

XVII. DRŽAVNO NATJECANJE

IZ NJEMAČKOG JEZIKA

PRIMOŠTEN, 24. - 26. OŽUJKA 2011.

BILTEN XVII. DRŽAVNOG NATJECANJA IZ NJEMAČKOG JEZIKA

PRIMOŠTEN, 24 . - 26. OŽUJKA 2011.

UREDNIŠTVO:

Danica Ercegović
Silvija Jadrijević
Velibor Janković
Gordana Kovačević

GLAVNI UREDNIK
I RAČUNALNA OBRADA:
Velibor Janković

IZDAVAČ:
OŠ PRIMOŠTEN
Splitska 14, Primošten
os-primosten-001@skole.htnet.hr
tel./fax. 022 570 012

ZA IZDAVAČA:
Nedjeljko Marinov, ravnatelj

PPOZDRAVNI GOVOR RAVNATELJA OSNOVNE ŠKOLE PRIMOŠTEN

Poštovani!

Čast mi je i zadovoljstvo pozdraviti vas u ime svih učenika i zaposlenika Osnovne škole Primošten na 17. državnom natjecanju u poznavanja njemačkog jezika koje će se održati u Primoštenu od danas do subote.

Posebno mi je zadovoljstvo pozdraviti učenike i njihove mentore koji su svojim radom i iskazanim znanjem osigurali pravo sudjelovati na najvišoj razini natjecanja. Želim vam ugodan boravak u našoj sredini, a naša je zadaća pomoći vam kako bi odlazeći iz Primoštena u svoje sredine ponijeli najljepše dojmove i kako bi nam se opet vratili. Naša škola je relativno mala škola, ali škola koja ima dušu i srce, koja ostvaruje brojne programe izvannastavnih aktivnosti u kojima osim učenika naše škole sudjeluju i učenici iz osnovnih škola Republike Hrvatske, Bosne i Hercegovine, od ove godine i Vojvodine. Posebno smo ponosni na literarno – likovni natječaj „Poj riči materinske“ koji provodimo pod pokroviteljstvom Ministarstva znanosti, obrazovanja i športa Republike Hrvatske, a završna se priredba odvija u Dalmatinskom hrvatskom jeziku. Zbornik radova koji objavljujemo uz ovu prigodu možete pronaći u svim sveučilišnim knjižnicama Lijepa Naše. Spomenimo i dječji festival „Primoštenski skosović“, susret plesnih skupina „Primoštenski bal“, UZ „Maslina“ u kojoj djeluje sedam sekcija, „Dani Osnovne škole Primošten“ i brojne druge aktivnosti i programe koji čine Školski kurikulum.

Želim vam ugodan boravak i uspjeh na ovogodišnjem državnom natjecanju.

mr. sc. Nedjeljko Marinov

PPOZDRAVNI GOVOR PREDSJEDNICE DRŽAVNOGA POVJERENSTVA

Dragi učenici, cijenjeni kolege nastavnici, mentori i gosti!

Čast mi je i zadovoljstvo pozdraviti Vas u ime Državnoga povjerenstva na početku svečanog otvaranja ovogodišnjeg 17. državnoga natjecanja iz Njemačkoga jezika učenika osnovnih i srednjih škola Republike Hrvatske.

Posebno nam je zadovoljstvo pozdraviti sve vas koji ste uložili dosta truda i napora kako biste savladali prepreke na putu do ovog Natjecanja iz njemačkoga jezika. Čestitam učenicima na ostvarenim rezultatima i interesu za njemački jezik. Zahvaljujem mentorima na entuzijazmu i stručnosti kojima svojim učenicima prenose zanimanje za njemački jezik.

Biti sudionik državnog Natjecanja bez obzira o kojem se predmetu radilo za svakog učenika i njegovog mentora velika je čast i priznanje za trud koji su uložili u znanje.

Svi vi koji ste se plasirali na državno Natjecanje zaista ste postigli izvrstan uspjeh za sebe, svoje mentore i svoju školu.

Ovdje ćete pokazati što ste do sada spoznali i kakve ste vještine stekli. Odluka da krenete na ovo natjecanje i poteškoće koje ste morali na tom putu svladati, čine vas pobjednicima.

Vi ste među onom malom izabranom skupinom i morate biti ponosni bez obzira na rezultate ovoga državnoga natjecanja.

Nadan se da će sve proteći u redu. Želim Vam lijepi provod, ugodan boravak i uspjeh učenicima. Mit diesem eröffne ich den Wettbewerb und wünsche allen Teilnehmern viel Glück.

Predsjednica Državnoga povjerenstva

Gordana Dragušica, prof.

PRIMOŠTEN

PRIRODNO-GEOGRAFSKA OBILJEŽJA

Općina Primošten prvi put je utemeljena 1953. godine. Do 1955. obuhvaćala je naselja primoštenског prostora. Kao jedinstvena općina Primošten - Rogoznica djelovala je od 1955. do 1962. godine. U samostalnoj Republici Hrvatskoj 1992. godine obnovljena je općina Primošten za primoštenско - rogoznički prostor. Zakonom o područjima županija, gradova i općina iz 1997. godine rogoznički prostor je izdvojen kao posebna jedinica lokalne samouprave, a općina Primošten od tada obuhvaća prostor koji je povijesno poznat kao primoštenski kraj. Statistička naselja općine Primošten su: Kruševo, Ložnice, Široke, Vadalj, Vezac (naselja Južnog Primoštена), Burnji Primošten (statistički se vodi kao jedinstveno naselje iako se u stvarnosti sastoji od desetak zaselaka) i Primošten. Površina općine Primošten iznosi 57 km², a tu živi 2.992 stanovnika (2001.).

Primošten je središnje naselje općine. Popisom iz 2001. godine utvrđeno je da broji 1761 stanovnika.

Općina Primošten zauzima središnji dio hrvatskog primorja. Primoštenški prostor dio je jedinstvenog prostora (primoštenko-rogoznički kraj) koji je povijesno poznat

kao Bosiljina. Prostor je otvoren pučini jer se pred obalom nalazi tek nekoliko manjih otočića. Za vadrine s poluotoka Kremika vidi se Jabuka, Sv. Andrija (Svetac), Biševo i Vis.

