

GLASILO OSNOVNE ŠOLE MAJŠPERK

MLADA RAST

Domoznanski oddelek
371
MLADA RAST
2010/2011

KNJIZNICA IVANA POTRČA PTUJ

373.3(497.4Majšperk)

6018767

COBISS ◉

JUNIJ 2011

MLADA RAST

UVODNIK

Dragi mladi bralec/ bralka!

»Ko je življenje ogrlica, je vsak dan biser.« je zapisal Jacques Prevert.

Izgovorjene besede zazvenijo in onemijo, zapisane pa ostanejo. Z vsakim branjem bogatijo kakšen spomin. Mogoče boste Glasilo zdaj le površno prebrali in ga odložili. Zapisane besede bodo počakale na čas, ko boste s slastjo iskali osnovnošolske bisere, tam čisto na začetku svoje ogrlice.

*Kar otroške oči vidijo,
odrasle slutijo in čutijo.
Kar v otroštvu doživimo,
po tem v odraslosti hrepenimo
in tako v spominih živimo.*

Danica Lorber

GORA, 2010

Janez Korez, 6. a

tempera

TRAVNIK, 2011

Katarina Gajšek, 7. a

barvni linorez

Drago Sakelšek, 1. a

Rok Fakin, 1. a

KAZALO

Evropsko leto prostovoljstva	2
Prvi razred	3
Drugi razred	7
Tretji razred	9
Četrti razred	13
Peta razreda	15
Delavnice za nadarjene	22
Fotostrip	23
Nadarjeni učenci	27
Prostovoljstvo	29
Šesta razreda	33
Sedma razreda	35
Življenjepis pisatelja	37
Križanke, rebusi	38
Osmi razreda	39
Deveta razreda	41
Kotiček za tuje jezike	45
Tekmovanja	47
Športni dosežki	49
Zdrav življenjski slog	51
Fotografije razredov	57
Foto utrinki	60

MLADA RAST,

šolsko glasilo OŠ Majšperk

E-mail: glasilo@yahoo.com

Uredila: Maruška Vekjet

Lektorirala: Marjetka Kotnik

Pomoč pri računalniškem oblikovanju: Matjaž Kraner

Založila in izdala: OŠ Majšperk

EVROPSKO LETO PROSTOVOLJSTVA – 2011

NA SVETU SMO ZATO, DA POMAGAMO

Stala je na pločniku v temi. Okrog nje so švigali avtomobili, ona pa je še kar nepremično zrla v hišo ob cesti. V notranjosti hiše so se razbrali štirje obrazi. Dva otroka sta veselo poplesavala po prostoru, oče in mama pa sta sedela za bogato obloženo mizo ter občudovala svoja otroka. Na njihovih obrazih se je dalo razbrati, da so srečni in uživajo v družbi drug drugega. Ob kaminu, ki je bruhal svetel ogenj, je bilo postavljeno božično drevesce s svetlečimi se okraski in zvezdo repatico na vrhu drevesa. Bil je božični večer, ona pa je stala tam že nekaj časa sama brez vsakogar kakor brezdomka. Pri srcu ji je bilo hudo, v njej je vrelo od žalosti, jeze in bolečine. Počutila se je okradeno in prazno. V mislih je potovala nekaj let nazaj, v čas, ko je bila srečna s svojimi starši in so skupaj živeli mirno, ljubeče življenje, vse dokler se nista starša nekega popoldneva odpravila na pot in doživela prometno nesrečo, v kateri sta preminila. Pred očmi se ji je naslikal trenutek, ko sta ji policista povedala, kaj se je zgodilo z njenimi starši. Kako je začela neumorno jokati in se še dolgo ni morala sprijazniti z resnico. Glasen šum vetra jo je predramil iz misli. Pogledala je na uro in zatem brž odhitela domov. Minilo je že nekaj časa, ko je gospe Manji rekla, da gre na sprehod, zagotovo jo je že skrbelo. Pot jo je vodila mimo hiš in ob pogledu v toplino doma, jo je pri srcu zaskelilo. Kakor hitro je prispela pred skrbnično hišo; hišo, v kateri je živela in je bila njen dom že nekaj let, jo je zaskrbelo, kaj bo rekla gospa Manja.

Na tiho je stopila skozi vrata, se sezula ter med stopanjem proti sobi naenkrat zaslišala glas, ki je rekel: »Gaja, prosim pridi semkaj.« Bila je Manja, gospa srednjih let, ki je že nestrpno pričakovala prihod svoje rejenke Gaje. Vzljubila jo je že takrat, ko je pred 6-imi leti posvojila majhno, prestrašeno dekletce. Od tedaj ji nudi vse kar si le-ta zaželi. Pomislila je, kako dolgo je že od tega in kako je bila na začetku prestrašena vsakega njenega skupnega pogovora. Čeprav je bilo Gaji nudeno vse, Manja ni mogla nadomestiti deključinih predra- gih staršev, ki jih je Gaja tako pogrešala. Ta je stopila do nje ter jo otožno pogledala. Manja jo je nežno prijala za roko in skupaj sta odkorakali do njene sobe. Sedli sta na posteljo. »To je za obe težko, a vendar,« je rekla Manja, ko je Gaja globoko vdihnila in začela: »Hotela sem ti povedati, pa nisem zbrala moči,« glas ji je oma- hoval in dokončno utihnil. Manja je nadaljevala: »Želim, da veš, da se lahko vedno zanesesh name, vedno bom ob tebi, to ti obljubim. Ne morem zamenjati tvojih staršev in tudi tega ne želim.« Zajela je sapo in nadaljeva- la: »Ona bosta vedno nekaj posebnega. Ta čas ti je prinesel mnogo preteklih spominov in mogoče se počutiš osamljeno, čeprav temu ni tako. Vedno bom ob tebi.« Stisnila je Gajo k sebi in ta se ji je nasmehnila. Zatem sta skupaj okrasili božično drevesce ter prepevali božične pesmi, imeli sta se lepo. Spat sta odšli pozno zvečer. Tistega večera se je Gaja začela zavedati, kako pomembna v njenem življenju je Manja. Ni hotela pomisliti, kaj bi se zgodilo z njenim življenjem, če le-te ne bi bilo. Pa vendar je Gajo pestila še ena težava, ni se dobro znašla v družbi in je zato bila velikokrat osamljena.

Bilo je popoldne, skozi okno v sobo so svetili sončni žarki. Gaja se je obrnila proti Manji, ki je ravno pripravljala torbo in zagledala razne družabne igre, ki jih je spravljala v torbo. »Kdaj odideš?« je vprašala Gaja. Manja ji je odvrnila, da kmalu. Gaja je zdolgočaseno zavzdihnila in ter se odvrnila pred televizijo. Manja je pomislila ter ji odvrnila: »Hej, zakaj ne greš zraven?« Gaja pa je potožila, da bi se tam zagotovo dolgočasila. »Ampak, saj Jasna je tvojih let, lahko bi se dobro razumeli« ji je odvrnila. Gaja je naglo razmislila in se odloči- la, da pojde z njo. Na hitro sta se oblekli ter pohiteli proti hiši številka 12, kjer je živela družina Kovač. Gospa Manja jih je velikokrat obiskovala. Ne vse družine, natančneje babico, ki je živela z hčerino družino in je bila ob popoldnevih pogosto osamljena. Manja se je z njo pogovarjala, igrala družabne igre in podobne reči. Pogo- sto se jima je pridružila vnukinje gospe Kovač, Jasna-prijetno dekletce Gajinih let. Manji je bilo to v veselje, rada je pomagala tistim, ki so pomoč potrebovali. Gaja si je to popoldne vtisnila v spomin. Zvečer pred spanjem je Manji odvrnila: »Veš, to mi je všeč.« Manjo pa je zanimalo kaj. »To druženje z gospo Kovač in pa Jasno. Bilo je prijetno, morda bi lahko večkrat odšla s tabo.« Manja se je na obraz narisal širok nasmeh, bila je vesela. »To pa je lepo, ko bi šele ostali razmišljali podobno kot ti. Veš, mnogi potrebujejo pomoč, različno pomoč, nekate- ri starejši so osamljeni in potrebujejo družbo, nekateri pomoč pri učenju. Ljudje smo na svetu, da pomagamo drug drugim, ne da strmimo za nerealnimi ideali, ki nam ne prinašajo ne sreče ne zadovoljstva. Kako lahko živimo v miru, ko pa ljudje okrog nas potrebujejo pomoč?«

Od tedaj je Gaja veliko svojega prostega časa posvetila tako imenovanemu prostovoljstvu. Pomagala je starej- šim občanom, ki so bili osamljeni in so potrebovali pomoč pri opraviilih. V šoli je preko Jasne, s katero sta navezali prijateljske stike našla mnogo prijateljev. Tudi na njih je prenesla sočutje za sočloveka, katerega se je priučila od Manje. Verjame v sporočilo: »Človek si, pomagaj sočloveku.«

Barbara Vute, 9. a

SMO UČENCI 1. RAZREDA. TO LETO SMO PRVIČ PRESTOPILI PRAG NAŠE NOVE ŠOLE. KER NAS ŠE NE POZNATE, BI SE VAM RADI PREDSTAVILI.

MENI JE IME SARA. RADA SE IGRAM, RIŠEM. MOJA IGRAČA JE KONJIČEK. JE RJAVE BERVE. POJE, MIGA Z GLAVO IN UŠESI. JE KORENČEK.

Sara Kampuš

IME MI JE DRAGO. RAD SE IGRAM. Z ATIJEM GREM NA SPREHOD. DOMA RAD POMAGAM ATIJU. MAMICI POMAGAM NAREEDITI KOSILO. RAD SE IGRAM S TRAKTORJEM.

Drago Sakelšek

IME MI JE EVA. RADA PLEŠEM. RADA JEM IN SE IGRAM Z ATIJEM IN MAMICO. RADA POMAGAM MAMICI. Z ATIJEM GREM V TRGOVINO. OPISALA BOM SVOJO NAJLJUBŠO IGRAČKO KUŽKA. IMA SIVO DLAKO, BELE TAČKE, BELA UŠESA, MODRE OČI IN ČRNI SMRČEK. IMA MODRO KAPICO. DOBILA SEM GA ZA ROJSTNI DAN. VČASIH GA TUDI POSODIM SVOJIM SOŠOLKAM IN SESTRICNI. Z NJIM SE IGRAM IN Z NJIM SPIM.

