


DRUGAČNE

MAVRIČNE SLEDI

LETNIK 4

LITERARNO GLASILO UČENCEV OŠ KIDRIČEVO

APRIL, 2021

DRUGAČNE MAVRIČNE SLEDI

Literarno elektronsko glasilo učencev Osnovne šole Kidričevo

Letnik: 4

Šolsko leto: 2020/2021

Glavna in odgovorna urednica: Aleksandra Vidovič

Uredniški odbor: Sonja Lenarčič, Aleksandra Vidovič, Mateja Očko

Literarna besedila so zbrale učiteljice

Likovne izdelke je izbrala Aleksandra Vidovič, učiteljica likovne umetnosti

Lektoriranje besedil: Sonja Lenarčič

Oblikovanje: Mateja Očko

Naslovnica: Anna Nikola Medne, 9. a

Naklada: elektronska izdaja/objava glasila na spletni strani šole: <http://www.os-kidricevo.si/>

Izdano/objava: Kidričevo, april 2021

Literarno glasilo je brezplačno

ISSN 2670-7500


Spoštovani bralci in bralke Mavričnih sledi!

Letošnji izbor naših Mavričnih sledi je malce drugačen.

Večinoma so literarni prispevki nastali doma.

Virus katastrofalnih razsežnosti nas je prisilil v karanteno.

V drugačne pogoje šolanja.

Za računalnike.

A kljub temu so nastala odlična prozna in pesemska dela ljubiteljev pisanja.

Spremenila so se nam življenja.

Včasih se počutimo kot samorastniki, samotarji ...

Pogrešamo.

Zelo pogrešamo medsebojne stike s sošolci, prijatelji, učitelji ... Našo enajsto šolo.

Pogrešamo vsakodnevno razigranost, sproščenost, odraščanje z vrstniki.

Vse je drugače, na drugi strani ...

A ostajamo optimisti.

Kmalu bo bolje.

Bo posijalo naše sonce.

Bomo sledili mavričnim stopinjam in zaživali kot prej.

Del šolskega leta bomo le preživali skupaj in upamo, da ga uspešno zaključimo.

Naše ustvarjanje je torej odraz današnjega časa, zato smo veliko pisali o času virusa, o domu, družini, o naših občutjih in razmišljanjih o odraščanju, svetu, o nas samih. Veliko smo tudi poustvarjali po prebranih besedilih.

Prijetno branje vam želimo vsi tisti, ki smo ustvarjali zase in za vas.


ZOJA KAUCĀVIĀ, 7. A


KLEMEN ŠPRAH, 7. A

VESELA NOVICA

Naše lanske Mavrične sledi so bile izbrane med najboljša osnovnošolska glasila ter prejele priznanje in nagrado v okviru državnega natečaja Roševi dnevi 2021.

Vaš uredniški odbor

POUK NA DALJAVO

Sedaj doma se šolamo,
da se virusu izognemo.
In kako to izgleda?
Povem vam, prava zmeda.

Resda zjutraj lahko malo dlje spimo,
a hitro, ko se zbudimo,
še v pižami v šolo hitimo
in že navodila za delo dobimo.

Jaz pa trenutno samo to si želim,
da prijatelje nazaj dobim!

Res je dolgčas dan vsak,
brez prijateljev je dan dnevu enak.
Le pozdrave si pošiljamo
in dan za dnem računalnike preverjamo.

Želimo si, da kmalu se konča
šolanje doma.

Tudi mame bodo bolj vesele,
ker bodo počasi znorele.

Taj Jurič, 7. b


NAJ KMETEC, 3. A

LETOŠNJE ŠOLSKO LETO JE DRUGAČNO

ŠOLA V ODMEVU

V šolo spet veselo se podamo	damo
Kjer vsi predmeti ti različni	lični
Novega ta dan nas naučijo	učijo
Smo željni novega spoznanja	znanja
Iz ure v uro spet spoznamo	znamo
Da znanje ni ležeči kamen	amen!
Je žarek plesoči, neizbežni	bežni
Boža te nežno, da se pridružiš	družiš
Nam v tem vrtincu znanja in snovi	vi

Mai Colnarič, 9. b

DRAGA VESELA ŠOLA!

Vidim, da postajaš vse bolj priljubljena.
Upam, da bo tako tudi ostalo.
Lepo se imej in znanje širi naprej.
Ko mi je lepo,
misli rime zate iščejo.
Hvala ti za znanje,
ki mi prej bilo je neznano.

Neža Panikvar, 5. b

ŠOLA

Počitnic je konec,
šola se je začela.

Vse ovire bomo preskočili
in se pridno učili
ter znanja ogromno pridobili.

Izven šole se bomo veselili,
se pridno učili.

Na hodnikih je malce drugače.
Zaradi omejitev.
Na hodnikih so maske obvezne.
Menim, da še kar nekaj časa.

Dva metra razdalje moramo imeti
in narazen sedeti.

Roke si moramo redno umivati
in se tesnih stikov izogibati.

Zoja Kaučevič, 7. a

RAZREDNA HIMNA

Živela boš v naših srcih ti,
tvoja podoba in skrbi,
bili smo poredni in neučakani,
ti pa bila prijazna si.

Prišla si po avli in rekla si,
da naša druga mati si,
včasih nesramni do tebe smo bili,
a opravičujemo se ti.

Tvoje besede so v nas,
naša ljubezen ne zbledi,
živela boš v naših srcih ti,
tvoja podoba in skrbi.

Anamarie Kores, 6. b

ŠOLA NA DALJAVO

Šola na daljavo
mi je zelo zanimiva,
od osmih pa do dveh
nič se ne počiva.

V svoji sobi za zaprtimi vrati
z zvezki se moram igrati.
Pisati, računati in brati,
s prijatelji nič se ne morem igrati.

Ko minil bo ta virus,
šolska vrata se odpro,
v šole vsi se vrnemo
in končno s prijatelji objamemo.

Tjaž Kirbiš, 6. b

ŠOLA NA DALJAVO

Šola na daljavo
je tisto pravo.
Doma se učimo
in veselimo.
Pokažimo učiteljem,
da nam je doma
prav fino.
Saj delamo to,
kar nam naročijo,
po hitrem postopku
naloge se znebimo.
Čakamo sporočila od NIJZ-ja,
da vidimo,
kaj s šolo naredimo.

Neža Panikvar, 5. b

ŠOLA OD DOMA

Zdaj, ko vsi smo v karanteni,
se nobeden več za nas ne zmeni.
Ko se sprehajam po vasi,
se nihče ne oglasi.
Zjutraj se na zoomu dobimo,
da šolarji znanja ne izgubimo.
Čeprav za šolo vse naredimo,
se s prijatelji skoraj nikoli ne dobimo.
Veliko več smo na zaslonih,
tablicah, računalnikih, telefonih.
Preveč zaslonov ni dobro,
zato brž ven, na kolo.

Luka Lampret, 5. a


ŠOLA OD DOMA

Šola doma je res na izi,
računalnike imamo vsi na mizi.
Šolske torbe se smehljajo,
saj v šolo ne divjajo.
Šola zdaj sameva,
joče se kot prava reva.
Učitelji na zoom hitijo,
učencev se razveselijo.
Ko bo konec te korone,
učiteljica prinesla bo bonbone.

Lili Trop, 5. a


UJETNIKI ČASA IN PROSTORA

Veš, Trubar, ti naš zavedni Sloven`ci!

Včasih pomislim tudi na vas,
pomislim na ta vaš res težek čas,
ko jezik slovenski
treba je skrivati bilo,
čeprav srce le zanj je bilo.

Danes naš jezik res je težak,
a kaj vse si storil,
kam vse potoval!
Da nam, ki tega včasih
ceniti ne znamo,
to lahko si s ponosom predal.

Ujeti bili ste za zidovi,
ne samo svojih domov.
Ujeti bili ste v čas,
ko bil je nad vami nekdo,
ki jezik vam hotel je vzeti,
in ga za zmeraj v globine zapreti.

Danes ujeti smo tudi mi,
ujeti, a ne več v šolske klopi,
ujeti smo za zidove naših domov.
A ker ti naš si nam jezik očuval,
zdaj delamo, pišemo in se učimo,
se koroni ne pokorimo.

Mai Colnarič, 9. b


ELA KERLE, 5. A

UJETNIKI

Ujeti smo vsi zdaj,
v sobah tičimo, se učimo
in z družino sploh ne spregovorimo.

Včasih smo se še lahko igrali,
sedaj za računalnikom
v svet tehnologije smo se podali.

Včasih so bili ujetniki v kletkah,
se premikati niso mogli,
so čepeli in malokdaj peli.

Reformatorji so se za nas borili,
pisali pesmi in želeli,
da bi jih mi ohranili.

Takrat so se borili,
da njihovih knjig
ne bi uničili, jih pozabili.
Sedaj te knjige nas gradijo,
ter si z nami slovenski ponos delijo.

Borili so se za pravice,
za nas, Slovence,
naše ptice.
Želeli so imeti državo,
so si jo pridobili in se veselili.

Mi se pa sedaj borimo,
da bi se vse čim prej ustalilo.
Borimo se,
da bi se lahko spet družili,
v šolo hodili in maske odstranili.

Sedaj smo lahko srečni,
da imamo svoj topel dom,
družino in prijatelje, ki so večni.

Nika Božičko, 9. b

KARANTENA

Že dolgo v karanteni smo,
država nas ne spusti na delo.
Mislili smo, da vse bo po načrtih šlo,
zaprli so nas not' in konference imamo vsepovsod.

Ko dobiš korono, v izolacijo pošljejo te,
tam si dva tedna, dokler korona ne spusti te.
Takrat, ko korone bo konec, vsi bomo veseli,
na ta dan bomo se vsi objeli.

Tim Mlinarič, 9. b

KORONA

Teta Korona pokvarila
nam je vse lepe stvari.

Prinesla je čudne reči.

Ko zagleda prehlad,
so rokavice in maska
pa še karantena ...

Teh stvari se močno razveseli.

Ve, da takrat ljudje trpimo
in se pod masko močno potimo.

Zato sprijaznimo se,
da Korona del našega življenja
postala je.

Valentina Turk, 8. a

COVID 19

Covid na Zemljo prišel je,
vse slovenske šole zaprle so se.

Cel svet se je okužil,
lahko le roke je razkužil.

V času virusa
se je zgodilo tudi nekaj lepega.

Ozonske luknje skoraj ni več
in namesto morja sem jahala več.

Ana Merc Fric, 7. a

KORONA

Res huda zadeva
je ta karantena,
vsak dan upamo,
da ne pade kakšna reva.

Pogrešamo sošolce,
a tudi ob srečanju
si lahko podamo samo komolce.

Vsi se dolgočasimo,
zato norije kvasimo.

O, kdaj bo vsega tega konec!
Upam,
da kmalu bo počil lonec.

Hana Kolednik, 8. a

KORONAVIRUS

Korona zatemnila svet nam je,
masko vsakodnevno nosim,
da virusa ne trosim.
Paziti se moramo,
da korone ne opazimo.

Korona bo odšla,
ko bomo prijazni do sveta,
ukrepe moramo upoštevati,
da bomo na morje šli.

Cene Grbavac, 9. a


LINA MURŠEC, 4. B

KORONAVIRUS

Bilo je nekoč nekdanj,
mnogo let nazaj,
ko je leta 1809
koronavirus spal.

A predlani decembra
zelo zgodaj je vstal.

Začel ogrožati je ljudi
in vsi so ga prosili,
naj spet nazaj zaspi.

KORONAVIRUS

Doletela nas je groza,
koronavirus je vsepovsod.
Okužiš lahko se nevede.
Maska je novo življenje.

Tega se kmalu rešili ne bomo.
Razkužilo nam že roke razjeda.

Ne bo se še končalo.
Sedaj prihaja še jesen,
ki meče nas na tla.

Okužbe se kar širijo.
Pravim vam:
korona bo prevzela svet.

Postala bo kraljica sveta.
Ne bo se nas usmilila.

Lana Karneža, 6. a

Bolezni so ga rotile,
naj le pohiti,
saj rade bi pile tujo kri.

Covid-19 prišel je v šolo
in zato zdaj mi vsi
doma plešemo kolo.

Dela doma zdaj je veliko,
zato se vsi trudimo,
da pri slovenščini
končno naredimo piko.

Zala Gašparič, 7. b

KARANTENA

Vsi žalostni smo,
ker ven ne moremo.
Covid dobil nas je,
povzročil fizično uničenje.

V karanteni zaprti smo,
se žalostno počutimo.
Z masko in z razdaljo
covid počasi premagujemo.

Ker pa šolanje je drugače,
smo kot kamen brez frače.
Prehranjemo se drugače,
zato jemo bolj domače.

Dorđe Raković, 6. b


MARTINA STRGAR, 5. A


MAŠA ODER, 5. A

PISMI IZZA RAČUNALNIKA

Župečja vas, 11. 12. 2020

Draga babi!

Leđaj ko je pišil ta čas, ko so prazniki je najlepši čas. Ampak nam je to dužinj zagodila korona. Usi smo doma, ampak ne na počitnicah temveč v šoli na daljavo. Usi od nas pa do učiteljev se trudimo in delamo na plono. Taj več vsak po svojih najboljših močeh. Leveda domače naloge me manjka, mogoče se pri kateri snovi kaj zaplete in traja dlj časa, kot pa če bi bili v šoli. Use naloge moramo skenirati ali poslikati vendar predn naloge oddamo jih prevešimo. Nato oddamo naloge v spletno učilnico v kateri nam učitelji pregledajo in ocenijo. Imam vprašanj zate: Kaj počneš v teh mrazlih zimskih dneih. Jaz v teh dneih pomagam mami ter se igram in zabavam z bratom in sestro. Pri tem snegu se radi tudi kepamo. Za konec si želim, da bi se končala ta epidemija koronavirusa. Upam da se čim prej vidimo v živo.

Lep pozdrav

Ljilja

Lidina, 11. 9. 2010

Draga Ma!

Davno ravnj sem gledala najine slike, ko ma hili se majhni. Pamava se se 13 let stani mi je povedala, da ko sta v kroju mamu zidele iti na sprehod z mano, si radno jkala. Zgleda, da me takrat nisi imela rada, ampak sedaj ma najlepši prijateljici.

Ušraj sem gledala slike z najiniga prvega skupnega součivanja v Bred Klinskihstrimmi. Itani ma hili komaj 4 leta. Pogledala sem tudi nekaj vidio posnetkov, na katerih ma se skupnjo vanhali. Ati mi je pokazal tudi posnetek, na katerem sem se prouenci spustila po progi z velikimi kupa snega. Ušeki so bili okrog 8 metrov. Ati se je součial za mano, a me je v hvitih snega izgubil, ko sem bila proumajhna. Ampak na koncu sem se rano pripufala do mamu. Gledala sem tudi slike iz našega letošnjega skupnega mozja v Borovcu. Bila sem zelo vesela, da ma imeli svojo hotilsko edo. Želo rada sem se součila s tako, kopala v kracnih, se součala za ravnj in hotila po plazi. Bila sem tudi zelo vesela, ko sem te končno pripucala, da qui z mano plavat v mozi.