Prednost položaja primoštenског kraja i Primoštena kao središnjeg naselja do punog izražaja dolazi tek u suvremenom dobu. Izgradnjom Jadranske magistrale (1964.) kraj se otvorio i približio ostalim dijelovima Hrvatske. Reljef primoštenског kraja ima obilježja prijelaza između sjeverne Dalmacije i brdovitije srednje Dalmacije. U kraju se gubi paralelizam obalnih crta, a prevladavaju poprečne crte reljefa (hvarske reljef). Reljef nema dinamiku kakvu imaju susjedni prostori Grebaštice i Boraje. Prepoznatljivi su poprečni rtovi Bilo i Kremik i valovito površje s manjim i većim udolinama (doci, dolovi, poljica, ponikve, vlake) nad kojima se dižu oštriji vapnenačko-dolomitni grebeni: Supljak -241 m, Vadalj -150 m. Sjevernu među čine viša brda: Višala 252 m, Jelinjak 295 m, Vuciser 215 m, Ograđenik 299 m i dr. Teren se dalje izdiže prema zaobalju Boraje (Vilaja 738 m) što je prirodna zaštita od utjecaja kontinentskih zračnih masa.

Ovakav izgled reljefa odraz je geološke građe i sastava stijena. Tektonski kraj nije doživio značajnije promjene, ima jednu lomnu crtu od poluotoka Kremika do Vadalja. Kraj je u cijelosti izgrađen od vapnenaca i dolomita mezozojske starosti do stijena tercijarne starosti. U sjevernom dijelu Burnjeg Primoštena prevladavaju vapnenci gornjokredne starosti s rijetkim fosilima. Područje Južnog Primoštena do središnjeg naselja građeno je od mekših stijena (vapnenci i dolomiti tanko uslojeni – pločasti). Najširi pojas pločastih vapnenaca proteže se od Primoštena do Kruševa u duljini od oko 10 kilometara. Ovaj sastav stijena daje krajobrazu posebno privlačna obilježja. Lapor su plodniji i dobro drže vodu. Nažalost, laporovita zemljišta ima malo pa su ljudi morali krčenjem stvarati krčevine u neplodnom i manje plodnom kršu. Vapnenci donje krede (liburnijske naslage) davali su u prošlosti dobar kamen za građu (Kremik, Kruševo). Do današnjeg vremena sačuvan je izraz Crikvenja na Kremiku. Tu se nalazio kamenolom gdje se kopao kamen za gradnju crkava. Suvremeni kamenolom u Burnjem Primoštenu baštini ovu tradiciju.

Sukladno građi i razmjernoj tektonici primoštenški

PRIMOŠTEN

Die Gemeinde Primošten wurde im Jahre 1953. begründet. Sie fasste den Bereich von Rogoznica und Primošten um. 1997. der Rogoznica Bereich wurde getrennt, und die Gemeinde Primošten fasste folgende Siedlungen um: Kruševo, Ložnice, Široke, Vadalj, Vezac, Burnji Primošten und Primošten. Die Umgebung der Gemeinde Primošten ist 57 km², mit 2992 Einwohner.

Primošten ist der zentrale Ort der Gemeinde, mit 1761 Einwohner. Primošten war schon früh besiedelt. Das erste wichtige Aufschreiben von den Siedlungen und der Bevölkerung ist von Konstantin Porphyrogennetos im 10. Jahrhundert gegeben. Nach der Gründung des Bistums von Šibenik 1298. Primošten ist der Pfarrei Prhovo mit den Siedlungen Prhovo, Široke und Kruševo zugefallen, insgesamt 832 Einwohner.

Bei der Flucht vor den Türken, suchen die Bewohner von Kruševo, Široke und Prhovo Schutz auf der Insel Gola

prostor ima niz podzemnih oblika, do danas uglavnom neistraženih. Nema površinskih tekućica. Na mjestima s masnijom i debljom crvenicom i s laporovitom podlogom nakupi se više kišnice pa su to bile vrlo korisne lokve: Bojana, Dračevica, Kalac, Oduh, Bratski dolac i dr.) Pitka vode se skupljala s krovova i popločanih dvorova. Te su nakapniece danas svjedoci prošlosti. Prirodni biljni pokrov posljedica je dugotrajnog djelovanja čovjeka. Prvobitna vegetacija, šuma česvine ili rakite, kako je zovu stanovnici, prorijeđena je sjećom za potrebe otvorenih ognjišta. Zamijenile su je masline, smokve, vinova loza i višnja, odnosno degradirani oblici makije, gariga i krša.

DEMOGRAFSKA OBILJEŽJA

Prostor Primoštена naseljen je vrlo rano. O ilirskoj, grčkoj, rimsкоj i prvoj slavenskoj, odnosno hrvatskoj kolonizaciji, imamo fragmentarne, sporadične i posredne ostatke. Prve značajnije zapise o naseljima i stanovništvu dao je Konstantin Porfirogenet u 10. stoljeću. Osnutkom Šibenske biskupije 1298. godine utvrđena su naselja koja su morala pripadati novoutemeljenoj biskupiji. Primoštenski kraj pripadao je župi Prhovo s naseljima Prhovo (376 stanovnika), Široke (210 stanovnika) i Kruševa (246 stanovnika), ukupno 832 stanovnika s područja današnje općine Primošten. Podatke o kasnijoj naseljenosti donose zapisi koje u svom radu „Sela šibenskog kotara“ daje don Krsto Stošić. Posebno su značajna previranja, iseljavanja i pribjegavanja stanovništva tijekom nemirnih vremena druge polovice 15. stoljeća, tijekom 16. stoljeća (Ciparski rat, 1571.-1573.) i 17. stoljeća (Kandijski rat, 1645.-1669.). Tako stanovnici Kruševa, Široka i Prhova 1480. godine pred turskim upadima traže zaštitu i sigurnost na otočiću Gola glava (Caput cista) gdje su utemeljili naselje Primošten. Prvi spomen naselja pod imenom Primošten seže iz 1564. godine. Kula i pokretni most predstavljali su zaštitu za stanovništvo Primoštena. Prestanak turske opasnosti i pomicanje granica mletačke Dalmacije u zaovalje tijekom 18. stoljeća omogućili su mirniji nastavak života. Most je srušen, podignut je nasip (tako je nastao tombolo ili primošten – prirodni ili umjetni spoj otoka i susjednog kopna). Stanovništvo se od druge polovice 17.

stoljeća vraća u naselja primoštenskog zaobalja. Teški uvjeti života najbolje se oslikavaju kretanjem stanovništva Primoštena, općine i središnjeg naselja tijekom 20. stoljeća.

