekonomske škole Maribor kojim se prikuplja 6 miliona papirnatih lađica za 6 milijuna žrtava Holokausta. Cilj je bio da do veljače 2014. svaki učenik škole izradi barem nekoliko lađica od recikliranog papira. Ukupno smo prikupili oko 30 000 lađica koje su poslone u Maribor.

Posebno se zahvaljujemo učenicima 2. k razreda koji su napravili najviše lađica, ukupno 5650 te učenicima 3. g razreda koji su izradili 5350 lađica u samo 10 dana!

facebook stranica:

<https://www.facebook.com/ladjice.SES/info>

PROSINAC

- „prosinac, hrv. pučko ime (praslavenskoga podrijetla) za dvanaesti mjesec gregorijanskoga kalendara; naziva se i imenom lat. podrijetla decembar (kalendar, mjesec, imena mjeseci). Etimologija i pov. značenje naziva nisu posve sigurni. Postavka T. Maretića po kojoj je p. dobio naziv prema imenici proso (prosincem se naziva i božićni kolač koji se nekada mijesio od prosa) nije prihvaćena. Prema pučkoj etimologiji, naziv dolazi od glagola prositi u značenju prosjačiti, ali ta motivacija nije vjerojatna u doba nastanka naziva prosinac. Naziv je najvjerojatnije nastao od glagola prosinuti; premda samo značenje u cjelini ostaje nejasno, glagol izražava povremeno probijanje sunca kroz oblake ili maglu, ali označuje i sijanje sunca općenito. Pritom se prosinac smatra mjesecom u kojem dani postaju sjajniji, što je više obilježje prvoga mjeseca u godini, ali se to opravdava činjenicom da se naziv prosinac nekada i rabio za prvi mjesec u godini, što potvrđuju ruski, ukrajinski i lužičkosrpski jezik.“

Hrvatska opća enciklopedija

VIRTUALNI SUSRET UČENIKA S BORISOM LAUSEROM

U knjižnici Gospodarske škole Varaždin 2. prosinca 2013. održan je virtualni susret učenika s Borisom Lauserom, gurmanskim kuharom sirove hrane iz Berlina. Temeljem svog dugogodišnjeg iskustva u sirovojedstvu i gurmanskim načinom pripreme hrane od, uglavnom, svježeg povrća, voća, orašastih plodova i sjemenki, gost je predstavio koncept sirove hrane te načine njene pripreme i rezultate od kojih rastu zazubice. Boris Lauser poznati je kuhar sirove hrane koji drži tečajeve i radionice na tu tematiku širom svijeta, a redovito na Baliju i u Berlinu gdje uglavnom živi. Od malena obožavatelj gurmanskih okusa, Boris je od magistra računarstva sa sjajnom karijerom u Ujedinjenim Narodima u svojim dvadesetima, svoj životni put naglo zaokrenuo u smjeru pripreme organske i sirove hrane i sada dostiže jednako dobre uspjehe.

Boris Lauser poznati je kuhar sirove hrane koji drži tečajeve i radionice na tu tematiku širom svijeta, a redovito na Baliju i u Berlinu gdje uglavnom živi. Od malena obožavatelj gurmanskih okusa, Boris je od magistra računarstva sa sjajnom karijerom u Ujedinjenim Narodima u svojim dvadesetima, svoj životni put naglo zaokrenuo u smjeru pripreme organske i sirove hrane i sada dostiže jednako dobre uspjehe.

Predavanje je započeo svojom osobnom pričom koja je obuhvaćala njegovu želju za stalnim isprobavanjem novih okusa i netradicionalnih kombinacija, te istodobno interes za optimalno zdravlje i ulogu zdrave hrane u tome. Kao mladić je u San Franciscu imao prilike kušati lasanje i tortu od „sira“ u restoranu sirove hrane, koje su ga oduševile. Odlučio je slijediti program sirove hrane kojim se izliječio od teških oblika alergija i kroničnog umora, što ga je motiviralo da se u potpunosti posveti novoj karijeri. Nakon razlaganje vlastite motivacije, Boris je iznio činjenice poput onih da se izlaganjem hrane temperaturi višoj od 40 C gube nutritivni sastojci -- vitamini, minerali i enzimi -- pri čemu će oni većim dijelom nestati prženjem i pečenjem na visokim temperaturama, a najbolje će se sačuvati kuhanjem na pari. Idući dio predavanja posvetio je brojnim mogućnostima pripreme namirnica, od zelenih smoothiea sa sjemenkama, hranjivih salata sa slasnim preljevima od povrća ili voća i orašastih plodova, do raznih sireva, kruhova, krekeri te slastica koje su sve prisutne svojim izgledom ostavile bez daha. Demonstrirao je i način pripreme ovih recepata na mikserima i multiprakticima visoke brzine te dehidratoru za pripremu kruha, pizza, lasanja, krekeri i keksa.