Tomaj ikam na bazi. Z mamu ma se dezanile součivice. Letos ni za bazi židem sed za pokor in Valentinu profum. Kaj si pa ti želis? Upam, da se čimnjo vidiva. Le ma moj, pa za moj 14. rojstni dan.

Lep pozdrav

Lilja


UČENCI 5. B

LE KAKO REŠITI SVET?

MASKA

Predavnimi časi je na se je na Kitajskem zgodilo nekaj čudnega. Na tržnici se je kot po navadi prodajala različna okusna hrana. A nek netopir, ki je prišel iz tržnice v trebuh človeka, ni bil v redu. Ta človek je kmalu potem hudo zbolel. Vse ga je bolelo, imel je vročino in težko je dihal. Rodila se je strašna bolezen. Bolezen se je hitro širila in ljudje so jo drug na drugega prenašali s kihanjem skozi usta in nos. Svet je potreboval rešitelja. Nekoga ali nekaj, kar bi usta in nos zaprl. Dolgo so znanstveniki iskali način, da bi to dosegli. Belili so si glave in lomili svinčnike.

Nekega dne pa se je devetletni Max igral zunaj. Max si je zelo želel postati izumitelj. Bila je jesen. Veter je pihal in listje je padalo z dreves. Nek list je z vetrom prijadral do Maxa in mu pristal na ustih. Max je takrat dobil idejo za napravico, ki bi lahko rešila problem z boleznijo. Šel je v hišo, vzel kos blaga in nanj prišil dve vrvici. Dal si jo je na obraz in bila je kot ulita. Malo težje je dihal, a nič ni prišlo skozi. Poimenoval jo je Maska.

Svoj izum je predstavil slovenskemu predsedniku in ta je izum predstavil celemu svetu. Vsi so Masko začeli nositi in od takrat boleznijo po Maxovi zaslugi ni več in vsi smo živeli srečno do konca svojih dni.

Mogoče je Maska še danes v uporabi.


ELIZABETA LIZA MURŠEC, 7. A

Tobja Lakić, 7. a


BREZ TEHNOLOGIJE NE GRE

KAJ POČNE RAČUNALNIK, KO NAS NI DOMA?

Ko prižgemo računalnik,
se nam zasmеji.
Ko ga ugasnemo,
se razveseli,
saj si misli,
da se nas znebi.
Ampak ti tepček, to ni res,
saj gremo k sosedom zakurit kres!
Ko nas ni doma,
se res zabavati zna.

Televizijo in konzolo povabi na ples,
da ne bi videl, kako gori ta velik kres.
Po dolgi plesni noči odpravijo se spat,
da jih ne najde kakšen grozen psihopat.
Ko se zjutraj zbudijo,
nas neskončno razveselijo.

Mia Topolovec, 6. a


MIA GAISER, 1. A


NIKA BINGO, 1. A

KAJ POČNE TELEVIZIJA, KO NIKOGAR NI DOMA?

Ko nikogar ni doma,
televizija se igra.
Ko pa igre konec je,
gre popit malo »čajčeka«.

Privošči si spanec,
ker je velik zaspanec.
Nato obesi perilo
in dobi lepo darilo.

Aleks Mrčinko, 6. a


DIANA BABYUG, 1. A

Priznanje na 10. mladi pesniški olimpijadi

KO SE POGLEDAM V OGLEDALO

Kadar pogledam v ogledalo, se mi zdi,
da ima ves svet le svoje še skrbi.
Nihče več se ne ozre name,
kdaj pa kdaj me to zelo gane.

Takrat se ozrem v svoje oči,
ki so kot luči, katere tema kroji.
Nihče me noče videti takrat,
najraje bi se skrila v temen oblak.

A tiho na oni strani sveta,
nikoli ni nihče stopal po sledih gorja.
Počasi zaprem oči,
obrišem si solze in grem svoje poti.

Mia Domajnko, 8. a

NAJSTNIŠTVO

Najstništvo je zoprna stvar,
vedno nekaj ni prav.
Rdeče pike na obrazu,
višji vsi smo od vseh mam
in po pameti nam gre vse,
kar gre nam pač vsak dan.
Čustva so velika in
napetost v šoli ni odveč.
Komaj čakam, da bom odrasla,
bom, kar bom postala,
in za nazaj se bom smejala,
da tega nisem prej poznala.

Alja Lendero, 7. b

NAJSTNIKOVA GLAVA

Najstnikova glava je kot njegova soba.
V njej so najrazličnejše stvari.
Pospravljena ni skoraj nikoli.
Čeprav se tudi zgodi,
da jo kdaj pa kdaj pospravi.
In kakšno stvar v njej celo najde.

Najstnikova glava je kot vrt,
na katerega je vrtnar malo pozabil.
Mozolji so plevel, ki ga je treba odstraniti,
kar pa najstniku ne uspeva.
Na vrtu so tudi rastline,
ki so zrasle v razne obrazne kocine.

Mehanizem v najstnikovi glavi je kot ura,
ki narobe kaže čas.

A najstnikova starša urarja ne moreta in ne moreta
najti zobnika,
ki bi to uro popravil.
A ta ura je posebna,
ta ura ne rabi pomoči.
Zato bi starša morala pustiti najstnika pri miru,
da prave zobnike najde sam.

Tobija Lakić, 7. a


TILEN MAROH, 3. B

PUBERTETA

Puberteta je ena velika nadloga.

Puberteta je lahko včasih prijetna, včasih pa ne.

Puberteta nas včasih lahko spravi zelo ob živce.

Pri puberteti nam je fantom večinoma zelo všeč,
da se nam spremeni in niža glas ter
da zelo zrastemo in smo večji od punc.

Pri puberteti mi ni všeč,

da fanti in občasno tudi punce
dobimo neprijetne stvari na našem obrazu.

Ampak, to je pač PUBERTETA.

Filip Demaj, 7. b


ŽANA HROVAT, 2. A


UČENCI 3. B

PRAVLJICE PO NAŠE

ZELENA KAPICA

Nekoč je živel deklica po imenu Zelena kapica. Mama ji je nekega dne naročila, naj košaro svežega sadja odnese k svoji babici. Zelena kapica se je odpravila na dolgo pot. Na poti je nepričakovano naletela na zvito lisico. Lisica jo je zvito vprašala, kam gre tako zgodaj. Zelena kapica pa ji je veselo odgovorila: »K babici pojdem, tetka lisica.« Lisica se je poslovila in odšla nazaj v gozd. Zelena kapica je tako nadaljevala pot. Ko je prišla do roba gozda, je zagledala hiško svoje babice, ki se je skrivala pod tremi visokimi in mogočnimi hrasti. Ko je prišla do hiške, je potrkala. Babica ji je odprla in jo prijazno pozdravila. Vnukinjo je povabila na čaj. Zelena kapica je sedla za majhno mizico, na kateri je bil dišeč čaj. Babici je dala košaro svežega sadja, ki ga je prinesla zanjo. Z babico sta se zelo dolgo pogovarjali, nato pa ju je zmotilo trkanje. Babica je vstala in pogledala, kdo je pred vrati. Bila je lisica, ki jo je Zelena kapica srečala na poti. Babica jo je povabila v hišo.

Lisica je sedla in pozdravila Zeleno kapico, ki je sedela ob njej. Tudi ona se je začela pogovarjati z njima. Zvečer je lisica odšla nazaj v gozd, Zelena kapica pa je še malo ostala, nato pa je tudi ona odšla domov. Naslednje jutro je Zelena kapica odšla v gozd nabirat gobe in spet je srečala lisico, ki je potrta hodila po gozdu. Zelena kapica jo je vprašala, kaj je narobe. Lisica ji je povedala, da jo je včeraj od doma nagnala njena mama, zato mora zdaj zase poskrbeti sama. Zelena kapica se je odločila, da lisici pomaga. Ko je prišla domov, se je hitro najedla in pohitela nazaj v gozd. Tam jo je čakala lisica. Potem sta se odpravili na pot do lisičine hiške in potrkali. Odprla jima je lisičkina mama in ju povabila v hišo. Tam so začele pogovor o lisici. Mama je Zeleni kapici povedala, da je lisica preveč neodgovorna, zato jo je nagnala proč od doma, da bi se naučila biti odgovornejša. Lisica je mami prisegla, da bo od zdaj naprej bolj odgovorna. Mama je lisico vzela nazaj. Zelena kapica pa je vesela, ker je pomagala lisici, odšla domov. Z mamo sta večerjali in Zelena kapica je mami vse povedala. Mama je bila zelo ponosna nanjo.

Neža Panikvar, 5. b

VOLK IN KOZLIČEK

Pred davnimi časi je živel volk, ki je bil zelo osamljen. Želel si je prijatelja, a so se ga vsi bali. Odločil se je, da bo živalim pokazal, da je prijazen. Najprej je šel k medvedu, a ta mu je zapahnil vrata in odšel v hišo. Potem je šel k zajcu, a tudi ta ni bil preveč prijazen. Volk je bil še vedno žalosten. Nato pa se je spomnil na kozlička, ki bi mu rade volje pomagal. Odpravil se je. Ko je prišel, je potrkal na vrata, ki so se odprla in pred njimi je stal kozliček. Volk mu je vse povedal. Kozliček je rekel, da mu bo pomagal in mu dal nasvet.

Naslednje jutro je volk izdeloval vabila za zabavo, ki jo je pripravil za vse živali. Ko se je stemnilo, je legel v posteljo. Ko so prišle živali, je vse pogostil s hrano in pijačo. Ob koncu zabave se je poslovil in se živalim zahvalil za obisk. Živali so se le nasmehnile druga drugi in odšle.

Zjutraj je volk vstopil na prag hiše in zaslišal glasen krik. Bile so živali. Obdarile so ga z darili in poljubčki ter objemi. Takrat je volk spoznal, da je dobil svoje nove prijatelje.

Neža Panikvar, 5. b

ROJSTNI DAN

Zala je imela rojstni dan. Mama in oče sta ji obljubila, da bo imela odličen dan.

Zala jima je zaupala in odšla je v šolo. Zunaj je bilo lepo sončno vreme, zato se je Zala takoj po pouku odpravila domov. Ko je prišla, je bila zelo vznemirjena. Oče in mama sta jo za rojstni dan najprej peljala na kopališče. Tam so se kopali in zabavali. Potem so si privoščili še sladoled. Ko je bilo že skoraj konec dneva, sta oče in mama Zali povedala za presenečenje. Na poti domov so se ustavili v trgovini z živalmi. Zala je bila zelo srečna, ko je videla kužka, ki je bil zanjo. Z ljubeznijo ga je vzela k sebi. Poimenovala ga je Uhec, ker je imel smešna ušesa.

Ko so prišli domov, sta mama in oče Zala vprašala, ali ji je bil rojstni dan všeč.

Zala jima je odgovorila, da je bil res odličen rojstni dan.

Neža Panikvar, 5. b

JANKO IN METKA NA FACEBOOKU

Nekoč predavnimi časi sta živela Janko in Metka. Nista bila ravno bogata, ampak revna pa spet ne. Nekega dne sta se odpravila v vasico v nabavo, saj jima je doma primanjkovalo stvari. Ko sta prispela, je bilo na ulicah postavljenih na kupe in kupe stojnic. Mimo katerekoli si šel, pri vsaki te je branjevka vabila, da si bliže pogledaš blago in ti ponujala raznorazne popuste. A Janka in Metke to ni zanimalo, saj sta vedela, da z branjevkami ni dobro češenj zobati. Dolgo sta hodila, preden sta prišla mimo vseh stojnic. A pred trgovino, v katero sta nameravala iti, je stala še ena stojnica, ampak ne navadna stojnica, takšna, ki je ne vidiš vsak dan. Ker je bila tako nenavadna, sta si jo pozorno ogledala. Branjevka ni bila vsiljiva tako kot ostale, ampak potrpežljiva in prijazna. Otrokoma je bilo to všeč, zato sta se pozanimala, kaj prodaja. Ker sta bila spoštljiva, sta jo vljudno ogovorila: »Dober dan, gospodična, naj vas ne skrbi, zanima naju ponudba, ki se nama godi.« Ona pa jima odgovori: »O, saj ponudba ni velika, le za dinar na Facebooku je vajina slika.« Začudeno jo pogledata in rečeta: »Gospodična, midva bi to vzela, ampak ponudbe nisva razumela.« Ona ju vpraša: »Ljubčka, mar nista razumela? Vidva mi dasta dinar, jaz pa vama dam mobitel s Facebookom. Mar zdaj razumeta?« Nato ji odgovorita: »Saj sva to že prej razumela, ampak težava je v tem, da sva prvič naletela na Facebook.« Ko sliši njuno težavo, spregovori: »Mar bi tako rekla. No, sedaj, ko težavo vajino poznam, jo odpraviti pomagam lahko.« Ko jima vse razloži, se jima v glavah posveti. Ker jima je razlaga všeč, si rečeta: »No, pa vzmiva to nesmiselno reč.«

Od veselja in radosti obdarita vse v svoji hosti. Ko prideta domov, pregledata svoj ulov. Najprej si na Facebooku naredita profil, nato pa se lotita objavljanja slik. Po tednu dni postaneta tako odvisna, da niti na svež zrak brez telefona ne gresta. Ob koncu dneva pa se Janko oglasi, da zato z branjevkami češenj dobro zobati ni.

Mia Topolovec, 6. a


PEPELKA 21. STOLETJA Z MOBILNIKOM

Nekoč je živela deklica z imenom Pepelka. To ni bila Pepelka, ki jo poznamo iz pravljic. Bila je moderna Pepelka. Bila je prijavljena na vsa socialna omrežja od A do Ž. Imela je osem telefonov, štiri računalnike, trinajst tablic, osemnajst pametnih ur, dvaindvajset televizij ...

Ampak najbolj na svetu si je želela nov telefon – Iphone 12. Mačeho je vprašala, ali ji posodi denar, da si kupi nov telefon. Ni ji dovolila. Zato je prosila še očeta. Tudi on ji ni dovolil. Zato se je preko spleta dogovorila s »princem«, da ji posodi denar, ampak v zameno mora z njim iti na ples. Tako se je odpravila. Do tja je bila dolga pot, ki je vodila skozi gozd. V gozdu je zagledala jamo. Stopila je vanjo. Tam je bilo vse polno telefonov, televizij, računalnikov ... Tako je uživala, da so štirje meseci minili, kot bi trenil. Po tem času se je šele spomnila, da je bila namenjena na ples. Odhitela je v plesno dvorano. Imela je srečo. Njen »princ« jo je še zmeraj čakal. Za darilo ji je prinesel denar in še nov telefon. Pepelka je kar žarela od sreče. Čez nekaj časa sta se poročila.

Oba sta živela srečno z vsemi telefoni in na vseh socialnih omrežjih. In če imaš tudi sam kako socialno omrežje, ju mogoče kje vidiš.

Aleks Mrčinko, 6. a

PEPELKA 21. STOLETJA Z MOBILNIKOM

Nekoč pred kratkimi časi je živela Pepelka. Imela je dve zares grdi polsestri. Nekega dne je prišla v Telemah in vprašala: »Kaj je to?«

Trgovec ji je odgovoril: »To je novi Iphone model mobilnika iphone 12 max pro.«

»Kul,« je odvrnila.