	1900.	1910.	1948.	1953.	1961.	1971.	1981.	1991.	2001.
Primošten	1.144	835	1.230	1.227	1.156	1.407	1.518	1.745	1.761
Ostala naselja	1.487	1.849	2.420	2.553	2.386	1.997	1.618	1.300	1.232
Općina	2.631	2.684	3.650	3.780	3.542	3.404	3.136	3.045	2.993

Ukupno je u razdoblju od 1880. do 2001. godine iz naselja Primoštena iselilo 3.589 osoba više nego li je iznosio prirodni priраст. Stanovništvo općine Primošten imalo je maksimum 1953. godine kada su naselja izvan Primoštena imala najveći udio stanovništva, 2.553 stanovnika odnosno 67,5% stanovništva općine. Središnje naselje je najveći boj stanovnika imalo u vrijeme zadnjeg popisa 2001. godine kada je tu živjelo 58,8% stanovništva općine Primošten.

Tradicionalno poljoprivredni kraj započeo je turistički valorizirati svoje prednosti nakon 2. svjetskog rata. Činitelji koji su turistički valorizirani su: more, klima, sačuvana tradicionalna naselja, tradicionalno gospodarstvo, vino „babić“, maslinovo ulje, komunalna opremljenost. Godine 1956. otvoren je restoran „Kremik“. Elektifikacijom 1962. godine, izgradnjom vodovoda (samo za naselje Primošten) i Jadranske magistrale (1964.) počinje turistički uspon Primoštena. Paralelno s gradnjom hotelskih sadržaja: auto kamp na poluotoku Raduča (1962.), četiri paviljona „Venera“, „Saturn“, „Mars“ i „Jupiter“ (1964.), prvi hotel „Raduča“ (1965.), Villa Fenč (1967.), „Zora“ i „Slava“ (1968.), bazen (1969.), „Marina lučica“ (1971.), auto kamp „Adriatic“ i marina „Kremik“ (1983.), grade se brojni turistički sadržaji u kućnoj radnosti. Turizam je izmijenio život Primoštenaca i izgled Primoštena.

Domovinski rat je značio prekid gospodarskog uspona Primoštena. Turistički kapaciteti poslužili su za zbrinjavanje brojnih prognanih i izbjeglih za koje je Primošten postao novi dom.

Suvremeni Primošten vraća se turizmu kao temeljnoj gospodarskoj djelatnosti, ali ne zaboravlja se ni ono

glava (Caput cista), wo sie ein Dorf Primošten gründen. Der Name Primošten wurde im Jahre 1564. zum ersten Mal erwähnt. Der Turm und die Zugbrücke wurden ein Schutz für die Bevölkerung von Primošten. Wenn es keine Gefahr eines Angriffs mehr gab, zerstörten die Einwohner die Brücke und errichteten einen Damm und so entstand tombolo oder Primošten-die Verbindung einer Insel und des Festlandes.

Die Gemeinde Primošten nimmt den zentralen Teil der kroatischen Küste. Der Vorteil der Lage von Primošten kommt zum Ausdruck mit dem Bau der Adria-Kustenstrasse (1964.). Das blaue und saubere Meer, die Luft, die Sonne, schöne Buchten und Strände, erhaltenen traditionellen Siedlungen, die Steinhäuser, die traditionelle Wirtschaft, der Wein Babić, das Olivenöl, ... sind nur einige der Merkmale dieser schöne Perle der Adria, die jedes Jahr mehr Touristen anzieht.

Der Heimatkrieg bedeutete das Ende des wirtschaftlichen Aufstiegs Primošten. Touristische Kapazitäten

što je omogućilo opstanak stanovništva kroz povijest, poljodjelstvo s maslinom i vinovom lozom kao prepoznatljivim kulturama. Sve više pažnje posvećuje se stvaranju preduvjeta za život u naseljima Južnog i Burnog Primoštena (vodovod, prometnice, javna rasvjeta) i ekološkom očuvanju krajobraza, ali demografski ostarejelo stanovništvo neće moći promijeniti sadašnje stanje bez doseljavanja mladeg stanovništva.

Općina Primošten je dobila „Zlatni cvjet Europe“, a nominaciju je podnijela Europska asocijacija za cvijeće i krajobraz. Marina „Kremik“ je nositelj plave zastave. Osnovna škola Primošten je 2007. godine stekla status Međunarodne eko škole. Status je obnovljen 2009. godine, a program obnove statusa provodi se u školskoj 2010./11. godini.

OSNOVNA ŠKOLA PRIMOŠTEN

Dalmacija je od 1815. do 1918. drugi put pod vlašću Austrije. U ovom razdoblju su se dogodile značajne stvari na polju školstva; prvenstveno borba za prevlast hrvatskog jezika nad talijanskim koja je izravno dovela i do otvaranja sve većeg broja pučkih škola i u manjim mjestima. U Primoštenu je pučka škola počela s radom 1858. godine. Podučavalo se na talijanskom jeziku koji su Austrijanci podržavali jer su tako željeli usporiti razvoj hrvatske misli. Školu su ispočetka pohađali samo dječaci. Godine 1892. pučka škola postaje mješovita, što je značilo početak sustavnog obrazovanja ženske mladeži. Veliki korak je napravljen izgradnjom nove školske zgrade 1895. godine.

U periodu od 1914. do 1916. škola je prestala s radom. Ponovo se otvara 1916., ovaj put kao šestogodišnja škola.

U razdoblju između dvaju svjetskih ratova uvjeti rada u primoštenkoj pučkoj školi bili su teški. Učitelji su održavali nastavu s velikim brojem učenika jer su se trudili da osnovnim školovanjem obuhvate sve obveznike i da ih zadrže do završnog šestog razreda. No, velik broj učenika napuštao je školovanje nakon završenog četvrtog razreda i većinom se prihvaćao poljoprivrede i

ribarstva. Pozitivni korak na polju školstva i prosvjete u Primoštenu zbio se 1924. godine kad je sagrađena pučka škola u Širokama. To je prva pučka škola na Stanovima. Do tada se nastava održavala u župnoj kući pokraj crkve. Prvi učitelj u Širokama bio je poznati hrvatski književnik Vjekoslav Kaleb. Sedam godina poslije, 1931. godine i Kruševa je dobilo školu. Godine 1935. otvorena je još jedna škola na ovom području – u Krčulju.