Susret s Borisom Lauserom održao se virtualno uz pomoć Skypea, na engleskome jeziku, pred četrdesetak učenika Gospodarske škole među kojima su brojni bili učenici kuharskoga smjera. Učenici su aktivno sudjelovali u razgovoru s gostom i time pridonijeli zadovoljstvu sviju prisutnih.

ČITATELJSKI KLUB

19. prosinca 2013. sastao se po drugi puta Čitateljski klub Gospodarske škole Varaždin. Uz početničku tremu, koju smo savladali, pričali smo o knjizi Nicka Hornbya, Sve zbog jednog dječaka. Uz grickalice i toplinu, udobno smo se smjestili te razglabali o ljudskim vrijednostima i sveopćim temama koje se spominju u knjizi. Osvrnuli smo se na odnose roditelja i djece, probleme uklapanja u novu sredinu, suicidalnih tendencija u svijetu i nasilja među mladima. Recenzija romana dostupna je na recenzijama Čitateljskog kluba http://ss-gospodarska-vz.skole.hr/knjiznica?ms_nav=aah.

Dan kasnije namjeravali smo pogledati i filmsku inačicu ovoga romana, no zbog tehničkih poteškoća odabrali smo dokumentarni film Miroslava Sikavice, Kako miriše nebo, o životu slijepoga glumca Vojina Perića koji je od malih nogu znatno više čitao od svojih vršnjaka te završio fakultet.

PRIZNANJE GOSPODARSKOJ ŠKOLI VARAŽDIN

kao jednoj od tri srednje škole u Republici Hrvatskoj, za postignuti uspjeh njezinih bivših učenika na prvoj godini sveučilišnog preddiplomskog studija "Ekonomika poduzetništva" akademske godine 2012./2013. i stečeno pravo direktnog upisa jednog učenika u akademskoj godini 2014./15.

Na temelju članka 122. stavka 6. Statuta Fakulteta organizacije i informatike Varaždin, Uprava Fakulteta organizacije i informatike donosi sljedeću

O D L U K A

ODOBRAVA SE direktni upis na zajednički preddiplomski studij "Ekonomika poduzetništva" Ekonomskog fakulteta Zagreb i Fakulteta organizacije i informatike jednog maturanta iz **GOSPODARSKE ŠKOLE VARAŽDIN** u akademskoj godini 2014./2015.

VAŽNA OBAVIJEST

U godini 2013. školska knjižnica pribavila je ukupno 292 jedinica građe, a njihov popis po predmetnim područjima dostupan je u biltenu na:

http://ss-gospodarska-vz.skole.hr/upload/ss-gospodarska-vz/newsattach/524/Bilten_prinova_2013..pdf.

SIJEČANJ

- „siječanj, hrv. pučko ime (praslav. podrijetla) za prvi mjesec gregorijanskoga kalendara; naziva se i imenom lat. podrijetla januar. Naziv je nastao prema razdoblju sječe drva.“

Hrvatska opća enciklopedija

POSPREMANJE ŠKOLSKE KNJIŽNICE

Za vrijeme školskih praznika u knjižnici se odvijala radna akcija: naši pripravnici Tina Kečkan i Filip Markušić s knjižničarkom su sredili čitav knjižnični fond, u skladu s važećim knjižničnim standardima:

- časopisi su posloženi po brojevima unutar godišta, godištima, abecedi i stručnoj skupini
- po stručnim skupinama te novim signaturama presložena je lektirna građa, referentna građa i stručni fond
- stavljene su naljepnice na police u stručnom fondu, referentnoj zbircki i beletrističkoj zbirci
- sređena je arhivska građa škole
- sve knjige i police su prebrisane od prašine.

Školska knjižnica

Pri prazničkom velikom spremanju knjižnice našli smo dvije najstarije knjige u knjižnici, obje iz pretprošloga stoljeća:

Evgenij Kumičić: „Teodora“, Zagreb : Matica hrvatska, 1889.

