

GLASILO OSNOVNE ŠOLE MAJŠPERK

MLADA RAST

Domoznanski oddelek
371
MLADA RAST
2009/2010

373.3(497.4Majšperk)

6018766

COBISS ◦

KNJIZNICA
IVANA POTRŠA
PTUJ

JUNIJ 2010

MLADA RAST

UVODNIK

Dragi mladi bralec/ bralka!

Kot vsako leto tudi letošnji zaključek šolskega leta s sabo prinaša nove poletne počitnice in nov izvod šolskega glasila. Običajno lahko v tem uvodniku prebereš napotke za preživljanje počitnic, drobce iz vsebine glasila, nagovor k sodelovanju pri nastajanju glasila v prihodnje in iskreno zahvalo vsem sodelujočim. Toda naj bo letos drugače. Naj ostane le iskrena zahvala učencem in učiteljem, ki so pripomogli k temu, da strani šolskega glasila niso ostale prazne, vse ostalo pa naj nadomesti nekaj drugačnih misli.

Počitnice trajajo le dva meseca in nekaj tednov med šolskim letom, vse ostalo pa je čas, ki je namenjen učenju. Marsikdo vpraša, zakaj je tako malo dni počitnic in toliko dni pouka. Nekdo bi rekel, da tako pač je. Čemu bi spraševali o stvareh, ki jih ne moremo spremeniti, čeprav si to želimo. Nekdo drug bi si vzel čas in o tej dilemi pošteno razmislil.

Nekdo tretji bi v iskanju odgovora pobrskal po knjižnih policah in internetnih straneh, kjer bi našel marsikaj, med drugim tudi: »Človek, kakršnega poznamo, ni dovršeno bitje. Narava ga razvije samo do določene točke, potem pa prepusti njemu samemu, ali se bo z lastnimi naporji in sredstvi razvijal naprej, ali bo živel in umrl tak, kakršen se je rodil, ali bo propadel in izgubil sposobnost razvoja«. Hm, torej, če želimo nekaj znati, se moramo učiti. Če želimo nekaj imeti, se moramo za to truditi. Če želimo nekaj postati, se moramo za to boriti. Vse je odvisno od nas.

Pa bi prišel nekdo četrti, ki bi se namuznil, le zakaj bi hodili v šolo in se učili, saj lahko živimo tudi brez tega – ne samo, da lahko, celo veliko lažje in lepše bi nam bilo. No, res je, če ima človek izjemno neverjetno srečo, da na loteriji zadane ogromen znesek, potem bo preživel tudi brez šole. Toda ali sem pripravljen tvegati in čakati na dan, ko bi me doletela takšna sreča?! Ali pa bom raje sam poskrbel za to, da bom pridobil čim več znanja, spretnosti, priznaj in dobrih ocen ter si tako zagotovil, da bom jaz tisti, ki bo določal svojo prihodnost.

Tvoja prihodnost je v tvojih rokah. Ne čakaj na druge, da ti jo določijo. Izberi si jo sam s svojim delom, s svojim trudom in s svojim znanjem. Starši in učitelji ti lahko pri tem zgolj pomagamo, toda ti si tisti, ki si s poslušanjem med poukom, delanjem domačih nalog in sprotnim učenjem oblikuješ temelje za lepo prihodnost.

Če si nekaj resnično želiš in če se za to maksimalno potrudiš, se celotno vesolje napne, da ti pomaga uresničiti to željo. Na poti uresničevanja želja ni nobene ovire, razen tebe, če ne narediš vsega, kar je v tvoji moči, da bi to željo uresničil.

Damjana Brglez

KAZALO

<i>Spoznajmo nekatere osebe</i>	<i>2</i>
<i>Prvi razred</i>	<i>8</i>
<i>Drugi razred</i>	<i>11</i>
<i>Tretji razred</i>	<i>14</i>
<i>Četrti razred</i>	<i>18</i>
<i>Peta razreda</i>	<i>21</i>
<i>Šesta razreda</i>	<i>30</i>
<i>Sedma razreda</i>	<i>34</i>
<i>Osma razreda</i>	<i>39</i>
<i>Deveta razreda</i>	<i>43</i>
<i>Likovna vzgoja</i>	<i>46</i>
<i>Gledališka skupina</i>	<i>48</i>
<i>Pevski zbor</i>	<i>49</i>
<i>Nemški kotiček</i>	<i>50</i>
<i>Angleški kotiček</i>	<i>52</i>
<i>Športni dosežki</i>	<i>53</i>
<i>Šolsko novinarstvo</i>	<i>57</i>
<i>Foto utrinki</i>	<i>61</i>
<i>Šolski sklad</i>	<i>62</i>

MLADA RAST,

šolsko glasilo OŠ Majšperk

E-mail: glasilo@yahoo.com

Uredila in lektorirala:

Damjana Brglez

Računalniško oblikoval:

Matjaž Kraner

Razredne fotografije:

Tomaž Verdenik

Založila in izdala: OŠ Majšperk

UČITELJICA MARJETKA KOTNIK

Kaj vse zajema Vaše delo?

Po izobrazbi sem profesorica slovenskega in nemškega jezika ter književnosti. Poučujem 6. b, 7. b, 8. razrede tretjo raven in 9. razrede prvo raven. Sem mentorica šolske skupnosti in tudi razredničarka 6. b razredu ter pomagam učencem pri dopolnilnem pouku in individualni pomoči.

Kakšen je Vaš potek dneva?

V službo prihajam ob sedmi uri, da se pripravim za pouk. Nato imam učne ure do 14.35 ali 13.45. Po pouku organiziram prostovoljne delavnice.

Kaj počnete v prostem času?

V prostem času obnavljam staro hišo, berem zani-

mive in optimistične knjige, hodim na sprehode v naravo z mojo psičko Bello, rada pa tudi plavam in hodim v kino.

Kako ste se šolali?

Najprej sem obiskovala OŠ Rače, nato pa sem se vpisala na Srednjo šolo pedagoške in kulturne usmeritve Maribor oziroma današnjo Tretjo gimnazijo Maribor. Po končani srednji šoli sem dokončala štiriletni študij na Pedagoški fakulteti Maribor.

Zakaj ste se odločili za ta poklic?

Za ta poklic sem se odločila iz več razlogov. Že kot majhna deklita sem se rada igrala učiteljico, zelo rada berem knjige in po duši sem še vedno majhen otrok ter to rada delim z drugimi.

Kako dolgo že delate na naši šoli?

Na OŠ Majšperk sem prišla leta 1998, torej tukaj delam že 12 let. Pred tem sem še poučevala na Srednji gradbeni šoli in OŠ Fram.

Se Vam je kakšna generacija posebej vtisnila v spomin?

Najbolj se mi je vtisnila v spomin prva generacija, ki sem jo poučevala, saj je bila zelo sposobna in marljiva.

Katera je Vaša najljubša knjiga?

Trenutno je moja najljubša knjiga Master key sistem, na splošno pa je moja najljubša knjiga Sveto pismo, ker celotna evropska književnost temelji na tej knjigi.

Ste na šoli doživeli kakšen poseben dogodek?

Na dan se mi zgodi ogromno lepih dogodkov, spomnim pa se, da sem bila nekega dne žalostna in mi je deklica podarila rože in me s tem zelo razveselila.

Kaj bi bili po poklicu, če ne bi bili učiteljica?

Po poklicu bi bila vrtnarka in bi gojila rože ali zelenjavo v svojem velikem rastlinjaku.

Petra Selinšek, 9. a

Eko kiparji 5. b smo oblikovali montažne kipe iz odpadnih materia-

UČITELJICA SANDRA PIŠEK

Kaj vse zajema Vaše delo?

Sem profesorica športne vzgoje ter na naši šoli poučujem punce na razredni stopnji športno vzgojo. Hkrati z mlajšimi ustvarjamo v podaljšanem bivanju.

Kakšen je Vaš potek dneva?

Začnem že zelo zgodaj, ob pol šestih, saj sprejem prve obiskovalce v vrtcu, nato imam jutranje varstvo in nadaljujem s poučevanjem športne vzgoje. Ob koncu imam še podaljšano bivanje.

Kaj počnete v prostem času?

Veliko prostega časa posvetim ostalim aktivnostim v ptujskih toplicah, kjer poučujem plavanje malčkov ter pomagam otrokom s posebnimi potrebami. Ostali prosti čas pa posvetim športu.

Nam lahko poveste kaj o zasebnem življenju?

Stanujem v Lovrencu na Dravskem polju skupaj s starši in bratom.

Kako ste se šolali?

Najprej sem obiskovala OŠ Kidričevo, nato pa sem šolanje nadaljevala na Gimnaziji Ptuj. Šolanje sem končala na Fakulteti za šport v Ljubljani.

Zakaj ste se odločili za ta poklic?

Za ta poklic sem se odločila, ker je šport že od nekdaj del mojega življenja in bi ga rada predstavila v čim boljši luči tudi učencem.

Kako dolgo že delate na naši šoli?

Na naši šoli delam od septembra 2009.

Kateri je vaš najljubši šport?

Moj najljubši šport je drsanje.

Ste na šoli že doživeli kakšen poseben dogodek?

Poseben dogodek so dobre uvrstitve učenk v športnih tekmovanjih.

Kaj bi bili po poklicu, če ne bi bili učiteljica?

Po poklicu bi bila veterinarica ali pa profesorica matematike in fizike.

Petra Selinšek, 9. a

Mladi oblikovalci 5. b oblikujejo pustne plakate

KNJIŽNIČAR MILAN KUMER

Kaj vse zajema Vaše delo?

Delo knjižničarja je zelo obsežno in raznovrstno. V šolski knjižnici izposojamo gradivo, ugotavljam potrebe po gradivu in naročam knjige. Zraven tega pa mora knjižničar v šoli opraviti pomembno pedagoško delo, ki poteka skozi ure KIZ.

Kakšen je Vaš potek dneva?

Poleg vsakodnevnega dela v šolski knjižnici še imam štirikrat na teden jutranje varstvo na Ptujski Gori. Tam začnem ob 6.20, ob pol osmih pa začnem delati v knjižnici v Majšperku in tu delam do 14.20. Ob torkih grem še na podružnico Stoperce in ob četrtkih na Ptujsko Goro.

Kaj počnete v prostem času?

V prostem času berem, gledam filme, se ukvarjam s športom, kolikor mi zdravje dopušča.

Kako ste se šolali?

Po končani Gimnaziji na Ptuj, sem študiral na Fakulteti za družbene vede v Ljubljani. Prekvalifikacijo za bibliotekarja sem opravil v študijski knjižnici na Ptuj.

Zakaj ste se odločili za ta poklic?

Za ta poklic sem se odločil, ker je knjiga eden največjih izumov človeštva. Civilizacije, kot jo danes poznamo, brez knjige nikoli ne bi bilo. Zato me je ta predmet, ki razširja znanje in obzorja zanimal že od nekdaj.

Kako dolgo že delate na naši šoli?

Na naši šoli delam že 18 let.

Se vam je kakšna generacija posebej vtisnila v spomin?

Da. Tista, ki je bila zelo uspešna na tekmovanjih.

Katera je Vaša najljubša knjiga?

Moja najljubša knjiga je Zgodovina branja od Alberta Mangrela.

Kaj bi bili po poklicu, če ne bi bili knjižničar?

Po poklicu bi bil profesionalni košarkar.

Petra Selinšek, 9. a

Učenci 5. b kaširajo montažne eko kipe

SOCIALNA DELAVKA MARIJA PERNEK

Kaj delate na naši šoli in kako poteka Vaše delo?

Po poklicu sem socialna delavka in opravljam delo šolske svetovalne, socialne delavke. Moje delo se začne ob pol sedmih in konča ob pol treh. Delo je vnaprej planirano čez celo leto, veliko dela pa pride tekom dneva. Na primer boleznimi in poškodbami učencev. V mojem planiranem delu pomagam učencem pri poklicni orientaciji, pomagam učencem, ki so v socialno-ekonomski stiski, pomagam učencem s posebnimi potrebami in učim v različnih skupinah oz. krožkih, tako je moje delo povezano z učenci, starši, učitelji ter vodstvom šole.

Kaj počnete v prostem času?

V prostem času grem rada na sprehod s psom, planinarim, grem na obisk k prijateljicam,

berem knjige, sodelujem v pevskem zboru, vodim zakonsko skupino in sodelujem v različnih društvih.

Nam lahko zaupate nekaj o Vaši družini?

Poročena sem že 34 let in imam tri odrasle hčere. S svojo družino pa živim v naselju Vrhe v Majšperku.

Kako ste se šolali? Kje ste se zaposlili?

Prvotni poklic je medicinska sestra (štiri leta). Nato sem študij nadaljevala in postala socialna delavka. Moja prva služba je bila v bolnišnici, sedaj pa sem že 32 let v OŠ Majšperk.

Zakaj ste se odločili za svoj poklic?

Za oba poklica sem se odločila zato, ker rada pomagam ljudem ob različnih stiskah in problemih.

Kaj bi postali, če ne bi opravljali tega poklica?

Moja prvotna želja je bila postati zdravnica, ampak se žal ni uresničila.

Se vam je kakšna generacija vtisnila v spomin?

V času moje boleznimi (eno leto bolniške) se mi je posebej vtisnil takratni 9. razred - ekipa, ki je tekmovala za prvo pomoč in 5. razred, ki mi je takrat poslal risbice. Sicer pa je vsaka generacija nekaj posebnega.

Katera je Vaša najljubša knjiga?

Moji najljubši knjigi sta Bela Masajka in Materina ruta.

Veliko pa mi je pomagala knjiga Življenje je tvoje.

Ste si kakšen dogodek na šoli še posebej zapomnili?

Ja, praznovanje Abrahama v krogu svojih sodelavcev.

Sandra Potočnik, 9. b

Izbor male keramične plastike, portreti sošolcev in sošolk iz 5. b

KUHARICA BISERKA PLANINC

Kaj delate na šoli in kako poteka Vaše delo?

Na šoli opravljam delo kuharice. Moje delo se začne ob pol sedmih in konča ob pol treh. Najprej pomagam pripraviti zajtrk. Sledi prva malica, med katero se že pripravlja kosilo. Kasneje še druga malica. Med vsem tem delom pa seveda pomivam posodo, čistim kuhinjo, delam v pisarni in na računalniku.

Kaj delate v prostem času?

V prostem času se ukvarjam s svojima otrokoma.

Nam lahko zaupate nekaj o Vaši družini?

Stanujem na Ptujski Gori. Poročena sem 9 let in imam 2 otroka – Gašperja in Žigo.

Kako ste se šolali?

Najprej sem se vključila v poslovnega tehnika, nato pa prekvalificirala za poklic kuharice.

Kako dolgo že delate na naši šoli?

Na tej šoli delam štiri leta, prej pa sem delala v Perutnini in Vitalu.

Zakaj ste se odločili za ta poklic?

Ker me je to delo zanimalo.

Kaj bi postali, če ne bi opravljali tega poklica?

Postala bi poslovni tehnik.

Katera je vaša najljubša jed in katero najraje pripravljate?

Moja najljubša jed so lignji. Najraje pa pripravljam jabolčni zavitek, carski praženec in palačinke.

Ste si kakšen dogodek na šoli še posebej zapomnili?

Vsako leto je Dan šole nekaj posebnega.

Sandra Potočnik, 9. b

V 6. a smo pri kiparstvu oblikovali malo živalsko plastiko

Pri oblikovanju male obhodne plastike smo v 6. a uporabljali tudi pravo kiparsko orodje - modelirke

UČITELJ JOŽE REŽEK

Kaj delate na naši šoli?

Osme in devete razrede poučujem fiziko. Tehniko in tehnologijo poučujem od 6. do 8. razreda, učim izbirni predmet Obdelava gradiv, dve uri tedensko imam podaljšano bivanje, skrbim pa tudi za ozvočenje na proslavah in prireditvah ter šolskih plesih.

Kako poteka Vaše delo?

Večinoma pridem v šolo ob 7.30 in odidem ob 14.45. Kadar imam pouk, poučujem. V prostih urah pa se izobražujem in pripravljam na pouk.

Kaj delate v prostem času?

V zimskem času rad smučam. V letni sezoni pa plavam, tekam vsaj enkrat tedensko,

hodim v kino in gledališče ter v dobri družbi rad zaigram na trstenke. Zelo rad plešem in hodim na izlete – tudi v hribe. Bil sem že na Triglavu.

Nam lahko zaupate nekaj o vaši družini?

Doma sem v prelepih Narapljah, v podeželski idili, kjer si odpočijem in nabere novih moči za šolsko delo. Imam dva sina, ki prav tako delata na področju tehnike.

Kako ste se šolali?

Končal sem Pedagoško akademijo v Mariboru, smer fizika in tehnična vzgoja. Vsa leta službovanja se tudi sprotno izobražujem in delam v projektih. S tem sem dobil naziv mentor in svetovalec. Imam licenco s področja varnosti in zdravja pri delu.

Kako dolgo delate na naši šoli?

Na tej šoli poučujem 16 let, pred tem sem poučeval na OŠ Ljudski vrt Ptuj. Skupno imam za sabo okrog 27 let poučevanja.

Zakaj ste se odločili za svoj poklic?

Tehnika in naravoslovje me zanimata že od malih nog in me še vedno veselita. Zelo rad poučujem, še posebej če so učenci pridni. Pri delu pa z veseljem uporabljam sodobno tehnologijo. (Sandra Potočnik, 9. b)

Pravo tiskarniško vzdušje med učenci 7. a, ko so odtiskovali enobarvne linorezne grafike

Učenci 7. a pri signiranju – podpisovanju in izbiranju uspešnih odtisov

Učenci in učenke 1. a, razredničarka: Jadranka Frlež, vzgojiteljica: Danica Pompe

PRVOMAJSKE POČITNICE

Med počitnicami smo šli v Slovensko Bistrico k babici. Tam sem prespal. Vozil sem se s kolesom. Šli smo tudi na sladoleđ. Potem sem odšel domov.

(Žan Gorjanc)

Ko sem se zbudila, smo se z družino odpeljali v Petričane. Najprej smo si ogledali obalo. Nato smo vzeli ključe apartmaja in odšli v sobo. Preoblekli smo se in se odšli kopat. Po kohanju smo počivali in nato odšli na večerjo. Zjutraj smo se sprehajali ob obali, potem smo se kopali, šli na večerjo in spat. Zadnji dan počitnic smo šli še v Sv. Filip in Jakob. Tam sta nas pričakala tetica in stric. Nabirala sem školjke. Ogledali smo si še Vir, Nin in Škrapovac. Na poti domov smo obiskali še Plitvička jezera. Videla sem slapove. Ko smo prišli domov, nas je mama že čakala z večerjo. Bilo je zelo lepo. (Maša Majcen)

Domen Tomasino, 1. a

Tri dni sem bil pri babici na Pohorju. Doma so mi kupili trampolin. Vsak dan sem se veliko igral in skakal na trampolinu. (David Belec)

Vsak dan smo šli na igrišče. Igrali smo odbojko, nogomet in košarko. Z bratcem Tilnom sva igrala nogomet. Med počitnicami je bilo lepo. (Gašper Križanec)

V ponedeljek smo šli v trgovino. Kupili smo igrače. Potem smo šli na obisk k sosedom. Igrala sem se z Aljo. Z atijem in bratcem smo pripravili večerjo, nato pa odšli spat. Med počitnicami sem obiskala še sestrico na Polskavi in soseda Mitjo. Skakala sva na trampolinu.

V nedeljo smo bili na birmi v Lovrencu. Lepo smo se imeli.

(Patricija Turk)

Bil sem na morju. Plaval sem in nabiral školjke. Šli smo tudi k teti Jožici.

(Marko Plohl)

Žan Gajser, 1. a

V nedeljo sem šla k babici za štiri dni. V Kranju smo obiskali sestrično Vito, ki se je ravno takrat rodila. Potem smo odšli nazaj k babici. Igrala sem se s Polono. Vozili sva se s skirojem. Prišla sta še prijatelja Nace in Nejc in smo se skupaj igrali.

(Karmen Kodrič)

Med počitnicami smo odšli na Gorenjsko k teti Aleksandri. Pri njej sem prespala tri dni. Vsak dan sva šli na živ-žav (igrala). Vozila sem se po toboganu. Šli sva še v Lom, kjer sem streljala s puško. Igrala sem se s psičko Zeni. Metala sem ji frizbi. Zvečer sem odšla domov. Pojedla sem večerjo. Po televiziji sem gledala Ostržka.

(Corinna Kim Brglez)

V petek smo se odpeljali v Zagreb, v živalski vrt. Bilo je zelo vroče. Na poti smo imeli navigacijo, ki nam je pomagala poiskati živalski vrt. Ogledali smo si veliko živali.

Ko smo prišli domov, sem zunaj hodila bosa. Naslednji dan je šla sestrica Barbara v trgovino in nama kupila veliko čokolado. Z mamico sva šli še na pokopališče, kjer sva posadili rože. Jaz sem jih zalila.