»Ali ima kakšne posebne lastnosti?«

»Ja, ja, seveda ima kar štiri kamere, dosti prostora in HD- nastavitve.«

»Kar vzela ga bom,« in Pepelka odide iz trgovine.

Ko je doma, odpre svoj novi mobilnik, ki se tako zablešči, da vidiš njegov blišč kar skozi tri dvorane, pet kopalnic in kuhinjo. Ker sta njeni sestri seveda nori na blišč, takoj prideta v njeno sobo številka 2020.

In seveda ji ta mobilnik tudi vzameta. Pepelka vsa razočarana odide na vrt, kjer se prikaže zobna miška. Pepelka ga prepozna, saj je bil Dwayne Johnson oz. The Rock, ki ima krilca in je v pižami. The Rock jo vpraša, kaj jo teži in ona mu odgovori: »Polsestri sta mi vzeli mobilnik, in to čisto nov.«

The Rock jo udari in ji zbije zob. Ona reče: »Av, zakaj pa to?«

»Za novi telefon,« ji odgovori.

In tako Pepelka dobi nov telefon z enaindvajsetimi kamerami in s telefonom živi srečno do konca dni.

Sofija Hrbinič, 6. a

ZMEŠANA PRAVLJICA

Nekoč so za devetimi gorami in devetimi vodami živeli trije pujski. Bili so revni in sirote, zato so se nekega dne odločili, da gredo s trebuhom za kruhom. Hodili so po vsem našem svetu.

Ko so prispeli v krčmo, so tam srečali Laž in njenega moža z mnogo otroki. Spili so vodo in odšli dalje.

Nekaj časa so hodili in srečali Rdečo kapico, ki se je prepirala s šerifom glede njenega telefona.

»Gospod šerif, moj telefon je prazen in vi mi nočete posoditi polnilnika!« je rekla Rdeča kapica.

Šerif pa ji je odgovoril: »Tudi moj telefon je prazen!« In sta se prepirala dalje.

Hodili so dalje in srečali cesarja, ki je mislil, da ima na sebi oblačila, vendar je bil gol.

Odšli so dalje in srečali Zlatolasko, ki jim je prijazno ponudila hrano in nov dom. Seveda je njeno kraljestvo bilo bogato in zelo veliko. Zato so si ga odšli ogledat. Ob pogledu na kraljestvo so se zaleteli v zlobnega volka, ki jim je odpihnil hišo.

Opravičili so se in odšli dalje. Po zelo dolgem ogledu so spoznali zelo veliko ljudi, živali in čarobne predmete, kot so mizica, ki se sama pogrne; jekleni prstan, ki ti uresniči želje; grdega račka in še veliko ostalih.

V tem kraljestvu so skupaj z zlobneži živeli v sožitju in nikoli več niso bili žalostni, lačni in brez doma.

Pia Topić, 6. a

SKRIVNOSTI ZVEZD

Zvezde so Sonca,
ob Soncih so planeti.
Če ima vsaka zvezda planete,
potem je planetov ogromno.

Pomisli:
Kaj če te zvezde
skrivajo planete,
ki skrivajo vodo,
ki skriva življenja?

Potem smo mi skrito življenje,
ki ga skriva voda,
skrita na planetu,
ki se skriva ob zvezdi
v širnem vesolju.

Veronika Vera Muršec, 9. b


UČENCI 5. A

NAJLEPŠE JE V SVETU DOMIŠLJIJE

SANJSKA HIŠKA

To je naša sanjska hiška,
ki je majhna kakor miška.
A kaj, ko naša hiška
ni tiho kakor miška.

V njej se radi veselimo
in na ves glas kričimo.
Se pa tudi žalostimo
in po starih časih hrepenimo.

Prišla korona je bolezen,
ki si nanjo lahko samo jezen.
Ko odneslo bo to bolezen,
spet prišla bo ljubezen.

Maša Jurovič, 6. b

BOGINJA MORJA

Nekoč je živela boginja morja
z nežno dušo kot vodna gladina
in močnim srcem kot morja globina,
najlepša od vseh je ona bila.

Ladje lahko je v morje odvedla,
zlonamerne v morje potegnila,
jim za grehe na morju sama sodila.
Nikogar po krivici ni privedla.

Nekega dne moškega je spoznala,
pogumnega, a nečistega srca,
njemu krutega konca ni zadala.

Tega še nikoli ni storila,
prisegla je, da ne bo več ponovila,
a moški še vedno prosto je živel.

Neja Vogrinc, 8. a

POZNO VOŠČILO

Prišlo je novo leto,
ki je res močno zakleto.

Vsi so si že voščili
in se grehov oddolžili.
A nekdo čaka na maj,
saj takrat je za voščilo raj.
A to zanj ni čudno,
saj ima vedno veliko zamudo.

To je zajec Bine,
ki vedno vse ukine.
A ker vedno vse pokvari,
nas nikoli ne udari.
A letos je drugače,
saj z njim žaba skače.
Pozabil je voščilo,
ki ga je predramilo.

Mia Topolovec, 6. a

NOČ NA TRAVNIKU

V tihi noči se je sonce skrilo.
Odplavalo je za goro in luno prebudilo.
Vse zvezde na nebu so pridno sejale
in rože so na travniku trudne zaspale.

Ko je velika luna zasijala na gladino,
je nekaj žarkov prodrlo v globino.
Iz vode so zaplavale svetleče vile,
se zbrale na obali in si krila osušile.

Vile so vsako noč po travnikih letele,
trosile lunin prah in veselo pele.
Nekega dne je najmodrejša vila zbolela,
nič več ni letela, nič več pela.

Vse vile so močno jokale,
pele so ji in s krili zamahovale.
Ustvarile so močni zračni tok,
ki vilo popeljal je do luninih rok.

Luna jo je v svoje naročje vzela,
posula ji prah po čelu in pesem zapela.
Zdaj vila se zdrava na Svet je vrnila,
še preden bi jo sončna svetloba zbudila.

Neja Vogrinc, 8. a

KRALJ MATJAŽ PRI MENI DOMA

Kralj Matjaž je pri meni doma,
saj se zabavati res ne zna.
Ko mu pokažem osnovne stvari,
si učenje olike močno zaželi.
Ko greva skozi to,
je na vrsti njegovo zlato.
Pokaže mi, kako ga naredi
in se mi prikupno nasmeji.
Ko sva končala,
sva se z igračami igrala.
Za tem me je učil mečevanja
in kako zabosti slabega mesarja.
Ob koncu dneva reče:
»Bilo je lepo,
ampak sedaj je čas,
da si izrečeva slovo.«

Mia Topolovec, 6. a

KRALJ MATJAŽ NA OBISKU

Ko sem spal, sem slišal trkanje na vrata.
Šel sem pogledat skozi okno, kdo je. Videl sem vojake in sem se jih zelo ustrašil ter si mislil: «Zakaj neki me vojaki napadajo, kaj sem komu naredil?»
In prišel je ta trenutek, ko sem odprl vrata. Nihče me ni napadel. Vprašal sem jih, kaj se dogaja. Odgovorili so mi: »Izgubili smo se in zelo smo izčrpani od hoje.« Zato sem jih povabil noter. In takrat, ko so prihajali, sem videl kralja Matjaža. Ko so vsi prišli noter in ko so zagledali televizijo, kuhinjo ter postelje, so bili začudeni, kako je vse moderno. Dotikali so se vseh stvari in se jim čudili, ker jim je bilo zelo všeč. Kralj Matjaž me je vprašal: «Kaj pa bomo danes jedli?» Odgovoril sem mu, da špagete. »Kaj pa so špageti?» me je vprašal kralj Matjaž. Rekel sem mu, da so to testenine in polivka. Ampak še zmeraj ni vedel, kaj je to. Nekateri so hoteli jesti žgance. Ko so poskusili špagete, so pa bili vsi navdušeni. Takrat ko so se najedli, sem jim povedal, kam morajo iti in tako se je končala ta avantura. In nikoli je ne bom pozabil.

Vasja Bašelj, 6. a

IZGUBLJENA

Daleč stran, na rdečem planetu,
ljudje živeli so v čisto drugem svetu.
Ob rojstvu dobili so ognjene moči,
rdeče lase in rdeče oči.

A nekega dne prišla je v vas
deklica modrih oči in zlatih las.
Ljudje so verjeli, da se je zgodila napaka
in da je zato deklica taka.

Minevala so leta, a deklica se ni spremenila,
bila je drugačna, zato osamljeno se je počutila.
Nekega dne ji je stara ženica razkrila,
da je otrok vodnega plemena, ki se je izgubila.

Tako je deklica končno razumela,
zakaj vedno tako drugačna se je zdela.
Starka povedala ji je pot do vasi,
do ljudi svetlih las in modrih oči.

Po dolgem času domov se je vrnila
in našla delček sebe, ki davno ga je izgubila.

Neja Vogrinc, 8. a

KRALJ MATJAŽ PRI MENI DOMA

Danes bo prav poseben dan,
saj pred mojimi vrati stoji kralj.
To je nenavaden kralj,
kralj Matjaž!

Odprem vrata in se mu priklonim,
saj je kralj!
Pozdravil me je z mečem v roki
In z vojsko ob sebi.

Le kaj jedo v srednjem veku?
Vprašam ga, če ima rad kokice.
Le čudno me je pogledal,
šel v hladilnik, si kar sam zbral je.

Komaj sem čakal,
da me bo povabil v deželo,
njegovo deželo,
saj je tam vse prijetno
in mamljivo.

Domen Ferenčič, 6. a

KRALJ MATJAŽ

Je kralj Matjaž pod goro tam,
okoli mize z brado je obdan.
Kralj Matjaž nas varuje pred zlom
kot vsak tak junak.

Ampak on ni kar vsak tak junak,
on je speči naš orjak.
Se enkrat zbudil bo iz sanj,
ves zaspan, o, ves zaspan.

Ko pa se enkrat bo zbudil,
ne bo več dolgo v jami bil.
Bo odšel nazaj v grad,
kjer bo cenjen spet junak.

Teo Bauman, 6. b

KRALJ MATJAŽ PRI MENI DOMA

Kralj Matjaž,
je domovino branil,
ampak nekega dne se je odločil.
Da gre na pot, je obelodanil.

Odšel je v Gerečjo vas,
kjer je dosti klobas.
Potrkal je na vrata in rekel:
»Nekaj sem vam spekel.«

Odprl se vrata in rekel:
»Jaz sem vam tudi nekaj spekel.«
Jaz sem mu dal klobase,
on pa meni pas in njegovo »prase«.

Poskusil sem si nadeti pas,
on je pojedel par klobas.
Za njim sem videl vojake,
ki so me spominjali na stare vodnjake.

Kralj Matjaž je vstopil.
Rad je imel moje mize,
kjer so bile risbe.

Rekel je: »Moram iti domov,
ker moj pes laja: hov, hov.«
Še poslovil se ni
in že ga ni bilo več.

Rekel sem: »Ja, to je naš kralj.
Moram priznati,
da je poštenjak
in tudi lisjak.«

Aleks Mrčinko, 6. a

KRALJ MATJAŽ NA OBISKU

Nekega dne me je zbudil zvonec. Pohitel sem do vrat, zunaj pa je stal možakar z veliko brado, zraven pa je bila njegova konjenica.

Začudeno sem gledal, ko mi je možakar rekel: »Sem kralj Matjaž, zbudil me je tvoj klic na pomoč.

Borila se bova proti koroni.« Mislil sem, da sanjam.

Ko sem se zavedel, sem že jahal ob kralju Matjažu, oblečen v siv oklep in čelado. Imel sem tudi ščit in meč. Meč se je bleščal in bil je veličasten. Ni mi bilo jasno, kaj se je dogaja.

Kralj Matjaž mi je pojasnil: »V sanjah si prišel do mene in me prosil, naj preženem korono, da boste lahko spet normalno živeli.« Potem je še pojasnil načrt za pregon virusa. »Prignal sem samoroga, ki bo poletel v nebo. Vodil ga boš ti. Tvoja naloga je, da s pištolo ustreliš proti Zemlji. V pištoli je barvilo, ki bo uničilo kovid. Jaz bi to opravil, ampak se bojim, da bi se moja brata zapletla v samorogova krila. Verjamem, da boš zmogel, če pa zgrešiš, bo zmagala korona in nikoli več ne boste normalno živeli.«

Samoroga sem zajahal in ponesel me je v nebo. Pot je trajala kratek čas, saj sva bila zelo hitra. Ozrl sem se in videl celotno Zemljo. Vedel sem, da sem dovolj daleč, da lahko opravim nalogo. Ustrelil sem proti Zemlji in ta se je ovila v modro barvo. Čakanje se mi je zdelo cela večnost.

Odjahala sva nazaj, prišla na Zemljo, kralja Matjaža in njegove konjenice več ni bilo.

Odhitel sem domov, mami sem povedal, kaj se je zgodilo, vendar mi je odgovorila: «Luka, vse si le sanjal.» V sobi sem našel lok, zato sem vedel, da to niso bile sanje. Pri poročilih istega dne sem slišal, da je virus izpuhtel, da se je zgodil čudež. Božič bo normalen in vrnili se bomo v šolo.

Kralj Matjaž je postal moj največji junak, zdaj pa spet spi tam pod goro Peco in čaka, če ga bomo spet potrebovali.

Luka Serdinšek, 6. a


BLAŽ ŠKAFAR, ILENIA IBRAIMOVIC, ALINA BELŠAK,
NAJA RAKUŠA, MAJ RAJŠP, 3. B

PARODIJA NA POVODNEGA MOŽA

Kjer veselica se godi,
tja celo mesto se podi.
Vsi takoj zaplešejo,
nekateri pa že pleše imajo.
Tistih prelepa, domišljava Urška
nič ne pogleda,
saj po njenem okusu
nobeden ne izgleda.

Ob polnoči mladenič se ji pridruži,
v njeni glavi kar naenkrat nekaj »zruži«.
Glas v njeni glavi ji pravi: »Z njim zapleši
in odreci se tej pleši.«

Skupaj sta plesala,
sta se malo poigrala.
Nekaj spijeta oziroma
cel sod vina vase zlijeta.

Urška nato hoče na kolo,
in to zelo.
Sosedovega kar ukradeta,
se čisto zadeta odpeljeta.

To je zadnjič,
kar nekdo ju videl je.

Hana Kolednik, 8. a

PARODIJA NA POVODNEGA MOŽA

Urška, vidi se v daljavo,
kako prišla je na zabavo.
Visoke petke,
obleka rdeča,
Urška pa nič govoreča.

Gre na plesišče
in gleda in gleda,
pa ga zagleda.

Pride do nje
in že ve.
»Plesala bova,
miška moja.
Roko mi predaj,
preden bo maj.«

Roko mu svojo
je Urška predala
in še in še sta
divje plesala.

Potem ko odplesala
sta daleč preč,
Urške videl
nobeden ni več.