Franjo Petračić: „Hrvatska čitanka za više razrede srednjih škola“, Dio prvi : poetika i stilistika. 3. izd. / priredio Hugo Badalić. U Zagrebu: [s.n.].

ČITATELJSKI KLUB

„Dana 23. siječnja 2014. susreli smo se po treći put u školskoj knjižnici. Raspravljali smo o knjizi „Mi djeca s kolodvora Zoo“, njemačke spisateljice Christiane F. Pričali smo o mnogim problemima maloljetnika, o drogama, kako one utječu na društvo i kako spriječiti ovisnost o drogama. Raspravljali smo također o različitim sredinama, kako se teško uklopiti nakon preseljenja, razliku društva na selu i u gradu. „

Patricija Biškup, 3. c

„Mi djeca s kolodvora ZOO“ je autobiografski roman Christiane Felserinow koja predstavlja svoj adolescentski život kroz knjigu. Glavni lik je, dakle, djevojčica Christiane koja živi u selu sa svojim roditeljima i sestrom. Nakon što navrši 12 godina, obitelj oduči preseliti u Berlin. Život u gradu baš i nije savršen u odnosu na seoski. Istodobno, Christianin otac postaje alkoholičar i nasilnik prema svojim kćerima, zbog čega majka odluči odseliti. Christiane se želi uklopiti u društvo, što ju dovodi u svijet droge, kriminala i prostitucije. Njezina majka šalje ju u ustanovu za odvikavanje i baki na selo. Uspijeva završiti srednju školu te se zapošljava kao pomoćnica u uredu. Međutim, doznajemo iz medija da se Christiane i dan danas pokušava odviknuti.

Kao što znamo, dok smo mladi radimo svakojake stvari da bismo bili odrasliji i prihvaćeni u društvu. Ali ponekad nas to odvede na krivi put poput ovisnosti, kriminala i prostitucije. Knjiga je veoma poučna i na dobar način prikazuje život u Berlinu 1970-ih godina. Po knjizi je snimljen istoimeni film. Četiri člana čitateljskog kluba pročitala su ovu knjigu, ali s malo muke zbog Christianinog uzimanja droga.“

Dijana Majcen, 3. c

ZDRAV I BRZ DORUČAK: RADIONICA BIO&BIO U ŠKOLSKOJ KNJIŽNICI

Dana 31. siječnja u knjižnici je održan susret učenika i nastavnika sa stručnjacima za zdravu prehranu iz trgovine „Bio i bio“ u Varaždinu. S obzirom na važnost zdravog doručka koji učenici često preskaču, susret se oblikovan kao radionica o tome kako pripremiti brz i uravnotežen doručak.

Zdrav i uravnotežen doručak koji se temelji na prikladnoj kombinaciji bjelančevina, ugljikohidrata, masnoća i ostalih bitni nutrijenata neophodan je za optimalno funkcioniranje organizma za čitav dan. Učenicima je svaki dan prilično naporan i stresan te je stoga bitno doručkovati namirnice koje će osigurati sitost i podržati organizam za napore koji mu predstoje. Naši gosti preložili su brzu pripremu shakea koji sadrži bjelančevine u obliku, primjerice, pahuljica od amaranta ili kvinoje (dvjema žitaricama koje sadrže sve aminokiseline), raznih orašastih plodova i sjemenki, zatim ugljikohidrata u obliku sušenog ili svježeg voća, te hladno-prešanih ulja poput, primjerice,

lanenog ili konopljinog koja su bogata omega kiselinama neophodnima za rad svake stanice.

Gosti su također naglasili važnost organski uzgojenih namirnica te namirnica bez dodatnih konzervansa, punila i ostalih aditiva, jer one su toksične za ljudski organizam. Također su naveli da treba izbjegavati bijelo brašno i bijeli šećer koji daju odjednom puno energije, no ona zatim naglo pada; osim toga, za njihovu probavu tijelo troši zalihe ostalih hranjivih tvari. Na zadovoljstvo svih prisutnih, naši gosti pripremili su nam dva zdrava napitka: Slatko jutro (pahuljice amaranta, indijski oraščići, banane, zobeni napitak, kokosovo ulje); Energy (bademi, datulje, zobeni napitak, sirovi kakao) Većini se više dopao Energy zbog čokoladnog okusa, pri čemu je kakao korišten onaj sirovi, koji sadrži do 20 puta više antioksidansa od zelenog čaja, a svi se antioksidansi gube pri termičkoj obradi koja je norma za izradu čokolada.