Eva Klarič

Sven Zajšek Wolf, 1. a

IME MI JE DAVID. RAD SE IGRAM, VOZIM S KOLESOM, IGRAM RAČUNALNIK IN GLEDAM RISANKE. RAD IMAM MAMICO, ANJO IN TAMARO. MOJA NAJLJUBŠA IGRAČA JE STRELA MCQUEEN. RAD SE Z NJIM IGRAM.

David Sagadin

Nika Korez, 1. a

IME MI JE ALJA. RADA JEM VSE VRSTE HRANE. IMAM MAMICO, ATIJA IN BRATCA. RADA OBLEČEM KIKLICO, SRAJČKO IN NOVE ČEVLJE. RADA SE IGRAM Z BRATCEM NEJCEM, Z OČKOM IN MAMICO. MOJA IGRAČKA JE BARBI PONI. LAHKO GA JAHAŠ. ZVEČER GA POSPRAVIM V HLEV, DA GA KDO NE UKRADE. HRANIM GA S KORENČKOM.

Alja Plajnšek

IME MI JE SVEN. RAD SE IGRAM Z ROBOTOM NA DALJINCA. RAD JEM ČUFTE. MOJA NAJLJUBŠA IGRAČKA JE KITARA. JE ELEKTRIČNA. Z NJO LAHKO IGRAM. RAD JO TUDI POSODIM, VENDAR NOČEM, DA MI JO RAZBIJEJO, KER JE LEPA. V ŠOLI JO NAJRAJE POSODIM DENISU,

ALJAŽU IN ROKU, KER Z NJO LEPO RAVNAJO. Sven Zajšek Wolf

IME MI JE ALEN. PIŠEM SE TOPOLOVEC. DOMA SEM V PLAJSKEM. KMALU BOM STAR SEDEM LET. RAD SE ROLAM IN IGRAM NA PESKU. MOJA NAJLJUBŠA IGRAČKA JE »BAKUGAM«. DOBIL SEM GA ZA ROJSTNI DAN. Z NJIM SE NAJRAJE IGRAM SKUPAJ S PRIJATELJEMA. MOJA PRIJATELJA STA NIKO IN ŽIGA. Alen Topolovec

JAZ SEM DENIS. RAD IGRAM NA ČUNALNIK, RAD GLEDAM TELEVIZIJO, SE VOZIM S KOLESOM IN SKAČEM PO TRAMPOLINU. RAD OBIŠČEM BABICO. RAD HODIM V ŠOLO, KJER LAHKO SESTAVLJAM. RAD SE IGRAM Z ŽOGO. JO BRCAM, MEČEM IN ODBIJAM. KO SE ZIBAM, MI JO MOJ BRATEC PODAJA IN JAZ JO UJAMEM. KADAR Z BRATOM IGRAVA NOGOMET, SEM JAZ VRATAR IN JO UJAMEM.

Denis Fric

JAZ SEM ŠPELA. DOMA SEM NA SESTRŽAH. RADA JEM HRENOVKE. RADA GLEDAM FILME O ŽIVALIH. DOMA IMAMO KMETIJO IN ŽIVALI. KOMAJ ČAKAM POČITNICE, KER BOM ŠLA NA MORJE IN SE IGRALA S SESTRICO URŠKO. RADA SE IGRAM S SVOJIMI IGRAČAMI. MOJA NAJLJUBŠA IGRAČA JE KUŽA, KATEREMU SEM DALA IME PIKI. IMA DVE VRVICI. LEPO SE IGRAM Z NJIM. POSODIM GA SESTRICI URŠKI. DOBILA SEM GA ZA TRETJI ROJSTNI DAN. ZELO MI JE VŠEČ. Špela Gajšt

Špela Korosec, 1. a

MOJE IME JE NIKA. PIŠEM SE KOREZ IN SEM DOMA V MAJŠPERKU. NAJRAJE JEM MESO, KROMPIR IN ŠPINAČO. NAJRAJŠI IMAM SVOJEGA BELEGA MUCKA PUHKA. DOMA IMAM TUDI PSIČKO ZLATO PRENAŠALKO NALO. STARA SEM SEDEM LET. MOJA NAJLJUBŠA IGRAČKA JE KONJ. NJEGOVO IME JE ISKRI VRANEC, KER JE ČRN. IMA BELA KOPITA TER RJAVO RUTICO. REP IN GRIVA STA ČRNA. DELIM GA LAHKO SAMO S TISTIMI, KI SO PRIJAZNI. ISKREGA VRANCA SEM DOBILA V TRGOVINI PIKAPOLONICA. KER IMA MEHKO DLAKO, GA LAHKO IMAM ZA BLAZINO. ZELO MI JE VŠEČ. Z NJIM SPIM IN GA IMAM RADA.

Nika Korez

IME MI JE ANJA. NA IGRIŠČU SE VOZIM S KOLESOM. RADA JEM SLADOLED. MOJA IGRAČKA JE KONJČEK FILI. JE ROZA BARVE. IMA KRILA. Z NJIM SE VEDNO RADA IGRAM NA SVOJI PISALNI MIZI. VEDNO GA POSPRAVIM.

Anja Bedenik

MENI JE IME ALJAŽ. RAD IGRAM RAČUNALNIK. RAD RAČUNAM. ZELO RAD SE IGRAM Z MOJIM AVTKOM. POSODIM GA TUDI SVOJIM PRIJATELJEM. AVTO MI JE ZELO VŠEČ.

Aljaž Mlakar

MOJE IME JE LARISA. ZELO RAD RIŠEM. VELIKOKRAT NARIŠEM RISBICO ZA ATIJA IN MAMICO. RADA IMAM ATIJA IN MAMICO. MOJA NAJLJUBŠA IGRAČKA JE PUNČKA. RADA JI OBLAČIM OBLEKE IN SE Z NJO IGRAM. POSODIM PA JO TUDI MOJI SESTRICI KLARI, KER JO IMAM ZELO RADA IN JE MOJA NAJLJUBŠA SESTRICA. TUDI ATI IN MAMI SE NAMA KDAJ PRIDRUŽITA. ZELO RADI SE SKUPAJ IGRAMO.

Larisa Bezjak

Tia Taciga, 1. a

MOJE IME JE TIA. RADA NOSIM MAJČKO S HRČKOM. IMAM MODRE OČI. RADA JEM KROMPIR IN SOLATO. NAJRAJE SE IGRAM S SVOJIM KUŽKOM. IMAM IGRAČKO KUŽKA, KI STA MI GA KUPILA BABI IN DEDI. RADA SE IGRAM Z NJIM. VSAKO NOČ, KO GREM SPAT, GA NAHRANIM. ZA NJEGA IMAM SVOJO HIŠKO. PREDEN GREM SPAT, GA POKRIJEM. IMAM GA ZELO RADA. VSAK DAN GRE Z MANO NA SPREHOD. RADA SE IMAVA IN SVA PRIJATELJA. ZELO RADA SE IGRAVA ZUNAJ NA TRAVNIKU. IMA ME ZELO, ZELO RAD.

Tia Taciga

SEM TJAŠA. IMAM SVETLE LASE, SIVE OČI. RADA OBLEČEM HLAČE. IMAM RADA RDEČO BARVO. MOJA NAJLJUBŠA IGRAČKA JE PUNČKA, KI IMA DVA RUMENA ČOPKA. IMA RDEČO OBLEKCO, ZELENO RUTICO, RUMENO PENTLJICO. NAJRAJE SE IGRAM Z NJO, ZATO KER JE LEPA.

Tjaša Fakin

SEM SABINA KOROŠEC. SEM LEPA. RADA SE IGRAM IN HODIM K ZOBOZDRAVNIKU. OPISALA BOM MOJO IGRAČKO MUFIJA. IMA ČRNO MODRE OČI, ČRN SMRČEK, SIVO MODER OBRAZ. NJEGOVO TELO JE BELO. IMA SIVA UŠESA IN SIVE NOGE.

Sabina Korošec

MENI JE IME ROK. NAJRAJE JEM ŠPAGETE, OMAKO IN RDEČO PESO. NAJRAJE OBLEČEM MAJICO STRELE MCVIN IN HLAČE KAVBOJKE.

MOJA NAJLJUBŠA IGRAČKA JE TRAKTOR. KUPIL SEM GA V INTERSPARU. JE SIVE BARVE. IMA DVE LUČI, UTEŽ TER PRIKOLICO. IMA VRATA, KI SE LAHKO ODPIRAJO. JE ZELO MOČAN.

Rok Fakin

Nika Korez, 1. a

KAJ JE DRUŽINA?

UČENCI 1. RAZREDA SMO RAZMIŠLJALI O SVOJIH DRUŽINAH.

PONUJAMO VAM NEKAJ SVOJIH MISLI.