(Rebeka Svenšek)

Prvega maja zjutraj sem vstal, se oblekel in najedel. Z babico, dedijem in bratcem smo šli na pohod. Pri Avguštinu nas je čakalo že veliko ljudi. Vstopili smo na avtobus in se odpeljali proti Okiču. Potem smo izstopili in nekaj časa peščili. Šli smo do gozda. Med potjo smo počivali in malicali. Nato smo pot nadaljevali peš. Srečali smo neko gospo in jo vprašali za pot. Prijazno nam je povedala, kje pridemo do Okiča. Ob koncu poti smo zopet počivali in jedli, nato pa zadovoljni odšli domov.

(Gregor Pajnkhofer)

V nedeljo smo postavljali majsko drevo. Odrasli so se pogovarjali, otroci pa smo se igrali. Naslednji dan sem šla k sestrični Ani. Skakali sva na trampolinu. Z bratcem sva si zelo želela, da bi tudi midva doma imela trampolin, zato sta odšla ati in mami kupit trampolin. Z bratcem sva vesela skakala na trampolinu. Šli smo še na pohod na Ptujsko Goro. Z daljnogledom smo si ogledali okolico.

(Alja Petrovič)

Z bratcem sva se doma igrala. Naša muca je dobila štiri mladičke. Naslednje jutro smo se odpeljali v Avstrijo. Kupili smo nekaj stvari, nato pa pot nadaljevali v Nemčijo, kjer smo obiskali atijevega prijatelja. Šli smo še v Legoland. Tam smo preizkusili zmajski vlak, vlak smrti, razgledni stolp in potovali s konjički. Zvečer smo se utrujeni vračali domov. Bilo je zelo lepo.

(Domen Tomasino)

Žan Gorjanc, 1. a

Prvi dan počitnic smo bili doma. Zvečer smo šli po mamico v službo. Naslednje jutro smo šli k babici. Pri njej sva se s sestro vozila s kolesom. Z dedkom smo kurili smeti. Dedi me je naučil metati kopje. Zvečer smo se stuširali, pojedli večerjo in odšli spat.

(Tim Vogel)

Na začetku počitnic sem napisal nalogo. Drugi dan smo atija in mamico odpeljali na letališče, ker sta šla v Egipt. Naslednji dan je imel boter rojstni dan. Šli smo na praznovanje. Po mene je prišla teta Andreja. Pri njej sem prespal tri dni. Vsak dan smo šli v gozd podirati drevje.

Prvega maja sem šel s sestrico na Boč. Ko smo prišli domov, smo pekli čevapčiče in hrenovke. Ati in mami sem pomagal kositi travo. Drugega maja sta domov prišla ati in mami. Šli smo na sladoled. Iz Egipta sta mi prinesla verižico, abecedo, stekleno piramido, karte in šablono.

(Andraž Trantura)

Z Nino sva prespala pri babici v Majšperku. Ko sva prišla k babici, naju je pes Medo polizal v pozdrav. Pri babici sva pomagala v hlevu. Krmila sva krave in gledala televizijo. Pogrešala sva najinega psa Lakija, zato sva odšla domov. Mamici sva pomagala čistiti po hiši. Ati je kosil travo. Igral sem se z Lakijem.

(Žan Gajser)

Igral sem se s Tilmom. Mamici sem pomagal, ko je presajala rože. Na obisk je prišel bratčev prijatelj Vito in skupaj smo igrali nogomet. Pri igri sta se nam pridružila še Jan in Žan.

Bil sem še pri babici Mileni, kjer smo imeli piknik. Na pikniku smo se imeli lepo.

(Alen Ahec)

Prvega maja smo šli z družino na Boč. Pot navkreber je bila dolga in naporna. Med potjo sem padel. Veliko sem pil. Ko smo prišli na vrh, sem šel na stolp. Najlepše mi je bilo, ko sem bil na stolpu.

(Peter Cep)

V nedeljo sem šel k botru na počitnice. Najprej smo šli v trgovino, kjer smo kupili sok in čokolado. S teto Andrejo sem krmil krave. Bilo mi je lepo. Po mene sta prišla ati in mami in me odpeljala domov. Za en dan sem šel še k dediju in babici in počitnic je že bilo konec.

(Vid Mohorko)

Z bratcem Nikolajem sva se vozila z rolerji okrog šole. Vsak dan smo bratca vozili na treninge. Mamici sem pomagala saditi fižol. Med počitnicami mi je bilo najlepše, ko je imel bratec čas zame, da sva se skupaj vozila z rolerji.

(Neža Hajšek)

NAŠI DOSEŽKI

Bronasto Vegovo priznanje:

Peter Cep, Žan Gajser, Gašper Križanec, Maša Majcen, Gregor Pajnkhiher, Domen Tomasino, Tim Vogel

Bralna značka, plavalna priznanja,

Zlati sonček, Cici vesela šola:

vsi učenci

David Belec, 1. a

Učenci in učenke 2. a, razredničarka: Jelka Rakovec

PROJEKT PASAVČEK

Imeli smo projekt PASAVČEK. Izdelali smo: prometne znake, škatlice za barvice, mapice Pasavček, izdelali smo Pasavčka za obesit, pobarvali smo pobarvanke Pasavček. Na zaključku je vsak prebral svoje besedilo na avtu. Pasavček pravi: **RED JE VEDNO PAS PRIPET.**

(LEA Vidovič)

Risali in barvali smo Pasavčka. Spoznali smo žival pasavca. Izdelali smo si mapo za stvari. Izdelali smo posodico za barvice. Naučili smo se peti pesmi.

(TJAŠA Podgoršek)

Izdelali smo prometne znake in avtomobilčke. Pogovarjali smo se o lastnih doživetjih v prometu. Obiskal nas je Pasavček.

(NEJC Ahec)

Spoznali smo žival pasavca. Naučili smo se pesem. Izdelali smo Pasavčka. Vsak dan nas je učiteljica vprašala, če smo bili v avtu pripeti, saj Pasavček pravi: **RED JE VEDNO PAS PRIPET.**

(MIHAEL Cep)

O našem projektu smo učenci 2. a povedali:

- *Zdi se mi potrebno, da se pripnemo z varnostnim pasom. Rad se vozim z avtom.
- *V avtu sem vedno pripeta z varnostnim pasom. Sedim na jahaču in se naslonim nazaj. Ko se pripeljemo domov, se odpnem in varno izstopim.
- *Pomembno je, da smo pripeti v avtu, ko zapremo vrata. Pomembno je, da spomnimo starše, da se pripnejo.
- *Pomembno je, da smo pripeti v avto kadar gremo na pot.
- *V šolo me peljeta mami in ati. Ko se peljemo v šolo, smo pripeti. Tudi ko gremo na izlet, smo pripeti.
- *Ko se peljem z avtom, se vedno usedem v sedež in se pripnem.
- *V šolo se pripeljem pripet v avtu. Pasavček me spomni, naj se pripnem.
- *Seveda je prav, da si pripet. Privežem se sam. Moram pa privezati tudi svoja mlajša bratca.
- *Jaz sem vedno pripet, tudi na najkrajši vožnji.
- *Varno in pametno je, da si pripet v avtu. Med vožnjo ni prav, da odpiraš vrata. Prav je, da ne voziš prehitro.
- *V avtu sem vedno pripeta. Na to me opozarja sestra. Ko smo šli v šolo, sem vprašala mamico, če se moram pripet in je rekla, da se moram.
- *Pomembno je, da si v avtu pripet in med vožnjo ne smeš odpirati vrat. Atija in mamico lahko spomniš, da se pripneta.

NA PLAVALNEM TEČAJU

V Ptuj smo se peljali z avtobusom. V toplicah smo se preoblekli in oddali brisače. Potem smo se stuširali in počakali na učiteljico. V majhnem bazenu smo se razgibali. V velikem bazenu pa smo plavali brez pripomočkov in plavali smo za oceno. Po plavanju smo se odpeljali v šolo in pričeli smo s poukom. (ŽAN Hercog)

Ko smo prišli v toplice, smo se razgibavali in učili smo se plavati žabico in kravl. Šli smo tudi na tobogan. (JAN Krošel)

Šli smo na avtobus. Ko smo prispeli v toplice, smo se preoblekli v kopalke in se stuširali. Nato pa smo šli v bazen. Najprej smo se razgibali in nato šli plavat. Ko smo šli nazaj v šolo, smo se še dve uri učili. (REBEKA Cep)

Prišli smo v šolo in se z avtobusom odpeljali v Ptuj. Ko smo prišli v toplice, smo se najprej preoblekli. Potem smo se stuširali in se razgibali v majhnem bazenu. Nato smo šli v veliki bazen. Na koncu smo lahko šli na tobogan. Zadnji dan smo plavali za oceno. Ko smo končali, smo lahko šli dvakrat na tobogan.

(ŽAN Vrabič)

Ko smo prišli v šolo, smo šli na avtobus. Odpeljali smo se v Ptuj v toplice, kjer smo se učili plavat žabico in kravl. Če smo bili pridni, smo lahko šli na tobogan. Ko je bilo konec, smo se stuširali, obrisali in preoblekli. Šli smo na avtobus in se odpeljali v šolo.

(SAMO Tomasino)

Lana Gajšt, 2. a

Tamara Pleteršek, 2. a

MOJA DRUŽINA

Ati je Gregor, v službi je varnostnik. Mami je Anita, v službi pobira jajca in skrbi za kokoši. Imam še bratca Sebastjana, ki hodi v vrtec. Jaz pa sem Simon in hodim v drugi razred. V prostem času rad igrām košarko in računalnik. Doma sem na Bregu.

(SIMON Kovačič)

V moji družini smo jaz Tamara, mami Stanka in ati Borut. Smo majhna in vesela družina. Živimo v hiši. Na njo pazi pes Hari.

(TAMARA Pleteršek)

Moji mami je ime Monja. Dela v gostilni. Mojemu atiju je ime Robi. Dela na strehi. Jaz sem Maša. Hodim v drugi razred. V prostem času gledam risanke ali sem pri računalniku. Mamica v prostem času kuha ali šiva gobelin. Ati v prostem času igra igre ali počiva.

(MAŠA Turkuš - Trbuc)

NAŠI DOSEŽKI**Bronasto Vegovo priznanje:**

Mihael Cep

Bronasto Cankarjevo priznanje:

Mihael Cep, Nuša Fakin, Tamara Pleteršek, Žiga Polajžer, Samo Tomasino, Lea Vidovič

Bralna značka, plavalna priznanja,**Zlati sonček, Cici vesela šola:**

vsi učenci

Natalija Bedenik, 2. a

ZIMSKÉ POČITNICE

V zimskih počitnicah sem bila pri babici na Ptuju. Bila sem tudi pri svoji sestrični Tei. Doma sem iz snega naredila velikega snežaka. Na snegu sem se smučala in sankala. (MAJA Plajnšek)

Doma sem v počitnicah naredil iglu. Z mamico in atijem sem bil na Bledu. Tam sem se kopal in sprehajal.

(TEO Hertiš)

Med počitnicami sem bila pri moji sestrični Tini. Posodili so nam obleke za pusta. V nedeljo sva šli s sestrico od hiše do hiše. V torek smo šli na otroško maškarado. Naslednji dan smo šli gledat snežne gradove v Črni na Koroškem pod Peco. V sredo smo se šli kopat v Terme Ptuj. V petek smo šli v kino, v nedeljo pa smo praznovali. (NUŠA Fakin)

Počitnice so bile super. Bilo je veliko snega. Lahko sem se sankal in smučal. V torek med počitnicami je bil pust. Našemil sem se v gusarja, sestra Špela pa je bila muca. Tako našemljena sva šla na obisk k botri ter babici in dediju, nato pa še k ostalim. Počitnice so prehitro minile. (ŽIGA Polajžer)

V zimskih počitnicah sem bil v športni šoli Juhuhu. Tam smo se učili smučat. Imeli smo igre na snegu. Zadnji dan smo imeli tekmovanje, da smo pokazali, kako znamo smučat. Prišli so starši in so navijali. Na koncu smo dobili kos torte in medaljo. (TILEN Vek)

Zimske počitnice so se začele s pustno povorko. Tudi jaz sem bila v povorki. V nedeljo smo šli na povorko v Makole. V ponedeljek in torek smo se smučali na hribu pri babici. Smučali smo se: Jure, Kaja, mami, ati, stric Andrej, stric Branko in jaz. Bilo je zabavno. Po smučanju smo šli k babici na čaj. Najbolj mi je bilo všeč, da sem lahko zjutraj dolgo spala, ker sta imela ati in mami dopust. Počitnice so bile lepe. (LANA Gajšt)

Učenci in učenke 3. a, razredničarka: Andrejka Nemec

PLAVALNI TEČAJ

Na plavalni tečaj smo šli zato, da bi izboljšali svoje plavanje. Zjutraj smo šli v varstvo, potem smo se učili. Nato smo šli na malico, po malici smo se oblekli in ob enajsti uri šli na avtobus. V avtobusu smo sedeli in bili pridni. V toplicah smo se preoblekli v kopalke. Stuširali smo se in potem odšli v mali bazen. Potem smo šli k svojemu učitelju. Nato smo šli v veliki bazen. Za nagrado smo se lahko spustili po toboganu. Potem smo se stuširali ter se preoblekli in šli nazaj v šolo. V šoli smo šli na drugo malico. Na plavalnem tečaju je bilo lepo.

(Žan Ahec)

Zarja Vuk, 3. a

Na plavalni tečaj smo začeli hoditi 15. marca. Na plavalni tečaj smo odšli, da bi preizkusili svoje znanje plavanja. Zjutraj sem se zbudil, sem se oblekel in se obul. Pa sem šel na avtobus, z avtobusom sem se peljal v šolo. Ko sem prišel v šolo, smo imeli dve uri pouk. Potem smo šli na malico, po malici pa smo se obuli, oblekli ter odšli na avtobus. Potem smo prišli v toplice, tam smo izstopili iz avtobusa in se šli preobleč, se stuširali in šli v bazen. Tam smo šli k svojemu učitelju. Z učiteljem smo šli plavat. Na plavanju sem se imel zelo lepo.

(Žan Korošec)

Na plavalni tečaj sem šla, da bi se naučila plavat, in da bi pokazali znanje. Odšli smo zjutraj ob 11 uri. Pred šolo nas je počakal avtobus in nas peljal na Ptuj. Na avtobusu nismo bili ravno pridni. Nato smo stopili iz avtobusa in vstopili v toplice. Nato smo šli v slačilnice. Potem smo se stuširali in šli v mali bazen in smo se razgibali. Poiskali smo svojo učiteljico. Nato smo šli v globoki bazen. Na plavalnem tečaju mi je bilo super. (Larisa Lampret)

MOJI PRIJATELJI

Moja najboljša prijateljica je Iris. Je zelo prijazna deklica in je zelo rada za računalnikom. Njene oči so svetlo modre barve. Njeni lasje so blond. Najraje ima oblečene kratke hlače in belo majico. (Nina Gajser)

Jošt Vedlin, 3. a

Ime ji je Samanta. Ima dolge rjave lase. Ne hodi več v osnovno šolo in ni hodila v Majšperk. Ima lepo psičko Dono. Z psičko rada skače. Imava se zelo, zelo, zelo radi. (Zarja Vuk)

Moj najboljši prijatelj je Jure, ki je tudi moj bratranec. Z njim si lahko vse zaupava in poveva. Z Juretom rada greva na morje, liževa sladoleđ, se igrava in sva rada glasna. Jure ima rjave kratke lase, rjave oči in dobro srce. Midva se nikoli ne skregava, zato sva zelo dobra prijatelja. (Kaja Gajšt)

Moj najboljši prijatelj je Jošt. Ima sive oči, oblečeno ima rdečo majico in modre hlače. Z Joštom se rada igrava različne igre. Zelo se razumeva. (Matic Pernač)

S Kajo se dobro razumeva. Ima dolge svetle lase. Oblečene ima kavbojke, rdečo majico in beli brezrokavnik. Ima tudi bele copate z roza pentljo. Ponavadi ima na glavi špange. Je prijetna punca. Ima modre oči. Stara je osem let in je velika. Nikoli se ne skregava. Sva zelo dobri prijateljici. S Kajo se ne bova nikoli skregali, topli, izzivali in krampali z nohti. To je resnica. (Tea Marčič)

PESMICE O MAMI

Mama je ena sama.
Mama nam da radost, ljubezen, srečo.
Dajmo vse rože mami,
dajmo vso srečo mami,
dajmo vsa sonca mami.
Mama je nina nana,
varen pristan,
največja tolažba,
kadar sem žalosten.
Mama je največja sreča vseh otrok.
(Urh Zebec)

Mamica, ti si kakor vrtnica,
radost v tebi zeleni
in srček tvoj je zlat
kakor tisoč zvezd, nina nana.
Vselej naj spremlja te sončni žarek,
boža naj te vse dni,
le to si zapomnim,
da srček si ti.
Ljubezen tvoja srčna je,
radostna je.
Najlepša mamica si,
mamica zlata.
(Kaja Gajšt)

Sanja Ekart, 3. a

Moja mama je super mama!
Ona je samo moja mama,
najboljša mama in
najprijaznejša mama.
Po travniku hodiš
samo za svojo najboljšo mamo
in ji trgaš njene najljubše rože.
Vrtnice – to so njene najljubše rože.
To je moja najboljša mama,
ker imam samo eno,
mame nikomur ne dam. (Sanja Ekart)

*Mamica, ti si kakor vrtnica,
radost v tebi zeleni
in srček tvoj je zlat
kakor tisoč zvezd, nina nana.
Vselej naj spremlja te sončni žarek,
boža naj te vse dni,
le to si zapomnim,
da srček si ti.
Ljubezen tvoja srčna je,
radostna je.
Najlepša mamica si,
mamica zlata.*

(Kaja Gajšt)

*Moja mami je srček,
ker ima dobro srce,
ker je lepa,
ker me ima rada,
prvi spev nina nana,
prva beseda mama.
Dajmo vse na svetu naši mami,
nihče naj ne pozabi mame,
kajti naša naša mama je srček,
dajmo, zapojmo mami.
Naj nihče ne ostane brez mame,
mame ne smeš izgubiti,
moraš ji kaj podariti.
Mami je pravi srček in ljubezen.*

(Tea Marčič)

*Moja mama
je samo moja,
res samo moja.
Na tisoče mam
živi na tem svetu,
a moja mama je srček.
Pomagala mi je ob rojstvu,
dala mi je ime,
pobožala me je kakor rožo.
Mojo mamo imam najraje!*

(Sara Plečko)

*Moja mama je prava dama,
ona ni nikoli sama,
venomer skrbi za me,
pazi name dneve vse.
Ko sem žalostna me tolaži,
ko sem vesela se smeji,
ni je take na vsem svetu,
moja zlata mama si.
Ne zamenjam je nikoli,
tudi zapustim je ne,
šopek rožic ji nabere,
ona pa vesela je.*

(Iris Krivec)

*Mama je ena sama.
Prva ljubezen je mama.
Je zlata kot vrtnica,
ko jo sonce obsije.
Naj ne ostane nihče brez mame.
Nekateri otroci ne živijo s svojo mamo,
ne poznajo nežne roke in topline srca.
Mame niso samo gospodinje,
so pridne delavke v službi.
Mame si vzamejo veliko časa za svoje otroke,
posebej takrat, kadar so bolni in žalostni.
Zato imam svojo mamo najraje na svetu.*

(Florijan Pišek)

Tea Marčič, 3. a

MOJA MAMA

Moji mamici je ime Simona. Živi na Sestrzah 16. Moja mami je poslovodja v trgovini Jager. Je velika in ima modre oči in blond lase. Doma rada kuha in se vozi s kolesom. Z mamico se razumeva zelo dobro. Stara je 28 let. Z mamico se razumeva in se imava rada.

(Alen Majcen)

Moji mami je ime Alojzija. Je zelo prijazna, zelo rada nosi hlače. Stara je 43 let. Po poklicu je gospodinja. Zelo rada si vzame čas za mene. Me ima zelo rada. Večkrat mi pomaga. Jaz jo imam zelo rad.

(Vojko Korez)

To je moja mamica. Ime ji je Erika. Doma je v Dolu pri Stopercah. Po poklicu je cvetličarka. Moja mami ima dolge, rjave lase. Najraje nosi hlače. Doma najraje peče pecivo. Z mojo mamico se imava zelo radi.

(Sara Zakelšek)

Moja mami je Klavdija. S svojo družino živi nas Strugu. Po poklicu je gostilničarka. Mami ima rjave, kratke lase. Stara je 28 let. Mami zelo rada pomiva posodo, zelo rada kuha kosilo in rada počiva. Jaz imam mamico zelo rada. Z mamico zelo radi igrava igro Človek ne jezi se, karte Uno. Vedno mi pomaga pri domačih nalogah. Moja mami me ima zelo rada in tudi jaz imam mamico zelo rada.