Susret se održao pred pedesetak učenika i nekoliko nastavnika Gospodarske škole čija su brojna pitanja pridonijela interaktivnosti susreta.

VELJAČA

- veljača, hrv. pučko ime za drugi mjesec gregorijanskoga kalendara. Naziv, koji među slav. Narodima rabe samo Hrvati, nije jednoznačno protumačljiv. Većina pretpostavki u sebi nosi značenje velik, ali bez potpuno dokazive etimologije. Najvjerojatnije je da dolazi od glagola oveljiti se, u značenju oduljiti se, kao naziv za mjesec u kojem dani postaju dulji.

Hrvatska opća enciklopedija

VALENTINOVO 2014.

Učenici Gospodarske škole obilježili su Valentinovo, između ostalog, i čitanjem ljubavne poezije u školskoj knjižnici. Čitale su se pjesme samih učenika te poznatih hrvatskih i svjetskih pjesnika. Izrađivali su se prigodni straničnici i zapisivale anonimne impresije, od kojih izdvajamo:

„Svidjela mi se atmosfera i ugodaj.“

„Lijepo je kad se mlada srca udruže.“

„Slušanje i čitanje pjesama podsjetilo me koliko je ljubav važna u našim životima. Poezija pobuđuje u nama osjećaj blizine, ljubavi i zajedništva. Poezija pokazuje naše osjećaje i zajedništvo. Važno je voljeti.“

„Razmišljanje i slušanje ljubavnih pjesama ponekad pomaže ljudima da se osjećaju bolje.“

„Duša mi zadrhta sva.“

ČITATELJSKI KLUB

U četvrtak, 27. veljače 2014., ponovno se sastao Čitateljski klub, pročitavši knjige po izboru. Pročitane knjige bile su: „P.S. volim te“ (Cecilia Ahern), „Čuvarica sestre svoje“ (Jodi Picoult), „Kolodvor mrtvih duša“ (James Kimmel) te „Ožiljci slatkog raja: Život i doba Janis Joplin“ (Alice Echols). Svaka od sudionica ukratko je ispričala sadržaj odabranog djela. Zatim se razgovaralo o likovima te o problematici djela. Dotaknula su se sljedeća pitanja: suočavanje s boli, nošenje sa smrću, problemi u obitelji, etičnost u iskorištavanju organa, neslaganje u obitelji, odbacivanje zbog razlika, oprost i pravda. Pričalo se o tome kako se sudionici Čitateljskoga kluba nose s određenom situacijom uspoređujući vlastita iskustva s iskustvima likova u knjigama.

OŽUJAK

- ožujak, hrv. ime za treći mjesec gregorijanskoga kalendara. Taj se mjesec, kao i u većini eur. jezika, također naziva imenom lat. podrijetla mart (kalendar, mjesec, imena mjeseci). Etimološki se izvodi iz praslav. naziva koji u prijevodu znači lažak. Stoga ožujak možemo definirati kao lažljivi mjesec, odn. Mjesec promjenljiva vremena, kada se ne zna traje li još zima ili je već počelo proljeće.

Hrvatska opća enciklopedija

Knjižničarska grupa postavila je pano o Alice Munro, dobitnici Nobelove nagrade za književnost 2013. Pano se nalazi ispred knjižnice.

**DR. SC. BLAŽENKA NOVAK O KATARINAMA ZRINSKIMA
POVODOM DANA ŽENA**

U knjižnici Gospodarske škole Varaždin 7. ožujka održano je predavanje dr. sc. Blaženke Novak na temu Katarina Zrinskih, osviještenih žena 16. i 17. stoljeća koje su promicale uporabu hrvatskoga jezika i ravnopravnost spolova. Dr. sc. Blaženka Novak doktorirala je kroatistiku na Filozofskom fakultetu Sveučilišta u Zagrebu na temu funkcionalne stilistike hrvatskoga zakonodavstva, a piše i objavljuje znanstvene i stručne radove na brojne teme, uključujući jezična svojstva djela Katarina Zrinskih.