DRUŽINA JE, KO SO SKUPAJ
OČKA, MAMI IN OTROCI. MOJA
DRUŽINA JE EN VELIK SRČEK,
KER SE IMAMO RADI.
NIKA KORES, 1. a

Alja Plajnšek, 1. a

DRUŽINA SO ATI, MAMI, BRATCI IN
SESTRA. V DRUŽINI SMO PRIJAZNI
IN SE UBOGAMO. ČE NE BI IMELA
DRUŽINE, BI SE POČUTILA GROZ-
NO.
SABINA KOROŠEC, 1. a

DRUŽINA JE, ČE IMAŠ MAMICO,
ATIJA, SESTRICO IN BRATCA. DRU-
ŽINA JE POMEMBNA. ČE JE NE BI
IMEL, BI BIL ZELO ŽALOSTEN.
ROK FAKIN, 1. a

DRUŽINA SMO ATI, MAMICA,
BRATEC IN JAZ. V DRUŽINI SE
IMAMO RADI. DRUŽINA SKRBI ZA
MENE.
ALJA PLAJNŠEK, 1. a

DRUŽINA ME IMA RADA, ZAME SKRBI. ČE NE
BI IMEL DRUŽINE, BI JO POGREŠAL. VČASIH
ME JE STRAH, DA BI SE MOJI DRUŽINI KAJ
ZGODILO.
DRAGO SAKELŠEK, 1. a

V MOJI DRUŽINI SE IMAMO
RADI IN SE CARTAMO.
LARISA BEZJAK, 1. a

MOJA DRUŽINA SKRBI ZAME IN ME
IMA RADA. VSI SE IMAMO RADI, SI
DRUG DRUGEMU STOJIMO OB STRA-
NI, ČE KDO KAJ RABI, SI POMAGAMO.
TIA TACIGA, 1. a

KADAR IMAŠ DRUŽINO NISI
SAM IN TE NI STRAH.
ANJA BEDENIK, 1. a

DRUŽINA SMO, ČE SMO SKUPAJ, SI
POMAGAMO IN SKUPAJ PLEŠEMO.
IMAMO SE RADI. ČE NE BI IMELA
DRUŽINE, SE NE BI MOGLA Z NIKO-
MER IGRATI IN BI SE POČUTILA
SLABO.
EVA KLARIČ, 1. a

Tjasa Fakin, 1. a

V MOJI DRUŽINI JE SEDEM DRUŽINSKIH ČLANOV. Z ATIJEM BRČAM ŽOGO, Z MAMICO GREM NA SPREHOD. SKUPAJ DELAMO. ČE NE BI IMEL DRUŽINE, BI OSTAL SAM.

DAVID SAGADIN, 1. a

MOJA DRUŽINA SKRBI ZA MENE, ME IMA RADA. V DRUŽINI BEREMO KNJIGE. ALJAŽ MLAKAR, 1. a

Z DRUŽINO GREMO SKUPAJ NA SLADOLED, OB VEČERIH SMO SKUPAJ IN SE IMAMO RADI.

TJAŠA FAKIN, 1. a

Eva Klarič, 1. a

Tia Taciga, 1. a

DRUŽINA SO MAMICA, OČKA, SESTRICA IN BRATEC. DRUŽINA MI VELIKO POMENI, IMAJO ME RADI IN SKRBIJO ZA MENE.

SVEN ZAJŠEK WOLF, 1. a

MOJA DRUŽINA JE PRIJAZNA. V MOJI DRUŽINI SMO: MAMI, JAZ, SESTRICA IN ATI. JAZ IN ŽANA SE IGRAVA, MAMI IN ATI PA SKRBITA ZA DRUŽINO.

ALEN TOPOLOVEC, 1. a

DRUŽINA JE SKUPINA. ČLANI TE SKUPINE SO ZELO POVEZANI MED SABO. ČE NE BI IMELA DRUŽINE, BI BILA ZELO ŽALOSTNA. MAMI, OČKA IN SESTRICA SO MOJI PRIJATELJI.

ŠPELA GAJŠT, 1. a

IMAM DRUŽINO. ATI ME PELJE NA SLADOLED, MAMICA PA K BABICI. RADI HODIMO NA OBIŠKE.

DENIS FRIC, 1. a

V MOJI DRUŽINI SO ATI, MAMI, JAZ IN ROK. IMAMO SE RADI, SI POMAĞAMO IN GREMO NA SPREHOD.

SARA KAMPUŠ, 1. a

Larisa Bezjak, 1. a

KAJ JE DRUŽINA?

V družini se zabavamo. Imamo se radi. (Neja Golob)

Družina je ljubezen in zaupanje. (Peter Cep)

Med seboj si pomagamo. (Gregor Pajnkiher)

Svojo družino imam zelo rada. (Corinna Kim Brglez)

Družina je veselje. (Gašper Križanec)

Družina je sonce, ki mi sije v obraz. (Domen Tomasino)

Družina mi pomeni več kot prijateljstvo. (Alen Ahec)

V moji družini smo vsi veseli. (Alja Petrovič)

Družina mi pomeni največ na svetu. (Rebeka Svenšek)

Družina je ljubezen in varnost. (Neža Hajšek)

Ati in mami me imata rada in mi pomagata. (Karmen Kodrič)

Družina je radost in sreča. (Andraž Trantura)

Družina je moje srce. (Žan Gajser)

V družini si med seboj zaupamo in se imamo radi. (Maša Majcen)

Družina je najlepša in največ vredna. (Vid Mohorko)

Družina je zaklad. (David Belec)

Družina je sreča. (Patricija Turk)

Rad imam svojo družino. Zelo mi je dragocena. (Žan Gorjanc)

Moje mucke

Imam mucke. Že jejo brikete. Rade se igrajo. Stare so štiri leta. Imam jih rad.

Domen Tomasino, 2. a

Laki

Doma imam psa. Ime mu je Laki. Je lesi in je rjave in bele barve. Star je štiri leta. Rad se kopa.

Žan Gajser, 2. a

Moja Cofa

Imam zajkljo. Ime ji je Cofa. Rada je korenček. Je rjave barve. Imam jo rad.

Žan Gorjanc, 2. a

Moj psiček

Ko sem bil star osem let, sem dobil psička. Ime mu je Runo in je zelo priden. Na sprehod ga vodim na vrvici. Vsak dan mu nesem hrano. Star je tri mesece. Rad se igram z njim.

Gregor Pajnkiher, 2. a

O mojem psičku

Mojemu psičku je ime Berni. Kupili smo ga pred enim mesecem. Star je tri mesece. Zelo ga imam rad. Ko se igra, mi večkrat preluknja hlače.

Andraž Trantura, 2. a

Moja družina

Moj ati je mizar. Imam dva brata in dve sestri. Moja brata sta Luka in Miha. Sestri Lucija in Sabrina študirata v Ljubljani. Imamo novo mizo za namizni tenis. Naša soseda je moja babica. Moja mamica rada kuha.

Peter Cep, 2. a

Moj prvi pes

Jaz in moja sestra Nina sva si želeli psa.

Na internetu sva iskali, ker še nisva vedeli, kakšne pasme naj bo.

Odločili sva se, da bomo imeli beagla. Želeli smo kratkodelakega psa. Mami in ati sta se strinjala.

Poklicali smo na več krajev. Na internetu smo našli lepo psičko, ki ji je bilo ime Luna. Poklicali smo tudi tja. Lastnik je bil zelo prijazen. Ker je bila cena 700 EUR, nam je lastnik rekel, da nam lahko ceno zniža.

Dogovorili smo se, da si ga pridemo ogledati. Nekaj dni je minilo. Odpravili smo se ogledati Luno. Po nekaj urah smo prišli na Primorsko. Ko smo videli vseh 6 psov, je bila Luna najbolj mirna. Mami in ati sta rekla, da jo bomo kupili. Kar nekaj evrov smo morali dati, da smo jo rezervirali. Medtem ko so se pogovarjali, sva se s sestrom igrali z Luno, Lano, Lady, Larsom, Leyom in z Levom. Nekaj časa je minilo in morali smo domov. Lastnik je rekel, da lahko pridemo čez nekaj dni po Luno. Čez nekaj dni smo se zopet odpeljali v Ajdovščino in Luno odpeljali domov. Prve dni ni hotela spati. Bilo jo je strah, zato je spala v hiši. Ko je zrastle smo jo začeli učiti. Najbolj je ubogala atija. Zdaj je pridna in igriva. Večkrat tudi laja.

Imam jo zelo rada.

Maša Majcen, 2. a

Pomagamo ljudem

Rdeči križ pomeni, da pomagamo ljudem, ko so v stiski. Pomagamo starejši gospe ali gospodu odnesti vrečko. Skuhamo čaj. Obiščemo jih. Iz trgovine jim prinesemo hrano in zdravila. Z njimi se igramo, ko so osamljeni. Revni družini pomagamo tako, da jim podarimo hrano. V primeru naravnih nesreč nudimo ljudem zatočišče, obleko in hrano.

Neja Golob, 2. a

Postali smo mladi člani rdečega križa

Predsednica rdečega križa nas je vprašala, kakšna organizacija je rdeči križ. Mi smo odgovarjali na njena vprašanja. Zaigrali smo igrico in zapeli tri pesmice. Vsak je dobil svojo kapo. Dobil smo še pravljičice. Vsi v razredu smo zdaj člani rdečega križa.

Alen Ahec, 2. a

Rdeči križ

Pogovarjali smo se o rdečem križu. Dobili smo kape in pravljičico Križem Kapica. Dobili smo izkaznice. Peli smo pesmice. Igrali smo igrico.

Gašper Križanec, 2. a

Lana Gajšt, 3. a

DRUŽINA – misli o družini

Družina mi pomeni vse na svetu. Zelo imam rad svojo družino.
 Družina mi pomeni vse – srečo, radost in dobro počutje.
 Vesel sem, da imam družino. Tisti, ki nimajo družine, so zelo revni.
 Jaz bi rad, da se v družini nič ne spremeni.
 Meni pomeni družina več kot zlato. Rada imam svojo družino.
 Vsak otrok nima družine. Žal mi je za tiste, ki nimajo družine.
 Sam otrok brez družina ne more živeti. Zato upam, da ima vsak otrok svojo družino.
 Družina mi pomeni skupno življenje.
 Vsi v družini so prijazni. V družini imamo lepe trenutke.
 V družini se imamo zelo lepo in sem vesela, da jo imam.
 Ko sem žalostna, mi pomaga le družina.
 Družino potrebujemo. Če ne bi bilo družine, ne bi bilo nas.
 Družina je nekaj najlepšega in družino mora imeti vsak.
 Družina mi pomeni več kot denar.
 Naša družina je zelo vesela in se vsi razumemo.
 Želim si, da bi imeli vsi na svetu družine.

NAŠE RIME Naša rima lepo kima.
 zvon lep je kot bombon. (Žan)

Danes smučat gremo vsi,
 vsi veseli bomo bili.
 Potem bomo tekmovat šli,
 mene nobeden ne dohiti.
 Ko se zaključí smučarski tečaj,
 popijemo en vroči čaj. (Miha)

Zakaj zvonovi že zvonite
 in me takoj budite,
 zakaj še ne spite?
 Deklica si dela kite,
 hitro se vsi zbudite
 ali pa nazaj zaspíte.