Patrik Cvetko Vindiš, 8. a


NADALJEVANJE PESMI MROŽ

Mrož se žalostno poslovil od sobe,
na poti nahrani golobe,
v rokah drži pismo Eskima,
ki mu sporoča,
da naj pride do polarnega doma.

»Primanjkuje nam profesorjev prava,
potrebuje te nujno morska krava,
zato pohiti in reši nas,
iz Portoroža prinesi nam ananas«.

Tristan Trop, 6. a

MROŽ

Gospod Mrož na dopustu
ima se res fino.
A ko pismo Eskimovo zagleda,
se skremži in razjezi,
saj meni, da to,
kar se mu godi,
pravično ni.
Pismo pravi:
»Pridi nazaj,
saj nam primanjkuje
profesorjev prava
in zato pasemo krave.«
Ko se umiri,
spakira stvari
in domov odleti.

Mia Topolovec, 6. a

PROFESOR MROŽ

V naglici Mrož spakira kovčke
in odhiti v pristanišče.
Tam ves obupan išče ladjo,
ki bi ga odpeljala v polarni dom.

Zagleda veliko ladjo,
na njej pa velik napis Titanik.
Hitro pograbi kovček
in v zadnjem hipu ladjo ulovi.

Vozi se z velikanko kar nekaj ur.
Nakar počni, kakor bi zagrmelo.
Ladja se zaleti v veliko goro ledu,
Mroža vrže kot raketo.

Pristane na strehi šole in kliče na pomoč.
Kmalu gasilci prihitijo
in pomagajo ubogemu profesorju priti dol.
Profesor prava že uči v razredu.

Sašo Korpar, 6. a

MROŽ

Pokliče ga Eskim in reče,
naj takoj se vrne domov,
saj profesorjev prava ni!

Spakira ves žalosten,
saj s počitnic je moral oditi.
To mu prav nič ni bilo všeč,
a najprej se je moral posloviti.
Od Portoroža.

Stekel takoj je na prvo letalo.
In se odpeljal.

Vsi so ga že nestrpno čakali,
saj pridne glav'ce niso mogle se učiti.
A ko je pritekel domov,
se je vse spremenilo.

Domen Ferenčič, 6. a

NA KIDRIČEVEM SE JE POJAVIL PEGAM ...

Nekega dne se je na Kidričevem pojavil gospod na konju in z orožjem v roki. Vsi smo se ga bali, dokler ni starejša gospa pristopila k njemu in ga vprašala, kaj ali koga išče.

Dejal je, da išče bojevnika iz te dežele in da je ta najbolj izurjen bojevnik. Nihče ga ni prepoznal. Čez nekaj časa se je pred njim pojavil moški srednjih let, ki je potrdil, da je on oseba, ki jo Pegam išče. Poslal ga je cesar in naj bi se bojevala za to deželo in za vladanje tej deželi. Bojevnik iz Kidričevega je bil neustrašen in je boj sprejel. Bojevala naj bi se zraven dvorca v Kidričevem, da bi ju videli vsi prebivalci. Tudi cesar se je odpravil proti tej deželi, da bi spremljal boj za deželo med plemenitima bojevnikoma. Prebivalci niso želeli, da njihova dežela in posledično tudi oni pristanejo v lasti cesarja.

Pred dvorec sta nekega deževnega jutra prijahala dva bojevnika in kraljeva konja. Pegamu so zrastle tri neustrašne glave, ki so gledale v vse strani. Vsak bi se ob pogledu nanje bal. Cesar je stal in gledal na prizorišče, kjer se je čez nekaj časa začel spopad. Neustrašna bojevnika sta strmela drug v drugega. V roke sta vzela meče in sulice. Najprej se je zdelo, da bo domačin izgubil, a se je v naslednji sekundi vse spremenilo. Pegamu je bojevnik odrezal vse glave. Ta se seveda ni več vrnil v Kidričevo.

Bojevnik iz Kidričevega pa je vladal prebivalstvu na območju, kjer se je boj zgodil. Cesar mesta, od kjer je prihajal Pegam, se je vrnil z žalostno novico in življenje na območju Kidričevega se je spremenilo na bolje.

Zoja Kaučević, 7. a

Cesar

Pot na grad 1

Dunaj

Dunaj, 1. 1. 1550

Krištof Lamberger

Grad Kamen

Spoštovani gospod Krištof Lamberger!

V začetku bi Vam rad povedal, kakšna nesreča in nadloga je zajela naše prelepo mesto Dunaj. Pred kakim mesecem se je kar naenkrat v mestu pojavil razbojnik po imenu Pegam. Je visok skoraj dva metra. Oblečen je v črno, na prsih nosi ogromen oklep in na glavi ima šlem. V eni roki ima ščit, v drugi pa ogromen meč. Jezdi na konju, ki je kar za polovico večji od naših konjev. Kar zmrazi te, ko ga zagledaš. Spremlja ga vojska desetih mož.

Pegam in njegovi pajdaši že kar mesec dni ropajo in ustrahujejo moje mesto. Obiskali so že skoraj vse trgovce in obrtnike v mestu in jim pobrali denar, zlato ter druge vrednejše predmete. Naša cesarska vojska jih ni uspela pregnati.

Prišlo mi je na uho, da naj bi v kratkem napadli moj grad. Zelo me skrbi za mojo družino in moje imetje, zato Vas vljudno prosim za pomoč. Vas in vašo vojsko vabim na svoj grad, kjer bi skupaj z našo vojsko pričakali Pegama in njegove pajdaše. Poskrbel bom za najboljše oklepe, šleme in orožje. V kolikor vam

uspe premagati Pegama in njegove pajdaše ter ubraniti moj grad, Vam v zameno ponujam moj grad Kreinstein z okoliškimi posestvi in dve skrinji zlata.

Vljudno vas prosim, da mi hitro odgovorite.

Lepo
pozdravljeni!

Cesar

V KIDRIČEVEM SE JE POJAVIL PEGAM

Nekje ob pol treh ponoči sem slišal dirjanje konja. Pomislil sem in si rekel, da v Kidričevem ne more biti nobenega viteza. Pa sem ga le videl. To je bil Pegam in zdelo se mi je čudno, kako je sploh prišel sem. Celo noč sem ga zasledoval in ko je bilo jutro, sem ga vprašal, kaj počne tukaj. Vprašal sem ga, ali ni on tisti, ki je izgubil proti Lambergarju. Odgovoril mi je, da je to pravi Pegam, ki se je boril proti Lambergarju. Po tiho sem si mislil, da bi moral zbežati in opozoriti še druge občane. Videl sem sošolca in mu rekel, naj na kup zbere vse moje sošolke in sošolce. Ko so se vsi zbrali, sem jim povedal, da je v mestu Pegam. Sprva mi nekateri niso verjeli. Potem smo skovali načrt.

Šel sem po Pegama in ga zvabil do parka. Ostali so nekje v gozdu skopali luknjo in jo prekrili z listjem. Potem so našli gobo in jo položili na listje. Pegama sem vprašal, če bi odšla nabirat gobe. Privolil je. In sva odšla. Ko so me sošolci videli, da prihajam s Pegamom, so se hitro vsi poskrili. Pegam je našel gobo in jo mislil vzeti. V hipu, ko se je sklonil, je padel v luknjo. Takoj zatem je nekdo od nas stekel po policista in mu vse razložil. Policist je prišel k nam v gozd in videl nesrečnega Pegama. Nato ga je aretiral in ga vrnil v svet pravljic, kamor tudi spada.

Jan Zorko, 7. a

S KOLESOM V VESOLJE

Za rojstni dan sem dobil novo kolo. Bil je črno bele barve. Spominjal me je na vesolje. Vsak večer sem z daljnogledom opazoval zvezde in jih povezoval med sabo. Ko sem nek večer opazoval zvezde, sem na nebu zagledal zvezdni utrinek. Nekaj časa sem ga opazoval, ko se je začel približevati moj hiši. Padel je nekaj kilometrov stran od moje hiše. Ker sem bil zelo radoveden, sem vzel novo kolo in se odpeljal. Ko sem prispel, so tam bili že gasilci, policisti in znanstveniki. Niso mi pustili blizu. Ko sem se hotel odpeljati, sem v grmu zagledal vesoljčka. Bil je prestrašen, ker se je okoli njega veliko dogajalo. Počasi in previdno sem se mu približal, ga dal v nahrbtnik in ga odpeljal k meni domov. Bil je zelo prestrašen, ampak se je čez čas že navadil.

Celo noč sem prebedel in iskal odgovore, kako bi ga lahko spravil nazaj v vesolje. V garaži sem imel veliko stvari o vesolju, lahko bi rekli, da je bila moj laboratorij. Po dolgem raziskovanju se je moje kolo začelo premikati samo od sebe. Ko sem stopil do njega, je čudežno oživel. Tako zelo sem se ustrašil, da sem zakričal. Po dolgem pogovoru s kolesom sem odšel na kraj dogajanja. Ko sem prišel tja, se je moje kolo začelo počasi dvigovati. Čez nekaj časa sem bil v vesolju. Razburljivo je bilo to, da se je kolo v vesolju spremenilo v raketo. Iz vesolja sem lahko videl naš planet. To misijo sem poimenoval Polet.

Čez nekaj minut smo bili na planetu, poimenovanem Tri osončja. Na njem je bilo zelo zanimivo. Drevesa so znala govoriti in bila so oranžna, hiše so bile steklene, ljudje tam so hodili po rokah in rastline so znale peti. Ko sem Marsovčka vrnil družini, se je moja raketa spremenila nazaj v kolo.

Ko sem se vrnil nazaj na Zemljo, je bila huda nevihta, zato sem moral hitro oditi domov. Doma sem sem ugotovil, da je minilo samo pet minut, medtem ko v vesolju pet let. In tako sem zaključil svojo misijo poleta in bil prvi otrok, ki je s kolesom odpotoval v vesolje.

Pia Topić, 6. a

S KOLESOM V VESOLJE

Maks si je vedno želel poleteti v vesolje. Imel je pa rad tudi svoje kolo. Zato je prišel na idejo, da bi poletel s kolesom. Vedno, ko je mami povedal, da bi rad poletel s kolesom v vesolje, se mu je smejala. Ampak njemu je bilo vseeno. Pogosto je gledal vesoljske oddaje in polete.

Neko noč pa se je zgodilo nekaj čudnega. Na nebu se je pojavila nekakšna svetla pika. Začela se je večati in na koncu je bil samo mali pok. Na dvorišču je bila čudna majhna raketa. Zagledal je vesoljce, ki so prihajali iz rakete. Misilil je, da je videl utrinek. Hitro je stekel ven. Tako tiho, da ni zbudil staršev. Previdno je hodil do vesoljcev. Opazili so ga in ga vprašali, kdo je. Rekel jim je, da jim noče storiti nič hudega. »Samo, kaj delate tukaj?« jih je vprašal. Vedno si je želel videti vesoljčke. Vprašali so ga, če ima rad vesolje. Odgovoril je, da ga ima zelo rad in da bi šel s kolesom v vesolje. Vesoljčki so se mu smejali, ampak eden od njih se pa ni smejal, ampak razmišljal. Rekel je, da ima idejo in je pokazal na kolo, ki lahko zleti v vesolje kot raketa. »Lahko ga imaš, a le če te lahko spremljamo ob poletu.«

Maks je bil takoj za. Stekel je noter in se pripravil za polet. Bil je vznemirjen, ker bo poletel s kolesom v vesolje. Vse je bilo pripravljeno za polet. Zaslišal se je samo pok kolesa. Potovali so z veliko hitrostjo. In ko so prišli v vesolje, si je Maks ogledal vse planete okoli sebe in najbolj mu je bil všeč planet Zemlja, na katerem živi.

Ko so prišli domov, je že bilo jutro. Naslednji dan je mami in očetu povedal, kaj se je zgodilo. A mu nista verjela. Od takrat je bil neskončno hvaležen vesoljčkom.

Domen Ferencič, 6. a

S KOLESOM V VESOLJE

Nekega dne sem se v šolo odpravila, da bi vprašanja na testu dobro opravila. Vzela sem kolo in se odpeljala ne cesto, medtem ko je ptiček mi žvižgal pestro. Dolga bila je pot do šole, a bilo je tako enostavno, kot da bi gnala vole. Ko prišla sem v šolo, se ura je začela, zato sem hitro v klop oddrvela. Teste učiteljica je razdelila, jaz pa sem se otresla treme in se umirila. Po šoli sem se domov odpravila, bila sem vesela, saj sem test opravila. Ko zaprla sem vrata domača, je od znotraj zadišala pogača.

Zunaj naenkrat je zagrmelo in deževati začelo.

Prišla je nevihta, ki vedno vse pokvari in nas v glavo udari.

Naenkrat se spomnim, da sem zunaj pozabila kolo, a bilo je prepozno, saj ga ni več bilo. Videla sem lebdeče plovilo, ki mi kolo je sunilo.

Hitro sem stekla za njim, se oprijela kolesa, zavpili so: »Polet!« in švignili smo v zalet.

Po nekaj minutah bili smo v vesolju, kjer smo v planete in zvezde zrl.

Do nas je prišel čarobni utrinek, nam ukazal, naj sedemo nanj in nas odpeljal v pravljico sanj. Čez nekaj časa prišli smo nazaj, tam blizu pa je bil strašen zmaj.

Zato so me odpeljali domov, da me zmaj ne bi zamenjal za ulov.

Po dolgem dnevu prišla sem domov, kolo je bilo celo in prav tako veselo.

Ko sem pospravila kolo, sem odšla v hišo, starši so me objeli in srečni zapeli.

Mia Topolovec, 6. a

S KOLESOM V VESOLJE

Bil je prelep sončen dan. Tine, Mitja in Primož so se na ta dan odpravili na kolo.

Tine je šel po fanta ter skupaj so se odpravili na pot. Prva postojanka je bila trgovina, kjer so fantje kupili sok. Mitja je doma pozabil masko, zato je počakal zunaj in pazil na kolesa, da jih ne bi kdo ukradel. Ko sta Tine in Primož prišla iz trgovine, je Tine dal Mitji sok. Vsi so imeli pijačo, zato so se odpravili dalje. Šli so mimo cerkve, restavracije, ribiškega kluba in prehoda čez železniško progo. Od tam naprej so zavili levo in se vozili ob progi po makadamski stezi. Primož je rekel, da si želi peljati skozi gozd, saj je dobil novo kolo za rojstni dan. Mitja in Tine sta odobrila njegovo željo, a le pod enim pogojem. Ta pogoj je bil, da gredo na železniško postajo opazovat vlake, kar pa je Primožu bilo zelo dolgočasno. Šli so skozi gozd in tam zaslišali nekakšno sireno za nevarnost. Ustavili so se in pogledali nazaj, bila je pošast Sirenhead. Hitro so stopili na pedale in skušali pobegniti. Bilo je zaman.