Predavanje je započela predstavljanjem Katarina Zrinskih, a nastavila usporedbom njihovih djela i života. Mlađa Ana Katarina Frankopan Zrinski (Ozalj 1525. - Čakovec 1561.), hrvatska banica i prva gospodarica dvora Zrinskih u Čakovcu, izdala je hrvatski molitvenik Raj duše Nikole Dešića (Padova 1560.), a starija Ana Katarina Frankopan Zrinski (Bosiljevo 1625. - Graz 1673.), hrvatska banica, diplomatkinja i posljednja gospodarica dvora Zrinskih u Čakovcu, izdala je Dvoji dušni kinč Baltazara Milovca (Beč 1661.), napisala i izdala molitvenik Putni tovaruš (Venecija, 1661.) te napisala zbirku pjesama.

“Vsega hervackoga i slovinskoga orsaga gospodi i poglavitim ljudem obojega spola, vsake verste i fele dobrim kerščenikom od mene službu i poklon, od Gospodina Boga zdravje.” (ravnopravnost spolova)

„Raj duše“ kompilacija je latinskih tekstova, prvo latinicom tiskano djelo hrvatske pučke pobožnosti koje je Nikola Dešić, Katarinin ispovjednik, na hrvatski preveo na njezin zahtjev. Putni tovaruš molitvenik je također pisan hrvatskim jezikom. Oba molitvenika pisana su u ženskome rodu i za žene. Odražavaju obiteljsko, kulturno, vjersko i jezično okruženje te slična knjižarska i žanrovska pravila (obiteljski grbovi, kalendari, isticanje inicijala, minijature), a razlikuju se uglavnom u jeziku (ozaljska / kajkavska jezična praksa).

Zahvaljujući Gradskoj knjižnici i čitaonici "Metel Ožegović" Varaždin, prisutni su imali priliku pogledati pretisak knjige „Raj duše“. Gošća je pokazala i primjerak „Putnog tovaruša“ te „Sibile“, atraktivnog izdanja rukopisa Knjige gatalice starije Katarine.

U medijima o predavanju dr. sc. Blaženke Novak: <http://www.varazdin-info.com/2014/03/10/dr-sc-blazenka-novak-o-katarinama-zrinskima-povodom-dana-zena-u-gospodarskoj-skoli/>

BELETRISTIKA SA ŽANROVSKIM NALJEPNICAMA

Za nekoliko mjeseci rada odredili smo žanrove i prikladne oznake za tritotinjak naslova beletristike.

BELETRISTIČKI ŽANROVI: SLIKOVNE OZNAKE

AKCIJSKI		RELIGIJSKI	
BIOGRAFSKI		ROMAN ODGOJA	
DRAMA		SF	
FILOZOFSKI		SOCIJALNI	
HOROR		ZBIRKA PJESAMA	
KRIMIĆ, TRILER		ZDRAVLJE, LJEPOTA	
LJUBAVNI			
OBITELJSKI			
POLITIČKI			
PUTOPIS			
RATNI			

TRAVANJ

- travanj, hrv. pučko ime za četvrti mjesec gregorijanskoga kalendara; naziva se i imenom lat. podrijetla april. Naziv je praslav. podrijetla, a značenjski je motiviran pojavom zelene trave.

Hrvatska opća enciklopedija

ČITATELJSKI KLUB

„Dana 3. travnja 2014. ponovno smo se susreli u još jednoj čitateljskoj pustolovini s knjigama koje smo pročitali u proteklome mjesecu. U susretu smo se družili s učenicama 1.h, 3.a i 3.c razreda, od kojih je svatko od nas predstavio sadržaj određene knjige, temu, pouku, te svojim sučitateljima objasnio zašto je odabrao baš tu knjigu. Bilo je mnogo tema o kojima smo raspravljali, uključujući feminizam, zapostavljenost žena, sigurnost u 21. stoljeću, poteškoće u obiteljima, sposobnost prilagođavanja, platonska ljubav. S pohvalom možemo reći da su i lektire bile čitane, od kojih su neke: Tena (Josip Kozarac), Muljika (Dinko Šimunović), Posljednji Stipančići (Vjenceslav Novak). Od ostalih knjiga čitali smo: Voljeti se zatvorenih očiju (Jorge Bucay), Bilješke jedne gimnazijalke (Nada Mihelić), Prije nego što zaspim (S.J.Watson) te Light my fire – Moj život s grupom The Doors, biografija koju je napisao Ray Mazarek. U sljedećem sastanku nadamo se novim i zanimljivim pričama, poukama koje smo naučili, te zabavnom druženju!“