(Nuša)

Mojca se češe s krtačo,
 mama pa umiva cvetačo. (Maša)

Glava me boli,
 ura zdaj hiti.
 Računalnik igram,
 pa nič ne znam.
 Ura je tri
 in domov se mi mudi.

(Samo)

Ura tika taka,
 kokoš pa kokodaka.
 Počil je lonec
 in naše pesmice je konec.

(Žiga)

Ura zazvoni, kazalec se zbudi.
 Otročiček zaspí,
 mamica ga zbudi.
 (Tamara)

PUSTNA POVORKA

V časopisu smo prebrali, da časopisi bomo postali. Ker povorka danes bo, pohiteli v avto smo. Na halje smo si narisali in na povorko šli. Tam smo se zabavali, jedli smo in pili, se smejali in plesali ter se nagrali.

V soboto smo imeli v Majšperku pustno povorko. Zbrali smo se na Bregu v maskah. Učenci prve triade smo bili otroške revije, za predstavitev pa smo imeli pesem Dežela branja. Učenci druge triade so predstavljali televizije. Učenci tretje triade pa so se predstavili z različnimi maskami. Nekateri so bili računalniki, mobiteli in drugo. Po predstavitvi smo odšli v gasilski dom in smo jedli krofe ter pili čaj. Nato smo plesali. Otroke je razveseljeval klovn, ki je iz balonov delal živali in rože. Nato pa so podelili nagrade. Starši so svojim otrokom kupili sladkorno peno, kokice ali pa balone, nato pa smo odšli domov.

Bilo mi je zelo všeč.

Maša **TURKUŠ** – **TRBUC**

PUSTNA POVORKA

V soboto, 5. 3. 2011, smo imeli v Majšperku pustno povorko. Zbrali smo se v pustnih maskah na Bregu. Bili smo otroški časopisi: Cicido, Ciciban, Zmajček in Moj planet. Hodili smo do Majšperka. Pred šolo smo se predstavili. V gasilskem domu smo imeli malico. Potem smo šli malo plesat, nato pa so podelili nagrade. Dobili smo nagrado za drugo mesto. Kmalu smo odšli vsi domov. Povorka mi je bila všeč, najbolj pa mi je bilo všeč, ko je klovn delal trike.

Nejc **AHEC**

V KNJIŽNICI IN V GALERIJ

V torek, 17.5.2011, smo odšli na Ptuj v knjižnico Ivana Potrča. Z nami so šli tudi otroci s podružnic. V knjižnici nas je vodila prijazna knjižničarka. Po pripovedovanju zgodbe in ogledu knjig smo si lahko sami ogledali knjižnico. Bilo mi je zelo všeč. Ko smo prišli na Breg, nas je pred galerijo čakal slikar Branko Gajšt. V galeriji smo si ogledali slike, ki so bile zelo lepe. Slikarji so slikali na temo sestrskega jezera. Ogled v galeriji mi je bil zelo všeč.

Nuša **FAKIN**

V GALERIJ

Bili smo v galeriji na Bregu. V galeriji smo videli veliko slik. Vodil nas je slikar Branko Gajšt. Največ slik je predstavljalo sestrsko jezero. Imeli smo se super. Upam, da kdaj še skupaj obiščemo knjižnico.

Teo **HERTIŠ**

V KNJIŽNICI

Šli smo v knjižnico Ivana Potrča na Ptuj. Tam smo gledali knjige. Knjižničarka nam je povedala, da vsak dan dobijo eno novo knjigo. Lahko smo brali knjige. Ko smo se vračali do avtobusa, smo videli laboda.

Tilen **VEK**

V KINU

Sodelovali smo pri risanju dimnikarjev in si prislužili nagrado – ogled filma. Ta dan smo bili vsi neučakani. Najprej smo šli na malico. Ob enajstih smo se odpravili na avtobus. Čez nekaj časa smo se odpeljali v Maribor v Planet Tuš. Potem smo šli mimo nekaj trgovin in po tekočih stopnicah. Tam smo malo počakali. Ko smo vstopili, so povedali, da bomo gledali film **GREMO MI PO SVOJE**. V filmu so nastopali taborniki in se je srečno končal. Film mi je bil zelo všeč.

Lana **GAJŠT**

Lana Gajšt, 3. a

PLAVALNI TEČAJ

V mesecu marcu smo začeli s plavalnim tečajem. Vozili smo se z avtobusom. Tečaj je trajal dva tedna. Prvi dan smo prišli v šolo z nahrbtniki in šolskimi torbami. Pouk smo imeli do malice. Ko smo končali s poukom, smo vzeli nahrbtnike in šli na avtobus. V nahrbtniku smo imeli kopalke, brisačo in vodo za pit. Vsi smo se razdelili v skupine. V naši skupini je učila učiteljica. Naučili smo se plavati kravl, žabico in psička pa sem znal že od prejšnjega leta. Zadnji dan smo dali vsi čisto vse od sebe in plavali, kot je vsak najbolje znal. Jaz sem se potrudil in dosegel srebrnega delfinčka. Najbolj sem bil vesel, ko smo se lahko spustili po toboganu. Vesel sem, da imamo v šoli plavalni tečaj, ker se lahko tako vsi naučimo plavati.

Jan KROŠEL

Z avtobusom smo se prvi dan pripeljali vsi neučakani v Terme Ptuj. V bazenu smo se vsak dan najprej ogreli. Potem smo se razdelili v skupine in začeli plavati. Vsak dan smo plavali kravl, žabico in hrbtni kravl. Včasih smo šli tudi na tobogan. Zadnji dan plavalnega tečaja v petek smo preverjali plavanje. Najprej smo deset minut plavali žabico, potem smo plavali še kravl tako, da smo preplavali bazen v določenem času. Ob koncu smo za nagrado šli še na tobogan. Po plavalnem tečaju smo se vrnili nazaj v šolo. Na plavanju je bilo krasno.

Mihael CEP

ZIMSKE POČITNICE

Imeli smo zimske počitnice. Prvi dan sem šla k babici. Pri babici sem se igrala. Veselila sem se naslednjega dne. Naslednji dan sem se šla smučat na Pohorje. Smučala sem se štiri dni. Zadnji dan so naredili učitelji, ki so nas imeli, tekmovanje. Prišel nas je pogledat tudi Dejan Zavec. Popoldan smo imeli tekmovanje, prišli so nas gledat starši. Ko je bilo konec tekme, smo dobili od učiteljev medalje. Po medaljah smo dobili tudi torto. Bile so zelo lepe počitnice!

Tamara PLETERŠEK

Imeli smo zimske počitnice. Bil sem na počitnicah pri dediju. Pomagali smo dediju pri delu v vinogradu. Šla sva tudi po les v gozd, nato pa nazaj v vinograd. Prespal sem pri dediju. Naslednji dan sva bila s sestrično sama doma. Prišel je stric in me je odpeljal domov. Zvečer smo pekli mini pice. Naslednje jutro smo bratca odpeljali v vrtec, s sestrično pa sva šla v telovadnico. V telovadnici sem bil tudi naslednji dan. Prespal sem tudi pri stricu. Šli smo tudi na izlet v Maribor, kjer smo šli na pohod na Piramido. Potem smo se še drsali, nato pa odšli domov.

Simon KOVAČIČ

PRVOMAJSKI PRAZNIKI

Začele so se prvomajske počitnice. Bila sem na počitnicah pri botri in pri babici. S sestrično sva se igrali. Skupaj sva šli zvečer tudi k šmarnicam. Doma sem atiju in mamici pomagala pri delu, s sestrico pa sva se igrali. Med počitnicami sem imela tudi rojstni dan.

Maja PLAJNŠEK

Začele so se prvomajske počitnice. Bili smo pri babici in dedku. Tam sem se igral z našim psom, ki mu je ime Princ. Naši smo tudi sosedove male muce. Med prazniki smo bili v muzeju Bistra. Ogledali smo si zbirko pušk, živalske lobanje, vlake, stara Titova vozila, stare traktorje, spoznali smo, kako so nekoč prenašali drva in še mnogo drugih zanimivih stvari. Doma pa sem igral igrice, gledal televizijo in bil zunaj. Zelo sem bil vesel.

Žan VRABIČ

JESENSKE POČITNICE

V počitnicah je moja zajklja skotila male zajčke. Doma sušim bučnice. Bila je noč čarovnic. Izrezali smo štiri buče. Bučam smo izrezali obraze. Prižgali smo svečke na pokopališču. Dobila sem tudi rolko.

Tjaša **PODGORŠEK**

Počitnice so bile zelo lepe, ker smo šli k mojim sestričnam in tudi one so prišle k nam. Igrala sem se veliko na svežem zraku. Tudi kostanje smo si veliko pekli. Pomagala sem marnici pri pospravljanju. Šla sem na sprehod. Bili smo v trgovinah v Mariboru. Na dan mrtvih smo šli na grob prižgat sveče.

Rebeka **CEP**

Med počitnicami smo bili na morju s prijatelji. Stanovali smo v hotelu. Vsak dan smo se kopali v bazenu. Sprehajali smo se ob obali do mesta Umag. Nazaj v hotel smo se peljali s traktor vlakom. V hotelu sem s prijatelji igral igre na avtomatih. Imeli smo se super. Samo **TOMASINO**

Med počitnicami sem se vozila s kolesom. Bila sem zunaj in sva se videli s sošolko. S sestrico Anjo sva se igrali igro Bratec reši me. Ko smo šle v trgovino Jager, sem videla sošolca. Jaz, sestrica Anja in marnica smo bile na igrišču in bile smo večkrat zunaj. Marnica je bila na vrtu. Natalija **BEDENIK**

NOVOLETNA DOŽIVETJA

Za novoletne počitnice se mi je zgodilo dosti vsega. Za božič smo dobili darila. Postavili smo drevo in ga okrasili, spodaj pa postavili jaslice. Dobila sem darilo barbiko in nekaj oblačil. Mi smo šli na obisk k drugim sorodnikom in znancem, oni pa so prišli k nam. Spuščali smo rakete. Odprli smo šampanjec, si nali in nazdravili. Ko je bilo novo leto, smo spuščali rakete in petarde. Želim si, da bi bili zdravi.