Sirenhead jih je zgrabil z njihovimi kolesi vred. Naenkrat so pristali v vesolju na nekakšnem planetu pošasti. Spali so od nezavesti, pošasti so jih medtem preučevale v laboratoriju. Ko so se zbudili, so se pošasti prestrašile in odskočile nazaj. Mitja je v žepu imel švicarski nož. Takoj ga vzel v roko, a je potegnil je napačen nastavek, in sicer odpiral za konzerve. Hitro ga je pospravil in potegnil nož. Stopili so s postelje in zagrozili pošastim. Odmaknile so se in spregovorile, da jih hočejo raziskati in nato vrniti na Zemljo, a fantje tega niso dovolili. Nato so jim pošasti razkazale laboratorij. Fantje so jih vprašali, kaj bodo storili z njimi. Pošasti so rekle, da bodo skenirali njihova telesa. Fantje so to dovolili, saj so ugotovili, da so to prav dobra bitja. Ko so jih poskenirali, jih je Sirenhead odpeljal nazaj na Zemljo. Ko so polet uspešno izvedli, so fantje medtem opazovali zvezde, planete in zvezdne utrinke. Ko so prišli na Zemljo, jih je Sirenhead položil vsakega pred svojo hišo in tudi kolesa. Sirenhead se je poslovil in odšel. Prihajala je nevihta, zato so fantje stekli v svoje domove.

Fantje tega dogodka niso nikoli pozabili. Njihovi starši so bili presrečni, saj jih je skrbelo, kje so in živeli so naprej normalno življenje.

Benjamin Grujčić, 6. a

SVET

Svet je ogromen,
če ga prepotuješ,
slavo si kuješ,
in velik pomen.

Kot Magellan stari
tam v srednjem veku,
ko znanja ni bilo na preteku.
Takrat on bil je raziskovalec pravi.

Še danes je drago zelo,
da ves širni svet prepotuješ.
Kaj šele, da ga obpluješ;
to je Magellan naredil veselo.

Svet pa le obpluješ po ravnini,
ne vidiš vseh čudes,
raznih vrst dreves,
ki se skrivajo na vsaki celini.

Vsega sveta in kultur
videti je nemogoče,
pa če kdo še kako hoče,
traja več od par ur.

Mislimo da svet poznamo,
če se o njem pri zemljepisu učimo.
A znanje in poznanje potrdimo,
če se v širni svet podamo.

Miha Vaupotič, 8. a

DOMIŠLJIJA

V moji glavi
se nekaj dogaja,
svet drugačen postaja.

Vse je takšno,
kot si želim jaz.

Vsaka trava
ima toliko cvetlic,
kolikor je na njej ljudi
in vsaka cvetlica
lepo cveti.

Z avtomobili
se ne peljemo vsi.
Samo tisti,
ki se jim res mudi.

Obstaja pravilo,
ki je najpomembnejše:
Vsi za enega,
eden za vse!

Ta svet
je drugačen,
lepši od resničnega,
saj ni nesramnih ljudi,
ki pokvarili ga bi.

Elizabeta Liza Muršec, 7. a

FOTOGRAF

Na ulicah črno-bele
slike so nastajale.
Rajale so,
ko kdo jih je želel.
Grajale so,
ko kdo jih ni vzel.

Naprava kar čudna je bila.
Iz treh nožic
in enega velikega srca.

Za napravo je stal
star gospod
belega klobuka
in črnih rok.

Mia Domajnko, 8. a


NEKAJ JE ...

NEKAJ JE V MORJU

Nekaj je v morju.
Lepega. Svetlečega. Skrivnostnega.

Nekaj je v morju.
Čuti se. Sluti.
Kot val, ki pade.
Kot skok in potop
v naslednji minuti.

Nekaj je v morju,
ker čutim in slutim,
da prikazalo se bo,
ko samo hotelo bo.

In res našel sem to,
kar iskal sem na vso moč.

Bila je ljubezen do morja in okolja.

Žan Kmetec Žökš, 7. a

NEKAJ JE NA GLADINI MORJA

Na gladini morja
je nekaj bleščečega,
nekaj žarečega.
V sončnem siju
se smehlja in se lesketa.
Je to navdih za branje,
za pisanje?
Navdih za branje in pisanje
dobimo ob lesketajoči gladini morja,
obzorja.

Zoja Kaučevič, 7. a

NEKAJ JE ...

Nekaj je v zraku,
nekaj je na hribu,
nekaj je v reki.
Vsepovsod nekaj je.
Čuti se, sluti se in sliši se.
V zraku nekaj je.
V zraku letalo in helikopter sta,
ljudje veselo mahajo z neba.
Nekaj v zraku je.

Žana Medved, 7. a

NEKAJ JE ...

Nekaj je beseda,
nekaj je izraz,
nekaj je tak univerzalen odgovor.

Na primer, ko te mama vpraša:

„Sinko, kaj ste delali v šoli?“

„Nekaj že ...“

Ali pa, ko te učiteljica
med dopoldanskim dremežem
v šoli zbudi z vprašanjem:

„Koliko je tri plus tri?“

„Nekaj!“

Beseda nekaj
je prava uganka.
Lahko pomeni karkoli;
lahko je avto, kolo,
lahko je ptič.
A beseda nekaj,
pa če se še tako trudiš,
ne more pomeniti nič.

Tobija Lakić, 7. a

KAJ VSE DIŠI? JE TO LJUBEZEN?

KRUHEK

Ko iz šole prihitim,
si namesto čokolade
domač kruh zaželim.

Obujem čevlje si
in v trgovino pohitim,
da sestavine še
pravočasno dobim.

Domov s košaro
sestavin prihitim
ter jih v maso naredim
in jih v pečico položim.

Ko kruh je že pečen,
hitro iz pečice vzamem ga
in zavijem v krpo ga,
da muhe ne napadejo ga.

Še po domače pohitim
in jim vsem
»dober tek« zaželim.

Tia Lenart, 6. b

MENI NAJLEPŠE DIŠIŠ TI

Ljudem dišijo različne stvari,
zato se tega ne smemo sramovati
in se iz njih norčevati.

Dišijo rože, keksi, parfumi ...
A dišijo tudi zabave, branje, igranje ...

Meni dišijo reči, a večini to smrdi.
A se ne oziram na te ljudi,
saj najlepše dišiš ti!

Lenja Ripak, 7. a

MENI NAJLEPŠE DIŠIŠ TI

Vsak ima svoj vonj,
a ti imaš najboljšega.

Vedno mi zadiši,
ko v prostoru se prikažeš ti.

Ko sonce na okno mi posije,
že misli nate nabije.

Eva Valentan, 7. a

Ljubezni še ne razumem.
Je zame še tuja stvar.
Umakniti se ji verjetno ne morem.
Brez dvoma bo prišla.
Enkrat se bom okužil
z virusom ljubezni
Enkrat bom nekoga spoznal.
Ne bom sam ostal!

Tobija Lakić, 7. a

LJUBEZEN

Ti si moj svet,
ti si moj planet.

Si moj najlepši cvet.
Če mi napišeš pesem,
boš še moj poet.

Mia Colnarič, 4. b

NAJLEPŠE MI DIŠIŠ TI

Živijo. Sem nekdo in pravijo mi Biti. Nikoli nihče ne ve, kdo ali kaj sem jaz, a v tej deželi čudnih čudes vsi vejo, da mi najlepše dišiš ti. Ja, prav ti. Veš, koga sem mislil? Tebe. Vsak posameznik ve, koga mislim - njega. Nikoli nisem izbiral nikogar. Vedno sem bil zadovoljen z vsem; kar so mi dali, sem našel, pojedel ... Vse mi je zmeraj dišalo. Nekega dne je prišel On. Ja, On. Pa saj veste kdo. On, ki mu pravijo Smrad. Ta ni maral ničesar, vse mu je smrdelo - pravo nasprotje mene. Čuden je bil, a mi je vseeno dišal. V njem je bilo nekaj dobrega. Pa saj poznate JING JANG - v vsaki slabi stvari je nekaj dobrega in v vsaki dobri stvari je nekaj slabega in verjamem, da to drži.

Stopil sem mimo Njega ter ga nagovoril. Rekel sem mu: »Živijo. Kako ste, gospod Temni?« In odgovoril mi je, da je v redu in da me ne pozna, zato se ne bi rad pogovarjal z mano in zato sem se mu predstavil. Povedal sem mu, da sem nekdo, ki mi pravijo Biti. Nepričakovano se je nasmehnil in rekel, da je pa on nekdo, ki mu pravijo Temni in da je v bistvu smrad.

Vidite, že prvi dokaz, da ni tako slab. Kar naprej se je nato pogovarjal z mano, me spraševal najrazličnejša vprašanja ...

Očitno res sploh ni tako slab, saj je rabil prijatelja. Moral sem ga samo nagovoriti in vse je bilo bolje.

In očitno sem slab jaz, saj mi je šel na živce, ko me je toliko spraševal. Postal sem slab, saj mi je začel smrdeti!

In najbolj očitno je, da JING JANG res drži - sem oseba, v kateri je nekaj slabega, kakor je vsepovsod, a sem tudi oseba, ki sem navzven in po večini navznoter dobra oseba. Smrad pa je očitno treba spoznati in ugotovil boš, kakšen je on.

Po vseh ugotovitvah še vedno vem, da mi najlepše dišiš Ti.

Elizabeta Liza Muršec, 7. a

LJUBEZEN

Ko sonce zažari,
tvoja roka mojo drži,
ta prva najina pomlad
je samo najin zaklad.

Nikoli se ne naveličam tvojega pogleda,
kaj šele tvojega izgleda.

Jaz in ti za vedno,
ostala bova vedno.
Zato želim ti reči:
srečno valentinovo.

Lina Muršec, 4. b

PESEM O LJUBEZNI

LJUBEZEN je lepa stvar.
Lepo je, ko si ljubljen in ljubiš.
Ljubezen se zgodi z razlogom,
saj se v nekoga zaljubiš,
ker všeč ti je.
Človeka, ki se imata rada,
se morata spoštovati, poslušati ...
Ljubezen je kot bolezen,
ki je ne moreš pozdraviti.

Žana Medved, 7. a

VRTNICE

Zunaj cvetijo vrtnice zale,
lepo in toplo v srcih nam je.
V tvojih temnih očeh vidim ljubezen,
a vem, da tvoje srce mlado še je
in me ljubiti ne sme.

Rada v tvoj objem bi se privila,
na valentinovo tvoja bi bila,
a na žalost to so le sanje,
kajti za ljubezen premlada sva midva.

Zato ti želim lep Valentin
in naj ti vrtnica pove,
da ustvarjen si ZAME.

Eva Krajnc, 4. a

LJUBEZEN

Kaj se dogaja z mano?
Življenje jemljem kot zabavo.
Smejim se, svet se zdi mi kot rožnat cvet.
Ljubezen je kriva za vse.
Ljubezen je izziv,
je ogenj, ki žari.
Je edini ključ,
ki odpira rajska vrata.
Ljubezen je dih in vzdih.

Tilen Letonja, 7. b

LJUBEZEN

Ljubezen je nepredvidljiva
in nalezljiva.
Lahko boli ali pa je najlepša.
Ustvariti si jo moraš takšno,
kakršno želiš imeti.

Za ljubeznijo se skriva marsikaj:
sreča, veselje, žalost, jokanje.
Zato moraš paziti,
kako se boš odločil,
saj ne smeš misliti samo nase.

Veliko ljudi,
še več ljubezni.

Sara Jambriško, 7. a

ODKAR VEM ZANJO

Odkar vem zanjo,
bila je lepa,
ampak ko odšla je,
bilo je zelo čustveno.

Ista si bila kot Covid19,
večno se te bom spomnil,
ker lepo je bilo.

Bliža se srednja šola,
oddaljujem se od tebe
kot tema od mene ...

Domen Sitar, 9. a

LJUBEZEN

O, ljubezen ti draga,
ki smeješ se rada.
Vsi iščejo te,
ker obdržati želijo te.

Kupid je tvoj učenec,
a ti si njegova učiteljica.
S puščico zadene nas,
zato mi srečamo vas.

Takrat vse srečno se nam zdi,
kar v resnici sploh ni.
Enkrat nas dočaka polomija,
ki se od začetka že skriva.

Vsi se takrat v
trgovino spravimo,
da si celo denarnico
izpraznimo.

Staša Gajić, 9. b

PRAVA LJUBEZEN

Je nekaj,
kar nikoli ne neha biti,
z vso močjo bije naprej.

Njeno srce je veliko
in dva srečneža,
ki ga najdeta,
si ga lahko delita.

To srce deli srečo,
radost, spoštovanje,
družine osreči
in z njimi gre skozi vse,
tudi prepire, vzpone in padce.

Če veliko polovico srca najdeš sam,
ti bo pomagalo poiskati osebo,
ki ji pripada druga polovica
in ki že vse življenje
hrepeni po tebi.

Teh src je veliko,
a veliko je tudi tistih,
ki sčasoma ovenijo.
Zato dobro premislite,
ali držite pravo polovico -
tisto, ki bo skozi življenje
svojo drugo polovico delila z osebo,
ki te bo vedno imela rada,
bo vedno s teboj
in te varovala.

Elizabeta Liza Muršec, 7. a

LJUBEZEN

Ljubezen je lepa stvar,
ki ti je dana v dar,
lahko ti prinese srečo,
metuljčkov polno vrečo.

Svoji ljubezni podariš bonbon,
saj takšen je bonton,
če nekoga rad imaš,
mu vse na svetu daš.

Povabiš jo na sladoled,
ki sladek je kot čebelji med,
nežno primeš ga za roko,
čeprav še ne misliš na poroko.

To je samo prijatelj moj,
ki rad druži se z menoj,
ko ga rabim, mi pomaga,
taka je ljubezen prava.

Alja Vindiš, 4. a


PIŠEM ZA PRIJATELJA

MANEKENKA

Tam na odru bitka se začinja,
katera dama je bolj vitka.
Borijo med seboj se Katarina,
Maša, Nina in suhljata Tina.

Iz prvega kroga izpadli sta
Maša fina in štorasta Nina.
Sedaj med seboj borita se še
lepa Katarina in suhljata Tina.

Z lepoto vse očarala je Katarina
in iz bitke izpadla je suhljata Tina.
Zmago osvojila je lepa Katarina.

Lia Šlamberger Mlinarič, 6. b

PRIJATELJ

Prijatelju zaupam,
saj vem, da mu lahko.
S prijateljem se smejim,
saj se počutim odlično.
V prijateljevem objemu se počutim varno,
saj je objem poln radosti.
Prijatelj je vedno z menoj,
mi stoji ob strani in me brani.

Ana Merc Fric, 7. a

PESEM O SOŠOLKI

Liza rada hodi na sprehode,
ne v sprevide.
Rada poje
pesmi svoje.
Rada se druží s prijatelji,
v glasbeni šoli pa s skladatelji.

Zoja Kaučevič, 7. a

PRIJATELJ

Prijatelja rad imaš
in vse mu daš.
Prijatelja rad imaš
in vse mu poveš.

Prijatelja rad imaš
in svojo ljubezen mu pokažeš.
Prijatelja rad imaš
in nikomur ga ne daš.

Sara Kozoderc, 7. a

PRIJATELJ

Prijatelj je mnogo,
a je le en tisti pravi.
Ko se spoznavata,
je vse težko,
a potem je vse lažje.
Pravi prijatelj se nikoli ne preda,
sploh pa ne,
če zate gre.
Prijatelja sta prijazna drug do drugega,
a v vsakem primeru
se kdaj skregata.