Patricija Biškup, 3. c

„Dana 24. travnja susreli smo se ponovno nakon proljetnih praznika koji su prošli brzinom munje za nas učenike. Praznike smo, naravno, proveli čitajući te smo tako sad rezimirali svoje dojmove. Ovih dana po prosjeku smo čitali više knjige prožete emocijama te su se tako na našim listama našla djela s mnogo drame, zapleta, ljubavi i intrige. Neki od naslova bili su: „Princ ponoći“ Laure Kinsale, „Dnevnik jedne dadilje“ Nicole Kraus i Emme McLaughlin, „Ja sam glasnik“ Markusa Zusaka te „Kрила“ Aprillynn Pike. Mnogo se diskutiralo o ljubavi, stavljajući naglasak na to da i ona može biti ovisnost, o mladima i prilagodbama, o razočarenjima u životu i očekivanjima koje roditelji imaju od nas zadajući previsoke ciljeve.“

Patricija Biškup, 3. c

DAN PLANETA ZEMLJE

U knjižnici Gospodarske škole Varaždin 10. travnja održano je predavanje Lise Förlin, magistre zaštite okoliša u Švedskoj. Gošća je učenicima iz pet europskih država u okviru projekta Comenius putem video konferencije govorila o segmentima održivog razvoja na koje možemo utjecati kao pojedinci svojim životnim stilom. Prikazala je dokaze o potrebi za urgentnim općim djelovanjem svih pojedinaca i država, radi održanja života na Zemlji kakvog poznajemo.

Lisa Förlin stručnjakinja je za pitanja održivog razvoja koja radi u tvrtci WSP u Švedskoj kao konzultant na projektima čišćenja tla i voda. Planira otvoriti vlastitu tvrtku kojom želi inspirirati zdravi okoliš u domovima, vrtićima i školama bez toksičnih substanci. Magistrirala je na Sveučilištu u Lundu, Švedska 2007. godine na zaštiti okoliša, a usavršavala se godinu dana i na Sveučilištu u Seattleu, SAD.

Gošća je predavanje započela kratkim predstavljanjem svojega posla i opisala uobičajeni projekt čišćenja tla i vode. Zatim je govorila o devet segmenata našeg okoliša i njihovom stanju, prema izvješću Stockholm Resilience Centrea. Najugroženiji segment je bioraznolikost – zbog pretvorbe velikih šumskih i močvarnih prostora u obradive površine nepovratno je nestao

velik broj životinjskih vrsta. Isto tako, zbog upotrebe dušičnih i fosfatnih gnojiva nepovratno su zakiseljeni oceani i biosfera. Svake godine registrira se i preko 10,000 novih kemijskih spojeva i njihovo se uvođenje u uporabu rijetko temelji na longitudinalnim istraživanjima njihova učinaka. Ono što još uvijek nije izmaklo kontroli te na što možemo uspješno utjecati svjesnim djelovanjem jest količina ozona u stratosferi te dostupnost pitke vode.

Svatko od nas može izračunati svoj otisak na Zemlji u raznim online servisima pri čemu će osvijestiti načine na koje možemo sami djelovati. Prisutni učenici imali su prilike izračunati koliko bi planeta bilo potrebno kada bi svi ljudi na Zemlji živjeli njihovim životnim stilom. U prosjeku su to bile čak tri planete. Učenici su zatim diskutirali o tome kako bi mogli živjeti održivije, primjerice odabirom lokalno proizvedene hrane bez uporabe pesticida i fertilizatora, vožnjom bicikla ili hodanjem umjesto automobila kada to nije neophodno, kupovanjem onih predmeta koji su doista potrebni, rekalibriranjem i slično.

Susretu je prisustvovalo ukupno 25 učenika iz Hrvatske, Njemačke, Norveške, Španjolske i Turske, a predavanje se održavalo putem Skypea.

SVIBANJ

- svibanj, hrv. pučko ime za peti mjesec gregorijanskoga kalendara, naziva se i imenom lat. podrijetla maj. Naziv je značenjski motiviran razdobljem cvjetanja biljke sviba.

Hrvatska opća enciklopedija

LITERARNI NATJEČAJ „KAŠTELANOVO PROLJEĆE“ 2014.