Lea **VIDOVIČ**

Novoletne počitnice so se začele v soboto. Začel se je božič. Takrat postavimo božično drevo. Božično drevo okrasimo in spodaj postavimo jaslice. Ob polnoči nekateri gredo k polnočnicam, drugi pa spat. Ko je spet jutro, se obdarimo. Obiščejo nas sorodniki. Zanimiv dogodek mi je bil odpiranje daril in gledanje ognjemeta. Za novo leto nazdravimo, se poslovimo od leta 2010 in pričakujemo novo leto. Želim si lego kocke.

Žiga **POLAJŽER**

PO SLOVENIJI – rime

V Kranj po kostanj ...
 v Ptuj odpotuj,
 v Maribor po semafor,
 v Ljubljano po bananao,
 v Celje po veselje in po zelje,
 v Koper po poper,
 v Portorož po polno rož,
 v Ankaran po dober dan,
 v Novo Gorico po orehovo potico,
 v Trento po polento,
 v Bovec po plovec,
 v Sočo vročo po točo,
 v Planico po kraljico,
 v Gorje po morje,
 v Jesenice po lisice, klobasice in
 po pice,
 na Bled po led,
 v Kamnik po slamnik,
 v Domžale po sandale,
 v Zidani most po norost,
 v Savo po kavo,
 v Pivko po mivko,
 v Lož po koš,
 v Laško po flaško,
 v Dravo po lavo in po kravo,
 v Dravinjo po svinjo,
 v Poljčane po podgane,
 v Rače po hlače,
 v Lešje po češnje,
 v Muro po uro,
 v Bloke po polno moke,
 v Brežice po mrežice
 v Šentjur po mehur,
 v Šmarje po komarje,
 v Velenje po kamenje, po zelenje in po korenje,
 na Koroško pa po kokoško.

Rebeka Cep, 3. a

Nuša Fakin, 3. a

Račka – Plavačka

Račka Plavačka,
po jezeru sem in tja
ribico lovi
in se ji smeji.

Kar se da hiti,
saj na potovanje
se ji mudi.

K tetki Metki
se odpravlja
ter ji ribico podarja.

Kaja Gajšt, 4. a

Zabava

Rada bi prišepnila mamici na uho,
kako bila sem vesela,
da mi je priredila zabavo to.

Hvala ti mami, za krasno darilo.
Le kaj bi mi torta,
če prijatelj ne bi bilo?

Iris Krivec, 4. a

Mamica pa – pa

Mamica jutraj me spati pustiš,
ko ti v službo odhitiš.
Še prej mi zajtrk pripraviš
in dobre želje za dan pristaviš.

Žan Korošec, 4. a

Mamica pa – pa

Ko mamica gre v službo,
jaz z bratom Simonom
sem v dobri družbi.

A vseeno jo pogrešam
in šele takrat se pomirim,
ko pri vratih mamica pozvoni.

Sanja Ekart, 4. a

Matematika

Matematika je čudna reč
in najboljša je takrat,
ko računaš le za hec.

Ko pa piše se zares,
takrat stiska te zares.

A ko petico ti dobiš,
doma pohvale le dobiš.

Zarja Vuk, 4. a

Ples z Noko

Iriska je ženskica, z majico nafrfrano,
kiklco veliko, da bo vse šlo na sliko.
Lase ima skodrane, petke pa zelo visoke,
takšne kot so od Noke.

Ko na ples prihiti, vse takoj se razjasni.
Ko zapleše vihar nastane
in Noka na plesišču pristane.

Ves večer se vrtita,
dokler žuljev ne dobita.
Ob polnoči domov oddrvita,
da se do naslednjega dne dobro naspita.

Iris Krivec, 4. a

Mamica pa – pa

Mamica pa – pa, kažem ti z ročico.
Mamica pa – pa, ti si moja sreča vsa.
Me potolažiš, ko me žalost preveva ta.
In me razveseliš, ko iz službe pridrviš.

Špela Polajžer, 4. a

Božiček

Hvala ti za vsa darila,
ki sem jih od tebe dobila.

Rudolf se že zelo veseli,
ker zunaj sneži.

Da vpregla bosta sani
in odletela v zimske dni.

Le kaj bi zima brez Božička,
če ne bi bilo tega možička.

Zelo rada te imam,
zato ti jaz darilo dam.

Sara Zakelšek, 4. a

Žabica porednica

Žabica porednica,
v lužo je skočila
in me poškopila.

Kje si žabica porednica,
le kam si odšla,
ker sedaj te pogrešam
kva – kva.

Florijan Pišek, 4. a

6. Otroška varnostna olimpijada v Gorišnici

V četrtek, 14. 4. 2011, smo se odpeljali z avtobusom v Gorišnico na tekmovanje iz varnosti. Ko smo prispeli, nas je zelo zeblo, zato smo se najprej segreli in nekaj malega pojedli.

Iz našega razreda nas je šlo deset učencev in naša učiteljica. Organizatorji so predstavili tekmovalne šole, nato smo se slikali. Nato se je pričelo tekmovanje. Prva igra je bila podobna igri Človek ne jezi se. V tej igri smo se odlično odrezali in dobili vseh sto točk. V drugi igri je bil kolesarski poligon. Alen je bil kolesar, Jošt, Florijan in Kaja so bili tekači. V tej igri smo si prislužili dvajset minus točk, ker smo nalogo pomanjkljivo opravili. V tretji igri pa nismo imeli sreče, saj igre nismo dokončali in smo izgubili veliko točk. V zadnji igri nam je šlo zelo dobro, vendar nismo mogli nadoknaditi izgubljenih točk iz tretje igre.

Po počitku in malici smo si ogledali policijsko in vojaško opremo. Tam je bil tudi policijski pes, ki je pridno ubogal svojega gospodarja. Po razglasitvi rezultatov smo bili malo 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.

Kaja, Sara, Nina, Zarja, Sanja, Iris, Alen, Jošt, Urh, Florijan

SKUPAJ ZA VARNOST

Tjaša Podgoršek, 3. a

Oddih na pohodu po HPP.

5	3			7			
6			1	9	5		
	9	8					6
8				6			3
4			8		3		1
7				2			6
	6					2	8
			4	1	9		5
				8			7
							9

OPIS DELOVNEGA DNE

Vstanem ob 6:00 zjutraj. Potem se umijem, počešem, oblečem in zajtrkujem. Potem se odpravim peš do avtobusne postaje. Ob 8:00 sem že pri pouku. Ob 13:00 grem z avtobusom domov. Doma imam kosilo, po kosilu delam domačo nalogo in se učim. Potem pomagam staršem ali se igram s sosedo in sestrico. Ob 18:00 imamo večerjo in po večerji se pogovarjam s starši ali gledam televizijo. Ob 21:00 se umijem, počešem in oblečem v pižamo nato grem spat. Nika Hajšek, 5. a

Hodim v peti razred osnovne šole. Moj delovnik se začne ob šesti uri zjutraj. Takrat vstanem se umijem, oblečem. Nato si pripravim zajtrk. Ob 6.30 odidem v šolo. V šolo se vozim z avtobusom. Vsak dan imam pet ur pouka. Po pouku grem v telovadnico. Okoli 14.00 se lotim domačih nalog. Ob ponedeljkih imam pouk glasbila. Kadar nimam domače naloge imam prosti čas. Ob 18.00 pojem večerjo. Nato običajno gledam TV ali igram računalniške igre. Nato se stuširam. Ob 21.00 grem spat. Aleksander Kovačič, 5. a

Hodim v peti razred osnovne šole Majšperk. Vstanem ob šesti uri zjutraj. Takrat si tudi umijem obraz in zobe, se oblečem in počešem. Nato zajtrkujem in nahranim svoje zlate ribice. Ob 06:30 grem na avtobus ali pa me v šolo pelje ati. V šolo pridem pred poukom, zato grem v knjižnico. Ob 08:20 sem že pri pouku. Skoraj vsaki dan imam 6 ur pouka, razen ob torkih. Po pouku v četrtek grem na kosilo v jedilnico, potem ko se najem grem v telovadnico na ZŽS. Druge dni grem domov ob enih ali pa v podaljšano bivanje. Okoli dveh imam doma kosilo. Ob treh delam domačo nalogo. Popoldne imam eno obveznost: ob ponedeljkih imam od 16:15 do 17:00 uro keyboarda. Kadar nimam obveznosti se učim, sem na računalniku ali pa sem zunaj. Ob pol osmih zvečer imamo doma večerjo. Malo pred osmo uro se umijem in si umijem zobe. Ob osmih gledam televizijo in nahranim ribice. Ob 21:00 grem spat. Tjaša Unuk, 5. a

Hodim v peti razred osnovne šole Majšperk. Moj delovnik se začne ob pol sedmih zjutraj. Takrat vstanem, se oblečem, pojem zajtrk in si umijem zobe. Ob sedmih odidem z avtobusom v šolo in ob pol osmih sem običajno že pri pouku. Skoraj vsaki dan imam šest ur pouka, po pouku pa grem na malico, v ponedeljek in četrtek pa na kosilo. Po malici ali kosilu grem z avtobusom domov. Doma po navadi pojem še eno kosilo in če se katere naloge spomnim jo naredim. Popoldne imam precej obveznosti. Ob torkih in četrtek imam od štirih do pol šestih nogometni trening, ob sobotah pa tekme, če pa v četrtek ne grem na nogomet, pa grem na risanje, ki poteka od štirih do pol šestih popoldan. Kadar nimam obveznosti, grem k sosedu igrat nogomet ali igro podobno badmintonu - spidminton. Zvečer gledam televizijo, če pa še nisem prebral knjige za bralno značko ali za domače branje pa berem knjigo. Potem pojem večerjo, se umijem in oblečem pižamo, pogledam malo televizije in grem spat. Vito Habjanič, 5. a

Anja Krebs, 5. b: Človeška figura, 2010

Varčujmo z energijo

V torek, 30. 11. 2010, smo imeli tehniški dan na temo Varčujmo z energijo.