(Danaja Vogel)

Moja mamica živi v Preši tako kot jaz. Po poklicu je učiteljica na Ptujski gori. Moja mamica je zelo prijazna, rada kleklja. Ponoči rada bere knjige. Ima rdeče lase, ima očala, rada obleče rdečo majico, kavbojke in črno bundo. Ima zelene oči. Z mojo mamico se razumeva. Rada greva na sprehode, v šoping in v šolo. Rada gre v šolo, zato ker rada uči otroke. Rada gleda filme.

(Jošt Vedlin)

MOJA TOVARNA SANJ

Sem priden tovarnar sanj. Naredim veliko sanj. V črni kovček shranjujem sanje za otroke. V moder kovček shranjujem lepe stvari za odrasle. V rdeči kovček pa shranjujem grozljivke, ki jih imam petkrat zaklenjene. Lepe pošiljam, grde sanje zaklepam.

(Matej Galun)

Sem priden tovarnar, ker naredim veliko sanj. V zaboje dajem sanje. V oranžnem zaboju so sanje za odrasle, v modrem imam sanje za otroke, v črnem zaboju pa imam grozljive sanje. Najraje podarim lepe sanje, grozljive pa imam štirikrat zaklenjene. Vsi me imajo radi, ker jim podarim veliko lepih sanj.

(Blaž Mesarič)

Zvečer sem šla spat. Ko sem zaspala, sem sanjala, da sem v deželi sladkarij. Srečala sem čokoladnega zajčka in Piškotka. Postali smo prijatelji. Šli smo se igrati, spuščali smo se po čokoladni reki ter jedli bombončke iz sladkornega drevesa. Spuščali smo zmaja. Ko smo se naigrali je bila že noč, pri meni doma pa žal jutro. V sanjah sem se imela zelo lepo.

(Špela Polajžer)

MALI MOŽIČEK

Nekoč je živel možiček. Stanoval je v razpoki v deblu. Nekega dne je šel na sprehod v Možičkovo deželo na tržnico. Kupil je MOŽIČKOVO juho in cmoke. Ko je stopil ven, je čez cesto zagledal rože. Skomignil je z rameni, nato je pogledal na levo in desno in stekel čez cesto. Možiček je zagledal čudovito rožo in zavriskal od veselja! Kupil je rožo IZRAEL. V tistem trenutku je Možička poklicala prijateljica. Povabila ga je na balet. Možiček pa jo je povabil na večerjo. Tako sta šla gledati baletno predstavo. Možičku je predlagala, da se odpeljeta z ladjo na sever. Odpeljala sta se, videla sta severnega medveda. Zakrutilo jima je v želodčku, zato sta se odpravila k Možičku. Možiček je postavil lonc na štedilnik. Na mizo je postavil rožo Izrael. Ko je bila večerja skuhana, sta šla jest. Naenkrat je naredilo buk, to je bil znak, da je trebušček poln. Po večerji sta si umila roke in pogledala album s slikami. Potem sta šla spat.

(Sara Plečko)

NAŠI DOSEŽKI**Bronasto Vegovo priznanje:**

Sara Zakelšek, Kaja Gajšt, Danaja Vogel, Zarja Vuk

Bronasto Cankarjevo priznanje:

Iris Krivec, Nina Gajser, Kaja Gajšt, Danaja Vogel

Bralna značka, plavalna priznanja,**Zlati sonček, Cici vesela šola:**

vsi učenci

Sara Zakelšek in Iris Krivec, 3. a

Učenci in učenke 4. a, razredničarka: Mira Marinič

NAŠE PESMI

V naši hiši

V naši hiši živo je,
ko polno otrok prispe.
Skupaj se igramo
in skrivnosti imamo.

Postelja in soba razmetana
in vsa otročad razigrana,
povzročila sta to,
da nekaj narobe je šlo.

Jok in stok,
vik in krik
in krvavi prstek,
je ovit.

Mami je huda,
očka je sram,
da so naši otroci
tak v en dan.

Vsi se smejimo,
na starših sedimo.
rečemo še to,
da bi vse lahko
še slabše bilo.

(Nina Majcen)

Kuža pa – pa

Ko se zjutraj zbudim,
moj kuža že laja
in prosi,
da ga s straže spustim.
Kuža vesel je in skače,
mi grize hlače.
Nato ga nahranim
in se v šolo odpravim.

(Aleksander Kovačič)

Medvedek sladkosnedeč

Medvedek sladkosnedeč,
z medom se sladka,
ko v gozdu tam razbija
in se v travi zvija.
Ko mu v glavo pade bedarija,
ga od smeha v trebuščku zvija.

(Denis Dajnko)

Mamica pa – pa

Kadar mamica gre v službo,
jaz še sladko spim,
mi pripravi zajtrk,
da moj trebušček
v šoli prazen ne bo.

(Nika Hajšek)

Pomlad

Zjutraj ptički žvrgole,
a mi pot pod noge, v šolo,
kjer učenje živi,
naučimo se še mi.
Ko odhajamo domov,
z nami so ptice in cvetlice
ter drevesa cvetijo in ptički pojo,
juhu, juhu, pomlad je že tu.
Pridi še ti,
da pomlad občutiš,
naj trobentice zatrobijo
in zvončki zazvonijo.

(Agata Cep)

Lahko noč

*Ko sonce zaspi, se luna zbudi.
glej zvezdice zlate, na nebu so zdaj
in nam govorijo: »Zaspite le zdaj!«*

Vrane

*Vrane so črne in krakajo: kra – kra.
Otroke preganjajo s širnega polja.*

(Tjaša Unuk)

Žabja pesem

*Žabice smo lepo pele,
joj, poglej kako smo vesele.
Muhe jemo in vino pijemo
in vse je rega – rega lepo.
Pridruži se nam,
saj vesele smo vsak dan krak – krak.*

(Nastja Gorjanc, Monika Butolen)

Moja muca

Moji mucji je ime Tačko. Je progast, ima zelene oči in je zelo debel. Tačko je zelo igriva muca. Najbolj pa je srečen takrat, ko pride v mojo sobo in zleze na posteljo, ker tam najrajši spi in gleda televizijo. Če bi mi kam odšel, bi ga zelo pogrešal, ker ga imam zelo rad.

(Danijel Gajser)

Žalosten ježek

Nekoč je živel ježek, ki ni imel bodic. Zato ga ni nihče maral in je zaradi tega veliko jokal. Nekega dne se je odločil, da poišče zdravnika, ki bi mu lahko pomagal. Ko je prišel do prvega zdravnika, mu ta ni znal pomagati. Žalosten je šel naprej. Tudi drugi zdravnik ni imel pravega zdravila, vendar mu je povedal za pot do zdravnika, ki ima takšno zdravilo. Še pred zimo je ježek prišel do tretjega zdravnika. Ta je imel takšno rožo, ki bo pozdravila ježka. Naročil mu je, da mora na roži spati vso zimo. In ježek je storil tako. Ko se je spomladi zbudil, je vesel ugotovil, da so mu na hrbtu zrasle bodice. Od takrat ježek ni bil več žalosten, ampak srečen in vesel.

(Tilen Križanec)

Vodna pravljica

Nekoč je živila prelepa žabja princesa, ki je iskala moža. Ker pa je bila princesa, se je morala poročiti z žabjim princem. Nekega jutra je žabji kralj rekel svoji hčeri naj odpotuje in si na poti najde moža. Prvi princ je bil presuh, drugi predebel, tretji premajhen, četrti prevelik. Nobeden ni bil za pravi za njo. Končno je našla prav postavnega princa in se zaljubila vanj. Odšla sta na grad, kjer je bila poroka. Čez nekaj mesecev se je rodila žabja princeska. Vsi so živeli srečno do konca svojih dni. (Anja Kores)

Sprehod skozi leto

*Novo leto je prišlo, napoči januar.
Februarja ob Prešernu obujamo himno staro.
Marca žene, mame srečne smo.
Aprila uprli smo se mi, da svobodni bi bili.
Maja počitka nam en dan da,
Junija svojo državljanstvo častimo.
Julija z veseljem na morje hitimo.
Avgusta Marijo slavimo.
Septembra v šolo spet veselo gremo.
Oktobra reformacijo častimo.
Novembra se svojih bližnjih spominjamo.
Decembra nam trije možje veselja dajo.*

(Suzana Vogrinec)

Ah, ta žoga

*Po igrišču se podim, da žogo ulovim.
Ta porednica pa mi je zopet ušla.
Le čakaj packa ti, da se razjezim
in te v roke dobim.
Vrgel te bom v zrak in dal koš
kot pravi junak.*

(Vid Žnidar)

Agata Cep, 4. a

NAŠI DOSEŽKI

Bronasto priznanje iz logike:

Mitja Pajnkhiher, Nina Majcen

Bronasto Vegovo priznanje:

Marko Vrabič, Agata Cep

Bronasto Cankarjevo priznanje:

Agata Cep, Marko Vrabič, Tjaša Unuk

Protišolska juha

Bil je dan pred začetkom novega šolskega leta. Eh, zakaj bi šel v šolo, te počitnice so bile prekratke. Pa se odločim, da bom skuhal protišolsko juho. Iz hladilnika sem vzel nekaj jajc, malo mesa, nekaj rezancev in eno palačinko. Vzel sem lonec in vanj stresel vse sestavine, dolil sem vodo in dal na štedilnik. Ko je juha zavrela, sem vanjo dal prašek PROTIŠOLIN in naenkrat je šola izginila. Tako sem imel še tri mesece počitnice. (Marko Vrabič)

Protivojna juha

Bilo je mirno, ah figo pa mirno poletje. Vsi očetje iz naše vasi so se vojskovali. Otroci iz naše vasi smo se bali, da bomo izgubili očete. Nismo vedeli kaj naj naredimo, da bi preprečili to vojno norijo. Zaslišali smo glas tete Mirne, ki se je oglasila preko radia. Pozvala je otroke iz vasi, naj prinesejo od doma različne sirupe. Tako je Jurček prinesel sirup proti kašlju, Lina sirup proti zgagi in Ivči sirup proti glavobolu. Vse so stresli v lonec in pristavili na štedilnik. Ko je zavrelo, je teta Mirna stresla noter prašek PROTIVOJNIN. Naenkrat se je vojna končala in očetje so se vrnili v domačo vas. Vsi smo se jim razveselili.

(Denis Vek)

Otroška varnostna olimpijada

V sredo, 21. 4. 2010, smo se odpeljali z avtobusom v Podlehnik na tekmovanje iz varnosti. Iz našega razreda nas je šlo deset učencev in naša učiteljica. Ko smo prišli na igrišče ob Podlehniškem ribniku, so bili tam zbrani že številni četrtošolci iz sosednjih šol. Tam nas je pričakal policist, gospod Šalamun. Prireditelji so nas pristrčno pozdravili. Po fotografiranju skupin se je tekmovanje pričelo. Tekmovanje je bilo sestavljeno iz teoretičnega znanja iz varnosti ter spretnostnih iger. Naše teoretično znanje je bilo odlično, saj smo prvo nalogo rešili brez napake. Slabše nam je šlo pri igrah, ki so bile odvisne tudi od sreče in skupinskega dela.

SKUPAJ ZA VARNOST

Po počitku in malici smo si ogledali policijsko in vojaško opremo. Tam je bil tudi policijski pes Piki, ki je pridno ubogal svojega gospodarja. Gospod Šalamun nas je razveselil z darilom, saj nam je poklonil majice in kape. Po razglasitvi rezultatov, smo bili razočarani, ker se nismo uvrstili v finale. Vendar nam ni bilo žal, da smo se učili za tekmovanje, saj nam znanje iz varnosti vedno lahko pride prav. Važno je sodelovati in ne zmagati.

Tjaša Unuk in Agata Cep

AGATA CEP,
ALEKSANDER KOVAČIČ,
DENIS VEK,
KEVIN PETROVIČ,
MARKO VRABIČ,
NASTJA GORJANC,
NINA MAJČEN,
TIMOTEJ LENART,
TJAŠA UNUK,
VID ŽNIDAR

MENTORICA:
MIRA MARINIČ

Učenci in učenke 5. a, razredničarka: Draga Krošel

KOLESARSKI IZPIT

Že v decembru, januarju in februarju smo pridno predelovali prometne prepise, znake pravila. Končno smo konec februarja in v začetku marca opravili teoretični del kolesarskega izpita. Nato je sledila vožnja na igrišču, poligonu in po pet v skupini po Majšperku.

V četrtek, 15. 4. 2010, smo delali kolesarski izpit. Ko smo prišli vsi v šolo in ko je zazvonilo, smo odšli v naš razred. Ko je prišla naša učiteljica, smo si odšli ogledat, kje se bomo peljali in delali izpit. Nato smo odšli ven s čelado v rokah, vzeli vsak svoje kolo in ga postavili pred kuhinjo. Potem sta prišla dva prijazna policaja in pregledala kolesa. Vsi smo imeli dobro opremljena kolesa, zato smo vsi dobili nalepko. Potem smo se odpravili do gasilskega doma v Majšperku. Tam se je začela steza za kolesarski izpit. Potem smo začeli vožnjo. Proga ni bila tako težka, zato smo morali narediti vse brezhibno.

Prvi policaj je gledal pri gasilskem domu, drugi pa pri šoli. Ko smo vsi zvozili progo, smo odšli peš do šole ob kolesu. Tam sta nam policaja povedala, kdo je naredil izpit in kdo ga ni. Dobra novica je bila ta, da smo vsi naredili izpit. Potem je ravnatelj čestital učiteljicam, da so nas tako dobro naučile voziti. Šli smo nazaj v razred in nadaljevali s poukom.

NARAVOSLOVNI DAN

Imeli smo naravoslovni dan z zdravstvenimi vsebinami. Zjutraj sem si umil zobe in se odpravil v šolo. Ko smo prišli v šolo, smo se dobili v razredu. Potem smo odšli v 5. b na predavanje. Najprej nas je medicinska sestra pozdravila. Ogledali smo si tri posnetke o zobeh in zdravi prehrani. Potem smo šli v svoj razred. K nam je najprej prišla gospa Verica, pogovarjali smo se o zdravem življenju. Ko je zazvonilo, smo šli na malico. Po malici je k nam prišla zobozdravniška sestra, da smo se učili pravilnega umivanja zob. Potem smo odkorakali na Breg v ambulanto. Čakali smo, da smo bili na vrsti in da nam je zobozdravnica pregledala zobe. Ko smo končali s tem, smo odšli nazaj v šolo, se najedli, napili in odšli domov. Bilo je zelo zabavno in poučno.

(Aljaž Petrovič)

V torek, 6. 10. 2009, smo imeli naravoslovni dan. Bili smo pri zobozdravniku, kjer so nam pregledali zobe in učili smo se o zdravi prehrani, kako si čistimo zobe, itd. Bila je kar naporna hoja oziroma celi dan. Prišla je gospa Verica, ki nam je povedala vse o zdravi prehrani in gospa medicinska sestra, ki nam je pokazala, kako se čistijo zobje. Ta dan je bil večina učencem boljši ali lepši od pouka. Bilo je zelo lepo.

(Nika Korez)

ŠPORTNI DAN

V četrtek, 8. 10. 2009, smo imeli športni dan Pohod po haloški planinski poti. Z avtobusom smo se peljali do Podlehnik. Od Podlehnik do Dolene pa smo šli peš. Hodili smo po hribih in ravnini. Od začetka smo se vzpenjali. Proti koncu pa smo hodili večina šli navzdol. Imeli smo pet postankov. Ko smo prehodili večino poti, smo imeli še pol ure časa in šli smo na travnik. Tam smo lahko počivali ali pa se igrali. Me punce smo se lovile. Ko smo bile utrujene, smo šle počivat. Ko je minilo pol ure, smo šli do Bolečke vasi ter tam počakali avtobus. Ta nas je odpeljal do šole in nato so nekateri šli domov, drugi so počakali na avtobus ali starše. Ta dan mi je bil zelo všeč in ga ne bom nikoli pozabila, čeprav sem bila do dobra izmučena. (Rebeka Podpečan)

NOVO LETO

Na silvestrski večer smo bili doma. Na obisk je prišla moja prijateljica. Z njo sva sestavljali sestavljanke, se skrivali in plesali. Čas je hitro mineval. Ko je ura odbila deset, sva se morali posloviti. Nato sem z družino igrala karte. Spremljali smo tudi silvestrski program na televiziji. Ob polnoči smo nazdravili s penino in si voščili srečno novo leto. Nato smo šli ven gledat ognjemet. Od vseh strani se je bleščalo. Naenkrat je k meni priletel moj mucek. Bil je zelo prestrašen, ker se boji raket. Po ognjemetu je na obisk prišel stric. Vsak je dobil tudi darilo. Ognjemet je bil zelo lep. (Klavdija Debelak)

Začele so se počitnice, začel se je tudi božič. Tako kot skoraj vsi, sem tudi jaz bila v krogu svoje družine. Na božični večer smo jedli božično večerjo. Prišli sta tudi sestri z njunima fantoma. Po večerji so mi rekli, da so nekaj videli pod božičnim drevesom. Pohitela sem pogledat in odprla darila. Zelo sem bila presenečena. Drugi dan smo odšli k sestri Sonji na kosilo. Na glavi sem imela obroč z dvema jelenčkoma. Nekaj časa smo še bili tam. Zvečerilo se je in kmalu smo odšli spat. Dnevi so minili zelo hitro. Pred vrati je bilo že novo leto. Zjutraj sem se zbudila in preživela dan z psičkom Bonijem. Ure so hitro minile. Mami je že pripravila večerjo. Po večerji smo gledali televizijo ter nekaj minut do polnoči odhiteli na viden kraj, kjer smo gledali ognjemet, nazdravili, si voščili ter odšli peš v vas. Tam so odrasli pili, mi otroci pa se igrali. Kmalu je minila noč. Čez nekaj dni se je že začela šola. (Nika Korez)

DNEVNIK IZ ŠOLE V NARAVI

Ponedeljek

Moj prvi dan v Rakovem Škocjanu je bil boljši, kot sem pričakoval. Ko smo prispeli, smo šli na kosilo. Jedli smo juho, solato, meso z omako in testenine. Po kosilu smo si odpočili in pripravili sobe. Popoldan smo se pripravili za kolesarjenje. Bil je lep sončen dan in peljali smo se osem kilometrov do Cerknškega jezera. Poslušali smo o znamenitostih in spremembah tega jezera.

Torek

Drugi dan smo po jutranji telovadbi zajtrkovali. Potem smo se pripravili na dolgo pot, ker smo šli do Zelških jam. Videli smo stebre ter veliko kapnikov.

Potem smo imeli kosilo in se nato na igrišču igrali različne igre. V prostem času smo se radi igrali na igrišču, nogomet ter košarko. Rad gledam, kako moji sošolci igrajo namizni tenis. Gospa Mira Korošec nam je povedala vse o bogastvu gozda. Pokazala nam je lišaje, ki uspevajo v njem.

Sreda

Tretji dan bivanja v Rakovem Škocjanu si bom zapomnil zaradi streljanja z lokom. Gospod Leopold nam je pokazal skrivnosti streljanja z lokom. Dal nam je napotke za pravilno ravnanje z lokom. Pri streljanju sem bil zelo uspešen. Osredotočil sem se na rumeno piko v sredini tarče. Z natančnim streljanjem sem si priboril drugo mesto. Gospod Leopold me je pohvalil ter mi podaril beležnico in barvice.

Učiteljica Violeta nam je popoldan razkazala reko Rak. Razložila nam je tok reke Ljubljanice in vsa njena imena, ko ponikne in se zopet vrne na površje. Zvečer smo imeli Uršulin večer. Pripovedoval sem zgodbico o Uršuli in njenem sinu, ki ni znal dobro čarati.

Četrtek

Tega dne smo se učenci razdelili v dve skupini. Skupina b se je pripravila na veslanje. Skupina a pa je šla v učilnico, kjer se je učila o gozdu. V učilnici sem ves čas razmišljal, kako bomo vozili kanu. Po končanem pouku smo se začeli pripravljati za vožnjo s kanuji. Učitelj Samo nam je povedal vse o veslanju in pravilni drži.

Ko sem stopil v kanu, se usedel in pravilno prijel veslo sem imel občutek, da sem najboljši veslač sveta. Vožnja v kanuju je bila zelo zanimiva in vesela. Po vožnji smo kanuje odnesli nazaj za brunarico. Štirje smo nesli en kanu, saj so bili zelo težki.