Neža Panikvar, 5. b

PRIJATELJ

Prijatelj je po navadi tisti,
ki misli in sliši enake stvari kot ti.
Prijatelj te vedno najde,
kjer koli že si.
Prijatelj je tisti,
ki te ščiti pred vsemi zlobnimi stvarmi.
Prijatelj te hitro nasmeji,
ko žalosten si
in ne veš, kaj bi.
Pravi prijatelj je tisti,
kiti vedno pomaga,
ko v hudi stiski si.

Žan Kmetec Žokš, 7. a

PRIJATELJSTVO

Kaj sploh je?
Je trganje čustev,
ki nikoli ne pridejo na plan,
zato je prijatelj prijatelju zvest kakor dan.

Prijateljstvo teče; je kakor rečna struga,
ki nekega dne se bo končala
in bo drugo pot ubrala.
Včasih prijateljstvo se nikoli ne izgubi,
vez je močna kakor veriga,
ki se nikoli v pozabo ne utopi.

A pride dan, ko se vez izgubi.
Takrat prijatelja močno v prsah boli.

A pride dan, ko vse je lepo in prav.
takrat je prijatelj prijateljev nasmeh izbral.

Mia Domajnko, 8. a

PIŠEM ZA PRIJATELJA

Vsako jutro se vprašam:
Kam smo že prišli?
Kakšna pot nas vodi?
Kje je luč in kje tema?
Kje sonce sploh še žari?

Šolanje na daljavo že pravi je štos,
Ker padeš na nos,
ko zaslišiš poročila:
»Ostanite doma.«
To pravi je šok.

Ampak na koncu vse bo lepo in prav,
vse bo spet normalno
in nič več ne bo nas zadržalo.

Lana Karneža, 6. a


NEŽA IVANČIČ, 1. B

DRUŽINA JE NAJVEČJA VREDNOTA

PESEM ZA MAMO

Ne bom lovila zvezdic,
na nebu naj žarijo.
Rož ne bom iskala.
Kjer so, tam naj cvetijo.
Nič ptičk ne bom prosila,
da pesmice bi pele.
Naj letajo, kjer hočejo,
proste in vesele.
Sama bom zapela pesem iz srca,
pa bo najbolj vesela moja mamica!

Neža Panikvar, 5. b

PESEM O DRUŽINI

Družina so ljudje, ki ti stojijo ob strani,
ljudje, ki ti pomagajo v vsaki dramii.
Moja družina mi pomaga, kadar jih rabim.

Z družino se med karanteno veliko več družim,
saj smo zaprti skupaj ves čas.
Veliko imamo razlik, a vsaka razlika
je nova zanimiva zgodba.

Silvo Topolovec, 9. a

DRUŽINA	DRUŽINA	TVOJA DRUŽINA
Družina ti stoji ob strani in te pred zlobneži brani. Vsak v njej se ima rad, tako zelo, da je večje kot grad.	Družina je vrednota, nepozabljiva in nenadomestljiva. Z nami se veselijo, žalostijo ter lepe trenutke delijo.	Čutim to srce boleče, vidim te solze v očeh, nimaš te sreče, da bil bi pri dobrih ljudeh.
Nihče je ne more zamenjati in nihče je ne more premagati, saj je z družino preprosto zmagati.	Ko na težave naletimo in nas more težijo, le ljubezni in veselja kanček bo dovolj.	Pridi zdaj k meni, podam ti roko, jaz tvoja družina vsak dan sem lahko.
Lahko jim zaupaš vse svoje skrivnosti, ker ne bi bili pogosti tisti, ki bi te izdali.	Nika Božičko, 9. b	Neža Panikvar, 5. b
Katarina Jus, 7. b		


MOJA SESTRA BUDILKA

Meta zjutraj se zbudi
in v kuhinjo zdrvi.
Potem kričati začne na ves glas,
da odmeva čez celo vas.
Ko mami in ati se zbudita,
kar v šoku po stopnicah zdrvita.
Mama jo vpraša, zakaj kriči,
očka pa, zakaj se smeji.
Ona pa pravi,
da budi nas,
ker očkova in mamina budilka
ni bila vklopljena na glas.

Neža Panikvar, 5. b

SIROTA

Vsak dan eno črko
dodajam zate,
vsak čas tej pesmi
dodal bom ime.

Vsak kos čokolade
skrijem zate,
da sladek okus
prikril bo solze.

Mai Colnarič, 9. b

MOJ DOM

Dom je tam, kjer se počutim varno.
Jaz v svoji se družini,
moji družinski člani pa v bližini.
Ko je mrak in mraz,
stisnemo se za takrat,
da nam toplo je,
vsak počuti se varneje.

Ura vsake je družine,
ko za mizo zberejo se vsi.
Če stari ali mladi so veseli, bodo vsi.
Ko skupaj vsi tako sedimo,
takrat začutiš to toplino.
Če družina ti je ob strani,
te zmeraj obrani.

To je zgodba moja,
predstavlja mojo družino,
ki vsak dan me brani,
mi stoji ob strani
in se mene veseli.

Neža Panikvar, 5. b

MAMICA

Mamica, rad te imam,
ker skrbiš zame vsak dan.
Vem, da me rada imaš,
hvaležen sem ti, ker si moja mami.

Kuhaš mi, pereš mi, rada me imaš.
Hvala, ker mi marsikaj dovoliš,
zato te rad imam.

Tjaž Vindiš, 4. b

ATI

Ati, rad te imam,
ker skrbiš zame vsak dan.
Vem, da me rad imaš,
hvaležen sem ti, ker si moj ati.

V šoli na daljavo pomagaš mi,
tolažiš me, rad me imaš.
Hvala, ker mi marsikaj dovoliš,
zato te rad imam.

Tjaž Vindiš, 4. b

MOJA OBITELJ

Moja obitelj
je samo moja,
s danima punim
veselih boja.

Moja obitelj
je tvrđava snažna,
u kojoj je svaka
ručica važna.

Moja obitelj
je zagrljaj nježni,
topla i kad je dirne
pokrivač snježni.

Moja obitelj
je sunce što sija,
jer svaku tugu
otjerat zna.

Moja obitelj
je ljubav koja raste,
u njoj se svi
poljupcima časte.

Moja obitelj
je samo moja,
s danima punim
veselih boja!

Hanifa Emrić, 6. b

MOJA DRUŽINA

Moja družina
je samo moja,
z dnevi, polnimi
veselih barv.

Moja družina
je trdnjava močna,
v kateri je vsaka
ročica pomembna.

Moja družina
je nežen objem,
tudi, kadar se je dotakne
plašč snežen.

Moja družina
je sonce, ki sije,
ker vsako žalost
odgnati zna.

Moja družina
je ljubezen, ki raste,
v njej se vsi
s poljubi časté.

Moja družina
je samo moja,
z dnevi, polnimi
veselih barv!

Hanifa Emrić, 6. b
Prevod: Lidija Horvat

DRUŽINSKA

Prvi na svet,
prišel sem jaz.
Potem je še Mia
nas okrepila.
Kot tretja je
Pia se pridružila
ekipi tej naši
in jo osvežila.

Jaz sem bolj tihe
in mirne narave.
Mia je žvergla,
da glava boli.
Pia pa skače
iz kavča na kavč,

babi iz »kuhne« pa glasno kriči:
»Tišina, vsi trije, vi!«

Tako sem okaran
spet tudi jaz,
čeprav sem bil tiho,
zares - celi čas.
A kaj bi na babi
se našo jezil?
Je steber družine
in njen je okvir.

Mai Colnarič, 9. b

IMAM PRAVICO ...

Imam pravico do življenja,
saj smo vsi takega mnenja.

Imam pravico do hrane in pijače,
če ne, mi trebuh skače.

Imam pravico do verovanja
in tudi spanja.

Imam pravico do toplega doma,
tudi ko sem doma.

Ana Merc Fric, 7. a

IMAM PRAVICO ...

Imam pravico do spanja
in igranja.

Imam pravico do počitka,
do jabolčnega zavitka.

Imam pravico do smejanja
in jokanja.

Imam pravico do izobraževanja,
ne norčevanja.

Imam pravico do svojega mišljenja,
do sedenja.

Imam pravico do svojega verovanja,
do nočnega spanja.

Imam pravico do branja,
do novega spoznanja.

Zoja Kaučevič, 7. a


MAŠA SAGADIN, EVA PANIKVAR, 1. B

NAŠA DOMOVINA PRAZNUJE TRIDESETI ROJSTNI DAN

ZAME

Slovenija je zame moja hiša, v kateri imam sobo.

V svoji sobi imam vso svojo robo.

V njej se zabavam, se učim.

Ko je noč, v njej spim.

Slovenija je zame moja družina, ki me trikrat v dnevu nahrani.

Daje mi občutek varnosti in topline.

Mami je tečna in ati mi pomaga,

sestrica pa je čista zgaga.

Slovenija je zame cesta, po kateri grem v šolo.

V šoli so učitelji, tam imam pouk.

Tja hodim, da bi nekaj znal

in znanje mi bo verjetno prišlo prav.

Slovenija je zame avtocesta, ki me pelje do bratrancev na Gorenjsko.

Tam preživim del počitnic.

Streljamo z lokom in na Bledu plavamo,

jemo vafle in pozno v noč kartamo.

Slovenija je zame tudi morje, kamor grem vsako poletje.

Tam plavam v mrzli vodi

na peklenski vročini.

Potapljam se v modri globini.

Slovenija je zame internet, ki je v slovenskem jeziku.

Zaradi njega so lahko moji prijatelji

z mano vse dni v letu.

Vse to mi da Slovenija, ki je ne bi zamenjal za nič na svetu.

Tobija Lakić, 7. a

NAŠA DEŽELA

Naša dežela je,

kjer smo doma.

Je mesto, naselje ali pa vas,

je kraj, kjer preživljamo čas.

Je kraj,

kjer s prijatelji smo.

Skačemo, vriskamo,

da nam je lepo.

Ni kraja v deželi,

kjer ne b' b'lo lepo.

Vsi srečni, veseli

tukaj mi smo.

Tibor Novak, 9. a

MOJA DOMOVINA

Slovenija moja, prelepa si,
vsak na tem svetu te zase želi.
Kaj bi mi brez tebe,
prelepe te dežele?
Objokani bi sedeli na tleh
in se zazrli v ta širni svet.
Res je, da je velik in lep,
a brez tebe je spolzek kot led.
Slovenija moja, prelepa si,
vsak na tem svetu te zase želi.
Če te bilo ne bi,
žalostni bili bi vsi.
Na tujih tleh sedeli bi
in premišljevali o domu vsi.
Res najboljša dežela na svetu si,
zato nas nikoli ne zapusti, saj najlepša si.
Hvala ti, Slovenija, za vse lepe dni
in za tiste, ki jih še ni.
Vse najboljše za obletnico to,
naslednje leto in še naslednjih sto.

Mia Topolovec, 6. a

Slovenija je moja domovina,
ena in edina.
Slovenija ni le država,
v kateri dva milijona ljudi živi,
je naša domovina,
v kateri se vsak dan zbudim
in tudi mirno zaspim.
Vesela sem, da v Sloveniji živim
in sem njenega naroda hči.

Kaja Gojkošek, 9. b

Moja domovina je tam,
kjer skupaj z bratcem in s starši
svojo hiško imam.

Je s soncem obsijana, nasmejana,
ko v šolah in vrtcih
norimo in se veliko učimo.

Je lepa, zelena in čudovita ...
Pokrita z gozdovi,
gorami in hribi.

Se vijejo reke in potoki,
nam padajo slapovi,
se radi kopamo v morski vodi.

Moja domovina je tam,
kjer sliši se že od daleč glas:
Slovenija, ti naša si kraljica.

Žan Kmetec Žokš, 7. a

Moja domovina Slovenija je.
Je edinstvena
in je kot veliko presenečenje
v majhnem paketu.

Oh, Slovenija! Polna zelenja
in voda ter dolin in hribov.

Jakob Jože Suhadolnik, 7. a

Ponosen sem nate, veš, domovina,
ponosen na tvoje drage ljudi,
ponosen na prednike svoje,
ki jih piše zgodovina.
Vodila si jih večkrat po težkih poteh,
gorja ni bilo malo, niti solza,
da mi zdaj tebe svobodno imamo.
To njih je največji življenja uspeh.

Mai Colnarič, 9. b

Moja domovina Slovenija
je zelo lepa pokrajina.
Ima kristalna jezera.
Nad njimi se dviga gora.

Ima tri vrhove,
spominja na morske valove.
Kot sonce se bleščijo,
v naše gore vsi hitijo.

Morje je modro kot nebo.
Zdaj vsi vzkliknili smo,
ker naša država praznuje.

Tristan Trop, 6. a

TRIGLAV

V Julijskih Alpah leži
od sonca obsijan,
se drugim smeji.

On velik je orjak,
vsi so proti njemu.
So le majhne mravljice.

Visoko in ponosno nad Planiko stoji,
nad Kredarico gleda,
misli si: »Ha, to je majhna beda.«

Nekoč mu Mali reče:
»To niso višine.
Kaj pa kralj in njegove ostrine?«

Gospodar se zresni in reče:
»Drugih dežel ne gledam,
jaz sem gospodar te nižine.«

Tija Tamše, 8. a

Čudovita si, domovina,
lepša kot mesečina!

Imaš polno naravnih čudes
in mogočnih dreves.

Polna si dolin,
gozdov in bregov.

Vsako leto tvojo
osamosvojitve praznujemo in te
vedno spoštujemo.

Zoja Kaučevič, 7. a

MOJA DOMOVINA

Domovina je kot mati,
vredna je zlata,
nikoli nas ne neha pestovati,
veliko dobrega nam da.
Dolgo pot je prehodila,
da je zdaj lahko le naša.
Veliko imen je spremenila,
le kdo jo še lahko prekaša?!
Vsi hvaležni smo zares,
da imamo lepo domovino,
z vodami, gorami in vsem vmes,
imamo jo, kot edino.

Le kdo bili bi mi
brez našega doma?
Vsi izgubljeni bi tavalili,
kako lepo, da nas sprejema.
Zavedajmo se naše sreče,
saj ni vsepovsod tako.
Da vse gladko teče,
se moramo potruditi.
Oooo, pa še kako.

Staša Mrčinko, 9. a

O ti moja domovina!
Ti ne veš, kako te imam rad.

Braniš me, ščitiš me.
Takrat, ko te potrebujem,
mi pomagaš in hvaležen sem za to.

Domen Ferenčič, 6. a

MOJA DOMOVINA

Moja domovina
je tako fina.
Ko zadihaš svež zrak,
bi še žaba od veselja
rekla: »Kvak.«
Bodi to, kar si,
pomagaj Sloveniji.
Da za vedno bi ohranili
ta zaklad.
Včasih sploh ne zavedamo se,
kako dragocena je.
Naša Slovenija,
hvala!
Včasih se zamislim,
kako so si upali vzeti orožje v roke
in se boriti za vse uroke,
da bi branili svoje naslednike,
da bi živeli v miru še ...