Učenica 2.C razreda Gospodarske škole Varaždin, sa svojom pjesmom „Trajanje u snu od kamena“, osvojila je 3. mjesto na prvom nacionalnom literarnom natječaju u sklopu kulturne manifestacije „Kaštelanovo proljeće 2014.“, održane 24. travnja u Omišu.

Povodom obilježavanja pedeset godina srednjoškolskog obrazovanja u Omišu, Srednja škola „Jure Kaštelan – Omiš“ organizirala je natječaj u literarnoj i likovnoj kategoriji za učenike svih srednjih škola u Hrvatskoj.

Tema natječaja bila je „Kaštelan u snu od kamena“, u čast jednog od najvećih hrvatskih pjesnika, podrijetlom iz okolice Omiša.

Na natječaj je pristiglo 110 radova iz 34 srednje škole u Hrvatskoj, od čega 63 literarna rada iz 21 škole i 47 likovnih radova iz 13 škola. Naša se učenica Josipa Držaić, uz mentorstvo profesorice hrvatskoga jezika Tihane Vučić, natjecala u literarnoj kategoriji s pjesmom „Trajanje u snu od kamena“ te postigla treće mjesto u državi.

8. SVIBNJA – DAN GOSPODARSKE ŠKOLE

Prvi tragovi današnje Gospodarske škole vraćaju nas u daleku 1846. godinu kada je osnovana Gremijalna trgovačka škola i 1886. kada je osnovana Šegrtska škola.

Gradska šegrtska škola

Tadašnji trgovci izradili su nastavni plan i program po uzoru na pečušku i ljubljansku školu s trogodišnjim školovanjem. Pod istim nazivom Škola radi do prvi veljače 1904. godine kada dobiva naziv Trgovačka zadružna škola, a 1921. godine Opća obrtnička trgovačka škola Varaždin.

Varaždinska škola jedna je od prvih u Hrvatskoj, a mogli su se upisati dječaci koji su navršili 12 godina. Zanimljiv je podatak da je prva djevojčica upisana u Šegrtsku školu tek 1929. godine i to za zanimanje krojačica.

Godine 1935. mijenja naziv u Stručnu produžnu školu grada Varaždina, zatim 1947. Škola učenika u privredi, 1967. Škola za obrazovanje KV i VKV radnika mješovitih struka, 1973. godine Srednjoškolski centar "XXXII divizija" Varaždin koji se 1983. godine mijenja u Centar usmjerenog obrazovanja "XXXII divizija" Varaždin. Raspadom SFRJ škola dobiva naziv Tehnička, industrijsko-obrtnička i trgovačko-ugostiteljska škola Varaždin, a 7. srpnja 1992. godine odlukom Skupštine općine ukinuta je, te su umjesto nje osnovane kao pravni sljedbenici GOSPODARSKA ŠKOLA i SREDNJA STRUKOVNA ŠKOLA. Obje novoformirane škole od 1. rujna 1992. godine djeluju u istoj zgradi u međusobno dogovorenim prostorima.

LIPANJ

- lipanj, hrv. pučko ime (praslavenskog podrijetla) za šesti mjesec gregorijanskoga kalendara; taj se mjesec naziva i imenom lat. podrijetla jun. Pučko je ime značenjski motivirano razdobljem cvjetanja lipe.

Hrvatska opća enciklopedija

PREDSTAVLJANJE MONOGRAFIJE TRADICIJSKOJ LONČARSTVA

Od 2013. godine Gospodarska škola Varaždin organizira radionice lončarstva gdje naši srednjoškolci, ali i profesori, uče ovu posebnu vještinu. Stoga je 6. lipnja 2014. u našoj knjižnici održano predstavljanje monografije tradicijskog lončarstva te smo postali bogatiji za jednu, ali vrlo vrijednu, knjigu pod naslovom Tradicijsko lončarstvo sjeverozapadne Hrvatske.

Evo nas i u medijima:

http://aktualno.hr/novosti/42811_Tradicijsko+loncearstvo+sjeverozapadne+Hrvatske.html#.U5bAHXa-YmQ

VOLONTIRANJE UČENICA GOSPODARSKE ŠKOLE VARAŽDIN

Završni susret volonterki koje djeluju u grupi "Mladost volontira sa srcem" održan je 11. lipnja 2014. u školskoj knjižnici. Sve pohvale našim vrijednim učenicama volonterkama koje svoje slobodno vrijeme provode pomažući onima koji to najviše treba. Bravo djevojke, jako smo ponosni na vas!