Nakon II. svjetskog rata počelo se s intenzivnom obnovom mjesta pa tako i porušenih školskih zgrada. U to vrijeme radilo se u vrlo teškim uvjetima; uz nedostatak prostora nije bilo ni dovoljno školskog pribora, udžbenika, drva za grijanje. Djeca su u školu dolazila bez odgovarajuće odjeće i obuće, često su bila i gladna. Pored toga, roditelji bi se često oglušili na pozive da djecu šalju u školu. Na području Primoštena izgrađuju se 1950. godine nove školske zgrade, i to u Bilinima,

waren für das Unterbringen von vielen Flüchtlingen und Vertriebenen benutzt.

Heutzutage kehrt Primošten zum Tourismus als eine grundlegende wirtschaftliche Tätigkeit, aber man vergisst nicht was das Überleben der Bevölkerung durch die Geschichte ermöglicht hat - Olivenzüchten und Weinreben.

Die Stärkung des Tourismus und die demografische Alterung der Bevölkerung doch hatten einen Einfluss auf das Aussehen von den erkennbaren „Bucavac“ – die weltbekannten Primošten Weinberge. Statt Trauben, die viel mehr Arbeit erfordern, wurden Oliven gepflanzt. Dank dem Projekt „Bucavac-Rekonstruktion“ wurden Aktivitäten mit dem Ziel der Wiederherstellung der Weinberge untergenommen.

Die Gemeinde Primošten hat „Die Goldene Blume Europas“ gewonnen, die Marina „Kremik“ ist der Träger der blauen Flagge. Die Grundschule Primošten bekam im Jahr 2007. den Status der Internationalen Eco-Schule.

GRUNDSCHULE PRIMOŠTEN

Dalmatien ist von 1815. bis 1918. zum zweiten Mal unter der Regierung von Österreich. In dieser Zeit passierten wichtige Dinge im Schulwesen: ein Kampf um die Vorherrschaft der kroatischen Sprache, die zur Eröffnung einer großen Zahl von Volksschulen in kleineren Orten geführt hat.

In Primošten ist eine Volksschule im Jahr 1858. geöffnet. Man lehrte in Italienisch, und nur Jungen besuchten die Schule. Im Jahr 1892. die Volksschule wird gemischt, auch Mädchen durften die Schule besuchen.

In der Zeit von 1914. bis 1916. die Schule hörte auf zu funktionieren. 1916. wird die Schule wieder geöffnet, als eine sechsjährige Schule.

1924. wurde eine Volksschule in Široke gebaut. Das ist die erste Volksschule in Stanovi. Bis dann ist der Unterricht im Pfarrhaus neben der Kirche stattgefunden. Der erste Lehrer in Široke war ein berühmter kroatischer Dichter Vjekoslav Kaleb. Im Jahr 1931. Kruševa bekam eine Schule, und im Jahr 1935. Krčulj bekam auch eine.

Tribežiću, Širokama i Vadlju, tako da 50-ih godina na primoštenском području djeluje 7 škola: Bilini, Krčulj, Kruševo, Široke, Vadalj, Tribežić, i Primošten. Godine 1957. u Južnom Primoštenu–Dolac započinje izgradnja nove školske zgrade dobrovoljnim radom mještana Južnog Primoštena.

Razvojem turizma stanovništvo seli prema priobalju pa opada broj djece u Burnom i Južnom Primoštenu. Šk. god. 1967./68. ukida se područna škola u Bilinima. Osnovne škole Južni i Burni Primošten 1985. godine postaju područnim školama Osnovne škole Primošten.

Nova školska zgrada počela se graditi 1985. godine. Građena je samodoprinosom mještana i prodajom starih školskih zgrada. Prvi nastavni dan u novoj školi bio je 5. listopada 1987. godine. Stvoreni su, napokon, odlični uvjeti za rad. Nova školska zgrada imala je 12 učionica s 10 kabinetima, radionicu za tehnički odgoj sa svojim kabinetom i laboratorijem, polivalentnu prostoriju (100m²) za knjižnicu, sastanke i sl., školsku kuhinju i veliko predvorje. Školska dvorana zadovoljava potrebe nastave, ali zbog neriješenog grijanja tijekom zimskih mjeseci nastava se često odvija u školskom predvorju. Školski se okoliš uređuje.

Godine 2000. osnovana je Učenička zadruga „Maslina“. Učenička zadruga „Maslina“ danas ima maslinarsku, vinogradarsku, grafičku, tiskarsku, keramičarsku, tkalačku i sekciju za ukrasno, začinsko i aromatično bilje.

Od 2006. godine škola organizira dječji festival "Primoštenski skosović". Krajem 2006. godine objavljen je prvi literarno-likovni natječaj "Poj riči materinske". Pod pokroviteljstvom Ministarstva znanosti, obrazovanja i športa na natječaju sudjeluju učenici osnovnih škola iz Hrvatske i Bosne i Hercegovine, a od 2011. i učenici hrvatskih škola iz Vojvodine. Prvi susret amaterskih plesnih skupina učenika osnovnih škola pod nazivom „Primoštenski bal“ održan je 2010. godine u organizaciji naše škole. Tijekom školske godine 2009./10. ute-meljen je školski orkestar.

Do sada je Osnovna škola Primošten organizirala državna natjecanja iz fizike (2007.), matematike, informatike, kemije (2008.) i geografije (2009.), a 2007.-2010. i brojne stručne skupove za učitelje, voditelje županijskih sručnih vijeća, mentore i savjetnike. Organiziran je teren-

Nach dem zweiten Weltkrieg begann der Wiederaufbau der zerstörten Schulen. Damals arbeitete man unter sehr schwierigen Bedingungen. Es gab nicht genügende Schulräume, Schulmaterial, Lehrbücher und Holz zum Heizen. Die Kinder kamen zur Schule ohne entsprechende Bekleidung und Schuhe, sie waren oft hungrig. Oft schickten die Eltern nicht die Kinder zur Schule. 1950. werden neue Schulen in Bilini, Tribežić, Široke und Vadalj gebaut, so dass in den 50-en Jahren im Bereich von Primošten 7 Schulen gab. In 1957. in Süd-Primošten Dolac beginnt der Bau eines neuen Schulgebäude.

Der Aufbau des neuen Schulgebäude in Primošten begann im Jahre 1985. Es wurde vom freiwilligen Beitrag und den Verkauf von alten Schulgebäude gebildet.

Der erste Lehrtag der neuen Schule war am 5. Oktober 1987. Endlich wurden hervorragende Arbeitsbedingungen geschafft.