Petek

V petek, zadnji dan šole v naravi, sem bil dežuren pri zajtrku. Po zajtrku nam je učiteljica Mira pokazala stopinje divjih živali v gozdu. Pokazala nam je kamero, ki je bila nameščena na drevesu. Povedala nam je tudi, kako je medved prijel vabo ter se dotaknil smole, ki se mu je prijela za kožuh. Sledil je orientacijski tek. Takrat nam je učitelj povedal vsa pravila o listu, ki smo ga dobili. Dal nam je kompas ter zemljevid. Poslal nas je v gozd in poiskati smo morali drevesa, na katerih so bila vprašanja o značilnostih kraške pokrajine. S pomočjo zemljevida smo vsi našli pot iz gozda. Bil je lep sončen dan, pojedli smo kosilo in se z avtobusom odpeljali proti Majšperku. Izvedel sem dosti zanimivega in preživel prijeten teden v naravi.

(Žiga Sagadin)

VTISI DRUGIH UČENCEV

Plezanje

Najprej nam je učitelj pokazal in opisal opremo, ki jo potrebujemo za plezanje. Nato smo šli plezat na naravno plezalno steno. Bila je visoka 8 m. Prvih 5 m smo plezali po lestvi, druge 3 m pa po steni. Ko smo prišli do vrha plezalne stene, smo se spustili 30 m navzdol čez reko. Bilo je zelo zabavno, a malo me je bilo strah.

Romana Kamensšek

Veslanje

Šli smo veslat na reko Rak. Najprej smo kanuje nesli do reke. Učitelj nam je pokazal opremo in razložil, kako se vesla. V čolnu smo bili trije. Pokazal nam je kako veslata prvi in drugi veslač. Zadnji v kanuju je bil krmilec in je imel zelo težko nalogo, saj je moral usmerjati kanu. V kanuju sem bila s sošolko Moniko, ki je bila drugi veslač in z Rebeko, ki je bila krmilec. Najprej smo se vozili v krogu, nato pa daleč po reki. Na začetku je bilo težko, nato pa vedno lažje. Na koncu smo vsi odnesli čolne nazaj v dom. Ta razburljivo doživetje mi bo ostalo v spominu.

Lokostrelstvo

Šli smo v gozd na strelišče. Učitelj nam je razložil, kako se drži lok in kako se strelja. Ko je učitelj preizkusil na katero oko lažje zamižim, se je izkazalo, da na desno. To pomeni, da sem pri lokostrelstvu levičarka. Ko smo vsi izstrelili po tri puščice, smo tekmovali. Jaz nisem bila med najboljšimi. Štirje sošolci so zbrali največ točk in dobili nagrade. Največ točk, 240, je zbral sošolec David Fric. Meni pa je bilo streljanje še kar všeč.

(Monika Plavčak)

Unška Koliševka

Šli smo na dolgo pot, da si ogledamo zanimivo kraško znamenitost. Šli smo po gozdu, čez cesto, čez železnico, v hrib, pa navzdol...Vendarle smo prišli do rova, ki je vodil na dno Koliševke. Pot po rovu je bila zelo razburljiva, saj smo temo premagovali z baterijami. Rov je bil dolg, zato smo sporočila morali prenašati drug drugemu. Navodil smo se morali strogo držati, da ni kdo zavil kam drugam. Rov so namreč zgradili Italijani po prvi svetovni vojni, ker so tam hoteli imeti svojo državno mejo. V rovu smo videli tudi netopirja. Jamo udorino smo si ogledali v skupini po pet učencev. Videla sem velikansko jamo, na dnu je bil sneg, nato ruševje, smreke in proti vrhu bukve. Rastlinski pasovi so tokrat v globino in ne v višino, kot je to na gori. Nato smo šli spet po rovu nazaj, do drugega izhoda. Nato smo spet hodili, kilometre in kilometre po kraški pokrajini in končno prišli do doma RAK. Malo smo si odpočili, potem pa spet naprej.

(Lana Božičko)

NAŠI DOSEŽKI

Bronasto priznanje iz logike:

Aljaž Petrovič

Bronasto Cankarjevo priznanje:

Rebeka Podpečan, Klavdija Debelak,
Romana Kamenšek

Bronasto Vegovo priznanje:

Romana Kamenšek

Romana Kamenšek, 5. a

Rebeka Podpečan, 5. a

Učenci in učenke 5. b, razredničarka: Sonja Šterbal

JAZ SEM

*Jaz sem Alen, ti pa ne,
enciklopedije požiram, ti pa ne.*

*Jaz sem Uroš, ti pa ne,
igram frajtonarico, ti pa ne.*

*Jaz sem Niko, ti pa ne,
jaz bordam, ti pa ne.*

*Jaz sem Mateja, ti pa ne,
slastno kuham, ti pa ne.*

*Jaz sem Saša, ti pa ne,
spretno kolesarim, ti pa ne.*

*Jaz sem Rok Martin, ti pa ne,
odlično smučam, ti pa ne.*

*Jaz sem Timotej, ti pa ne,
treniram nogomet, ti pa ne.*

*Jaz sem Antonia, ti pa ne,
prepevam od jutra do večera, ti pa ne.*

*Jaz sem Nastja, ti pa ne,
obožujem družbo, ti pa ne.*

*Jaz sem Klementina K., ti pa ne,
sem velika ljubiteljica živali, ti pa ne.*

*Jaz sem Tjaša, ti pa ne,
igram na kitaro, ti pa ne.*

*Jaz sem Klemen, ti pa ne,
programiral sem robota, ti pa ne.*

*Jaz sem Luka, ti pa ne,
potujem po svetu, ti pa ne.*

*Jaz sem Tamara, ti pa ne,
plešem pri folklori, ti pa ne.*

*Jaz sem Matej, ti pa ne,
raziskujem naš kraj, ti pa ne.*

*Jaz sem Aleš, ti pa ne,
sem vedno prvi, ti pa ne.*

*Jaz sem Klementina T., ti pa ne,
plešem hip hop, ti pa ne,*

*Jaz sem Maja, ti pa ne,
imam svojega konja, ti pa ne.*

NAŠI DOSEŽKI

**Bronasto priznanje
iz logike:**

*Klemen Kropec,
Antonia Kodrič*

**Bronasto
Cankarjevo priznanje:**

*Maja Žunkovič,
Klemen Kropec*

**Bronasto
Vegovo priznanje:**

*Klemen Kropec,
Maja Žunkovič,
Saša Gajšek*

Sodelovanje na literarnem natečaju Gradim svet iz besed

Sodelovali sva na četrtem literarnem natečaju Gradim svet iz besed, ki ga vsako leto razpisuje založba Rokus. Devet predstavljenih ilustracij sva razvrstili v poljubno zaporedje in jih povezali v izvorni zgodbi. Saša je napisala zgodbo z naslovom Zgodba o nič kaj jeznem Timu, Tjašina zgodba pa ima naslov Skupaj gre lažje. Učiteljica je zgodbi pregledala in jih posredovala založbi. Že decembra smo od organizatorjev izvedele, da se je domišljija otrok tudi letos razplamtela, saj smo učenke in učenci z vseh koncev Slovenije od četrtega do devetega razreda ustvarili rekordno število zgodb, skoraj 8000. Objavili so tudi imena zmagovalcev, vendar med njimi ni bilo najinih, a zaradi tega nisva bili preveč razočarani. Že februarja sva dobili vabilo na sklepno prireditvev literarnega natečaja. 9. marca smo se odpravile v Ljubljano. V RTV Slovenija so nas prijazno sprejeli, nas povabili na malico, nato pa smo si ogledali sklepno prireditvev. Po končani prireditvi smo se še sprehodile po Ljubljani. Bilo je zelo zabavno. Upam, da bom še kdaj lahko sodelovala na tem nagradnem natečaju.

(Saša Gajšek)

Čeprav moja zgodba ni bila nagrajena, mi ni žal, da sem na tem natečaju sodelovala. Slišala sem veliko res čudovitih zgodbic. Lzleta v Ljubljano si zagotovo ne bi privoščila, če zgodbe ne bi napisala. Ob tem se zahvaljujem tudi ravnatelju OŠ Majšperk, da nama je to dogodivščino omogočil.

(Tjaša Križanec)

Ogledali smo si gledališko predstavo Družinski listi

Za listom je še en list.
 Za še enim listom je še en list. Ves popisan.
 Na njem se začne zgodba naše družine.
 Za še enim listom je opis mamice in atija.
 Za še enim listom je opis mene.
 Za še enim listom je zgodba mojih treh mlajših bratcev.
 Za še enim listom je zgodba mojih sestric dvojčic.
 Za naslednjim listom je veselje, ki se je zgodilo lani.
 To je moja sestra Laura.
 Za še enim listom je mavrica naše družine.
 Za še enim listom je platnica,
 ki jo pišejo naše življenjske zgodbe.

(Tjaša Križanec)

Letalski miting

Nekega počitniškega dne sem atija prepričal, da me je peljal na letalski miting. Ko sva prišla na parkirišče, je bilo tam že veliko avtomobilov. Hitro sva se peš odpravila na letališče v Skokah. Najprej sva si ogledala razstavo letal. Atija sem vprašal, kje so akrobatska letala. Povedal mi je, da ne ve. Zato sva vprašala nekega gospoda. Rekel nama je, da se morava peljati z avtobusom na drugi konec letališča. Z atijem sva šla na avtobus.

Od postaje sva morala še nekaj časa hoditi peš. Nato sva se pridružila drugim gledalcem. Najprej sva si ogledala nekaj letal, ki so delala različne akrobacije. Za tem se je začelo tekmovanje akrobatskih letal. Delali so zelo nevarne akrobacije. Po premoru so v zrak spustili ameriškega lovca F 2000. Ta lovec ni delal akrobacij, ampak je letel z zelo veliko hitrostjo. Kmalu se je nadaljevalo tekmovanje. V tem delu me je posebej navdušil akrobat, ki je v zraku narisal osmico in nam z letalom tudi pomahal. Čez nekaj časa je v zrak poletel ameriški F 16, ki je prav tako letel z veliko hitrostjo. Ob koncu se je predstavilo še nekaj slovenskih akrobatov. Na žalost sva z atijem morala kmalu na avtobus. Iz avtobusa sva videla rusko vojaško letalo MIG 21. Kmalu sva prispela na glavni del letališča. Od tam sva morala nadaljevati pot peš do avtomobila. Med potjo sva videla še letala, ki so v zraku risala različne figure. Nato sva se z avtomobilom odpeljala v Slovensko Bistrico na sladoled. Od tam sva se peljala še k moji babici in stricu. S stricem smo se pogovarjali o letalih. Kmalu sva morala iti domov. Posebej so mi ostala v spominu akrobatska letala. Tega dne ne bom nikoli pozabil. Upam pa, da bom še šel kdaj na letalski miting.

(Klemen Kropec)

Obisk Primoža Suhodolčana

V četrtek, 11. 2. 2010, nas je obiskal znani pisatelj Primož Suhodolčan. Obiskati bi nas moral že lani ob podelitvi bralne značke, ampak je žal zbolel. Že prvo uro smo se učenci prve in druge triade odpravili v telovadnico. Na začetku nas je lepo pozdravil gospod ravnatelj, nato je knjižničar nekaj povedal o pisatelju in njegovem očetu Leopoldu Suhodolčanu. Ko je prišel do besede tudi gospod Primož, se nam je najprej opravičil, nato pa je začel pripovedovati svoje zgodbe. Ob njegovem doživetem pripovedovanju sem se zelo nasmejala, saj so bile zgodbe zelo duhovite. Najbolj sta mi bili všeč zgodba o papagaju, ki je ves čas pel grde pesmi o ljudeh v svoji bližini in zgodba o treh škrtatih. Gospod Suhodolčan se je od nas poslovil in moral si iti k pouku. Zelo mi je bilo všeč, saj je Primož Suhodolčan moj najljubši pisatelj in mi je ta predstava polepšala dan. Ta dogodek mi bo za zmeraj ostal v spominu. Upam, da nas bo še kdaj obiskal.

(Saša Gajšek)

Kolesarski izpit

Že januarja smo se začeli pripravljati na kolesarski izpit. Najprej smo spoznali prometne znake in se naučili prometne predpise, ki jih moramo dobro poznati, da bomo varni na cesti. Znake in predpise smo se učili ob pomoči učiteljice, policista Franca Šalamuna, delovnih zvezkov, CD-jev in drugih virov. Ko smo se naučili vse potrebno, smo se prijavili na teoretični del izpita. Tega smo seveda vsi opravili. Enim je uspelo že prvič, drugi pa so se morali še potruditi. Ob prvem lepem vremenu smo začeli z vožnjo.

Pet ur smo pri športni vzgoji vozili na šolskem igrišču, imeli pa smo še naravoslovni dan. Vozili smo po spretnostnem in prometnem poligonu. Učili smo se spretnosti, ki jih bomo potrebovali ob različnih situacijah v prometu: zavijanje, mimovožnja, vožnja z eno roko... Za tem je sledilo težko delo in sicer vožnja na cesti. Kolesarili smo v skupini po pet učencev, spremljala pa nas je učiteljica, ki nas je učila pravilne vožnje in nas opozarjala na napake, ki smo jih storili. Z nekaj vadbe smo tudi to obvladali. Končno je napočil dan, ko smo opravljali še praktični del kolesarskega izpita. V šolo je prispela policijska patrulja, ki nas je ocenjevala. Sprva nas je bilo malo strah. Vsi smo se pri vožnji dobro izkazali in uspešno opravili tudi ta del. Učiteljica, ravnatelj, policisti in tudi drugi učenci s šole so nam čestitali in nam zaželeli varno vožnjo. (Rok Martin Jernejšek)

Nič več mamin sinek

Star sem deset let in že kar nekaj časa marsikaj zmorem sam brez mame. Pospravim si sobo, včasih posesam in pomagam mami pri lažjih opravilih. Že nekaj časa vstajam sam, si pripravim zajtrk ter se pravočasno odpravim v šolo. Če mora mama zjutraj v službo in ostanem sam doma, grem tudi v trgovino. Po navadi si kupim hrenovke, ki si jih sam skuham, da lažje počakam na mamino kosilo. Medtem ko mama kuha kosilo, pripravim mizo tako, da postavim krožnike, serviete in pribor. Po kosilu vse pospravim z mize, zložim v pomivalno korito, posodo pa pomije mama. Tudi nalogo opravljam sam. Mamo prosim za pomoč samo, če česa ne razumem. Po učenju imam prosti čas, s katerim največkrat razpolagam sam. Mamo moram prositi le, če grem do prijateljev. Vsak večer si pripravim torbo za naslednji dan, si umijem zobe, se stuširam, si oblečem pižamo in si pripravim budilko, da zjutraj pravočasno vstanem. Zvečer še lahko gledam televizijo, nato se odpravim spat. Ob vsem tem sem zelo zadovoljen, ker opažam, da osrečim mamo, hkrati pa čutim, da že odrščam in veliko zmorem sam, da nisem več mali mamin sinček.

(Luka Mastnak)

REBUS

(Maja Žunkovič)

Športno naravoslovni teden v domu Rak, Rakov Škocjan

V ponedeljek zjutraj smo se pred šolo zbrali in se v dom Rak v Rakov Škocjan odpeljali. Tam smo pravila bivanja spoznali in si postelje poslali.

Ko smo se okrepcali, smo se v dveh skupinah na teren podali.

Hitro smo značilnosti kraškega sveta prepoznali, Zelške jame raziskali in legendo o zmaju poslušali.

V prostem času smo okolico doma prečesali, nato se na sprehod podali, v gozdu smo noč pričakali, zvečer pa smo težko zaspali.

V torek ob sedmih smo vstali, na jutranji telovadbi smo si telo poravnali, se nazajtrkovali, se s kolesi proti Cerkniškemu jezeru odpeljali, tam smo ob maketi delovanje jezera spoznali in se nazaj v dom podali.

Po kosilu smo orientacijo ponovili in hitro ugotovili, da bi se z našim znanjem orientacije v gozdu hitro izgubili, zato smo se odločili, da se bomo to dobro naučili.

Po malici smo vsa čutila vključili in skupaj z učiteljico Miro drevesne vrste in podrast preučili. Po večerji nas je obiskala lisica Špela, ki nas je vse obnorela.

Nato smo se v jedilnici zbrali, se zabavne socialne igre igrali, zvečer pa smo kot klade zaspali.

Noč prehitro je minila in ura je že zazvonila.

Po telovadbi in zajtrku nahrbtnike smo pripravili in se na dolgo pot proti Unški Koliševki odpravili. Tam smo po rovih hodili, in netopirje preučili.

Vse to smo dobro prestali, saj smo vedeli, da bomo po kosilu z loki streljali.

Kot vse ostalo smo tudi to dobro opravili in se k uri družbe odpravili.

Tam smo dokazali, da nam zemljevid tuji ni in da nobena križanka za nas pretežka ni.

Ves dan smo imeli skrbi, katere naše talente bi na Uršulinem večeru predstavili.

V četrtek smo se po jutranjih opravilih na pot od jame Kotel do jame Tkalca podali in vse koticke na tej poti preiskali.

Naenkrat smo pred visoko skalo pristali in jo po mornarski lestvi in vrveh preplezali, z vrha smo se na vrveh pripeti čez reko Rak spustili in se svojega podviga veselili.

Po kosilu smo vse potrebno za spust s kanuji pripravili, se s pravili veslanja seznanili, nato smo se na reki Rak preizkusili.

Pri uri naravoslovja smo pokazali, kaj vse smo v teh dneh spoznali. Na zaključnem večeru smo uživali, saj smo naše želje razkrivali, nadrejeni pa so jih upoštevali.

V petek zjutraj smo sobe pospravili in kovčke pripravili. Po zajtrku smo se z orientacijskim tekom ukvarjali in se že pri drugi točki ustavili.

Učitelj Samo je ugotovil, kaj nas teži in nas je hitro rešil skrbi.

Kot stezosledci smo še sledi živali preučevali in naenkrat v bližini medveda pristali, moramo priznati, da smo se malo bali.

Po kosilu smo se poslovili, proti Majšperku krenili in staršem v objem planili.

(Učenke in učenci 5. b)

KRIŽANKA SKRIVALNICA

K	O	L	O	C	A	O	Z	B	P	R	O	M	E	T	S
A	S	F	L	E	L	P	A	I	Š	M	L	N	S	F	O
B	L	M	N	S	A	B	V	P	O	L	I	C	A	J	K
R	Š	K	R	T	U	V	O	F	O	L	A	N	B	P	O
N	K	R	O	I	L	S	R	Z	D	E	B	U	B	I	L
Z	F	O	S	Š	K	O	E	K	I	S	L	O	R	P	E
A	Ž	Ž	I	Č	S	E	M	A	F	O	R	Ž	A	S	S
V	K	I	A	E	M	I	K	A	Ž	O	F	M	O	F	A
I	A	Š	T	O	D	S	E	V	N	I	K	I	E	L	R
J	M	Č	K	D	O	S	B	O	R	K	V	O	S	I	B
A	F	E	L	A	Z	V	O	U	V	O	S	T	O	P	E
N	D	Č	E	L	A	D	A	V	A	I	P	Ž	A	B	L
J	E	V	O	L	D	O	K	A	R	Z	L	S	Z	U	A
E	R	D	E	Č	A	L	U	Č	N	H	O	N	V	P	L
Ž	O	V	N	A	K	E	N	M	O	R	Č	B	O	I	U
M	K	R	I	Ž	I	Š	Č	E	S	M	N	A	N	L	Č
F	A	L	E	T	O	I	M	A	T	V	I	S	E	Ž	V
M	Č	E	Z	V	U	N	A	L	O	I	K	A	C	B	R

V prometni križanki skrivalnici poišči naslednje pojme:

- KOLO,
- SEMAFOR,
- STOP,
- KRIŽIŠČE,
- POLICAJ,
- ČELADA,
- ODSEVNIKI,
- RDEČA LUČ,
- PROMET,
- KROŽIŠČE,
- PLOČNIK,
- KOLESAR,
- ZAVORE,
- BELA LUČ,
- ZAVIJANJE,
- CESTIŠČE,
- VARNOST,
- ZVONEC.

KRIŽANKA

Kaj ima kolesar za opozarjanje?

Kaj nas opozarja v prometu?

Kateri je najpočasnejši udeleženec v prometu?

Neraven del ceste...

Kako z drugo besedo rečemo predoru?

S čim se ustavljamo, ko vozimo kolo?

Kdo ureja promet?

Udeleženec v prometu...

Avto ima rezervno ...

V križišču ureja promet...

Obvezni del kolesa...

Kaj moram imeti kot udeleženec v prometu?