Više informacija

n: <http://ss-gospodarska-vz.skole.hr/volontiranje>

NAJČITAČI 2013./2014.

NAJBOLJI ČITAČI U MJESECU SVIBNJU 2014.:

1. Danica Štriga, 2. h (10 knjiga)
2. Petra Pantaler, 2.h (8 knjiga)
3. Petra Lacković, 2.g (7 knjiga)
4. Danijela Mujanović, 1.h (6 knjiga)
5. Poustecki Dalija, 2. h (5 knjiga)
6. Melanija Petrincec, 2.h (5 knjiga)
7. Tena Jagačić, 3.e (5 knjiga)
8. Iva Melnjak, 3.e (5 knjiga)
9. Leonarda Jež, 2. d (5 knjiga)
10. Anja Pomper, 3.o (5 knjiga)
11. Valentina Skok, 2.h (5 knjiga)

NAJBOLJI ČITATELJI U MJESECU TRAVNJU 2014.:

1. **Dalija Poustecki**, 2H (9 knjiga)
2. **Danica Štriga**, 2H (8 knjiga)
3. **Dijana Majcen**, 3C (7 knjiga)
4. **Natalija Čukelj**, 2H (7 knjiga)

NAJBOLJI ČITATELJI U MJESECU OŽUJKU 2014.:

1. Valentina Skok, 2H (7 knjiga)
2. Martina Kovačić, 4E (7 knjiga)
3. Željka Prstec, 1K (6 knjiga)
4. Asja Gorski, 3H (6 knjiga)

NAJBOLJI ČITATELJI U MJESECU VELJAČI 2014.:

1. Valentina Skok 2H (7 knjiga)
2. Martina Kovačić 4E (7 knjiga)
3. Željka Prstec 1K (6 knjiga)
4. Asja Gorski 3H (6 knjiga)

NAJBOLJI ČITATELJI U MJESECU SIJEČNJU 2014.:

1. Gordana Varga 2C (8 knjiga)
2. Mirjana Gunzi 3K (7 knjiga)
3. Martina Kovačić 4E (7 knjiga)
4. Doroteja Zagorec 1H (7 knjiga)

NAJBOLJI ČITATELJI U MJESECU PROSINCU 2013.:

1. Leonarda Jež 2D (7 knjiga)
2. Tena Levatić 3H (6 knjiga)
3. Anamarija Nagj 1H (6 knjiga)
4. Adrijana Zdelar 4C (6 knjiga)

NAJBOLJI ČITATELJI U MJESECU STUDENOME 2013.:

1. Nagj Anamarija 1H (10 posuđenih knjiga)
2. Benček Tena 1H (8 posuđenih knjiga)
3. Krček Darinka 3A (5 posuđenih knjiga)
4. Šupljika Dinka 4K (5 posuđenih knjiga)
5. Skok Valentina 2H (5 posuđenih knjiga)
6. Gunzi Mirjana 3H (5 posuđenih knjiga)
7. Mujanović Danijela 1H (5 posuđenih knjiga)
8. Tuđan Lana 1H (5 posuđenih knjiga)

NAJBOLJI ČITATELJI U MJESECU LISTOPADU 2013.:

1. Hosni Petra 2D (7 posuđenih knjiga)
2. Papec Jasmina 4E (7 posuđenih knjiga)
3. Gužvinec Suzana 2D (6 posuđenih knjiga)
4. Gašparić Karla 3A (6 posuđenih knjiga)
5. Klopotan Lucija 1H (6 posuđenih knjiga)
6. Vađunec Silvija 3O (6 posuđenih knjiga)
7. Mujanović, Danijela 1H (6 posuđenih knjiga)

UMJESTO ZAKLJUČKA

VRIJEDNOST KNJIGE VALJA MJERITI ONIME ŠTO DOBIVATE OD NJE.

Zahvaljujemo svima koji su i ove školske godine svojim radom i kreativnošću pridonijeli aktivnostima i veseloj atmosferi u knjižnici. Pozivamo vas na suradnju i iduće školske godine te nestrpljivo očekujemo nove članove!

Prípreamila:

Tina Kečkan, prof. hrvatskoga jezika

Varaždin, 18. lipnja 2014.