Zala Gašparič, 7. b

MOJA DOMOVINA

Slovenija naša domovina je,
sprejme in neguje nas vse.
Je zelo raznolika,
a ni tako velika.
Na zastavi tri barve so,
po katerih vsi Slovenci prepoznamo jo.
Pa grb ne izpustimo,
saj na njem je Triglav,
ki ga ne pozabimo.
Morda Slovenija ni tako velika,
je pa za nas, Slovence, prečudovita.

Neja Kelc, 9. a


LENJA RIPAK, 7. A

NAŠA DEŽELA

Naša dežela je lepa in barvita
ter kot princesa plemenita.
Privlači različne ljudi,
saj ima različne strani.
Iz gora na obalo,
da se bi ti kar sanjalo.
Raziskati jo hočem bolj,
saj sveti se kot dragulj.

Nika Gabrovec, 9. a

MOJA DOMOVINA, SLOVENIJA

Slovenija je moj dom,
zatajila je ne bom.
Čeprav ni velika moja država,
lepa je narava.
A čeprav je majhna,
je zelo raznolika,
kot zvezdnato nebo,
ki v temi se svetlika.
Za domovino se splača boriti.
Možje z orožjem ...
Jaz pa moram se učiti
in z znanjem pomoč deliti.
Domovina je le ena sama.
Je kot moja mama,
vse mi nudi
in nikoli se ne utruji.
Kaj mi bo zlato,
če Sonce je za to.
Kaj mi bodo diamanti,
če voda lepše se bistri.
Kaj mi bo bogastvo vso,
če ljudje trpijo za to.
Kaj mi hiša bo visoka,
če v njej ni nobenega otroka.
Kaj mi bo tujina?
Slovenija je moja domovina.
Tukaj je vse,
za kar živeti splača se.

Laura Predikaka, 9. a

NAŠA DEŽELA

Naša dežela je zame daleč najlepša. Polno gozdov, jezer in naravne lepote. Vsak državljan bi moral imeti rad svojo deželo in zanjo lepo skrbeti. Imamo gorovja, ravnine in ostale čudovite planote. Vsi bi morali biti domoljubni. Slovenija je preživela že veliko težkih časov. Slovenci, morali bi biti kot bratje in sestre ... in to tudi velikokrat smo ... to smo že dokazali. Vedno znamo stopiti skupaj. Zato bomo preživeli tudi ta čas, ko naši ljudje umirajo zaradi tujega virusa. Bodimo strpni in imejmo se radi.

Tjaž Kirbiš, 6. b

MOJA DOMOVINA

Moja domovina je Slovenija. Slovenija je bila včasih del Jugoslavije. V Jugoslaviji je vladala komunistična diktatura. Nespoštovanje človekovih pravic in slab ekonomski položaj je Slovence pripravil, da so začeli razmišljati o svoji lastni državi. Po prvih demokratičnih volitvah je bil organiziran plebiscit, na katerem so se Slovenci z veliko večino odločili za svojo državo. Plebiscit je bil 26. decembra pred 30 leti. Po razglasitvi neodvisnosti 25. junija leta 1991 se je mlada država morala braniti pred jugoslovansko vojsko, ki je hotela Slovenijo na silo zadržati v Jugoslaviji. Zdaj je Slovenija prečudovita dežela. Imamo demokracijo in svobodo izbire. Imamo zelo stara in novejša mesta, krasno podnebje, morje, ravnico, premnoge reke in jezera.

Neža Škafar, 6. b

MOJA DOMOVINA

Moja domovina, večna kraljevina,
vedno v mojem srcu boš slovela
in ime Slovenija boš imela.
Domovina ni množina,
ne dvojina,
Slovenija tista ta prava je ednina.
Triglav, Bled,
Postojna, Sava,
to Slovenija je prava.
Oh, ne, to še ni vse,
Slovenija še začetek je,
30 let je pridobila, a ni še vsega uredila.
Domovina moja Slovenija,
vedno tukaj bom doma.


ZALA GAŠPARIČ, 7. B

Alja Lendero, 7. b

NAŠA DEŽELA

Naša dežela je zelo lepa,
katerakoli druga država drugače misli,
je verjetno slepa.
Imamo morje, ravnine,
gorovje in doline.
Čez obalo se razprostira
Jadransko morje,
od tam imamo pogled
na čudovito obzorje.
Na severu ležijo
božanska gorovja,
visoka tako,
da na njih vidiš samo majhna grmovja.
Triglav vrh je naš najvišji,
svet tam zgoraj je zagotovo tišji.
Naša dežela je moja domovina,
mislim,
da se prav vsem zdi zelo fina.
Rada jo imam
in komaj čakam,
da jo celo spoznam.

Hana Kolednik, 8. a

MOJA DOMOVINA

Moja domovina je ena sama,
o njej ves čas govorimo vsi.
Poznamo jo,
saj to naš je kraj,
ki vedno v mojem srcu bo samuraj.
Po dolgih poletih končno vrnem se domov,
kjer me čaka topel dom.
Zame domovina je ena in edina,
a na svetu je marsikdo nima.
Zato v naši domovini,
na naši celini, vedno bivali bomo tako,
da naša domovina čista in urejena bo.
Saj to je moja ena in edina,
prelepa domovina.

Valentina Turk, 8. a

SLOVENIJA

Slovenija je majhna in
ponekod velika.
Slovenija je v obliki kure
in je zelo smešna.
Zelo jo imam rad in je
ne bi rad zapustil.
Slovenija ima veliko stvari,
ki so lepe.
Slovenija je moj dom
in tu sem doma.

Žan Novak, 8. a


TAKRAT ..., PREMIŠLJEVANJA

TAKRAT

Sedim za mizo, pred seboj imam računalnik.
Šola na daljavo, sama sem doma,
nikogar ne slišim v drugi sobi,
le učiteljica mi razlaga.
Kdaj prišel bo tisti čas,
ko to bo minilo?
Takrat bomo pozabili vse slabo
in ta grdi čas bo minil.
Kdaj prišel bo tisti čas,
ko vse bo mimo?
Takrat bo vse slabo za nami,
podali si bomo lahko roke
in z novimi zmagami
našli dobro pot.

Lana Kovačič, 7. a

Takrat ko se zbudim,
ves »zaliman« brez moči,
vstanem in v kopalnico drvim,
da se z mrzlo vodo prebudim.

Potem ne vem,
ali naj grem jest ali pit
ali pa preprosto nazaj na posteljo sedet
in čakati, da se šolanje na daljavo prične vrtet'.

Takrat, ko se šola na daljavo konča,
si vzamem kar odmora dva,
da se spet na postelji zbistrim
in brez skrbi ven na zrak odhitim.

Žan Kmetec Žökš, 7. a

Takrat, ko igram kitaro,
se moje misli umirijo.
Takrat v harmoniji
strune zazvenijo.

Takrat, ko igram kitaro,
moja roka potuje
s trzalico med prsti,
od strune do strune.

Takrat, ko igram kitaro,
se slišijo pesmi:
The Eagles, Beatli,
in Elvis Presley.

Takrat, ko igram kitaro,
mi zrastejo krila,
nikoli ne bi igral
drugega glasbila.

Tobija Lakić, 7. a

Takrat,
ko vsa žalost tega sveta
zgrne se name,
takrat podre se
mi ves svet.
Takrat
mi šola ne gre,
postelja me vabi
in objame.

Sara Kozoderc, 7. a

DOLGČAS

Ko mi je dolgčas,
ne vem, kaj naj počnem,
ne vem, kam naj se dam,
takrat tudi nič ne znam.

Na postelji ležim in
glavo v stene molim.
Nič se mi ne da, saj
tudi takrat lena sem
kot mavrica.

Takrat ne da se mi učiti,
kaj šele kaj postoriti.

Valentina Turk, 8. a

RIMA RAJA

Pesmi Rima raja
želim si napisati.
Kje zamisli naj dobim,
da verzov šest si uredim,
da kitica se bo izpela
in mogoče zablestim?

Morda v naravi,
nekje ob Savi?
Ali pa v nebo se zvezdnato zazrem.

Morda pa v šoli,
ki kar naenkrat čisto vsem
prav velik je problem.

Kaj pa če v srce svoje
moram se zazreti,
vam na široko ga odpreti?
Le da jaz včasih teh besed
ne znam tako pisati
kot Prešeren naš, poet.

Mai Colnarič, 9. b

PESEM

Pesem ne napiše se kar sama.
In ni kar tako na ulici prodana.

Lahko se piše dneve in dneve.
Ni pomembno, kdaj je končana.
Pomembno je,
da je z ljubeznijo napisana.

MALO DRUGAČE

Ura zgodnja zjutraj je,
treba spet bo vstati.
Snov je v učilnici,
jo treba je iskati.
Iščem, berem in se čudim.
Da vse naredim,
se potrudim.

Ura mine in še dve,
delati vse naloge
vedno težje je.
Pa se malo poigramo.
Tisti, malo manjši,
se pri starših
radi pocrkujemo.

Kmalu spet veseli smo,
naloge takšne in drugačne,
prav na lahko
spet opravimo.
Potem pa naše misli
se od šole oddaljijo,
le k počitku si želijo.

Mai Colnarič, 9. b

JE ŽE TAKO

Smo ljudje,
takšni in drugačni,
smo suhi in smo tisti,
ki nas je nekaj več
okrog pasu,
smo tudi ti, ki radi
sladko imamo,
se v naročju staršev,
babic, dedkov
radi pocrkujemo.

Čeprav ta leta naša
niso več deseta,
pa že dobro vemo,
kaj pomeni biti
brez nekoga in nečesa
na tem svetu,
ki vrti se,
kot da je v past ujet.
Moramo tudi znat' živet'
in se lepo imet'.

Mai Colnarič, 9. b

A pesem tista je prava,
ki te sama izbere,
ki te sama prevzame,
te z rimami besed objame.

Vedno bo ostala med platnicami,
čeprav ti pozabil boš nanjo.
Zapečatil boš lep spomin vanjo,
ki ga nikoli pozabila ne bo.

Mia Domajnko, 8. a

LUNA

Ta lumpasta Luna
nas vse prebudi,
ko z repom pomaha
in s tačko pomane
si svoje oči.
Hitro, le hitro
ven me spustite,
če luže velike,
si res ne želite.
Kdo zdaj bo to lumpo
na plano spustil,
iz sanj se prebudil
in se potrudil,
da posteljo svojo
bo zapustil?
Pa sem se javil,
da bom to jaz,
ker srce poskoči,
obraz zažari,
ko Lunika naša
okrog nas prinaša.

Mai Colnarič, 9. b


ALINA BELŠAK, 3. B

ČE ME VPRAŠAŠ

Če me vprašaš,
kaj najraje imam
od šolskih predmetov
ali izletov?
Odgovorov zate
veliko imam,
ker šolski predmeti
in vsi ti izleti
vsak zase in skupaj
prav vsi so mi všeč.
Kak dan mogoče
je eden poseben
in sveti nad njim
kakšna zvezdica več.

Ko pišem, ko rišem,
vesel sem zares.
Svinčnik vihtim in
barvo rdečo
na listih pustim.
Ker pesmi so moje,
skrita obala
in risbe te moje
srca so kovala.
Tako, zdaj odgovor
bolj točen poznaš,
da vsi ti predmeti
so moji izleti.

Mai Colnarič, 9. b

Nagrajena pesem v okviru Roševih dni 2021 PRIDE DAN

Včasih pride dan,
ko pesmi na papir
želim si zapisati,
misli pa nobene prave
ne morem poiskati.

Pa se pod drevo uležem,
gledam gor v krošnjin cvet,
misli zdaj pa same:
ena, dve, tri in pet
kar začno letet'.

Kaj narava vse premore,
kje ideje svoje te dobi,
ko barve vse premeša,
oblike si izmisli
in me čisto obnori?

Če se misli moje
kmalu spet mi skrijejo,
vem, kje bom jih poiskal.
Tam, kjer je listje pisano,
bom si kar postlal.

Mai Colnarič, 9. b


MAKSIM KAISER, 3. B

ZADNJI KOŠČEK SVETA

Iz neba oplazi
še zadnji žarek sonca
in zadnja roža
zraste še iz cvetličnega lonca.

Polno teme s kančkom luči
v daljnem tunelu zdajle gori.
A ko le ne bi bilo dežja,
pesem plesala bi iz srca.

Njen ples bi bil kakor iskra
in njena iskra kakor ljubezen do celotnega sveta,
njena roka bi objemala vsa čudežna morja.

Njena melodija bi bila čudovita,
njen glas bi bil prav čaroben,
le prisluhiniti bi ji moral
in glas v tebi bi plesal.

Mia Domajnko, 8. a

PESEM

Pesem je kot ljubezen.
Tako sladka,
ampak tako kratka.
Sreča je kot ljubezen.
Moraš najti pravo.

Potrpežljivost je res težka,
ampak tudi kratka.
Vse je v redu,
dokler smo živi in zdravi.

Žan Novak, 8. a

Nagrajena pesem v okviru Roševih dni 2020

DALEČ POTUJEŠ MI, MISEL

Hej, ti!

Ja, ti!

Vidiš to zvezdo bleščečo,
enako kot jaz?
Ob njej ti obstane srce
in ti razveseli otožen obraz?

Greva skupaj lovit oblake
v kraje neznane,
kjer še nisva bila,
pojdiva se skupaj smejat
in zvezdam objeme dajat'.

Ti prideš čez morja,
jaz grem čez gore,
ti leve srečuješ,
jaz bele štoklje,
da združiva svoja nasmeha.

Mar pomembno je,
kdo bel je, kdo ni,
mar pomembno je,
kaj jaz imam in kaj imaš ti,
ko pa srce oba enako boli?

Oba si želiva samo,
da toplo imava,
ko je zunaj mrzlo,
ti misliš name, jaz mislim nate,
nad nama pa zvezde se lesketajo.

Mai Colnarič, 9. b

ŽELJA

Želja po nečem,
česar nima.
Zdravje, sreča,
veselje in družina.
Tudi po svobodi hrepeni,
ker je še nikoli
videla ni.
Nekaj v njej jo uničuje,
stvar, ki rak se imenuje.
A ona še vedno se bojuje,
da lahko bi videla
najlepše kraje sveta.
Vendar, če to dobi,
od sreče hrepeni,
da več trpela ne bi.

Veronika Vera Muršec, 9. b

USODA

Kako zanimiva je stvar,
ta usoda,
ki od drugih odvisna ni.
Vsak sam si jo kroji in zanjo poskrbi.
Uči se in bodi priden v šoli,
ne smej se vsaki novi fori.
Poslušaj in utrjuj snovi,
bodi pameten in brez skrbi.
Pokaži učiteljici,
da znaš in veš,
tako še bolj uspeš.
Sami si ustvarjamo usodo,
sami si rišemo življenje,
sami nosimo svoje breme in trpljenje.
Zato pomagaj in bo usoda lepša,
poslušaj in bo usoda večja,
ne odnehaj in bo usoda uspešnejša.