Učenci in učenke 6. a, razredničarka: Tatjana Peršuh

KULTURNI DAN

V torek, 2. 2. 2010, smo imeli kulturni dan. Šli smo na ogled slovenske opere Zlatorog, ki so jo uprizorili v SNG Maribor. Po prihodu v šolo smo se ob 8.30 uri odpravili v Maribor. Oba razreda 6. a in 6. b smo se peljali v avtobusu skupaj z osmim razredom. Na avtobusu je bilo zelo zabavno, saj smo se ves čas šalili in si nagajali. Ker smo v Maribor prispeli prehitro, smo si še ogledali mesto. S prijateljicami smo bile tako zatopljene v pogovor, da sploh nisem opazila, kdaj smo prišli do gledališča. Po prihodu v gledališče smo odložili bunde in se odpravili na voden ogled po gledališču. Najprej smo si ogledali veliko in nato še malo dvorano. Na koncu smo si ogledali fundus. Tam je bilo veliko zanimivih oblek (tudi iz Labodjega jezera in Čarobne piščali). Opera Zlatorog je ustvarjena na podlagi ljudske pripovedke. Napisal jo je Viktor Parma. Predstava mi je bila zelo všeč. Predstava, ki je imela tri dejanja, se je začela ob 11.00 in končala ob 13.00 uri. Po koncu predstave smo zopet sedli na avtobus in se odpeljali proti Majšperku ter se nato odpravili domov.

(Simona Korošec)

SMUČANJE NA AREHU

V sredo pred zimskimi počitnicami je bil športni dan. Učenci smo lahko izbirali med tremi možnostmi: smučanje, drsanje ali fitnes. Jaz sem si izbral smučanje. Zjutraj ob pol osmih smo se zbrali pred šolo, smuči naložili na avtobus, ter se odpeljali proti Arehu. Pot je bila kratka. Ko smo prispeli, smo si zapeli smuči, ter se razdelili v skupine. V moji skupini nas je bilo sedem. Nato smo začeli smučati. Seveda je pri vsaki skupini bil učitelj. Ko je bila ura 12, smo se odpravili proti domu na kosilo ter si odpočili. Po kosilu smo odšli nazaj smučati do četrte ure. Bilo je zelo zanimivo in pestro. V moji skupini so bili sami boljši smučarji, tako da je potekalo vse hitro. Ko so začeli žičničarji pospravljati, smo pozabili, da je ura že štiri in smo se hitro podvzivali ter napotili proti avtobusu. Pred avtobusom smo si odpeli smuči in jih nato naložili na avtobus ter se odpeljali proti Majšperku. Bili smo že kar utrujeni. Vsi smo srečno prispeli v Majšperk, vzeli smuči iz avtobusa ter odšli domov. Smučanje mi je bilo zelo všeč in mislim da se ga bom udeležil vsako leto.

(Anže Vedlin)

ZIMSKA ŠOLA V NARAVI

Ko smo se pripeljali na Kope, je bilo zelo mrzlo. Najprej so nas razdelili v skupine, dobili smo sobne kartice in odšli v sobe. Ura je hitro tekla in že smo imeli kosilo. Hrana je bila zelo dobra in okusna. Po kosilu se nam je vzgojitelj Lukovega doma predstavil in povedal hišna pravila - kaj smemo in česa ne smemo. Potem smo odšli smučati. Razdeljeni smo bili v tri skupine in vsaka skupina je imela svojega smučarskega učitelja. Jaz sem bila v prvi skupini. Imeli smo se zelo lepo. Cel teden smo smučali v istih skupinah in se vsak dan naučili kaj novega. V petek zjutraj je napočil dan odhoda. Najprej smo šli na zajtrk, nato nam je učitelj Darko Kafel povedal, kaj nas še čaka do odhoda. Še zadnjič smo odšli na smučišče. Ob 2.30 uri smo se odpeljali izpred Lukovega doma domov.

(Katarina Gajšek)

V ponedeljek, 22. 2. 2010 smo se šesti razredi odpravili v zimsko šolo v naravi na Kope. Zjutraj smo se zbrali pred šolo in naložili prtljago ter se poslovili od staršev in se nato odpeljali z avtobusom. Vožnja je bila dolga, a bilo je lepo opazovati naravo. Ko smo prišli, je vsak vzel svoj kovček. Zunaj je snežilo in bilo je zelo mrzlo. Ko smo že tako nekaj časa stali, je prišel učitelj in razdelili smo se v sobe. V sobi sem bila z Nino. Najprej smo si ogledali sobe in nato smo počakali do kosila. Po kosilu smo se šli takoj smučati. Na smučišču smo se razdelili v skupine. Jaz se bila v najboljši 3. skupini. Takoj ko smo se razdelili, smo se odšli smučati. Potem smo se smučali celo popoldne in nato ob 19.00 imeli večerjo. Po večerji smo odšli v majhno učilnico, kjer smo se nekaj časa pogovarjali. Zvečer smo odšli peš proti Veliki Kopi. Naslednje jutro smo se zbudili ob 7.00. Oblekli smo se in odšli na zajtrk. Med smučanjem nas je učitelj tudi snemal in nam posnetke tudi pokazal. Med počitkom smo šli v učilnico, kjer nam je policist povedal nekaj o varnosti in znakih na smučišču. Zvečer smo se v učilnici tudi zelo zabavali, saj smo si pogledali film in tudi risali. V sredo smo se naučili kar veliko. Ta dan mi je bil še posebej všeč, saj smo se še posebej veliko smučali, ker smo šli na nočno smuko. Bilo je zelo zanimivo. Tudi ta dan smo imeli med počitkom delavnice. V četrtek nas je obiskal ravnatelj in tudi on smučal. Čez dan smo se smučali tako kot vsak dan. Po večerji smo odšli v disko, pred tem pa so nam učiteljice podelile diplome in s tem smo takrat končali s tečajem. V diskou je bilo super. Petek je bil zadnji dan šole v naravi. Dopoldan smo se še smučali, popoldan pa smo že odšli domov. Ko smo prispeli pred šolo, sem se zelo razveselila bratcev in sestric, saj sem družino zelo pogrešala.

(Teja Travnikar)

ŽIVLJENJE

Ko luna v poletni noči vzide,
zvezde zažarijo in
slavec na lipi zapoje, sedim ob oknu
sama, končno sama.

Premišljudem o svojem življenju,
ki je podobno slavčevemu žvrgolenju.
Se vzpenja v arije med galaksije in
se z basi potaplja na dnu morja.

Življenje teče.
Preteklosti ni mogoče spremeniti.
Lahko pa si zgradiš prihodnost.

Simona Korošec

NAŠI DOSEŽKI

Bronasto priznanje iz logike:

Samuel Plečko

Bronasto Cankarjevo priznanje:

Anže Vedlin, Nina Verdenik, Simona Korošec

Bronasto Vegovo priznanje:

Samuel Plečko, Nina Krošel, Simona Korošec,
Anže Vedlin

REBUSI

B

Rešitev: _____

(Andraž Rakovec)

ZGODBA +

+ A

1 2 3 4

3=1

S = Š T A

Rešitev: _____

Rešitev: _____

(Petra Habjanič)

NINA KRŠEL

1. Kako so včasih rekli učencu?
2. Kaj je okroglo kot Zemlja?
3. Kje lahko iščemo kraje?
4. S čim se peljemo na šolske izlete?
5. V šoli jemo v?
6. Razred je sestavljen iz več?
7. Zivljenje nekoč spoznavamo pri?
8. Kako se imenuje predmet v učilnici, ki so v njem knjige?
9. Iz česa se učimo?
10. Je štirinožni predmet v šoli?
11. Kaj ti pove, da je konec ure?
12. Koga moramo vsi učenci poslušati?

Učenci in učenke 6. b, razredničarka: Marjetka Kotnik

KOPE 2010

Bilo je zgodaj zjutraj. Sanjal sem čudovite stvari od pic do balonov. Naenkrat pa: »Ka bum!« Zbudil sem se in pogledal naokoli. Nato me je Samo pozdravil in mi povedal, da je četrtek. Ni trajalo dolgo, ko sta me tudi Anže in Andraž pozdravila. Vsi smo se zbudili in si zaželeli dobro jutro ter se oblekli v hlače in majice. Anže me je spomnil, da moram odpreti darilo za četrtek. Ko sem darilo odprl, sem videl, da so tam bonboni. Zmenili smo se in si obljubili, da jih bomo danes pojedli. Nekdo je potrkal. Odprl sem in zagledal našega učitelja športne vzgoje, Darka Kafla. Povedal nam je, da naj gremo na zajtrk. Hitro smo se odpravili do sosedov. Marko, Alen in Aleks pa so že bili zunaj. Tako nismo trkali mi njim, ampak oni nam. Nato smo šli v restavracijo. Bili smo prvi, zato smo si hitro postregli, preden so prišli drugi. Sedli smo za mizo in takoj za tem so prihiteli še drugi. Tako smo v skupinah pri mizah jedli. Po dvajsetih minutah je učitelj sklical sestanek in nam povedal, da se ob pol devetih dobimo pri izhodu v smučarski opremi. Takoj smo odšli v svoje sobe in se pripravili za smučanje. Smučarske čevlje smo odnesli po hodniku proti izhodu. Tam so nas že čakali drugi. Učitelj je dal znak, da lahko gremo na smučišče. Tam smo si dali gor smuči, da smo lahko šli na vlečnico. Vozili smo se gor in dol in gor in dol in gor in dol... Po dveh urah smučanja smo odšli v Lukov dom. Mimogrede sem opazoval naravo in gore. Tako lep razgled je bil. Vse gore so bile bele, gozd je bil bel, Lukov dom pa rjav. In konec opazovanja. Smuči smo dali v shrambo, šli smo v sobe, se preoblekli v hlače in majice ter ga odpihnili na kosilo. Kosilo mi je bilo najbolj všeč. Bila je juha, meso, solata, priloge in sadje. Tako sem se najedel, da sem mislil, da sem se zredil za pet kil. Nato smo imeli smučanje, vozili smo slalom. Ni mi bilo všeč, ker smo ga postavili na bejbiki zaradi začetnikov. Utrujeni smo šli nazaj v svoje sobe. Ah! Kje pa! Takoj za tem smo šli na sladico. To mi je bilo zelo všeč. Učitelj nam je povedal, da naj si pripravimo točko za Pokaži, kaj znaš. Mi smo imeli menuet za kitaro, prizor sodišče in veвериčke. Toda najbolj všeč nam je bila točka naših sosed »Anti fis pravila.« Tam so nastopale Teja, Nina, Simona in Nina. Za tem je bila večerja, potem pa disko! Plesali smo skoraj tri ure. Bil je jazz, pop, rock, ljudska in klasična glasba. Tako smo se naplesali, da smo ob desetih zvečer šli spat. To je bil najboljši četrtek na svetu! (Patrik Lampret)

NAŠI DOSEŽKI

Bronasto priznanje iz logike: Marko Kužner, Jernej Fakin; **Bronasto Vegovo priznanje:** Marko Kužner

Bronasto Cankarjevo priznanje: Marko Kužner, Barbara Svenšek, Jernej Fakin, Patrik Lampret, Primož Korez

Učenci in učenke 7. a, razredničarka: Nada Planinc

TO SMO MI, SEDMI AJEKI

Mi smo 7. a in naša razredničarka je Nada Planinc.

Naj se predstavimo še mi, ki nas uči.

Tilen rad nogomet igra,
 Patriku zelo znana je harmonika,
 Benjamin nikoli miren ni,
 Tonček rad z njim ponori,
 Alen dobro angleško govori,
 Mateju slabo se godi, saj mu za učenje ni,
 Tomaž obvlada računalnik vsak,
 Marjan naredi v šoli veliko napak,
 Roka sta v razredu dva, ki en drugemu nagajata,
 Primož nas pomiri in vedno dobre šale govori,
 Žiža v plesu rada preizkusi se,
 Lora obvlada na klavirju tipke vse,
 Barbara vedno rada se smeji,
 Mateja vedno pridno se uči,
 Manuela kdaj rada poklepeta,
 Marina Ž. s sošolci dosti se igra,
 Julijana vedno se razveseli, ko dobro oceno dobi,
 Marina G. tako se uči, da ji nič neznanu ni,
 Saro pa zelo skrbi, ko slabo oceno dobi.
 Za vsem tem pa stojim Tadej,
 ki jih vse dobro poznam.

(Tadej Planinšek)

NAŠI DOSEŽKI

Srebrno priznanje v turizmu:
 pomaga lastna glava :

Tilen Ahec, Tomaž Verdenik, Rok Gorjanc,
 Marjan Puc

Bronasto priznanje iz logike:

Tilen Ahec, Lora Grobelšek

Srebrno Vegovo priznanje:

Tilen Ahec

Bronasto Vegovo priznanje:

Tilen Ahec, Lora Grobelšek

Bronasto Cankarjevo priznanje:

Lora Grobelšek, Tilen Ahec, Julijana Lorber

KDOR DRUGEMO JAMO KOPLJE, SAM VANJO PADE

Nekega dne je jež praznoval rojstni dan. Povabil je vse živali, ki so živele v gozdu. Niso ga imele preveč rade, a so se vseeno odločile, da ga obiščejo, s tem, da mu uničijo zabavo. Za darilo so mu spekle čokoladno torto. Vendar v njej ni bila samo čokolada, vanjo so živali zmešale prašek, po katerem ti izpadejo dlake ali bodice. Jež je bil torte vesel, a je ni takoj pojedel. Najprej so se igrali zabavne igre in pili sadni sirup, ki ga je jež pridelal sam. Zvečer se je jež spomnil torte in jo ponudil živalim. Bile so omočične zaradi sirupa in pozabile so na prašek. Jež je vsaki živali dal košček torte, tako da za njega ni ostalo nič. Naslednje jutro so se živali zbudile brez dlak. Jezne so bile na ježa, čeprav so si to zakuhale same.

(Lora Grobelšek)

KRIŽ NA PODLOŽAH

Doma sem na Podložah. Objekti, ki so bili pri nas postavljeni z namenom so večinoma kapele in križi. Tudi križ, ki je bil postavljen leta 1919, ima za seboj posebno zgodbo.

Na posestvu, kjer danes živi gospod Gajšt, so leta 1919 živeli Marzidovški. S sosedi, ki so se pisali Osejak, so bili v dobrih odnosih. Vendar naj bi se kasneje zaradi zemlje sprli. Za kaj je v resnici šlo, ne ve nihče. Kmalu za tem je Osejakova mati naročila Šoštarku, naj ubije Antona Marzidovška. V zameno mu je obljubila svojo hčer. Na Binkošte je Šoštarko le nekaj metrov v stran od posestva počakal Marzidovška, ki se je odpravljal k maši. Z leseno palico od voza ga je pretepal, dokler ni padel in umrl. Šoštarko je šel do doma peš po travnikih in ob potki ob potoku Črnc. Ker pa je bila takrat trava zelo velika, so se Šoštarkove sledi poznale. Policija je sledem sledila in ga s pomočjo psov našla. Doma so našli tudi krvavo palico, s katero je Šoštarko ubil Antona. Obsojen je bil na 7 let zapora. Obsodili pa so tudi Osejakovo in sicer na dosmrtno ječo. Osejakova hči, ki je bila obljubljena Šoštarku, je po tem dogodku odšla v Zagreb. Tam se je zaposlila, kasneje pa tudi poročila. Po 7 letih, ko je Šoštarko prišel iz zapora, je odšel delat v rudnik. Zaradi slabe zaščite so se v rudniku velikokrat zgodile nesreče. Nekega dne, ko je bil na delu, se je rudnik začel rušit. V prsni koš ga je zadel kramp. Tam je umrl. Pravijo, da ga je doletela božja kazen. Ker je moril, je tudi sam umrl težke smrti.

V spomin na tragičen dogodek, ki ga je zagrešil Šoštarko, je dala druga Osejakova hči postaviti križ. Postavila naj bi ga kot obžalovanje in zadoščenje.

Gospod Gajšt je vnuk te Osejakove, ki je dala postaviti križ. Tako se je lansko leto, ko je bila 90. obletnica tragičnega dogodka, odločil, da ga obnovi. S pomočjo sovaščanov in občine so naredili nov križ in ga blagoslovili.

(Primož Skledar)

MAJŠPERK

Kraj Majšperk leži v nižjem predelu Dravinjskih Goric in Visokih Haloz. Če se peljemo iz Ptuja proti Rogaški Slatini, nas na sredi poti pozdravi kraj Majšperk. Skupaj s sosednjimi kraji ima približno 4200 prebivalcev. Ljudje so zaposleni v bližnjih in daljnih krajih ali pa kmetujejo na svojih domačijah. Veliko je ljudi, ki so svojo zaposlitev v teh težkih časih izgubili.

Še pred nekaj časa je v kraju Majšperk obratovala tovarna volnenih izdelkov. Danes pa v kraju delajo le še posamezni obrtniki: MTD Tadič, Mizarstvo Vuk, trgovina Domačija, vrtec ter tovarna Albina Promotion. Sicer pa je kraj kar dobro razvit. Imamo tri trgovine, zdravstveni dom, pošto, banko, cvetličarno, bencinski servis, kmetijsko zadrugo, cerkev sv. Miklavža. Najbolj smo ponosni na novo osnovno šolo.

Kraj ima nekaj kulturnih znamenitosti: kapelico na Bregu, kjer je pokopana lastnica tovarne Marija Kubricht ter grad Hamre. Kraj ponuja veliko izletniških točk, kjer lahko domačini ali gostje preživijo prijetne trenutke: kmečki turizem na Bolfenku, dolina Vinetu, Donačka gora.

V kraju Majšperk in njegovi okolici živijo prijazni, delovni ljudje. V okolici jih prepoznamo po njihovi preprostosti in trdi haloški govoric.

Ponosna sem na svoj kraj.

(Mateja Gorišek)

KDO SEM?

Sem Mateja. Obiskujem 7. a razred osnovne šole. Sem visoko rjavolaso dekle. Velikokrat sem vesela, zanimiva, včasih pa tudi trmasta. Živim v štiri članski družini. V družini se počutim varno. Pred dverna letoma sem zbolela za sladkorno boleznijo, zato se je moje življenje spremenilo. Veliko pozornosti posvečam zdravju. Z gibanjem in zdravo prehrano uravnavam svoj sladkor.

Zjutraj se vstanem ob 6.00 uri. Za zajtrk ponavadi pojem kruh in marmelado. V šolo me pelje mama, včasih grem tudi z avtobusom. V šoli sledim pouku in opravljam vse šolske aktivnosti. Iz šole se vrnem ob pol treh popoldan. Po počitku naredim domačo nalogo in se učim. Vsako popoldne vadim flavto in berem knjigo. Ob večerih imam čas za sprostitev in takrat gledam televizijo ali pa sem za računalnikom.

Veliko mi pomenijo prijatelji. Če imam težave, mi stojijo ob strani, mi pomagajo in me spodbujajo. Želim si, da bi imela še veliko dobrih prijateljev in da bi bila tudi jaz dobra prijateljica.

V prostem času hodim v glasbeno šolo. Prečno flavto že igram dve leti. Glasbeno šolo obiskujem enkrat na teden in tam preživim tri ure. Imela sem že kar nekaj razrednih nastopov, obiskati moram tudi koncerte drugih glasbenikov. Moja želja je, da bi igrala v pihalnem orkestru. Veliko prostega časa namenim tudi športnim aktivnostim. Zelo rada kolesarim, se rolam in igram odbojko. Sem tudi članica ŠKL-ja. Praznine v dnevu rada zapolnim tudi s hišnima ljubljencema, psičko Ajšo in mačkom Mikijem. Igra z njima me veseli, saj ju imam rada in ona imata rada mene.

V svojem življenju bi rada še dosegla veliko ciljev in uspehov. Z dobro voljo in pridnim učenjem ter s podporo družine in prijateljev mi bo to tudi uspelo.

(Mateja Gorišek)

KMET, NJEGOV SIN IN OSEL

*Po cesti blizu mesta
ob oslu oče in sin gresta.*

*Mimo pride zijalo
in kmetu reče,
da je budalo.*

*"Vidva se potita med potjo,
Osel pa hodi z dvignjeno glavo."*

*Kmet je sinu rekel,
naj zajaha osla,
da bosta prej prišla do posla.*

*Mimo pride potepuh
in sinu reče,
da je lenuh.
"Osla vodi ti,
oče pa naj na oslu sedi."*

*Mimo pride soseda,
ki grdo gleda
in očeta zmerja:
"Otrok naj počiva na oslu,
ti pa ga vodi k poslu."
Na oslu sedaj oba sedita
in proti mestu hitita.*

*Pride mimo berač,
zasmili se mu osel garač.
Rekoč:
"Osel dvojno težo nosi,
Z očmi milo prosi,
naj še njega kdo nosi."
Oče in sin močna sta postala,
ker osla na kol sta privezala.*

*Ko v mesto sta prišla,
smejali so se jima vsi,
ki tam so bili.*

*Zato osla vrgla v vodo sta
in z mirnimi živci domov odšla.*

(Lora Grobelšek, Marina Gajšek, Tilen Ahec)

Učenci in učenke 7. b, razrednik: Jože Režek

REŠI KRIŽANKO.