V prvi uri smo se pogovarjali o naravnih virih energije. Spoznali smo, da želimo ljudje živeti čim bolj udobno, pri tem pa onesnažujemo vodo, tla in zrak, povzročamo kupe odpadkov in čezmerno izkoriščamo naravne vire energije kot so: sonce, nafta, zemeljski plin, voda, premog, veter, biološki materiali (les, kompost).

Ugotavljamo, da nam bo nekaterih virov energije, kot so nafta, zemeljski plin, premog in pitna voda, kmalu zmanjkalo, če se ne bomo varčno obnašali.

Odločili smo se, da bomo odslej:

- zapirali vodo med tuširanjem in umivanjem zob,
- ločevali odpadke,
- zbirali papir,
- pijače kupovali v steklenicah,
- uporabljali nakupovalne vrečke iz blaga,
- zalivali rastline z deževnico,
- zapirali ventile na radiatorjih, če nam bo vroče,
- ugašali luči,
- izklapljali električne naprave,
- uporabljali varčne žarnice,
- uporabljali javna prevozna sredstva,
- hodili peš ali se vozili s kolesi...

Nato smo si izdelali svojo igračo ZMAJA, ki ga poganja veter - naravni vir energije.

Bilo je težko, a nam je uspelo.

Svoje delo in ugotovitve smo predstavili še ostalim učencem in delavcem šole na skupni predstavitvi.

Andrej Galun, 5. b

Astronomski večer

Foto: Sonja Šterbal

V torek, 10. 5. 2011, so na naši šoli organizirali astronomski večer. Zanimalo me je, zato sem vprašal starše, če se lahko udeležim te dejavnosti. Nad mojo željo sta bila starša navdušena.

Ko smo se v šoli zbrali, nam je učiteljica povedala, kdo bo skupaj v skupinah. Najprej smo se v naši skupini odpravili ven pred šolo do prvega teleskopa. Bil je za opazovanje sonca in izbruhov na njem. Tako sonce, kot tudi izbruhi na njem, so se lepo videli. Ko smo si to ogledali, smo šli k naslednjemu teleskopu. Skozi njega smo spet videli sonce in pege na njem. Uporabili smo še očala za opazovanje sonca. Nato smo se odpravili v učilnico, kjer smo izdelovali rakete. Rakete smo delno napolnili z vodo. Potem smo jih šli ven in jih izstrelili. Rakete so letele kar daleč. Ko smo vsi izstrelili rakete, smo šli v planetarij. Tam smo opazovali planete, zvezde in horoskopska znamenja. Nekatera so bila zelo smešno upodobljena. V drugi učilnici smo si ogledali film o planetih in osončju. Čeprav sem o vesolju že kar nekaj vedel, mi je bil ta film zelo zanimiv.

Po ogledu filma smo spet šli ven. Bila je že tema. Čakala sta nas dva teleskopa, skozi katera smo si ogledovali Saturn z obročem in njegovo luno ter kraterje na Zemljini luni.

Ta večer sem videl in izvedel zelo veliko zanimivosti o vesolju. Še z večjim veseljem bom v prihodnje listal po knjigah o astronomiji.

Peter Kropec, 5. b

Športni dan – pohod po Haloški planinski poti

Doživljajski spis

V ponedeljek, 4. 10. 2010, smo se učenci petih razredov in učiteljice odpravili na pohod od Podlehnik do Dolene.

Z avtobusom smo se odpeljali do ribnika Podlehnik. Tam smo se ustavili in poskrbeli za naše planinske knjižice, ki morajo biti označene z žigom planinske poti. Naš pohod se je začel nad ribnikom Podlehnik. Med vinogradi in gozdovi smo se vzpenjali in spuščali po gričevnatih Halozah. Med potjo smo se večkrat ustavili, da smo se malo odpočili in okrepčali. Ogledali smo si staro haloško hišo, vodnjak, klopotec in opazovali bližnjo in daljno okolico. Tu in tam nas je presenetila kakšna žival. Videli smo ovce, krave, koze, kuščarja in žabo. Ves čas pa nas je spremljalo tudi ptičje petje in glas klopotcev. Na avtobusni postaji v Doleni smo počakali na avtobus. Utrujeni smo se odpeljali do šole.

Preživeli smo dan poln novih doživetij. Veselim se že pohoda naslednje šolsko leto, ko bomo nadaljevali pot po Haloški planinski poti.

Nastja Gorjanc, 5. b

Foto: Tadeja Lesjak

Nina Majcen: Doprnsni kip, 2010

Obisk gasilskega doma Majšperk

V četrtek, 3. februarja 2011, smo si učenci 5. b in učiteljica ogledali gasilski dom v Majšperku.

V učilnici smo se najprej pripravili na obisk, nato smo se oblekli in obuli in se zbrali pred šolo. V vrsti smo odšli do gasilskega doma. Tam nas je vljudno sprejel poveljnik prostovoljnega gasilskega društva Majšperk gospod Danilo Hertiš. V uvodu nam je pokazal kratki film in nam spregovoril o poslanstvu gasilcev in o osebni in skupni gasilski opreми. Natančno smo spoznali, kako se prijavi požar in znake za alarmiranje. Izvedeli smo, da so najpogostejši vzroki požarov gradbene pomanjkljivosti, biološki in kemični samovžigi, naravni pojavi kot je strela, odprti ogenj, cigaretni ogorki, elektrika, brušenje, varjenje, velikokrat pa je vzrok tudi otroška igra. Poveljnik nam je pokazal in opisal tudi gasilna sredstva. Ogledali smo si še film, ob katerem smo spoznali kako postati gasilec prostovoljnega gasilskega društva Majšperk. Nato smo odšli še v garažo gasilskega doma, kjer imajo parkirana štiri gasilska vozila. Eno od teh je namenjeno za prevoz moštva. Z zanimanjem smo si ogledali opremo, ki jo imajo nameščeno v gasilskih avtomobilih in garderobe gasilcev. Poveljnik Danilo Hertiš nam je ob koncu še povedal, da gasilcem največ pomeni beseda HVALA. Tudi mi smo se lepo zahvalili in se poslovili.

Obisk v gasilskem domu Majšperk mi bo ostal v spominu, ker sem se veliko novega naučila. HVALA.

Monia Potočnik, 5. b

Foto: Sonja Šterbal

Moj solarni sistem

Zgodilo se je nekaj dni po praznovanju mojega rojstnega dne. Dobil sem model sončevega sistema. Podarila sta mi ga Barbara in Damjan. Sledilo je še praznovanje s sošolci, ki so bili nad sistemom navdušeni in ga želeli sestaviti. Vendar jim nisem dovolil.

Kmalu za tem sem ga začel sestavljati. Z bratom Žanom sva si prebrala navodila in pričela z delom. Najprej je bilo potrebno pobarvati sonce in vse planete. Z barvanjem je bilo veliko dela. Zanj sva porabila veliko časa. Štirje planeti so bili veliki, drugi štirje pa majhni. Kako jih pobarvati sva si pogledala na fotografiji na škatli. Sonce sva pobarvala z rdečo barvo, Zemljo pa z zeleno in modro. Najtežje je bilo pobarvati Jupiter, saj je bilo potrebno veliko mešanja barv. Najmanjši Merkur je bel in oranžen. Te barve so se morale dobro posušiti, šele takrat sva planete prebarvala z barvo, ki se sveti v temi. Enako sva naredila tudi s Soncem. Vse skupaj sva pustila še nekaj dni, da se je barva dobro posušila.

Sledilo je natančno sestavljanje sistema. V navodilih so bila napisana natančna mesta, kje se naj nahajajo planeti. Ker je bilo to delo zahtevno, nama je pri tem pomagal ati. Sonce smo obesili na sredo sistema, okrog njega pa razvrstili pisane planete. Sistem ima štiri krake, na katerih visijo planeti. Sledijo si tako, kot v resnici krožijo okoli Sonca. Najbližje mu je Merkur, najbolj oddaljen pa Neptun. Naš planet Zemlja je na tretjem mestu. Zemlja je med manjšimi planeti. Največji je Jupiter, ki je velik za deset Zemelj. Zanimiv je tudi Saturn, zaradi njegovih obročev. Najin solarni sistem je obešen v najini sobi, kjer ga lahko vsak dan opazujeva. Tole sestavljanje je bilo zelo zabavno in zanimivo. Pri zabavi je sodelovala vsa družina. Želim si veliko takih dni in podobnih modelov, kot je sončev sistem.

Marko Vrabič, 5. b

Foto: Marko Vrabič

OBISK MOJEGA BRATRANCA

V soboto, 9.4.2011, sva šla z očetom na železniško postajo v Gradec po mojo teto in bratranca, ki sta prišla iz Švice.

Moj bratranec Markus si je zaželel, da bi šel z mano v šolo, saj ga je zanimalo, kako poteka pouk tukaj pri nas. V šoli sem se dogovorila z učiteljico in v petek je res prišel.

Najprej ga je lepo sprejel ravnatelj Branko Lah, nato pa se je seznanil še z mojimi sošolci in sošolkami. Nato je sledil pouk in Markus je sedel zraven mene. Pri družbi je bilo zanimivo, saj smo imeli kviz. Markus je pomagal pri žrebanju vprašanj in na tablo je zapisoval točke. Hitro se je sprijateljil z mojim sošolcem Markom, saj tudi on dobro obvlada nemščino. Naslednjo uro smo odšli v računalniško učilnico. Markus več ni hotel sedeti z mano, ampak je bil kar zraven Marka. V programu Slikar smo izdelali računalniško grafiko, nato pa smo imeli nekaj minut časa za igre.

Ob koncu smo se še skupaj fotografirali, nato je Markus odšel, mi pa smo nadaljevali s poukom.

Doma je povedal, da mu je bilo zelo, zelo všeč. Rekel je, da bo še prišel.