Das neue Schulgebäude hat 12 Unterrichtsräume mit 10 Lehrerkabinette, eine Werkstatt für technische Bildung mit ihren Kabinette und Laboratorien, einen Mehrzweck-Raum (100m²) für eine Bibliothek, Konferenzraum, ... eine Schulküche und eine große Vorhalle. Die Turnhalle erfüllt die Bedürfnisse des Unterrichts, aber weil es da keine Heizung gibt, wird im Winter der Unterricht oft in der Schulvorhalle durchgeführt. Die Schulumgebung wird eingerichtet.

Im Jahr 2000. wurde die Schulgenossenschaft „Maslina“, („Die Olive“) begründet. Die Genossenschaft „Maslina“ hat eine Oliven-, Weinberg-, Grafische-, Druck-, Chemie-, Webenabteilung, und auch eine Dekorativpflanzenabteilung, und Gewürz-und Kräuterabteilung...

Seit 2006. organisiert die Schule ein Kinderfest "Primoštenski Skosović".

Ende 2006. wurde der erste bildnerisch -literarische Wettbewerb "Poj riči materinske" begründet. Am Wettbewerb nehmen Grundschüler aus Kroatien und Bosnien und Herzegowina teil, und ab 2011. nehmen auch Kroatische Schüler und Schulen aus Vojvodina teil.

Das erste Treffen der Amateur-Tanzgruppen der Grundschüler mit dem Titel "Primoštenski bal" wurde im Jahr 2010. zum ersten Mal stattgefunden. Es war von unserer Schule organisiert.

Während des Schuljahres 2009./10. wurde das Schu-

ski rad za zaposlenike škole: Međugorje, Brač, Rijekom Cetinom, Slavonija i Baranja, Slapovi Krke, Krasno – sj. Velebit – Gacka, Hrvatsko zagorje, Dugopolje – Gornja Poljica – Omiš, Vis – Biševo, Mostar – Buna – Počitelj – Mogorjelo – slap Kravice, Središnja Bosna – Sarajevo, te hodočašća u Rim i Poljsku.

BUCAVAC – BABIĆ

Poluotok Bucavac zauzima oko 20 ha površine. Zahvaljujući projektu „Obnova Bucavca“ koji je pokrenula „Udruga vinogradara, vinara i maslinara“ iz Primoštena, a financirala Vlada Republike Hrvatske, Županija Šibensko-kninska, i Vinoplod d.d., Šibenik i primoštenski težaci poduzete su aktivnosti s ciljem obnove vinograda.

S obzirom na autarkičnost gospodarstva primoštenski je poljodjelac sa zemljistom morao raspolažati vrlo racionalno. U toj je raspodjeli najvažniji kriterij određivao da

najplodnija zemlja bude namijenjena sijanju žitarica, a lošija zemlja vinovoj lozi i maslini.

Pedološke su karakteristike iziskivale mukotrpan fizički rad u pripremi zemljišta i kasnijoj obradi vinograda. U takvim uvjetima prinos nije mogao biti velik, no zato je grožđe omogućavalo proizvodnju vina visoke kvalitete. Svakako su tome pogodovale i karakteristike babića, vin-ske sorte koja se na ovom području gotovo isključivo uzgaja. Suvremena je agronomija utvrdila da ova sorta na škrtim terenima daje vino visoke kakvoće.

Nakon ii. svjetskog rata nova je vlast ulagala značajne napore s ciljem obnove i unapređenja poljoprivrede. Godine 1947. odlučeno je da se zapušteni i u šikaru zarastao Bucavac pretvoriti u prepoznatljiv primoštenski vinograd. Suhozidni raster izведен je neviđenom geometrijskom točnošću uz pomoć geodeta. Ždrijebom je izvršena podjela parcela. Stvorena je impresivna vizura koja je dovela do toga da Primošten – vino i Bucavac postanu sinonimi.

Jačanje turizma te demografsko starenje stanovništva Primoštena odrazili su se na izgledu Bucavca. Umjesto vinove loze, koja iziskuje najviše rada, sadene su sadnice masline, što je povoljnije ili je ugar osvajao čuveni primoštenski vinograd.

U novije vrijeme se pristupilo projektu Bucavac, krčenje površina pod ugarom, vađenje maslina i sadnja vinove loze s nastojanjem da se uvrsti u UNESCO-v popis vrijednih kulturnih krajobraza.

lorchester begründet.

Bisher hat die Grundschule Primošten einen nationalen Wettbewerb in Physik (2007.), Mathematik, Informatik, Chemie (2008.) und Geografie (2009) organisiert, von 2007. bis 2010. auch zahlreiche professionelle Seminare für Lehrer, Führer der Bezirksfachrat, Mentor und Berater.

Die Terrainreise für die Mitarbeiter der Schule wurde auch organisiert: Međugorje, Brač, den Fluss Cetina entlang, Slavonien und Baranja, Krasno, Velebit, Gacka, Hrvatsko zagorje, Dugopolje, Gornja Poljica, Omiš, Vis, Biševo, Mostar, Buna, Počitelj, Mogorjelo, Kravice, Sarajevo, und auch Pilgerfahrten nach Rom und Poland..

Doris Todorović, Klasse 7

MEINE KLASSE

In meiner Klasse gibt es siebenundzwanzig Schüler. Einige sind groß, einige klein, einige sind gute Schüler, einige schlechte, einige sind sympathisch, einige fleißig... Wir sind so lustig. Wir malen gern, tanzen, spielen, reden miteinander...

Unsere besten Tage sind Freitag (dann ist der Unterricht zu Ende) und Samstag (wir sind frei). Am Sonntag müssen wir für die nächste Woche lernen und das ist nicht gut.

Wir sind eine sehr gute Klasse.

Ich liebe meine Klasse sehr.

Nina Furčić, Klasse 7

DAS BIN ICH

Mein Name ist Nina. Ich Wohne in Primošten., Lokviciestasse 1.

Ich bin 13 Jahre alt. Mein Geburtstag ist im Februar und ich gehe in die siebte Klasse.

Meine Familie ist gross. Ich habe einen kleinen Bruder und eine kleine Schwester.

Meine Klasse ist prima und gross. Ich habe viele Freundinnen.

Jeden Morgen gehe ich in die Schule zu Fuss, manchmal mit dem Auto.

In der Schule lernen wir viele neue Sachen. Mein Lieblingsfach ist Mathematik.