Predel v morju, kjer je najbolj naseljen del morja. (12 črk)

Ime vedno zelene, usnjate, suši rastline ob morju. (5 črk)

Edina ptica ob morju, ki si ne masti perja, ko gre v vodo. (8 črk)

Ime iglokožca, ki je bolj podoben roži kot živali. (12 črk)

Morska želva, ki živi tudi v slovenskem morju. (6 črk)

GESLO:

1	2	3	4	5
---	---	---	---	---

Učenci in učenke 8. a, razredničarka: Evelin Brglez

PROJEKT MOJ KRAJ, MOJ PONOS

Naša šola se je udeležila 24. tekmovanja Turizmu pomaga lastna glava z naslovom *Moj kraj, moj ponos*. Majšperk ima bogato zgodovino, o čemer pričajo tudi številne stavbe in spomeniki. Vendar se ljudje prej kot v Majšperku odpravijo na Ptujsko Goro. Lepote našega kraja so skrite za cerkvijo. Učenci, ki smo sodelovali pri tem projektu, smo: Marjan Puc, Rok Gorjanc, Tomaž Verdenik, Tilen Ahec, Barbara Vute, Lucija Vilčnik, Simon Ekart, Ana Šaše in Ana Karneža. Naši mentorici sta bili Milenka Kovačec in Danica Lorber, ki sta se resnično potrudili. S pripravami smo začeli že meseca decembra 2009. Februarja smo si ogledali notranjost tovarne TVI, okolico gradiča Hamre in cerkev na Ptujski Gori. Skozi projekt smo dodatno spoznavali preteklost in kulturno bogastvo kraja. Posebno pozornost in poglavje smo namenili gospe Mariji Kubricht. Če vas zanima, kdo je ta gospa in bi radi podrobno spoznali naš kraj, si oglejte našo nalogo, ki je na spletni strani OŠ Majšperk. V tej nalogi so zraven Gospe Kubricht opisane vse poti, kulturno – zgodovinski spomeniki in anketa, ki smo jo sestavili učenci.

Po vsem trudu je le prišel tisti dan, ko smo se morali izkazati in predstaviti naš kraj s ponosom, ne glede na končni rezultat. 13. aprila ob dvanajstih smo se poslovili od pouka in se odpeljali na Ptuj v Supermesto. Tam je bilo polno lesenih stojnic. Zadnja pri vhodu je bila naša. Obesili smo plakate, gobeline in slike Marije Kubricht. S sabo smo nesli ocvirkovko, zaseko na kruhu, suho sadje, lešnike, orehe in medico. Hrano sta prinesli oz. pripravili naša kuharica Marjeta in učiteljica Danica. Na tleh pa je stala čudovita kmetija narejena iz kartona in slame, za kar se zahvaljujemo gospe Marjeti Kozoderc. Tako, naša stojnica je bila postavljena in izgledala je zelo lepo in preprosto oz. v starem slogu, kar je sovpadalo z našo tematiko.

Nato smo čakali skoraj dve uri in ocenjevanje oz. predstavitev stojnic se je začela. Vsi smo bili že zelo živčni, da ne bomo znali odgovoriti na vprašanja, ki nam jih bodo postavili obiskovalci. Mimo so prišli tudi ocenjevalci, katerim smo razložili našo nalogo, jim predstavili naše cilje in jih poskusili čim bolj animirati. Naš cilj je bil privabiti čim več ljudi. Najraje so se ob naši stojnici ustavili starejši ljudje in se spominjali iger njihovega otroštva, hrane, ki so jo jedli, z veseljem pa so prisluhnili zgodovini našega kraja. Dobili smo 50 listkov, s katerimi lahko obiskovalci glasujejo za našo stojnico. Moramo se pohvaliti, da smo razdelili vseh 50 listkov.

To nas je še dodatno motiviralo, da smo se še bolj potrudili in animirali ljudi. Dve uri sta se bližali h koncu in resnično nas je zanimalo, kako smo se odrezali. Pristali smo na 5. mestu in dobili srebrno priznanje, kar je lep dosežek. Prvi trije so dobili zlato priznanje, kar jim je omogočilo predstavitev stojnice v Ljubljani. To je bila enkratna izkušnja za vse nas. Četudi nismo šli naprej, smo bili veseli in nismo bili razočarani, saj nismo prišli tja z namenom, da zmagamo, temveč z namenom, da ljudem ponosno predstavimo naš kraj in naše želje, da bi imeli pri nas kmetije v starem slogu, kjer bi se lahko turisti oddahnili od napornega življenja in uživali v lepoti našega kraja. Upamo, da se bo nekoč to tudi uresničilo.

Barbara Vute in Ana Karneža, 8. a
Lucija Vilčnik in Ana Šaše, 8. b

NAŠI DOSEŽKI

Bronasto Stefanovo priznanje iz fizike:

Ana Karneža, Matej Rober

Srebrno priznanje—Turizmu pomaga lastna glava:

Ana Karneža, Barbara Vute

Bronasto preglovo priznanje iz kemije:

Ana Karneža, Maja Galun

Bronasto Proteusovo tekmovanje iz biologije

Ana Karneža, Barbara Vute

Bronasto priznanje iz angleščine

Ana Karneža, Maja Galun, Jera Topolovec, Barbara Vute

Zlato priznanje na državnem tekmovanju v znanju o sladkorni bolezni

Ana Karneža

Bronasto priznanje iz logike:

Ana Karneža, Maja Galun

Bronasto Cankarjevo priznanje:

Ana Karneža, Barbara Vute

Srebrno Cankarjevo priznanje:

Ana Karneža

Bronasto Vegovo priznanje:

Maja Galun, Ana Karneža

Srebrno Vegovo priznanje:

Ana Karneža

Učenci in učenke 8. b, razredničarka: Damjana Brglez

NOEL NA NOVI ŠOLI

Noel se je zbudila v svoji novi sobi. Ona in njen oče sta se preselila, saj je njen oče dobil službo tukaj daleč od starega doma. Seveda je tako tudi Noel brez prijateljev. Ozrla se je po še ne pospravljenih škatlah in stvareh. Ampak danes ne bo imela časa za pospravljanje, saj je danes njen prvi dan v novi šoli. Zatopila se je v svoje misli, ali jo bodo v novi šoli sprejeli medse. Najbolj se je bala vse pogledov na sebi. To pa zato, ker je mulatka, kar pomeni napol bela, napol črna. Na stari šoli se je vsem zdelo, da je to zelo nenavadno, a hkrati lepo. Tudi sama se ni sramovala svoje barve kože, ampak je bila ponosna na njo. Oblekla in počesala si je svoje črne lase in se odpravila v jedilnico. Tam jo je že čakal zajtrk.

»Dobro jutro!« je zaslišala glas svojega očeta. Njena mama je umrla, ko je bila še zelo majhna in od takrat njen oče veliko pozornosti posveča le njej. »Jutro!« mu je odgovorila in pričela jesti zajtrk. »Velik dogodek je danes, kajne? Si kaj vznemirjena? Zagotovo si!« in tako naprej. Noel ga je le poslušala. Že po naravi je bila takšna, da je ljudi rada poslušala. Sama ni rada govorila, saj je vedno hotela ugajati ljudem okoli sebe. Ni jim rada povzročala težav. Oče ji je zato velikokrat rekel, da je v tem podobna svoji mami. Ta ga je vedno poslušala in se smehljala, enako kot zdaj Noel. Ko je pojedla, se je obula in oče jo je odpeljal do šole. Ko se je avto ustavil pred šolskimi vrati, so vsi strmeli vanj. Videli so njenega očeta. Zaslišala je hihitanje nekaj deklet. Poslovlila se je od očeta in se odpravila v šolo. Vsi so strmeli vanjo. Pred vrati se je ustavila in se obrnila. Vedno preden je odšla v šolo, se je ustavila pred vrati in pomahala očetu. Pomislila je, zakaj bi bilo zdaj kaj drugače. Obrnila se je in pomahala. Njen oče se je nasmehnil in se odpeljal. Nato se je odpravila v šolo. Ko je vstopila, je zagledala hodnik, na njem pa veliko učencev. Vsi so jo začudeno gledali in tega ni prenesla. Odpravila se je po hodniku. Šele nato je spoznala, da ne ve, kako priti do ravnateljve pisarne. Počutila se je neumno. Nato se je ozrla po ljudeh okoli sebe. V očeh ji je pristala skupina fantov in deklet, ki niso strmeli v njo. Všeč so ji bili zaradi tega. Odpravila se je proti njim. Ko se je približala so jo komaj opazili. »Oprostite, bi mi lahko povedla kje je ravnateljva pisarna?« je vljudno vprašala. »Naslednjič premisli, koga ogovoriš, punca!« ji je rekla ena iz med deklet. Presenečeno jo je pogledala. »Opraviči se!« ji je rekla neka druga.

Noel je spoznala, da je izbrala najslabšo možno izbiro. Vedela je, da se ne bo opravičila, čeprav je vedno hotela ugajati drugim ljudem. A te punce je enostavno niso zanimale. »Ne bom se opravičila za nekaj, za kar se ni potrebno opravičevati!« se je obrnila in napolila stran od njih. Zaslišala je pripombe. Ni se ozirala na njih. Namenila se je do fanta, ki je prihajal po hodniku. Bil je visok in kakšno leto ali dve starejši. »Oprosti, kje je ravnateljeva pisarna?« Fant jo je pogledal in se ji nasmehnil. »Nova učenka?« Pokimala mu je. »Potem pa te bom pospremil, saj se boš drugače izgubila.« To ji je bilo všeč. Pospremil jo je in nato odšel. Ravnateljica je bila vesela in jo pospremila v njeno učilnico. Tam je bilo nekaj deklet, ki so bile s skupino od prej. Noel ni vedela, ali naj bo vesela ali žalostna. Razredničarka jo je že na pogled vzljubila in vsi drugi tudi. A vedela je, da brez pravih prijateljev bo le s težka bila tukaj. V odmoru so jo napadle punce od prej. Zmerjale so jo, a jih je le preslišala. Po robu so se jim postavili vsi njeni novi sošolci in sošolke. Noel je bila vesela. Nato je pomislila, da se bo vseeno nekako vživela. Čez nekaj časa si je pridobila nekaj dobrih prijateljev in tudi z dekleti se je bolje razumela.

(Lucija Vilčnik)

ČISTILNA AKCIJA

17. aprila 2010 smo se ob 9. uri zbrali pred domom krajanov Stoperce. Učitelji in učiteljice so nas razdelile v skupine in nato je predsednik doma krajanov Stoperce gospod Marjan Korže povedal, v katero vas gre določena skupina. Naša skupina je odšla v Grdino do družine Širovnik. Z učiteljico Zinko Pintar smo se odpeljali do začetne točke na vrh Grdine. V naši skupini smo bili jaz, Lucija Potočnik, Alen Plavčak, Renato Ducman, Eva Drogenik in učiteljica Zinka Pintar. Nato smo pričeli s čiščenjem, učiteljica nam je dala vrečke in razložila, da v rumene vrečke odvržemo plastiko, v črne pa papir. Pobirali smo odpadke po tleh, ob cestah, po gozdovih in travnikih. Ko nismo opazili več odpadkov, smo se odpravili domov, to je bilo okrog 12. ure. Tisti ki živimo v vasi Grdina, smo se domov odpravili kar peš, druge pa je domov odpeljala učiteljica. Ta dan je bil zelo zabaven in koristen, saj smo z majhno pozornostjo do narave z akcijo OČISTIMO SLOVENIJO V ENEM DNEVU to res z zabavo in druženjem tudi storili.

(Mateja Skerbiš)

NAŠI DOSEŽKI

Bronasto priznanje iz logike:

Peter Lampret, Lucija Vilčnik, Matic Rakovec

Srebrno priznanje:

Turizmu pomaga lastna glava:

Lucija Viličnik, Ana Šaše, Simon Ekart

Bronasto Preglovo priznanje iz kemije:

Karina Brglez, Matic Rakovec, Ana Šaše

Bronasto Cankarjevo priznanje:

Lucija Viličnik

Bronasto priznanje iz angleščine:

Matic Rakovec

Bronasto priznanje na šolskem tekmovanju v znanju o sladkorni bolezni:

Lucija Vilčnik

Bronasto Vegovo priznanje:

Matic Rakovec

Učenci in učenke 9. a, razredničarka: Martina Grobelnik | Učenci in učenke 9. b, razredničarka: Zinka Pintar

PESEM DEVETEGA RAZREDA

Tjaša Ahec rada se smeji, v njeni družbi nam dolgčas ni.
 Aljaž Armon si probleme išče, vsaka učiteljica ga zapiše.
 Saša Babšek se spraševanja boji, zato večkrat k socialni odhiti.
 Klemen Belšak si probleme išče, za kazen pa jedilnico briše.
 Petra Cep vedno zamudi, pri razredni uri je nikoli ni.
 Klemen Gajšek rad nori in s tem učiteljico Nado razjezi.
 Valerija Galun skoz žvečilno ima, z učiteljico se kregat zna.
 Tamara Karneža rada norije govori, da nasmejemo se vsi.
 Darja Krajnc ličenje obvlada, zato s svojim maxfaktorjem zavlada.
 Elvino Podbrežnik vedno pri vragolijah tiči, a kriv nikoli nič ni.
 Petra Selinšek rada ima red, naša predsednica nam je za zgled.
 Žiga Sledič je zrasel do neba, punce jezi za dva.
 Slavkota Voduška ob ponedeljkih ni, ker se učiteljice Milenke boji.
 Uroš Topolovec ob ponedeljkih sam sedi, ker Slavkota ni.
 Marcel Žunkovič rad avte ima, zato vsakega narisati zna.
 Tadeja Babulč nikoli tiho ni, blebета kar v tri dni.
 Eva Drogenik je osredotočena na stvar, a misli ji uidejo tudi drugam.
 Vesna Kunstek pri pouku posluša, zato v njeni glavi ni suša.
 Lea Mohorko z Lucijo drži, kregata se vsake tri dni.
 Alen Plavčak rad fantazira, s sosedom vedno nekaj blefira.
 Lucija Potočnik se rada s prijateljicami smeji in je vesela,
 ko lepo oceno dobi.
 Sandre Potočnik pri smehu nihče ne ustavi,
 ko se smeji, se smejimo vsi.
 Anja Predikaka pametna je zelo, to ji pravi marsikdo.
 Rok Predikaka znanje ima, pokazati ga ne zna.
 Sandi Predikaka nadarjen je, v košarki najboljši je.
 Tamara Sagadin po telefonu štrka, prej ko piše se kontrolka.
 Tadej Tomanič lepe ocene ima, učiteljice popravljati zna.
 Anji Verdenik se telovaditi ne da, pa vseeno dobre ocene ima.
 Peter Vinkler moped šraufa, na koncu pa peš laufa.
 Janu Zupaniču se nič ne da, za puncami rad divja.
 (Učenci in učenke 9. a in 9. b)

NAŠI DOSEŽKI

Bronasto Preglovo priznanje iz kemije:
 Tjaša Ahec, Sandra Potočnik, Vesna Kunstek

Bronasto Proteusovo priznanje iz biologije:
 Tjaša Ahec, Darja Krajnc, Petra Selinšek, Žiga Sledič, Tadeja Babulč, Eva Drogenik, Vesna Kunstek, Sandra Potočnik

Srebrno Proteusovo priznanje iz biologije:
 Tjaša Ahec, Petra Selinšek, Sandra Potočnik

Srebrno Proteusovo priznanje iz biologije:
 Tjaša Ahec, Petra Selinšek, Sandra Potočnik

Bronasto Stefanovo priznanje iz fizike:
 Tadej Tomanič

Bronasto Cankarjevo priznanje:
 Petra Selinšek, Tjaša Ahec, Sandra Potočnik, Anja Predikaka, Tadeja Babulč

Srebrno Cankarjevo priznanje:
 Petra Selinšek, Tjaša Ahec

Bronasto priznanje iz logike:
 Žiga Sledič, Tadej Tomanič

Bronasto Vegovo priznanje:
 Sandra Potočnik, Vesna Kunstek, Petra Selinšek

Srebrno Vegovo priznanje:
 Petra Selinšek, Sandra Potočnik

Bronasto priznanje na šolskem tekmovanju v znanju o sladkorni bolezni:
 Sandra Potočnik, Vesna Kunstek, Anja Predikaka, Petra Selinšek, Tjaša Ahec

Zlato priznanje na državnem tekmovanju v znanju o sladkorni bolezni:
 Sandra Potočnik, Petra Selinšek

Srebrno priznanje iz nemščine: Eva Drogenik, Sandra Potočnik

Bronasto priznanje iz nemščine: Eva Drogenik, Sandra Potočnik, Tjaša Ahec

Bronasto priznanje iz angleščine: Tadej Tomanič, Tadeja Babulč, Vesna Kunstek, Sandra Potočnik, Eva Drogenik, Petra Selinšek

Zlata bralna značka: Tjaša Ahec, Tadeja Babulič, Eva Drogenik, Vesna Kunstek, Sandra Potočnik, Anja Predikaka, Tamara Sagadin, Petra Selinšek, Žiga Sledič, Marcel Žunkovič

Haloška planinska pot

Učenci Osnovne šole Majšperk vsako leto od prvega do devetega razreda prehodimo del Haloške planinske poti. Tako smo v torek, 6. 10. 2009, deveti razredi odšli na zadnji del poti po Halozah. Zanja se je odločila večina učencev, saj je to koristna rekreacija, druženje s prijatelji in tudi zaključek planinske poti. Haloze so eno izmed gričevij v panonskem delu Slovenije. Najvišji vrh je Donačka gora, na katero smo se deveti razredi tudi odpravili. V torek zjutraj smo se zbrali v šoli, si vzeli malico in počakali avtobus. Med potjo proti Kupčinjemu Vrhju smo bili polni energije in veselja ter komaj čakali, da prispemo. Pot proti Donački gori je potekala peš vse od Kupčinjega Vrha naprej. Večinoma je pot vodila po gozdu in travnikih. Že v začetku smo videli prvo zanimivost. To so bile škotske krave. Žal smo jih videli le za hip, saj so zbežale pred nami. Nato smo pot nadaljevali po markiranih območjih. V gozdu smo občudovali lepoto listavcev, ki jim je že odpadlo listje ali pa se jim je spremenila barva. Tudi vreme nam je bilo naklonjeno, saj je ves čas sijalo sonce. Ogledali smo si tudi tablo o bukovih gozdovih. Med občudovanjem narave smo se pogovarjali in slikali. Imeli smo tudi kratek postanek pri Rudijevem domu. Planinsko društvo ima že več kot petdesetletno tradicijo in ima zelo lepo urejene planinske kočice. Pot se je nadaljevala proti vrhu Donačke gore. Pri spomeniku na vrhu smo se rahlo izmučeni spočili, se podpisali in poslikali. Nato smo se odpravili po pobočju navzdol. Med potjo proti Stari grabi smo občudovali prelepo naravo. Videli smo tudi konje. Nekaj časa smo še hodili, nato pa smo pot skozi naravo zaključili in odšli na avtobus. Vsi smo bili kar precej utrujeni, vendar se je bilo vredno potruditi. Vedno se je lepo sprehajati po naravi, se rekreirati in prav je, da spoznamo domače kraje. Haloško planinsko pot si je zato vredno ogledati in prehoditi ter verjamem, da kljub temu da smo končali te pohode z šolo, se nas bo veliko še večkrat sprehodilo po gričevnatih Halozah. (Petra Selinšek)