Monika Butolen, 5. b

UGANKE Avtor: Evelina Šprajc, 5. b

Po tiho meri čas, Rahel biskvit premažemo s kremo,
zbudi nas pa na glas. ga okrasimo in svečke prižgemo.

BUDILKA

TORTA

Moj pes

Moj pes Pekinezer po imenu Boni,
eno leto ima in se rad cartlja,
je igrive narave in dobrega srca.

Jaz njegov sem gospodar in za njega lepo skrbim,
v zahvalo pa njegovo prijateljstvo dobim,
se z njim po gozdu podim in se veselim.

Danijel Geiser, 5. b

Kaj si obuješ, Včasih je postlana,
ko hodiš po hiši, včasih razmetana,
da noge so tople, Če na njej ležimo,
korak se ne sliši? prej ko slej zaspimo.

COPATI

POSTELJA

Bilo je nekoč

Zgodbo mi je pripovedoval moj ati. Govori o plezanju po drevesih.

Bila je lepa sončna nedelja. Z bratom Matjažem sta si zaželela pečene akacije. Ker je ni bilo v bližini doma, sta morala skozi gozd do roba najbližjega travnika. Med potjo sta ustvarjala vragolije, se skrivala in plezala po drevesih.

Prispela sta na cilj do ogromnega drevesa akacije. Natrgala sta je polno košaro. Ker sta še imela veliko časa, se jima ni mudilo domov. Teknovala sta v plezanju po drevesih, kateri bo preplezal najdlje. Moj ati je bil najboljši plezalec. Pri zadnjem drevesu ni imel sreče, ker se mu je zlomila suha veja. Padel je med tisoče kopriv. Tako hitro, kot je padel med koprive, je tudi skočil iz njih. Ker je imel oblečene kratke hlače in kratko majico, je bil popečen po celem telesu.

Hitro sta se odpravila domov. Mama ga je komaj spoznala. V kopalno kad mu je pripravila vodo, kjer se je nekaj časa namakal.

Moj ati se vsako leto, ko cvete akacija, spomni tega dogodka iz otroških let.

Tilen Čavničar, 5. b

karvni logograf 1/2 "HRAST" Anja Verdenik 2011

REBUSI

1.

 1 2 3 4 \times 2 3 4 5 6 7 A = O

2.

 1 2 3 4 1 2 3 4 5 6 7 8 9 10 20

3.

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 K = J A

Rešitve: 1. GLAVOBOL, 2. OLEANDER, 3. SLOVENIJA

Avtor rebusov: Nejc Čavničar, 5. b

KDO SEM

Sem Aleš. Obiskujem 5. b razred osnovne šole Majšperk. V šolo zelo rad hodim. Včasih me pelje mami, včasih pa grem na avto-bus s sestro Nino. Zelo se že veselim, da bom imel kolesarski izpit. Hodim na nogometni trening. Rad imam igre z žogo. Doma se tudi s sestro in mamico igramo košarko in odbojko.

Ko popoldne naredim domačo nalogo, rad pomagam atiju. Ati me včasih vzame s sabo, ko pelje pesek. Takrat sem najbolj vesel, da se lahko peljem v tovarnjaku. Kadar se mu kaj pokvari, mu tudi pomagam. Vzame me s sabo, če gre s strojem kam blizu delat. Vedno dobro opazujem, kaj dela in kako.

Aleš Verdenik, 5. b

MOJA DRUŽINA

Moja družina deset članov ima
in vsi smo dobrega srca.

Tjaša rada se uči
in zato dobre ocene dobi.

Tilen nogomet igra za dva,
in računati dobro zna.

Gašper košarko igra
in na koš zabijati zna.

Klara, Lara dvojčici sta,
radi se igrata

in komaj čakata da v šolo prideta.

Filip željo to ima,
da dobil bi traktorja.

Laura punčke rada ima
in rada z njimi se igra.

Jakob še je dojenček
in rad mamico ima.

Ati in mami skrbita za vse,
da je res lepo pri nas.

Tilen Križanec, 5. b

Nina Majcen, slikanje - lepljenka - trganka, Trobentice, 2011

Rada prede, rada spi,
sladko mleko ji diši,
če se pes podi za njo,
hitro spleza na drevo.

MUCA

Lepa je, a silno zvita.
Redkokdaj se ujame v past.
Si po gozdu išče zajce,
v vas gre pa kokoši krast.

LISICA

UGANKI
napisala
Evelina
Šprajc, 5. b

Interim Ljubljana 42 "BREZA" Peter Kropec 2011

Peter Kropec, 5. b: Človeška figura, 2010

DELO NI TEŽKO, ČE SE OB NJEM ZABAVAŠ

Letošnje šolsko leto smo imeli na OŠ Majšperk posebne delavnice za nadarjene učence. Učenci iz 5. in 6. razreda smo se vsak četrtek zbirali od trinajste do pol petnajste ure v šoli. Učiteljica Tadeja Lesjak nam je povedala, da bomo naredili svoj portfolijo. Nam se sploh ni posvetilo za kaj gre, a vseeno smo sodelovali. Z dobro voljo smo začeli delati. Vsi smo imeli svoje zamisli, kaj vse bi počeli. Med letom je prišel razpis za literarni natečaj na temo prostovoljstvo. Vsi smo nekaj napisali. Bila sem zelo presenečena, kajti moje literarno delo je »pristalo« na tretjem mestu.

Ob prvem srečanju smo izvedeli tudi to, da bomo letos pri nadarjenih naredili fotostrip za razstavo ob svetovnem dnevu družine. Vsak je najprej napisal svojo zamisel, kakšna bi lahko bila vsebina. Nekega četrtega pa smo se zbrali ter oblikovali skupno vsebino. Razdelili smo si prizore, vsak je moral za svoj prizor narisati skico in napisati, kaj je potrebno pri njej narediti. Tudi vloge so že bile določene in pa seznam zadolžitev. Pri fotografiranju je bilo veliko smeha. Hitro smo s tem opravili, zato je sledilo delo v računalniški učilnici, kjer smo obdelovali slike. Z medsebojno pomočjo smo bili tudi tam uspešni. Potem smo se zbrali, da bi naredili plakat in majhno knjižico, ki bo vsakemu ostala v spomin. V duhu smeha in zabave, kakor so potekale vse naše delavnice, smo se poslovili tudi na zadnjem srečanju. Pogledali smo svoje izdelke in ugotovili pravi pomen portfolija. V njih smo lahko spremljali naša dela in ugotovili, koliko smo napredovali.

Ni bilo zmeraj enostavno, ampak zaradi dobre volje in sproščenega vzdušja na delavnicah, smo četrtke zmeraj težko pričakovali.

Saša Gajšek, 6. b
mentorica: Tadeja Lesjak

Od leve zgoraj: Nika Korez, Antonia Kodrič, Maja Lampret, Saša Gajšek, Tjaša Križanec;

Od leve spodaj: Evelina Šprajc, Vito Habjanič, Teo Habjanič in Tadeja Lesjak.

Ker prostovoljci smo lahko vsi, bodi to tudi ti!

Prostovoljci smo dobri ljudje. Če dobro pomislim, se lahko pohvalimo, saj pomagamo ljudem v stiski. Dober primer je naš pokojni sosed. Bil je prostovoljni gasilec naše občine in nekega dne je v bližini zago-rela hiša, oziroma manjše poslopje. On je bil med prvimi, ki je priskočil na pomoč. Požar se je zelo hitro širil, kar naenkrat mu je noga začela goreti. Na koncu je z veliko opeklino na levi nogi, s pomočjo drugih pogasil hišo. Po veliko letih služenja prostovoljnega gasilskega društva, je umrl naravne smrti.

Tudi jaz sem del prostovoljstva. Nisem včlanjena v prostovoljno gasilsko društvo, sem pa prostovoljna pomočnica drugim. Marsikdo nikoli ni pomislil, da so stvari, ki jih počne skoraj vsak dan prostovoljne. Če ti mama reče, da umij posodo, to seveda ni prostovoljno, saj se nisi sam odločil to storiti, ampak ti je mama "ukazala", da to stori. Prostovoljni so krožki v šoli in pa tudi ustno spraševanje, če se javiš.

Spomnim se tete moje prijateljice, ki je izgubila dom. V naši in v dveh sosednjih občinah smo zbirali denar za njo. V enem mesecu smo zbrali res veliko, ker je pa akcija trajala 2 meseca, smo nabrali izredno velik znesek denarja. Kupila si je majhno stanovanje in vse potrebno za normalno življenje. Lahko si prostovoljec, ki pelje najmlajše člane na morje. Tudi jaz sem bila v koloniji. Učitelji imajo res veliko srce. Prostovoljno sprejmejo eno skupino otrok. Za to delo ne prejmejo pačila, se pa zabavajo z mlajšimi.

Vsak lahko postane prostovoljec, tudi tisti, ki je na invalidskem vozičku, tudi tisti, ki ima možganske okvare, tudi tisti, ki je storil že nekaj kar ni bilo prav, tudi ti, ki to bereš, lahko narediš veliko za naš planet.

Saša Gajšek, 6. b

TUDI STARŠI SE MOTILJO

Miha je živel v srečni družini...

Kako je lepo, ko smo skupaj.

...a zdaj so se začeli prepirati...

Ne morem več...

Tako ne gre več naprej!

...in sledila je ločitev.

...Oče je čez čas našel drugo partnerico...

Mmm... hahaha!

Ohh... Kaaaj!?

Hitro me je zamenjal.

Rad bi videl očeta...!

Miha je pogrešal očeta, mama pa je bila preveč prizadeta, da bi se ozirala nanj.

Mami, ali smem iti k očku?

Ne, nikamor ne boš šel!

...Miha in mama pa sta ostala sama.

Nnnnič

Kaj pa je s teboj narobe?!

V šoli se začnejo težave.

Sestanek pri socialni delavki...

Miha, kaj je s tabo?!

Slabo kaže!

Kako bedno! Raje igram igrico.

Pobegnili bom k babici!

ZAVEDNO!!!

Pri babici.