Mia Turk, 7. b

DOMIŠLJIJA

V moji glavi
se nekaj dogaja,
svet drugačen postaja.

Vse je takšno,
kot si želim jaz.

Vsaka trava
ima toliko cvetlic,
kolikor je na njej ljudi
in vsaka cvetlica
lepo cveti.

Z avtomobili

se ne peljemo vsi.
Samo tisti,
ki se jim res mudi.

Obstaja pravilo,
ki je najpomembnejše:
Vsi za enega,
eden za vse!

Ta svet
je drugačen,
lepši od resničnega,
saj ni nesramnih ljudi,
ki pokvarili ga bi.

Elizabeta Liza Muršec, 7. a

ČAS

Ko se zabavaš,
čas hiti,
a stoji,
ko poležavaš.

Na čas ostanejo le spomini,
nekateri lepši,
drugi grši,
a vsi so imenitni.

Včasih je časa premalo,
včasih pa preveč,
tako da mi živci gredo preč.

Vsako sekundo glasno niha nihalo,
vsako uro pa zapoje kukavica,
da ne pozabim,
kdaj pride teta Mica.

Nina Lorber, 8. a

LAKOTA

Medtem ko otrok drobtine išče,
lačen, zapuščen,
ti zaviješ v gostišče,
z vso hrano preskrbljen.
Ko mečeš stran,
češ da dobro ni,
nekdo trpi zaman
in tava v temi.

Včasih pozabimo,
da ni vsem tako prijetno,
neko ravnovesje rabimo,
uporabimo besede spretno.
Kdaj se bomo naučili,
da hrana ni igrača?!
Nekoč bomo to izkusili,
usoda se nam vrača.
Ko bomo pa to spoznali,
bo zdavnaj že prepozno,
nevarno igro smo igrali,
kar delamo, je grozno.


TIA GORIČANEC KAISESBERGER, 4. A


TJAŽ VINDIŠ, 4. B

Staša Mrčinko, 9. a

ISKANJE

Sreča se včasih najde kar tako,
brez posebnega razloga,
pricaplja k nam, ker pač lahko,
ker pač nikogar ne uboga.

Zlo se lahko prikrade,
v sto in eni postavi,
kot tvoje največje nagrade
ali najhujši strahovi.

Raje brezskrbno uživaj svoj dan,
ne išči skrbi,
ne delaj si v bran,
svoje strahove preprosto razbij.

Staša Mrčinko, 9. a


LUCIJA KORES, 4. B

RESNIČNI IN PRAVLJIČNI SVET ŽIVALI

ČE BI BILA PTICA ...

Če bi bila ptica, bi nenehno potovala in obiskala celoten svet. Odletela bi od vseh skrbi in problemov. Bila je nedelja, sedela sem v parku na trati z malo jutranje rose in opazovala ptice poletavati z drevesa na drevo.

»Oh, kako lepo bi bilo biti ptica, brez kakršnih koli skrbi!« sem si mislila. Minile so ure in ne da bi vedela, sem padla v globok spanec. Razgledala sem se naokrog ... Kar naenkrat sem lebdela ... Prepričana sem bila, da le sanjam, a ko sem pogledala navzdol, se je vse zdelo poznano. Videla sem enak park, v katerega sem prišla, v katerem sem opazovala ptice. Gledam in gledam ... Saj ne moram verjeti. Videla sem sebe, kako v trdnem spancu ležim na trati. In potem me prešine. Nisem več imela rok. Imela sem krila in moje noge so bile le tanke paličice. Moja usta pa je nadomestil kljun ... Postala sem ptica! Skušala sem jadрати po nebu, najprej mi je spodletelo, a po več poskusih sem že obvladala! Letela sem po nebu, vsa presrečna v upanju, da vse to niso le sanje. Opazovala sem stolpnice pod seboj in počutila sem se tako svobodno in brezskrbno. Prav nič ni moglo pokvariti tega trenutka. Kar naenkrat sem trčila v velikansko bitje. To velikansko bitje je bila vila. In iskala je prav mene. Zazrla sem se vanjo in nato je spregovorila ... Rekla mi je, da imam le eno možnost. Lahko se zbudim nazaj v svoji človeški obliki ali pa za vedno postanem ptica.

Naslednje jutro me je zbudila nežna sapica jutranjega vetra in zajadrala sem v nov dan kot ptica.

Tia Jančič, 8. a

PTICE

Drevesa zašumijo
in ptice odpodijo.

Ptice se razletijo
in druga za drugo odletijo.

Skupaj se zberejo,
da pesmico zapojejo.

Drevesa se gibljejo naprej,
ptice odjadrajo preko vej.

Eva Valentan, 7. a

PTICA

Je ptica svobodna v svojem letu?
Ni, kot nisem jaz v svojem oklepu.

Rada bi se osvobodila iz tega oklepa,
vendar ne vem, kako.

Kako se naj rešim oklepa in poletim,
kot ptica na nebu na veji zažvrgolim ...

Ela Šalamun, 7. b


ČEBELA

Od cveta do cveta
leta čebela.
Cvetni prah nabira,
nič je ne ovira.
Ko leta domov,
se pazi ljudi,
da komu
žela ne zapiči.
Doma cvetni prah pospravi,
nato pa spet na delo se odpravi.
Vselej pazi na nevarnosti,
da kaj se ji ne zgodi.
Če nas piči,
je to zanjo konec,
z našo roko pa v lonec.

Neža Panikvar, 5. b

JAKA IN SRAKA

Na travo pred hišo
nekaj je prišlo.
Na široko koraka,
najbrž je sraka.
So kokoši se vdale
in mačke zbežale.
Strašna je stiska,
je sraka velika.
Se že zgodilo je kdaj,
a ni bilo hudo kot zdaj.
Ta ni kot vsaka,
se dela kot spaka.
A ko čuje se lajež,
je sraka že daleč.
Ni ga junaka,
kot je moja psička Jaka.

Neža Škafar, 6. b

PAPIGA PEPA

Naša Pepa je lepa ptica,
ki v kletki postopa kot kraljica.
Peresa ima siva in rdeč rep,
obnaša se kot »diva«,
kot da njen je cel svet.
Včasih nam kaj zapoje,
za dobro voljo,
poslušam jo jaz po svoje.
Včasih se razjezi
in tako kriči,
da še sosede zjutraj zbudi.
Ko pa je dobre volje,
jo vzamem iz kletke,
potem s svojim jezičkom
pove prave »spletke«.
Rada jo poslušam
in še zraven zapojem,
ampak jaz bolj »fušam«.
Ko pa pride večer,
sva utrujeni obe
in vsaka v svojo »kletko« gre.

Neža Škafar, 6. b

ZAJČEK

Vsak dan, iz dneva v dan,
pride k meni ves nasmejan
moj mali hišni zajček.

Vsak dan se me razveseli,
vsak dan tudi dolgo spi,
saj pravi zaspanček je.

Vsak dan vesel je,
brez mene ne more, saj ve,
da rada ga imam nadvse.

Julija Petrovič, 6. b


MAI COLNARIČ, 9. B

ZMAJČEK

Na vaški gmajni se je naselil mali zmajček. Mirno se je pasel, kot kakšno govedo, toda kadar je kihnil, mu je iz ust bruhnil plamen. Enkrat je zagorela kopica sena, drugič posušeno drevo, tretjič s slamo krita vaška kočica. Za vaščane je postajala zmajčkova soseščina čedalje bolj nadležna.

To je trajalo že tako dolgo, da so vaščani morali nekaj ukreniti. Vsi so imeli odlične predloge, kaj bi naredili s tem malim in kihajočim zmajčkom. A ena ideja je izstopala, in ta je bila, da zmajčka vržejo iz vasi. Nato se je ideja, da ga vržejo iz vasi, uresničila. Ko so mu povedali, da ga bodo vrgli iz vasi, je zmajček začel tako jokati, da je poplavelo pol vasi. Vaščani so postali še bolj jezni in so ga kar brez prtljage vrgli ven. Hodil je več dni in končno našel neko jamo, v kateri je mislil le prespati. Ko je že zaspal, so prišli iz sprehoda trije zmaji, dva odrasla in otrok.

Vprašali so se: »Kdo pa spi v našem domu?«

Najmlajši je dejal: »Pustimo ga, naj prespi tu in ga zjutraj vprašamo, karkoli pač želimo«.

Zjutraj, ko se je zmajček zbudil, je dobil zajtrk v posteljo. Potem pa so ga začeli spraševati mnogo stvari. In na koncu se je izkazalo, da je ta zmajček v resnici njihov pogrešani sin.

Neja Sauer, 4. b

ZMAJČEK

Na vaški gmajni se je naselil mlad zmajček. Mirno se je pasel kot kakšno govedo, toda kadar je kihnil, mu je iz ust bruhnil plamen. Enkrat je zagorela kopica sena, drugič posušeno drevo, tretjič s slamo krita vaška kočica. Za vaščane je postajala zmajčkova soseščina čedalje bolj nadležna.

Vaščani so se dogovorili, da zmajčka odpeljejo v votlino za sedmimi gorami. Najpametnejši fant se odpravi z zmajčkom na pot. Hodila sta tri dni in tri noči. Tik pred votlino sta srečala palčka. Zaupala sta mu zmajčkovo težavo. Palček je rekel, da pozna zdravilo proti kihanju.

Zmajčka je odpeljal v svoj dom. Dal mu je za popiti sedem kapljic čudežnega zdravila. Zmajček je v hipu ozdravel. S fantom sta se vrnila nazaj v vas. Zmajček se je spet mirno pasel na gmajni. Rad se je igral z otroki. Vaščani in zmajček so živeli srečno do konca svojih dni.

Laura Grine, 4. b

MOJ MUC

Moj mucek Miki

je pravi Piki.

Ko zvečer zraven mene leže,
moje srce čisto poleže.

Moja roka ga nežno boža,
on pa prede, kot raste roža.

Z glavo mi da poljub na ličke,
jaz pa se stopim, kot da bi jedla rogljičke.

Skupaj se odpraviva v spanje
in odjadrava v lepe sanje.

Maruša Jurovič, 4. b

OBOŽUJEM LETNE ČASE

JESEN

Jesen je pred vrati.
Težko jo bo odgnati.
Listi bodo kmalu odpadli,
mrzli meseci bodo napadli.

Začela se je šola,
ne moreš se odcepiti od šolskega stola.

Hana Kolednik, 8. a

JESEN

Ko se jesen zvali v deželo,
je vse izgubljeno.
Vse pod listi je skrito,
v klopčič zavito.

Pazi, ta jesenski čas
je lahko pravi mraz!
A ni samo mraz,
je tudi sonce in lep čas.

Sara Jambriško, 7. a

ZIMA

Zima je čas druženja
in zabavanja.
Poleti smo pod vročim soncem,
pozimi pa nad vrelim loncem.

Poleti je počitek,
pozimi pa Božiček.
Ja, takšna je zima
in zato je prima.

Aleks Mrčinko, 6. a

ZIMA

Mrzlo je in belo je,
a v hišici vedno toplo je,
včasih je kakšna burja,
a veselje še vedno je.

Ko zapade sneg,
v hipu snežaka naredit grem,
zima je vedno vesela,
zato naredim še enega.

Ko pa čas je za darila,
vsi skačejo kot gorila,
saj zima v letu najboljša je,
snežak stopil se je,
a še vedno vesel je.

Ko škratje že zavijajo
pridno vsa darila,
že prihitijo tvoja darila,
naslednji dan se zbudiš
in najlepši dan doživiš.

Iza Frangež, 6. b

NOVO LETO

Ko novo leto priteče,
je čas,
ko sreča prišla
je do vas!

Najboljše je leto,
ki zdaj je pred nami,
ga skupaj zavzeto
ustvarjamo sami.

Pečemo in kuhamo,
po jedi se zabavamo.
Otroci nestrpnost čakajo
darila odpreti,
ki so napolnjena s konfeti.

Emma Rakovič, 6. b

PUST

Pust prihaja,
cela vas razgraja.
Vsi se veselimo,
da se v maske spremenimo.

Ko zima bo okoli,
pust na vrsto bo prišel.
Še nekaj dni
in pust bo s kombijem prišel.

Vsi se močno veselimo,
da po ulici hodimo,
stopamo od hiš do hiš,
oblečeni vsi v miš.

Neja Maroh, 6. b

RADI USTVARJAMO HAIKUJE

Čas se ne neha,
a vsakomur ga zmanjka;
enkrat, za vedno.

Rastlinje bujno
in zelo raznoliko
uničujemo.

Slovenska »kokoš«
je naša domovina –
nezamenljiva.

Miha Vaupotič, 8. a

Tam sonce sije,
hkrati je hladna senca,
modro nebo je.

Mirna narava,
rastlina v gozdu ždi,
živali so tam.

Tam kjer najdem mir
v hribih in v gozdu,
zelo je lepo.

Zoja Kaučević, 7. a

Zunaj pada sneg.
Imamo se lepo,
saj srečni smo zelo.

Doline, haiku,
hribovja, vodovja ter
lepa gorovja.

Veselje, mladost,
lepota, učenost in
praznična radost.

Veselje lebdi
do prijaznih ljudi in
čarobnih stvari.

Mia Topolovec, 6. a


LENKA KOPUŠAR, 3. B

Zjutraj uzrem te.
Odhajaš za hribe.
Živim za oba.

Dan pred nevihto,
nočem biti sam.
Prihajaš na hrib.

Mai Colnarič, 9. b

Moker kot dež je.
Moj haiku je brez smisla.
Žalosten kot dež.

Domen Ferenčič, 6. a

Korona je tu.
Zdaj se moramo skriti,
paziti nase.

Anže Šibila, 9. a

Lepota zime,
ta je prečudovita,
je bela odeja.

Jelka pokrita,
v bel sneg je zavita,
vrabček poje ji.

Naj nam bo toplo,
ko smreko postavljamo,
to je zimski čas.

Mia Domajnko, 8. a

Pot me vodi tja,
kjer so vzponi in padci.
Takrat se nasmej.

Laura Predikaka, 9. a

Zunaj je lepo.
Drevesa pa rastejo
in se sklanjajo.

Tibor Novak, 9. a

Jutro na nebu
oznanja nam prelep dan.
Le stopaj naprej.

Staša Mrčinko, 9. a

Raznežen napev
zgubljen tava v temi.
Vrača se domov.

Staša Mrčinko, 9. a

Svet je naš planet,
z ljubeznijo objet,
v srcu ujet.

Matic Gornik, 9. a

Lepe praznike
in srečno novo leto
vam želi Nazar.

Nazar Zinchenko, 9. a


ALJA SAUER, NEJC KROŠEL,
ALINA KMETEC, LIA GODEC, 2. A

VESELIMO SE POČITNIC!

POČITNICE

Kaj vsi komaj čakamo?
Počitnice! Seveda!

In zakaj je sploh tako?
Zato, ker je zelo lepo.

Nič več šole,
nič garanja,
le še lenoba in prijatelji
do konca počitnic,
pa še ducat spanja.

Zala Gašparič, 7. b


ETJEN MAHMUTOVIĆ, 4. B


Osnovna šola KIDRIČEVO

ISSN 2670-7500