OGLED OPERE

V torek, 2. 2. 2010, smo učenci tretje triade imeli kulturni dan. Odpeljali smo se v Maribor v Slovensko narodno gledališče na ogled opere Zlatorog. Zjutraj smo prišli v šolo in v jedilnici počakali do pol osme ure. Nato smo si vzeli malico in odšli na avtobuse. Z avtobusi smo se odpeljali v Maribor. Pot je hitro minila, saj smo se med potjo pogovarjali in opazovali naravo. Ko smo prišli v Maribor, smo bili malce prehitri, zato smo se še sprehodili po mestu. Ob deseti uri smo se vrnili v gledališče, kjer smo v garderobi odložili vrhinja oblačila. Nato smo imeli voden ogled gledališča in pogovor o bontonu v gledališču. Razkazali so nam tako starejši del gledališča kot novejši del. Nekaj pred enajsto uro so nas spustili v glavno dvorano, v kateri smo si ogledali opero Zlatorog. Opera se dogaja v Jezerski dolini in skalni Komni, ko so nekoč bivale bele žene, ki so pomagale siromakom v stiskah. Izogibale so se njihovim zahvalam in če se jim je kdo približal v visoki dolini, so ga odvrnile iz poti z grozečimi gibi; s plazovi, nalivi ali točo. Te bele žene pa so imele bele koze, ki so se pasle na steni, ki pada strmo v Soško dolino. Koze je pasel neranljiv Zlatorog. Če ga je strelec zadel, je iz njegove krvi zraslo čudovito zelišče, po imenu triglavska roža. Po zaužitju tega zelišča je Zlatorog v hipu ozdravel. Zlatorogovi zlati rogovi so bili ključ do skritih zakladov pod goro Bogatin, ki jih čuva stoglavni zmaj. Nekoč je ob cesti v Trbiž, kjer se stekata Soča in Koritnica, stala krčma. Krčmarjeva hči je imela veliko snubcev, a ona je ljubila le trentarskega lovca, ki je slovel kot najboljši lovec daleč naokrog. Kljub temu da je poznal vse bogastvo gora, ji nikoli ni prinesel darila, niti triglavske rože ne. Sporekla sta se in deklica je uslišala bogatega beneškega kramarja, ki ji je že ob prvem snidenju podaril biserno ogrlico. To pa je trentarskega lovca prisililo v odločitev, da najde ključ od Bogatina. Pri tem mu je pomagal Zeleni lovec, mož, ki ni bil ravno na dobrem glasu. Trentarski lovec je ustrelil Zlatoroga in z Zelenim možem sta mu sledila do strme pečine. Tam sta našla najlepše triglavske rože, med njimi tudi planike, iz katerih je kahal slepi materi zdravilo za oči. Ob misli na mater je mladenič hotel opustiti svoj namen, a ga je Zeleni lovec zbadal. Zlatorog je medtem použil nekaj zelišča in spet je bil pri močeh. V svojem besu je porinil lovca preko pečine. Njegovo truplo je drugo pomlad priplavalo pred krčmo, v rokah pa je držal šopek triglavske rože. Bele žene so od takrat naprej Jezersko dolino za vedno zapustile. S seboj so vzele tudi bele koze. Raj se je spremenil v kamnito melišče, saj je Zlatorog v svoji jezi vse porušil. Še danes se v skalovju poznajo sledovi njegovih rogov. Tako se je končal naš ogled opere. Vzeli smo svoje stvari in se odpravili proti avtobusom, ki so nas popeljali nazaj v Majšperk. Opera je bila nekaterim všeč, drugim ne. Mnenja so različna, zato je najbolje, da si opero ogledate sami in izveste, ali je vredna ogleda ali ne. Morate pa vedeti, da je gledanje opere v živo čisto nekaj drugega kot gledanje opere po televiziji, zato si jo le ogledajte. (Anja Predikaka)

ZAHVALA

Spoštovani učitelji in učiteljice, delavci šole in gospod ravnatelj! Doživeli smo mnogo lepih in slabih trenutkov, ki smo jih delili z vami. Šola nam je bila naš drugi dom in vi ste poskrbeli, da nam je bilo čim bolj prijetno in zabavno, saj ste nas tudi ob težavah znali razvedriti in rešiti iz zagat. Vi ste bili tisti, ki ste nas skupaj s starši vzgajali ter skrbeli, da je naše znanje iz leta v leto naraščalo. Imeli smo tudi težke trenutke in vam s tem povzročali veliko težav, a vse smo skupaj prebrodili in zdaj smo tu, na koncu devetega razreda, kjer se naša pota razcepijo in imamo priložnost, da se vam zahvalimo za vse nepozabne trenutke, ki smo jih preživeli z vami. Hvala za potrpežljivost, pozornost, da ste vaše znanje uspešno prenesli na nas. Zahvala gre tudi za ves trud, ki ste ga vložili v nas. Verjemite, da je vam in nam uspelo. Hvala vam! (Učenci in učenke 9. a in 9. b)

Zelo zavzeto smo učenci 7. a modelirali reliefe z živalskimi motivi

Učenci 8. a pri sušenju kaširanih kipov v postopku obešanja

Učenci 7. b zavzeto režejo v linorezne matrice

Mali lončarji 8. a so oblikovali keramično posodo tudi iz glinenih kačic

Tiskarski mojster 7. b polaga grafični list na linorezno matrico v grafični preši

Le kaj je narobe s to glino, da noče v obliko kačice, se sprašuje lončarski vajenec iz 8. a

Učenec 7. b strokovno pregleduje kvaliteto nastalega odtisa

Učenci 8. b pri spreminjanju učilnice v kiparsko delavnico

Tudi kaširanje človeških oblik nam učencem iz 8. b ni delalo težav

Ustvarjalna klima v grafičnem studiju 9. b pri oblikovanju barvnih študij

Mlada kiparja 8. b pri proučevanju kipa iz mavca in žice

Ekipe tiskarjev 9. b pri tiskanju barvnih linorezov iz sestavljive matrice

V 9. a smo risali tudi krajino v perspektivi po opazovanju

Zagnana risarja 9. b a pri perspektivnem upodabljanju notranjega prostora, v ozadju učitelj pomočnik Sandi svetuje sošolkam pri ustvarjanju

GLEDALIŠKA SKUPINA OŠ MAJŠPERK

V tem šolskem letu je gledališki krožek obiskovalo 15 članov – učencev 5., 6., 7., in 8. razreda. Pripravili smo otroško predstavo po motivih Josipa Vandota in v priredbi Aleša Čara z naslovom **KEKEC**. Premiero smo imeli v prostorih šolske dvorane za starše in druge obiskovalce v torek, 16. 3. 2010. Ponovno smo jo zaigrali 26. 3. za učence naše šole. Udeležili smo se tudi regijskega srečanja otroških gledaliških skupin v Skorbi. Z odlomkom pa smo sodelovali tudi na 60. obletnici Planinskega društva Majšperk.

ŠLI SMO V SKORBO

V torek, 30. 3. 2010, smo šli z dramskim krožkom v Skorbo. Tam smo uprizorili Kekca.

Ko smo zjutraj ponovili Kekca, smo stvari, ki smo jih potrebovali, dali na avtobus in se odpravili v Skorbo. Ko smo se peljali, smo še morali vzeti s sabo igralce iz Lovrenca, ki pa so zaigrali pravljico *Kdo bo Vidku spletel srajčico*. Pot v Skorbo je bila kar dolga, a smo si jo krajšali tako, da smo se smejali in pogovarjali. Ko smo prispeli, smo najprej dali svoje stvari ven iz prtljažnika, potem smo jih odnesli na klopco. Nato smo šli v kulturi dom Skorba.

Tam smo si ogledali dve predstavi. Na vrsti smo bili mi. Hitro smo pograbili svoje stvari in šli za oder. Tam smo si vse pripravili in začeli s predstavo. Predstava je bila kar dolga in za zaveso smo bili tudi malo prestrašeni, saj smo imeli veliko dela. Ko je bilo predstave konec, so nam gledalci zaploskali, mi smo vse pospravili in šli nekaj pojest, saj smo tam dobili sendviče. Potem smo vse spakirali ter počakali na avtobus. Ker predstava Katarina ni imela gledalcev, smo si jo še mi ogledali. Počakali smo še mentorico učiteljico Drago Krošel, ki je bila na sestanku. Končno smo se odpravili nazaj v Majšperk. Bili smo zadovoljni, saj nam je predstava kar dobro uspela. (Lana Božičko)

PEVSKI ZBOR OŠ MAJŠPERK

Na šoli delujeta v okviru interesnih dejavnosti dva pevska zbora: Otroški pevski zbor in Mladinski pevski zbor. V prvem pojejo učenci in učenke od 2. do 5. razreda, v mladinskem zboru pa učenke od 6. do 9. razreda. Pevci obeh zborov imajo vaje dvakrat tedensko. Zbora se vsako leto udeležita območnih pevskih revij, sodelujeta na šolskem koncertu in nastopata na raznih šolskih prireditvah. Letos sta nastopala tudi na božičnem koncertu na Ptujski Gori. Prvošolčki se uvajajo v petje enkrat do dvakrat mesečno in se tako pripravljajo na vstop v otroški pevski zbor. S pevci se na pevskih vajah trudi zborovodkinja Stanka Erjavec.

Šola deluje v okviru interesnih dejavnosti dva pevska zbora: Otroški pevski zbor in Mladinski pevski zbor. V prvem pojejo učenci in učenke od 2. do 5. razreda, v mladinskem zboru pa učenke od 6. do 9. razreda. Pevci obeh zborov imajo vaje dvakrat tedensko. Zbora se vsako leto udeležita območnih pevskih revij, sodelujeta na šolskem koncertu in nastopata na raznih šolskih prireditvah. Letos sta nastopala tudi na božičnem koncertu na Ptujski Gori. Prvošolčki se uvajajo v petje enkrat do dvakrat mesečno in se tako pripravljajo na vstop v otroški pevski zbor. S pevci se na pevskih vajah trudi zborovodkinja Stanka Erjavec.

HALLO

Ich heiße Patrik Kovačič, bin 13 Jahre alt. Ich wohne in Breg und bin ein Einzelkind. Ich besuche die 7. a Klasse und gehe gerne in die Schule. Ich spreche Slowenisch, Englisch und Deutsch. Meine Deutschlehrerin ist Marjetka Kotnik. Mein Hobby ist Musik und ich spiele Akordion. Richtige Freunde habe ich noch nicht gefunden. Viel Zeit zum spielen habe ich nicht. Ich muss viel lernen und üben. Ich bin lustiger Junge, der noch viele Ziele vor sich hat.

(Patrik Kovačič, 7. a)

Ich heiße Tilen Ahec. Ich bin 13 Jahre alt. Ich wohne in Sestrže 47. Ich gehe in die 7. a Klasse. Ich bin 176 Zentimeter hoch. Ich wiege 62 Kilogramm. Ich habe einen Bruder. Er heißt Alen. Er ist 6 Jahre alt. Mein Vater heißt Vlado, er ist 37 Jahre alt. Meine Mutter heißt Melita. Sie ist 32 Jahre alt. Mein Großvater heißt Vlado, er ist 73 Jahre alt. Meine Großmutter heißt Anica. Sie ist 63 Jahre alt. Ich habe viele Haustiere. Ich habe 3 Katzen, einen Hund und ein Pferd. Ich mag Pizza zu essen. Meine besten Freunde sind Tomaž Verdenik und Primož Skledar. Ich trainiere Fußball im Fußballclub Aluminij. Ich trainiere bereits 6 Jahren.

(Tilen Ahec, 7. a)

Ich heiße Eva. Ich bin 12. Ich habe lange braune Haare. Ich habe eine Schwester. Ich wohne in Lešje. Ich habe einen Hund und acht Katzen.

(Eva Šalamun, 7. b)

Ich bin Lora. Ich bin 12 Jahre alt. Ich bin groß, nett und freundlich. Ich habe kurze Haare und braune Augen. Ich habe einen Bruder. Er ist Nejc. Ich trainiere schwimmen. Ich spiele den Flügel. In meinem Jugendzimmer sind das Bett, der Tisch, der Stuhl, der Schrank, das Regal, die Lampe, der Flügel, die Lampe, der Computer, der Fernseher, der Rundfunk. Ich habe viele Freundinnen, aber die beste ist Julijana. Sie ist nett, lustig, sympathisch und freundlich. Wir besuchen die Grundschule in Majšperk.

(Lora Grobelšek, 7. a)

Ich bin Astrid. Ich bin 12 Jahre alt. Ich habe lange Haare. Ich habe blaue Augen. Ich habe zwei Schwestern. Ich wohne in Kočice. Ich wohne im Haus. Ich bin nett. Ich habe einen Hund und einen Hamster. Ich gehe in die 7. b Klasse.

(Astrid Cep, 7. b)

PRIMA KLIMA

Die Schüler der achten und neunten Klasse aus unserer Schule haben an einem Wettbewerb mit dem Titel »PRIMA KLIMA« teilgenommen. Unsere Aufgabe war, einen Slogan, der unter diesen Titel passt, zu formulieren. Der Slogan, den ich geschrieben habe, lautete: »Unsere Spur ist schmutzige Natur, kranke Natur ist unsere Spur«.

Nach einiger Zeit hat mir unsere Deutschlehrerin gesagt, dass mein Slogan unter TOP 50 kam. Ich war sehr froh und überrascht zur gleichen Zeit. Der nächste Schritt dieses PRIMA KLIMA-Wettbewerbs fand in Ljubljana statt. So fuhren wir, ich, meine Mitschüler und unsere Deutschlehrerin, mit einem Bus nach Ljubljana. Dort sollten in der Kulturinstitution »Prešernov dom« 10 besten Slogan ausgewählt werden. Als wir in »Prešernov dom« ankamen, wurden wir zuerst offiziell begrüßt. Dann kam Rapper »Zlatko«, der uns mit einigen seiner Rapp-Songs erfreut hat, auf die Bühne. Nach dem Auftritt von Rapper Zlatko wurde erst richtig angespannt, denn die ersten 10 Slogans wurden durch Abstimmung entschieden. Wir warteten nicht lange und schon waren die Ergebnisse der Abstimmung da. Ich war sehr überrascht, denn ich gewann den zweiten Platz. Solchen Erfolg habe ich ganz ehrlich nicht erwartet.

In Ljubljana haben wir noch einen Halt in McDonalds gemacht, weil wir schon sehr hungrig waren. Auf dem Weg nach Majšperk war ich schon sehr müde, aber zur gleichen Zeit auch sehr froh, denn es war ein wirklich toller Tag hinter mir.

(Ana Karneža, 8.a)

*Menschen, Menschen was macht ihr mit eurer Natur?
Menschen, Menschen was macht ihr mit eurer Heimat?
Die Natur braucht unsere Hilfe und nicht den Müll.
Erhalten wir die Mutter Natur, weil es die letzte Uhr schlägt!*

(Petra Selinšek, 9.a, Eva Drogenik, 9.b)

Am Dienstag, den 9. März ist di 8. und 9. Klasse bei Deutschunterricht nach Ljubljana gefahren. Da war der beendete Wettkampf Prima Klima Slogans, in KUD France Prešeren in Ljubljana. Auf das Thema Prima Klima mussten wir Slogans schreiben. Sie haben die besten 45 Slogans ausgewählt und auch der Slogan von Ana Karneža war während den 45 besten Slogans. Nach Ljubljana sind mir mit dem Bus gefahren. Dort haben wir als erstes ein Stempel Prima Klima gekriegt und drei Etiketten für die Wahlen. Als nächstes hat uns der Leiter Goethe Institut Ljubljana schön begrüßt. Wir haben auch will mehr gehört über Prima Klima von unserem Meteorologen Andrej Velkavrh. Danach haben wir die Slogans ausgewählt und der Slogan von Ana war der zweite! Dann kam der beste Teil, Rapper Zlatko. Als alles vorbei war, haben wir uns fotografiert mit Zlatko und wir haben auch Autogramme bekommen. Auf dem Weg nach Hause sind wir auch im McDonald's gegangen. Um 20.00 Uhr sind wir nach Majšperk gekommen. Wir waren glücklich und müde.

(Eva Drogenik, 9. b)

MEINE ZUKUNFT

Ich werde dir sagen, was werde ich in die Zukunft machen. Ich werde für eine Ärztin studieren. Dann ich werde eine Firma für ewige Jugend machen. Ich und mein Mann werden unsere Firma sehr erfolgreich führen. Niemand auf der ganzen Welt wird die gleiche Firma haben und alle werden mein Getränk benutzen. Ich werde sehr glücklich sein. Ich werde viel Geld haben. Meine Firma wird viele Filialen haben und zwar in Afrika, in Europa und in Asien. Ich werde als eine Ärztin auch arbeiten. In meinem Privatleben ich werde zwei Kinder haben und wir werden ein großes Haus haben. Wir werden viele Tiere haben. Wir werden einen Park haben und da viele Krokodile haben. Ich werde eine Reise auf der gänzlichen Welt machen. Ich werde sehr schönes Leben haben und ich werde ewig jugendlich bleiben.

(Petra Selinšek, 9.a)

INTERESSANTE BERUFE

Ich will Beruffernseherin werden. Ich sehe Fern da und ich sehe es ganzen Tag. Ich finde das sehr monoton und lustig. Ich will auch Eisesser werden. Ich esse Eis und ich will Eis machen. Ich finde das kreativ und interessant.

(Petra Selinšek, 9.a)

Ich will Schokoladenprobierer werden. Ich probiere Schokolade. Ich finde das leicht und gut bezahlt. Ich will auch Wasserprüferin werden. Ich trinke Wasser. Ich finde das lustig und gut bezahlt. (Anja Predikaka, 9.b)

Ich möchte einmal eine Antwortgeberin werden. Das ist ein Beruf, wo man bestimmte Leute über ein Thema oder über seine Meinung fragt. Und später veröffentlicht man das in der Zeitung, die sie selbst haben. Ich finde das dieser Beruf sehr interessant ist, weil du mit Leuten arbeitest und du dabei sehr kreativ bist und spaß hast.

(Sandra Potočnik, 9.b)

Ich will Schokoladenprobiererin werden. Ich will Schokolade probieren. Ich finde das lustig. Ich will Eisesserin werden. Ich will Eis essen. Ich finde das leicht ist. (Tjaša Ahec, 9.a)

Ich will Möbelsteller werden. Ich helfe Menschen wenn sie mich sagen wo was steht. Ich finde das kreativ. Ich will Gesundheitspfleger werden. Ich pflege alle die meine Hilfe brauchen. Das finde ich sehr nett.

(Tamara Sagadin, 9.b)

Einmal möchte ich Schokoladenprobiererin werden. Ich muss probieren jede Schokolade. Manchmal ist es sehr schwer, weil du zu viel Zucker essen musst. Ich finde dieses Beruf ein bisschen eigentümlich, aber ich mag es. Schuldieb ist ein Beruf wo man alle Lehrer in die Ferien schickt. Das ist der beste Beruf, weil dich alle Schuller lieb haben! Ich finde diesen Beruf dem besten auf der Welt! (Eva Drogenik, 9.b)

ABOUT MY GRANDFATHER

My grandfather, Vlado Ahec, was born on 7/12/1936 in Maribor. He was an illegitimate child; his parents weren't married to each other. He has two half brothers and three half sisters (they are all younger than him) but he lived alone with his mother. He spent his childhood during the war. At that time life was hard and bad.

He went to school in Majšperk during the war. In the first class they learnt German and he had big problems with German. After the liberation, he again went to the first grade of primary school. Then he finished seven classes because there were no more classes at their school. At school pupils were beaten, they had to kneel in the corner and on the corn. They didn't have snack in the school but they ate what they brought with them. My grandfather remembers a teacher who didn't beat them and was friendly. He liked her.

He wanted to continue schooling but he couldn't because his mother did not have enough money. Because he couldn't continue schooling, he had no profession. So when he was seventeen years old, he went to work. He worked in a factory as an ordinary worker. Then he worked for nineteen years in the brickworks in Pragersko. After that he took three exams on that time Yugoslav railways. Then he worked on the railway for five years. At last he worked in the Ptuj poultry factory.

In his family they did not have much free time because they mainly worked. But when they had some spare time, they were together, sometimes they went on a trip but it was impossible to go on holiday and see the sea. In winter they peeled the beans.

He mostly remembers events from childhood when he and his friends took care of cows, when they swam in a river and when they played together and they had fun. When he was a child, he liked the skis and toys made of wood. He also remembers that when he was a child the army went through his village. People hid in the forest. They also hid food because soldiers took food from houses. Soldiers also shot, so there were holes in the walls.

His favourite event was when he married Anna and now they have 3 beautiful children, three boys and one girl. My grandfather thinks that when he was younger, children were happier. They weren't so stressed, unfriendly and there wasn't so much hatred and selfishness.

(Tjaša Ahec, 9.a)

MY EARLY CHILDHOOD

My name is Tajda. I was born in Ptuj on 22th January in 1997. I made first steps when I was two years old. I didn't go to the kindergarten. I started school when I was seven years old. I was quite nervous at first. I liked Sports Day. My favourite subject was maths. My best friend was Larisa. My favourite colours were green and blue. In my free time I liked to sing, dance and play a lot of different sports. I wanted to be a pharmacist. Now I'm in the seventh grade and I'm thirteen years old. I think that I had a nice childhood.

(Tajda Kozoderc, 7. b)

WHAT'S IN THE FRIDGE?

*I wake up on Saturday and see the timetable for today.
Down in the left corner it is written: »Look in the
fridge!«*

*I look there and see that something is stolen,
I'm thinking it's a peach.*

*Then I am in a hurry, I look at myself and see I'm furry!
So I decide to go on, to do nothing wrong.*

*But then so hungry I am that I can eat a lot of ham.
Now I will look for the stolen peach in the fridge!*

What's in the fridge, what's in the fridge?!

*There's a fake cake, a great cake,
a shake cake and more rock stuff!*

But there is no peach in the fridge!

I give up!

(Patrik Lampret, 6. b)

POEM

*I just wanna know how you fell
I just wanna know what you think
Because you know I love you.*

*One month ago
You left me and said:
Honey, you will find a better boy than me
And I thought and thought... you were right.*

*Now we're just good friends
And I have a very lovely person
and you have nothing.*

(Kim Čuhnik, 8.b)

ŠKL TEKMOVANJA - KOŠARKA

Letos smo prvič sodelovali v ŠKL košarki. V prvem delu tekmovanja smo se pomerili z OŠ Šmarje pri Jelšah in OŠ Olge Meglič. V drugem krogu tekmovanja pa smo naleteli na premočnega nasprotnika - OŠ Luisa Adamiča Grosuplje, kateri so kasneje tudi osvojili naslov najboljše OŠ košarkarske ekipe.