Die Schule ist zu Ende um 14:00 Uhr. Nach der Schule mache ich die Hausaufgaben und lerne. Jeden Freitag und Dienstag Nachmittag gehe ich Musik spielen. Ich spiele Klarinette. Nachdem treffe ich meine Freundinnen. Wir quatschen lange miteinander.

Zu Abend esse ich manchmal Pizza oder Brot mit Salami.

Ich trinke gern Wasser.

Ich mag interessante Bücher und gute Filme.

Magdalena Jurić, Klasse 7

PRIMOŠTEN, MEIN WOHNORT

Primošten ist mein Wohnort. Der Ort ist klein, wenige Menschen wohnen hier im Winter, aber im Sommer sehr viele Touristen besuchen mein Ort. Wir haben schöne Strände, ein schönes und sauberes Meer, viele Steinhäuser in der Altstadt. Wir haben auch Spezialitäten wie das Olivenöl, den Wein „Babić“, sowie leckere Meeresfrüchtegerichte.
Ich empfehle allen, Primošten zu besuchen.

Jakov Filip Prgin, Klasse 5b

Jakov Novokmet, Klasse 5b

EIN KINDERRAP

Die Lichter brennen
Die Kinder rennen
Die Kinder sind schwach
Sie machen krach
Wir machen schone Sachen
Die Kinder lachen
Wir fahren in die Stadt
Der Reifen ist platt
Wir gehen ins Häus
Da ist ein Strauss,
Eine Maus,
Und der Nikolaus
Maus raus aus!!!

Regina Vučemilović, Klasse 7

MEINE WELT

Ich bin Regina. Ich wohne in Primošten, Platstasse 16. Mein Geburtstag ist im September und mein Geburtsort ist Šibenik.

Ich habe blaue Augen und blonde Haare.

Meine Lieblingsfarbe ist blau. Ich bin ordentlich.

Ich mag Pizza und ich trinke gern Cola.

Meine Lieblingstiere sind der Hund und die Katze.

Meine Katze heisst Matko und mein Hund heisst Rea.

Rea ist schwarz und klein.

Meine Lieblingsstar ist Lady Gaga. Mein Hobby ist schlafen.

Meine Familie ist gross: drei Schwestern, Mutti, Vati und ich.

Ich habe ein grosses Haus. Mein haus ist schön.

Ich gehe in die siebte Klasse. Meine Lieblingsfächer sind Deutsch, Chemie, Mathematik, Naturkunde... Mein bester Tag ist Freitag.

Ich bin eine gute Schülerin.

Und das ist meine Welt!

Dino Čobanov, Klasse 7

Mein Motorrad

Mein Motorrad ist ein Tomos A3, es hat 49 Kubik. Es ist blau. Es ist 30 Jahre alt.

Ich habe es vor 2 Jahren bekommen. Ein Freund von meinem Vater hat es mir gegeben.

Ich musste nur einige neue Teile kaufen. Mein Motorrad funktioniert jetzt prima.

Ich liebe mein Motorrad sehr, weil es mir viel Spass macht!!!

Fußball brüder

Von:

Ivana Marinov
Jakov Filip Prgin
Jakov Novokmet
Klasse 5

Mentorica: Danica Ercegović
Osnovna škola Primošten

Frane Skorin, Klasse 6

FußBALL

Ich bin Frane. Ich bin 12 Jahre alt. Mein Hobby ist Fußball. Ich spiele Fußball sehr gern. Das ist ein schöner Sport. Ich trainiere Fußball mit meinem Freund Toni. Mein Club ist klein. Im Sommer fahre ich mit meinem Club nach Italien. Fußball ist super!

OLIMPIJSKI DAN

"PRIMOŠTENSKI BAL"

DAN PLANETA ZEMLJE - RADIONICA

GRAFIČKA RADIONICA UZ "MASLINA"

"POJ RIČI
MATERINSKE" I
"NAJMLAĐI"
PJESNIK
MONSINJOR ANTE
IVAS,
BISKUP ŠIBENSKI

"PRIMOŠTENSKI SKOSOVIĆ"

"RASPJEVANI PRIMOŠTEN"

Dino Čobanov, Klasse 6

MEIN LEBEN

Hallo!

Ich bin Dino. Ich gehe in die Grundschule Primošten, in die sechste Klasse. Meine besten Freunde sind Marko und Frane. Mein Geburtstag ist im April. In meiner Freizeit spiele ich mit meinen Freunden am Spielplatz. Wir spielen Basketball und Fußball. Manchmal fahren wir mit unseren Fahrrädern runderum.

Wenn es draußen regnet, spiele ich Videospiele am Computer oder am Playstation 2.

Wenn ich lernen muß, dann bin ich echt faul. Ich liebe mein Leben und ich genieße es sehr. Und du sollst es auch genießen, weil man nur einmal lebt.

Državno natjecanje iz njemačkog jezika
Primošten 24. - 26. ožujka 2011.
Osnovna škola Primošten i Hotel Zora, Primošten

24. ožujka 2011.