STAREJŠE UČENKE

V KOŠARKI smo se na medobčinskem tekmovanju na Ptuju pomerili z OŠ Breg ter OŠ Olge Meglič Ptuj, kjer je bila le slednja pretrd oreh za našo ekipo. 10. novembra 2010 smo odigrali finalno medobčinsko tekmovanje na Ptuju, kjer smo z borbeno igro premagali OŠ Destrnik ter osvojili drugo mesto na Ptuju. Na področnem tekmovanju so učenke osvojile drugo mesto ter se uvrstile v četrtfinale državnega prvenstva, katerega smo gostili 22. januarja 2010 v domači dvorani. S porazoma proti OŠ III Murska Sobota ter OŠ Franca Lešnika-Vuka Slivnica smo končali tekmovanje. V ODBOJKI smo se uvrstili v finale medobčinskega tekmovanja, kjer smo nato v domači športni dvorani premagali OŠ Kidričevo in OŠ Breg ter tako osvojili prvo mesto. Področno prvenstvo v odbojki je potekalo v Laporju, kjer smo z izjemno prikazano igro proti OŠ Pohorskega odreda Slovenska Bistrica in osvojenim drugim mestom dobili vstopnico za četrtfinale državnega prvenstva v odbojki. Le-to je bilo odigrano doma, 11. februarja 2010, kjer smo osvojili četrto mesto.

MLAJŠE UČENKE

Medobčinsko tekmovanje v MALI ODBOJKI smo gostili v domači dvorani, kjer smo klonili proti OŠ Juršinci in OŠ Kidričevo. Večji uspeh smo dosegli na tekmovanju iz KOŠARKE, saj smo osvojili tretje mesto na četrtfinalnem državnem tekmovanju v svoji skupini.

STAREJŠI UČENCI

Z osvojenim drugim mestom na medobčinskem tekmovanju smo 15. decembra, 2010 na področnem prvenstvu v KOŠARKI z dvema zmagama nad OŠ Anice Černejeve Makole ter OŠ Olge Meglič osvojili prvo mesto v regiji. Četrtfinalno državno tekmovanje smo 18. januarja 2010 gostili v domači dvorani, kjer so učenci prikazali zelo dobro tehnično in taktično igro. Nadigrali so OŠ Lovrenc ter OŠ II Celje ter osvojili prvo mesto, s katerim so se uvrstili med 16 najboljših osnovnih šol v državi. Na OŠ Majšperk smo 9. februarja 2010 v polfinalnem državnem tekmovanju po zmagi nad OŠ II Murska Sobota in porazu OŠ Gradec Litija osvojili drugo mesto v skupini. Udeležili smo se tudi tekmovanja v ODBOJKI in NOGOMETU.

MLAJŠI UČENCI

Mlajši učenci so sodelovali na medobčinskem KOŠARKAŠKEM tekmovanju, ki je potekalo 5. marca 2010 na Ptuj. S prepričljivo zmago nad OŠ Destrnik - Trnovska vas in tesnim porazom 31:34 proti OŠ Olge Meglič smo osvojili drugo mesto ter se uvrstili na področno prvenstvo, kjer smo osvojili četrto mesto. V MALEM NOGOMETU smo končali tekmovanje v predtekmovanju v domači dvorani.

MINI ROKOMET

Učenci ekipe OŠ Majšperk A so dosegli na področju Ptuja 2. mesto na tekmovanju iz mini rokometu ter se hkrati uvrstili na zaključni turnir. Ekipa učencev OŠ Majšperk B pa je dosegla 5. mesto. Učenke so dosegle skupno 5. mesto na ptujskem področju.

TO SEM JAZ - predstavitev učencev šolskega novinarstva

Za ta izbirni predmet sem se odločila, ker rada pišem prispevke z različno tematiko. Ime mi je Jerneja in sem stara 14 let. Živim v Majšperku. Doma imamo gostilno in delo v gostilni me zelo veseli. Obiskujem 8. razred OŠ Majšperk. Med prostim časom rada grem na dolge sprehode, kjer me spremlja sestra Jasmina.

(Jerneja Gajser, 8. b)

Jaz sem Matej Kocmut, rad se šalim in smejim. Sem športnik, saj v prostem času igram košarko in dirkam z motorjem. Rad se pogovarjam s sosedom Alenom, s katerim skupaj kolesariva. Rad gledam TV šove, ker ob gledanju uživam. Moje veliko veselje so planine, saj planinarim skoraj vsak vikend. Ko odrastem bi rad postal avtoprevoznik, saj me ta poklic veseli. Moji vzorniki so: Dejan Zavec, Valentino Rossi, Toše Proeski. Za izbirni predmet Šolsko novinarstvo sem se odločil, ker je delo novinarja zelo zanimivo.

(Matej Kocmut, 7. a)

Sem Manuela Furek in oktobra bom stara 13 let. Živim na Bregu in se rada družim z mojimi prijatelji. Prijateljev imam dosti: Matejo, Katjo, Klementino, Vanjo,...in še več. V prostem času se rada ukvarjam s košarko, kolesarim, rada hodim na sprehode s psom in rolam s prijateljicami. Imam bratca Kevina, ki bo dopolnil 5 let. Seveda ne bom pozabila omeniti mojih staršev, ki mi pomagajo ob vseh priložnostih. Ko smo skupaj, se tudi radi zabavamo. Po poklicu bi bila rada farmacevtka, ker me ta poklic veseli. Če hočem doseči zastavljeni poklicni cilj, se bom mogla potruditi tudi v šoli.

(Manuela Furek, 7. a)

Za ta izbirni predmet sem se odločila, ker se mi je zdel zanimiv. Sedaj že skoraj leto obiskujem Šolsko novinarstvo. Veliko smo se naučili in spoznali veliko novih stvari. No, da še zaupam moje ime. Ime mi je Suzana, pišem se Galun in sem stara 14 let. Obiskujem 8. razred OŠ Majšperk. Rada imam živali. V prostem času rada hodim na sprehode z mojo psičko Eliko. Rada tudi poslušam glasbo, kot so The Black Eyes Peas, Beyonce, Toše Proeski, Kelly Clarkson. Najraje pa se družim s svojimi prijateljicami. Pri Šolskem novinarstvu sem se naučila veliko novega in ni mi žal da sem se odločila za ta izbirni predmet. Če bom imela kdaj možnost, da bi se lahko preizkusila kot novinarka, bi to takoj storila, saj je delo novinarja zanimivo.

(Suzana Galun, 8. b)

Ime mi je Tadej in se pišem Planinšek. Hodim v 7. a OŠ Majšperk. Rad govorim šale in rad se smejim. V prostem času kolesarim, igram nogomet, košarko. Starše razburjam, ker se ne učim rad. Moj najboljši učitelj je Darko Supančič. Za Šolsko novinarstvo sem se odločil, ker me veseli delo novinarja. Moji idol je Cristiano Ronaldo.

(Tadej Planinšek, 7. a)

Sem Rok, dvanajstletni šaljivec, moj stil je nagajivost. Zelo rad se smejim in obožujem vikende. Rad igram košarko, nogomet, odbojko in rokomet. Ko odrastem, želim postati novinar, zato sem se vključil v izbirni predmet Šolsko novinarstvo. Zelo rad jem hamburgerje in pijem gazirane pijače. Zelo rad tudi berem, pišem in včasih kaj lepega narišem. Moji idol je Michael Jackson. Rad imam grozljivke, pa tudi komedije. Rad hodim v šolo, da se nekaj naučim, da petke dobim in da bom lahko postal novinar. To sem jaz, prepoznate me tudi po mojem stilu oblačenja: prevelike hlače.

(Rok Gorjanc, 7. a)

Ime mi je Marjan, star sem 13 let. Sem velik ljubitelj košarke, ker jo tudi sam treniram. Najraje jem pomfri, pico, kebab in hamburger. Moja najljubša glasbena skupina je Green day. Zelo rad gledam oddajo Survivor. Moj hobi je free style-ati po gozdu s kolesom.

Moja idola sta LeBron James in Tony Hawk. Moji najljubši film je Starstruck.

(Marjan Puc, 7. a)

Sem Anita Jeza in obiskujem 7. razred. Stara sem 13 let. Moja družina živi v Stanečki vasi. Moji starši imajo kmetijo, kjer skupaj s štirimi brati pridno pomagamo pri kmečkih opravilih.

V prostem času se rolam in vozim s kolesom. Kolesarim do babice, prijateljic in tudi vsak dan v šolo. V šolo ne grem rada takrat, ko so pisna in ustna ocenjevanja. Najraje pijem vodo, čaj, sokove. Zelo rada jem pico, različne juhe, špagete, sladice in zelenjavo. V zadnjem času tudi sama rada spečem peciva, zato tudi obiskujem izbirni predmet Sodobna priprava hrane.

(Anita Jeza, 7. a)

Moje ime je Kim in obiskujem 8. razred. Maja bom dopolnila štirinajst let. Obiskujem izbirni predmet Šolsko novinarstvo, ker me zanima delo novinarja. Imam šest let starejšo sestro Nives. Rada se družim s prijatelji, poslušam glasbo iz tuje scene. Imam psičko Shano, ki je pasme čivava. Moji hobiji so: vse kar je povezano s glasbo, druženje s prijatelji, nakupovanje, potovanje, fotografiranje. Športa ravno ne maram, ampak zelo rada plavam. Nekaj časa sem igrala klavir, vendar sem zaradi drugih obveznosti prenehala obiskovati glasbeno šolo. Rada plešem orientalski ples in rada pojem. Veliko prostega časa preživim s svojo psičko Shano in s sestro. Včasih se tudi pripravim, kar pa je povsem normalno. Imam tudi dve prijateljici, s katerima smo nerazdružljive. Vsak dan preživimo skupaj, saj smo sošolke. Obiskujem tudi mladinske delavnice, kjer imamo zelo dobra inštruktorja. To sta Mateja Cartl in Darjan Žinko.

(Kim Čuhnik, 8. b)

Pri mladinskih delavnicah smo sestavili smo poved: »Učenci osmega razreda OŠ Majšperk so najboljši in največji »cari« na šoli«.

NOVI UČITELJI NA ŠOLI

Učitelj likovne vzgoje JANKO MARINIČ

Na katero osnovno in srednjo šolo ste hodili?
 Hodil sem na "modro šolo" – osnovno šolo Franca Osojnika,
 nato na Srednjo aranžersko šolo v Ljubljano.

Zakaj ste se odločili tako?

Ker mi štipenditor ni dovolil vpisa na Srednjo šolo za oblikovanje.

Če bi lahko ponovno izbirali poklic, bi izbrali enako?
 Odločil bi se enako.

Kateri so Vaši hobiji? Obdelovanja vinograda.

Katera je Vaša najljubša hrana? Sveži kruh iz krušne peči.

Kaj najraje poslušate? Odvisno od razpoloženja.

Ali imate veliko časa za svoje hobije oz. prosti čas? Ne.

Ali učite še na drugih šolah? Ja, na osnovni šoli Destrnik.

Kako se počutite na naši šoli? Počutim se dobro.

Ali bi kaj spremenili? Ja, spremenil bi odnos učencev do učiteljev, večja potrpežljivost med učenci, samoza-
 vest in da bi bili končno ponosni na svojo šolo.

Če bi bili za en dan nevidni in bi imeli vse, kaj bi naredili oz. kam bi odšli? Odšel bi na otok in se sončil.

Učiteljica slovenščine in matematike SLAVICA TACIGA

Kako ste se počutili, ko ste prišli na našo šolo?
 Sem sem hodila že prej, zato sem bila zelo vesela.

Katero šolo ste naredili?

Vpisala sem se v gimnazijo Ptuj, ker se nisem mogla opredeliti za določen predmet. Tako mi je ostalo nekaj
 časa, da razmislim, kaj me v življenju zares veseli.

Zakaj ste se odločili za poklic učiteljica?

Predvsem sem šla študirat matematiko in slovenščino zato, ker sem ta predmeta imela rada.

Če bi se še enkrat odločili za poklic, katerega bi si izbrali?

Mislím, da bi se še enkrat odločila za ta poklic.

Kaj radi počnete v prostem času?

Ukvarjam se s športom, berem knjige, poslušam glasbo, pogle-
 dam kakšen dober film, rada se ukvarjam z živalmi.

Katera je Vaša najljubša jed?

Čokolada.

Katero glasbo radi poslušate?

Popularno glasbo.

Kakšno je bilo Vaše otroštvo?

Bilo je povprečno.

Ali se vidite v prihodnosti v vlogi mame?

Ja, imela bi dva otroka.

Kateri je Vaš najljubši šport?

Košarka.

Kaj bi sporočili našim bralcem?

V življenju so vzponi in padci in kadar pademo,
 se moramo pobrati in veselo odkorakati naprej.

Učiteljica zgodovine in geografije KLAVDIJA MURKO

*Kako ste se počutili, ko ste prišli na našo šolo?
Počutila sem se prijetno in bila sem polna novih pričakovanj.*

*Kje ste obiskovali OŠ?
V Kidričevem.*

*Ko ste dokončali OŠ, kam ste se naprej vpisali in zakaj?
V gimnazijo, ker so bili moji cilji vpis na fakulteto,
ker je bil moj cilj opraviti splošno maturo.*

*Zakaj ste se odločili za ta poklic učiteljica?
Ker me to delo veseli.*

Kje se vidite v prihodnosti? Poučevati na šoli.

Kakšni so Vaši hobiji? Kolesarjenje in fitness.

Katera je Vaša najljubša jed? Sladice.

Katero glasbo radi poslušate? Vse zvrsti.

Kakšno je bilo vaše otroštvo? Lepo.

Ali se vidite v prihodnosti v vlogi mame? Ja, dva otroka.

Če bi se še enkrat odločali za kak poklic, katerega bi izbrali? Učiteljico, ker mi je to delo všeč.

Kaj bi sporočili našim bralcem? Lepe počitnice in glejte v življenju pozitivno

Učitelj računalništva MATJAZ KRANER

*Kako se počutite na naši šoli?
Mislite, da so vas sodelavci in učenci dobro sprejeli?
Na tej šoli se počutim zelo dobro.
Mislim, da so me vsi sprejeli dobro.*

*Kaj dnevno storite za svoje zdravje?
Za zdravje se ukvarjam s športom.*

*Kaj najraje jeste in katera je Vaša najljubša pijača?
Najraje jem morskoro hrano. Najljubša pijača pa je voda.*

*Kje ste obiskovali osnovno šolo?
Osnovno šolo Martina Konjšaka sem obiskoval v Mariboru.*

*Kje ste nadaljevali svoje poklicno izobraževanje?
Za ta poklic sem moral dokončati fakulteto za elektrotehniko,
računalništvo in informatiko v Mariboru in nato še diplomirati
na univerzi južnega Maina v ZDA.*

*Če bi se še enkrat odločali o poklicni poti,
bi se ponovno odločili za ta poklic?
Da.*

*Ste zadovoljni z odnosom, ki ga imajo učenci do Vas?
Da, zelo.*

*Kateri so Vaši hobiji?
Moja hobija sta šport in moj kuža.*

*Kateri učitelj iz osnovne šole vam je ostal najbolj v spominu?
Najbolj mi je ostala v spominu učiteljica športne vzgoje.*

*Kakšni so Vaši načrti za prihodnost?
Ne bom izdal načrtov za prihodnost, ker se mi potem ne bodo uresničili.*

Učenci Šolskega novinarstva: Kim Čuhnik, Jerneja Gajser, Suzana Galun, Anita Jeza, Manuela Furek, Rok Gorjanc, Matej Kocmut, Marjan Puc in Tadej Planinšek

ŠOLSKI SKLAD OŠ MAJŠPERK V ŠOLSKEM LETU 2009/ 2010

Šolski sklad OŠ Majšperk je bil ustanovljen v želji, da bi šola lahko ponudila kar najboljše pogoje za delo vseh naših otrok. V šolskem skladu smo prepričani, da bodo učenci dosegali še boljše rezultate in bodo še bolj napredovali, če jim bomo vsi skupaj omogočili kakovosten pouk, podprt z računalniško tehnologijo, najnovejšo strokovno literaturo in leposlovjem ter z ustreznimi didaktičnimi pripomočki. Učenci in njihovi učitelji so imeli ob začetku šolskega leta kar nekaj želja:

peč za žganje glinenih izdelkov;

ponuditi so želeli kar nekaj nadstandardnih oblik učenja, npr. zgodnje uvajanje tujega jezika, šolo v naravi (sofinanciranje le-te, da bi bila dostopna vsem otrokom);

učilnice so želeli v celoti opremiti z IKT-tehnologijo (interaktivnimi tablam);

v podaljšanem bivanju in vrtcu so si želeli novih ustvarjalnih igrac in igral.

Vseh želja naenkrat nismo mogli uresničiti, zato smo si zadali, da z majhnimi koraki prispemo do cilja. Pripravili smo akcijo zbiranja donatorskih sredstev, v kateri so starši potrkali na vrata več potencialnih donatorjev. Veseli smo bili vsakega, ki se je odločil pomagati z majhnim denarnim prispevkom. Sredstva za šolski sklad smo zbirali tudi na koncertu zavodovih zborov, s prodajo novoletnih voščilnic in koledarjev, nekaj denarja pa je »priteklo« na račun tudi z zbiranjem starega papirja. Tako smo lahko uresnili največjo željo: za potrebe likovnega pouka se je kupila peč za žganje gline. Sofinancirali pa smo tudi izdajo šolskega glasila ter nekaterim otrokom pomagali, da se bodo lahko udeležili šole v naravi.

Skupaj smo v tem šolskem letu (do 13. 5. 2010) zbrali 6.093,32 EUR; ob zgoraj omenjenih izdatkih je trenutno stanje na računu 2.024,62 EUR, kar bomo namenili predvsem za posodabljanje računalniške opreme na šoli. Na tem mestu naj se zahvalim prav vsem donatorjem, ki so zaslužni za to, da smo otrokom letos lahko izpolnili nekaj želja; z denarnim prispevkom v šolski sklad so nam pomagali tako delovne organizacije kot posamezniki, in sicer Talum Kidričevo, Albin Promotion, Boxmark Leather, Janez Vuk s.p., Vojko Butolen, Milan Tacinger, Majda Žolger, Picerija Špajza, Pekarna Boč, Vet. center Kropec, Kotorna, Tenzor, Stanko Hernja, Primož Lorber, Avgust Vrečko, Robert Vek, Marjan Verdenik, Vida Kobal, Breda Turnšek, Simona Pišek, Rado Korošec, Janez Lampret, Irena Mohorko, Anton Unuk, Nataša Krošel, Mojca Lešnik, Branko Karneža in Iva Fijavž. HVALA! Hvala pa tudi vsem staršem, babicam in dedkom ..., ki ste nam pomagali z nakupom novoletnih voščilnic in koledarjev ali ki ste se odzvali z denarnim prispevkom ob koncertu zavodovih zborov.

Še vedno je dobrodošla vsaka pomoč. Znesek lahko nakažete na transakcijski račun 01269-6030666925, s pripisom »Za šolski sklad«. Za našo šolo in naše otroke gre.

Barbara Rodošek

UO šolskega sklada OŠ Majšperk

Zmožnost tekmovanja neke dežele se ne začne v tovarniški hali ali raziskovalnem laboratoriju. Začne se v razredu.

Kar vemo, je kapljica; česar ne vemo, je morje.

Če v svojem življenju obupaš nad skromnim začetkom, se spomni, da je tudi hrast, tisto veliko in mogočno drevo, začel kot majhen želod, ki je ležal na tleh.

Ko se zaprejo ena vrata sreče, se odprejo druga. A na žalost največkrat tako dolgo gledamo v zaprta vrata, da ne vidimo drugih.

Največja ovira za srečo je, da človek pričakuje preveliko srečo.

Sreča je pogosto kot očala, ki jih človek zaman išče. Ne najde jih, ker jih ima na nosu.

Do krajev, kamor se splača iti, ni nobenih bližnjic.

Nihče ni več od mene in tudi nihče ni manj. Vsakdo je na svetu za nekaj, nihče pa ni za vse.

Kdor bi rad imel nekaj, česar ni še nikoli imel, bi moral storiti nekaj, česar ni še nikoli.

Za vsako težavo se najde rešitev, potrebno je le pozitivno razmišljanje.

Popolnost človeka ni v tem, kar ima, temveč v tem, kar je.

Človek, ki ne naredi nobene napake, običajno nič ne dela.

Dobro poslušaj, govori počasi, a misli hitro.

Prihodnost pripada tistim, ki verjamejo v lepoto svojih sanj.