VRIJEME	MJESTO	OPIS DOGAĐANJA
15. ⁰⁰ - 17. ⁰⁰	HOTEL	DOLAZAK SUDIONIKA, REGISTRACIJA, PODJELA KARTICA - AKREDITACIJA, SMJEŠTAJ SUDIONIKA
18. ⁰⁰	HOTEL	SVEČANO OTVORENJE
19. ⁰⁰	HOTEL	VEČERA (SASTANAK ČLANOVA DRŽAVNOGA POVJERENSTVA NAKON VEČERE)
25. ožujka 2011.		
7. ⁰⁰ - 8. ⁰⁰	HOTEL	DORUČAK
9. ⁰⁰ - 10. ¹⁵	ŠKOLA	PRVI DIO NATJECANJA (PISANI DIO TESTA) MENTORI – SLOBODNO, ORGANIZIRANA ŠETNJA
10. ¹⁵ - 10. ⁴⁵	ŠKOLA	STANKA
10. ⁴⁵ - 12. ¹⁵	ŠKOLA	DRUGI DIO NATJECANJA (PISANI DIO TESTA) MENTORI – SLOBODNO, ORGANIZIRANA ŠETNJA
13. ⁰⁰ - 15. ⁰⁰	HOTEL	RUČAK
15. ⁰⁰ - 18. ⁰⁰		UČENICI I MENTORI – SLOBODNO VRIJEME I PRIPREMA ZA TREĆI DIO NATJECANJA (POVJERENSTVO ISPRAVLJA TESTOVE)
18. ⁰⁰	ŠKOLA	OJAVA LJIVANJE PRIVREMENIH LJESTVICA PORETKA
18. ⁰⁰ - 18. ³⁰	ŠKOLA	MOGUĆNOST UVIDA U TESTOVE
19. ⁰⁰ - 20. ⁰⁰	HOTEL	VEČERA (SASTANAK ČLANOVA DRŽAVNOGA POVJERENSTVA NAKON VEČERE)
26. ožujka 2011.		
7. ⁰⁰ - 8. ³⁰	HOTEL	DORUČAK - ODJAVLJIVANJE SOBA
9. ⁰⁰	ŠKOLA	OJAVA LJIVANJE RASPOREDA ZA TREĆI DIO NATJECANJA
	ŠKOLA	TREĆI DIO NATJECANJA (USMENI DIO)
9. ³⁰ - 13. ⁰⁰		MENTORI: ŠETNJA UZ STRUČNO VODSTVO SLOBODNO ZA UČENIKE KOJI SU ZAVRŠILI TREĆI DIO NATJECANJA
13. ⁰⁰ - 15. ⁰⁰	HOTEL	RUČAK
15. ⁰⁰ - 17. ⁰⁰		UČENICI I MENTORI – SLOBODNO VRIJEME
17. ⁰⁰ - 18. ⁰⁰	HOTEL	SVEČANO PROGLAŠENJE POBJEDNIKA
18. ³⁰		SASTANAK ČLANOVA POVJERENSTVA / ODLAZAK SUDIONIKA

24. ožujka u kongresnoj dvorani hotela "Zora" svečano je otvoreno XVII. Državno natjecanje iz njemačkog jezika: "Skosovići", zbor OŠ Primošten otpjevao je državnu himnu

Na početku svečanog otvaranja ravnatelj Osnovne škole Primošten, škole domaćina ovogodišnjeg natjecanja, gospodin Nedjeljko Marinov obratio se nazočnima. Slijedili su:

U ime Goethe instituta gospođa Claudia Pilling

Gospođa Walburga Staudigl, voditeljica DSD-programa

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA A OSNOVNE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	91	Fran Alfirević	OŠ D. Cesarića	8.b	Josipa Balenović	Zagreb
2	2	88,5	Marta Horvat	I. osnovna škola Čakovec	8.e	Alenka Berend	Čakovec
3	3	82,5	Marija Bilić	OŠ Dragutina Kušlana	8.	Neda Svrtan	Zagreb
4	4	81	Theo Romaj	OŠ I. B. Mažuranić	8.	Marija Brajković	Virovitica
5	4	81	Matko Hrvatin	OŠ Jurja Dobrile	8.a	Julijana Skatzedonig	Rovinj
6	5	80,5	Marta Krpan Šepat	OŠ Ivana Perkovca	8.b	Ivančica Rolović	Šenkovec
7	6	78,5	Denis Plepelić	OŠ Eugen Kumičić	8.e	Marina Karačić	Velika Gorica
8	7	76,5	Julia Vuković	OŠ Dragutina Tadijanovića	8.	Vesna Grubišić	Zagreb
9	8	74	Sebastian Zadravec	OŠ Selnica	8.b	Ivana Juršić	Selnica
10	9	71,5	Marsel Štrukelj	OŠ Nedelišće	8.b	Danijela Horvat	Nedelišće
11	10	69,5	Benjamin Bek	OŠ Andrije Kačića Miošića	8.b	Anita Smrečki	Gornja Voća
12	11	66	Maja Lendl Žerjav	OŠ A. B. Šimića	8.a	Melita Karlovčan	Zagreb
13	11	66	Renato Kudec	OŠ Prelog	8.d	Martina Kečkeš	Prelog
14	12	63,5	Filip Tisaj	OŠ Prelog	8.	Gordana Košak	Prelog
15	12	63,5	Lucija Potočki	OŠ Brezovica	8.f	Ivana Pavičić	Brezovica
16	13	56,5	Katja Osredečki	OŠ "Ljudevit Gaj"	8.a	Mirjana Klobučar	Krapina
17	14	54,5	Saša Barišić	OŠ Veliko Trojstvo	8.b	Tatjana Zjačić	Veliko Trojstvo

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA B OSNOVNE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	93	Josipa Anđelović	OŠ Rudeš	8.a	Marija Stanić	Zagreb
2	2	90,5	Filip Ante Brekalo	OŠ Sveta Nedelja	8.c	Irena Stojanović	OŠ Sveta Nedelja
3	3	87	Peter Gabriel Pernhaupt	OŠ Glina	8.c	Selma Halkić	Glina
4	3	87	Sara Walter	OŠ Čučerje	8.b	Ana Šulentić	Čučerje
5	4	86,5	Jacqueline Kranjčević	OŠ dr. Mate Demarina	8.a	Vesna Borzić	Medulin
6	5	86	Andrej Zovkić	OŠ Ivana Kozarca	8.a	Manda Kopić	Županja
7	6	85,5	Ines Marjanović	OŠ "Rikard Katalinić Jeretov"	8.a	Loreta Jeknić	Opatija
8	7	84	Ana Aničić	OŠ Antuna Augustinčića	8.	Mirjana Ožbolt-Blažević	Zaprešić
9	8	72	Matea Banović	OŠ Mate Lovraka	8.c	Sanja Sokora	Zagreb

U ime predsjednice državnog povjerenstva, gospođe Gordane Dragušice, publici se obratila gospođa Ninočka Truck-Biljan, viša savjetnica u Agenciji za odgoj i obrazovanje.

Ravnatelj Agencije za odgoj i obrazovanje, gospodin Vinko Filipović

Matematička pjesma u izvedbi "Skosovića"

Instrumentalna skladba "Beskrajna sreća"

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA I. A SREDNJE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	91	Ante Kužina	V. gimnazija Zagreb	3.f	Irena Lasić	Zagreb
2	2	89	Valentina Budačić	XVIII. gimnazija Zagreb	3.a	Milica Bračun	Zagreb
3	3	87	Dorotea Kelčec Ključarić	VII. gimnazija Zagreb	3.	Cmiljka Sivrić	Zagreb
4	4	86	Damjan Ilić	Srednja škola Krapina	3.a	Jasna Sutlović	Krapina
5	4	86	Filip Soldan	Srednja škola Mate Balote Poreč	3.	Ljubica Severec	Poreč
6	5	81	Zvonimira Korenika	I. gimnazija Varaždin	3.a	Ljiljana Mikinović	Varaždin
7	6	80	Ana Ivezović	Gimnazija Lucijana Vranjanina	3.a	Katarina Mandir	Zagreb
8	7	79	Petra Stažić	XVIII. gimnazija Zagreb	3.	Milica Bračun	Zagreb
9	8	78	Lea Pintarić	XVI. gimnazija Zagreb	3.b	Lana Gašljević	Zagreb
10	9	77	Luka Blaić	XVIII. gimnazija Zagreb	3.a	Milica Bračun	Zagreb
11	10	71	Monika Plašć	Srednja škola Zlatar	3.g	Jelena Pećarić	Zlatar
12	11	69	Ornela Protić-Helinger	I. gimnazija Varaždin	3.	Jadranka Šemiga	Varaždin

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA I. B SREDNJE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	94	Sara Blekić	V. gimnazija Zagreb	3.f	Irena Lasić	Zagreb
2	2	92	Mateja Marić	Gimnazija Bjelovar	3.	Jelena Bačić	Bjelovar
3	3	91	Josipa Primorac	XVIII. gimnazija Zagreb	3.a	Milica Bračun	Zagreb
4	4	89	Anna Radonić	Hotelijersko-turistička i ugostiteljska škola Zadar	3.a	Jelena Bujas Grubar	Zadar
5	5	88	Björn-Tomo Stojanović	Ekonomска i trgovачka škola Ivana Domca	3.d	Niko Marić	Vinkovci
6	5	88	Antonija Patrun	XVIII. gimnazija Zagreb	3.a	Milica Bračun	Zagreb
7	6	87	Marija Prša	Gimnazija Velika Gorica	3.c	Dolores Stojanović	Velika Gorica
8	7	85	Rachel Dusper	Gimnazija Jurja Barakovića	4.b	Marijana Čuljat	Zadar
9	8	83	Helena Zeko	XVIII. gimnazija Zagreb	3.a	Milica Bračun	Zagreb
10	8	83	Gabrijela Hojsak	III. gimnazija Zagreb	3.a	Berislav Runje	Zagreb
11	9	82	Dunja Hajduković	II. gimnazija Osijek	3.b	Mirela Leko	Osijek

Publika "gušta" u programu

Kvintet klarineta mladih glazbarica: Željka, Marija, Nina, Antonella, Magdalena i Lana i skladba "Svada". Uvježbala ih je Amalija Pancirov, koja je ujedno voditeljica programa otvaranja

Dramska grupa nižih razreda OŠ Primošten pod voditeljskom palicom učiteljice Lore-dane Huljev u "Primorskoj ponistrici"

Sven Matijević, učenik VII. razreda OŠ Primošten, proglašava natjecanje otvorenim

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA II. A SREDNJE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	93	Ivan Španja	Gimnazija Antuna Vrančića	4.b	Davorka Kedžo	Šibenik
2	2	92	Matej Pintur	Srednja škola Jastrebarsko	4.g2	Sandra Brklijačić	Jastrebarsko
3	2	92	Denis Vlašiček	Gimnazija Bjelovar	4.	Katarina Beljan	Bjelovar
4	3	89,66	Ana Vidulić	Gimnazija Jurja Barakovića	4.	Marijana Čuljat	Zadar
5	4	88	Mirjana Barović	Prva riječka hrvatska gimnazija	4.d	Maja Tomičić Marušić	Rijeka
6	5	86,66	Vesna Tunjić	Gimnazija Matije Antuna Reljkovića	4.d	Kata Dekanić	Vinkovci
7	6	86,33	Marko Raguž	Gimnazija Požega	4.a	Matilda Dusper	Požega
8	7	85,33	Agnješka Bolf	Prva riječka hrvatska gimnazija	4.d	Maja Tomičić Marušić	Rijeka
9	8	84,66	Marina Krznarić	Upravna i birotehnička škola	4.	Martina Blažić	Zagreb
10	9	83	Marko Gregurić	Gimnazija Bjelovar	4.	Katarina Beljan	Bjelovar
11	10	82	Marija Starčević	Gimnazija Gospić	4.b	Anteo Škopac	Gospić
12	11	75,33	Tamara Turkalj	Gimnazija Bernardina Frankopana	4.b	Sunčica Sabljak	Ogulin
13	12	74,66	Adam Tuković	Gimnazija "Matija Mesić"	4.f	Verica Milinović	Slavonski Brod

LJESTVICA PORETKA DRŽAVNOG NATJECANJA IZ NJEMAČKOGA JEZIKA, PRIMOŠTEN 2011.

KATEGORIJA II. B SREDNJE ŠKOLE

Rb	Poredak	Bodovi	Ime i prezime učenika	Škola	Razred	Ime i prezime mentora	Mjesto
1	1	89	Sanja Kovačić	Ekonomsko-turistička škola Karlovac	3.c	Jasminka Bertotić	Karlovac
2	2	82	Marija Ivančić	Hotelijersko-turistička škola Zagreb	3.b	Slavica Kel	Zagreb
3	3	81	Mateja Barišić	Hotelijersko-turistička škola Zagreb	3.E2	Slavica Kel	Zagreb
4	4	80	Silvija Štrlek	Srednja škola Ivanec	3.E2	Sanja Biškup	Ivanec
5	5	75	Tihana Golubić	Gospodarska škola Varaždin	3.k	Melanija Klarić	Varaždin
6	6	74	Filip Sakač	Elektrostrojarska škola	3.a	Sanja Đolonga	Varaždin
7	7	73	Bruno Umbehend	Zdravstvena i veterinarska škola dr. Andrije Štampara	3.	Ksenija Smolčić Lukačević	Vinkovci
8	7	73	Matija Kolaric	Ekonomска i trgovacka škola Čakovec	3.c	Ivana Mikulić	Čakovec
9	8	62	Valentino Vlašić	Gospodarska škola Varaždin	3.	Vinka Brozičević-Tuđan	Varaždin

Svečanost se nastavila podjelom priznanja i nagrada natjecateljima

Na samom kraju svečanosti skupu se obratio ravnatelj OŠ Primošten Nedjeljko Marinov. Istovremeno je Velibor Janković, urednik Biltena, prezentirao bilten kojeg upravo gledate

Fotografija za uspomenu i dugoo sjećanje: mentori i

Državno povjerenstvo XVII. Državnog natjecanja iz njemačkog jezika