Miha?

A ne bi mogel biti v šoli?

Iz šole obvestijo mamo.

...ne, res ga ni danes v šoli...

Kaj???

Ali bi ga poklicala, ali ne???

Mama se končno le odloči, da bo za pomoč prosila Mihovega očeta.

Pa kaj se gre Miha? Nisem si mislil, da je tak.

Ne govori tako. Tvoj sin je pameten, ampak nekaj je narobe.

S seboj jo je pripeljal?

Skupaj iščejo rešitev...

Saj res!

Kaj če bi poklicali sorodnike in prijatelje?

Ne hom jih še poklicala!

Babica ga je razumela.

Zakaj se je to moralo zgoditi nam?

Kje je moj otrok??

Verjetno bo res treba poklicat policijo.

Raje še enkrat pokličimo babico. Prej po telefonu se mi je zdela sumljiva.

Hvala bogu!

Vidim, da sta se pobotala.

Ja, zelo so ga pohvalili!

Res?

KONCEPT ODKRIVANJA NADARJENIH UČENCEV

V letošnjem šolskem letu na šoli Majšperk nadaljujemo s Konceptom odkrivanja in dela z nadarjenimi učenci. V okviru dela z nadarjenimi učenci smo v jesenskih počitnicah za naše učence organizirali delavnice in sicer s področja naravoslovja, družboslovja in umetniškega področja. Prav tako smo organizirali ekskurzijo v Ljubljano, kjer smo obiskali Slovenski šolski muzej, Prirodoslovni muzej in Zeliščarsko kmetijo Plavica na Dolenjskem.

Nekaj naših učencev je svoje vtise opisalo v svojih spisih.

Koordinatorica za delo z nadarjenimi: Marija PERNEK

SKRIVNI PRIJATELJ, 2010

Monika Plavčak, 6. a

barvna linografija

Avtobus nas je odpeljal v Novo mesto h g. Jožetu Majesu. Lepo nas je pozdravil in nas povabil v majhen šotor, kjer smo dobili kruhke z namazi in čaj. Ko smo pojedli, smo šli na predavanje, kjer smo spoznali različne rastline in drevesa. Na koncu smo pa tudi naredili eno mazilo. Tudi njemu smo se lepo zahvalili in se poslovili.

Bilo je super in upam, da bo tudi naslednje leto takšna zelo, zelo zanimiva ekskurzija, kot je bila ta.

Evelina Šprajc, 5. b

Peter Kropec, 5. b: Doprni kip, 2010

EKSKURZIJA V LJUBLJANO

Težko pričakovana sreda je le prišla. Med jesenskimi počitnicami, v sredo 27. 10. 2010, smo se učenci in učiteljice Osnovne šole Majšperk odpravili na ekskurzijo.

Ob 6.15 zjutraj smo se nadarjeni učenci in učiteljice z avtobusom odpeljali v Ljubljano. Najprej smo šli v Slovenski šolski muzej, kjer smo imeli predavanja in nato nas je vodič odpeljal v sosednjo sobo. Tam nam je razdelil obleke, da smo se oblekli. Potem nas je popeljal v sosednjo sobo, kjer nam je povedal, kako je bila šola nekoč. Potem je šel ven. Malo smo počakali in že je zazvonil zvonec. Prišel je gospod učenik. Najprej nas je pozdravil in še mi njega. Fantje so sedeli na desni polovici razreda, punce pa na levi strani. Povedal nam je, da bomo imeli učno uro fizike. Spraševal nas je različne reči. Tudi na tablice smo pisali. Zazvonil je zvonec in učne ure je bilo konec. Lepo smo se poslovili in zahvalili.

Nato smo se napotili v Prirodoslovni muzej. Tam smo šli po stopnicah gor. Tam nas je že čakala ga. Staša. Odpeljala nas je v eno veliko sobo in tam smo imeli kviz. Naša skupina ni bila prva, ampak druga. Ga. Staša nas je napotila v drugo sobo, kjer nas je tudi že čakala ena gospa. Govorili smo o planetih, ki so blizu sonca. Peljala nas je tudi v jamo, kjer smo poslušali vodo. Lepo smo se zahvalili in se poslovili.

EKSKURZIJA V LJUBLJANO

Z nadarjenimi učenci smo se 27. 10. 2010 ob 6.15 uri zbrali pred šolo. Naložili smo malico na avtobus in se hitro odpravili še mi. Na avtobusu so nas učiteljice preštele in povedale program celega dne. Ko smo bili blizu Celja sta dva učenca predstavila svojo seminarsko nalogo. Ko smo se peljali skozi naslednje večje kraje, pa so še druge učenke in učenci predstavili svoje seminarske naloge o teh krajih.

Ko smo po dolgi vožnji prispeli v Ljubljano, smo se razdelili v dve skupini. 5. in 6. razred smo bili 1. skupina, 7. 8. in 9. razred pa 2. skupina. Odšli smo v šolski muzej, kjer smo 1. skupina odšli v učilnico. 2. skupina pa poslušat, kako so se šolali otroci v starih časih. 1. skupina smo se preoblekli v obleke, ki so jih otroci nosili takrat. Punce smo se oblekle v predpasnike, fantje pa v brezrokavnike. Šli smo v učilnico. Naš vodnik je povedal, da moramo držati roke nazaj na hrbtu in začeti stavek z gospod učenik. Vodnik je odšel iz razreda in prišel je učitelj (gospod učenik). Pogovarjali smo se o merilih in zvoku. Ko je katerega kaj vprašal, je moral vstati in povedati stavek. Na koncu nam je podaril spominek pridnosti. Potem smo se zamenjali. Ko smo z vsem končali, smo šli na klopce pomalicat.

Ko smo se dobro najedli, smo odšli v Prirodoslovni muzej. Tam smo se tudi razdelili v dve skupini. Mi, 1. skupina smo odšli v sobo, kjer si si lahko ogledal živali, ki so bile nagačene. Potem smo po skupinah reševali kviz, na voljo smo imeli 10 minut. Naša skupina je bila druga. Vsak si je lahko vzel majhno darilce: mapo, knjigo ali revijo. Jaz sem si vzela knjigo. Potem smo se spet zamenjali. Tam smo se učili o planetih, meteorjih in meteori-
tih. Ko smo vse videli in slišali, smo videli še okostje mamuta. Povedala je še nekaj o njem. Ko smo končali, smo se oblekli, ter se postavili v vrsto. Učiteljice so nas preštele in smo hitro, koliko so nas nosile noge, odhiteli na avtobus.

Odšli smo k zeliščarju na Dolenjsko. Tam smo popili topel in zelo dober čaj. Spoznali smo nešteto novih rastlin in eno mazilo, ki smo ga videli, kako ga je naredil kot zdravilno mazilo za ušesa. Ko smo končali, smo pred avtobusom jedli in pili. Medtem so si učiteljice nekaj zdravilnih mazil kupile. Ko smo mi pojedli in so učiteljice kupile, smo se prešteli in šli na avtobus. Peljali smo se proti šoli, med potjo domov smo še poslušali dve seminarski nalogi. Polni znanja, veselja in lepih dogodkov smo odšli na svoje domove. Ta dan mi je bil najlepši v oktobrskih počitnicah. Vsem se lepo zahvaljujem, da smo ta dan dobro izpeljali.

Hvala vsem!

Tjaša Križanec, 6. b

TAMARA, 2010

Antonija Kodrič, 6. b
barvna linografija

ALEN, 2010

Uroš Babšek, 6. b
svinčnik

ANA KROŠEL
7. a. r.

PROSTOVOLJSTVO

Pomagam rada ljudem,
zato pri meni to ni noben problem.
Rada bi kaj darovala,
ter se ljudem nasmejala.
Opaziti žalosti in pohlepa se ne sme,
saj sovraštvo ti že dovolj pove,
kakšni so v resnici ljudje.
Svoje podjetje bi rada ustanovila,
kjer uboge otroke bi hranila.
Tebi bi z veseljem kaj obljubila,
da se bi bolje počutila.
Ostani vedno tako dober kot si,
saj nekaj posebnega v tebi žari.
Volja me k prostovoljnemu gasilstvu nese,
da vam kakšne strehe ne odnese.
Obujanje spominov na lepe reči,
ljudi zelo razveseli.
Ljubiti nekoga ni greh,
vsak pa rad ima smeh, smeh in smeh.
Jutro vsako bi lahko bilo lepo,
samo narediti si ga je potrebno tako.
Slaven vsak ravno ni,
saj si prostega uspeha ne želi.
Tvoj nasmeš pomeni mi veliko,
ko izvem, da prostovoljnosti v njem je veliko.
Vsak dan si bolj želim,
da pri vsakem radost dobim.
Obladovala bi rada vse,
da ljudem povem,
da prostovoljstvo dobro in koristno je.

Nika KOREZ, 6. a

JAZ - PROSTOVOLJKA

Je prostovoljec vsak,
ki drugemu pomaga rad.
Sem to jaz postala,
ko babici sem prostovoljno pomagala.
Bila je vesela moje pomoči,
ko ob sobotah sem tla umivala ji.
Ko sem to opravila,
sem ji kavo skuhalo,
medtem ko kavo je pila,
sem še posodo pomila.
Ko kavo je spila,
sem jaz pospravila,
na koncu pa še posteljo postlala
in poljubček ji dala,
sem se poslovila,
doma sem se pa drugega dela lotila.
Ker bratcev in sestic veliko imam,
je roka za pomoč potrebna vsak dan.
Najmlajše previjam, crkljam in se z njimi igram,
ko pa jok je prevelik jih mamici dam.
Ko prostovoljka sem postala,
sem kanček sebe dala.
Lepo je, če prostovoljec postaneš,
ne delaš za denar,
ampak ljudi osrečuješ,
in za drugo mi ni mar.

Tjaša KRIŽANEC, 6. b

DELAVNICE ZA NADARJENE

V ponedeljek se je skupina nadarjenih učencev odpravila v šolo, kjer smo imeli različne delavnice.

Naša učiteljica je bila Tatjana Peršuh. Povedala nam je, da bomo opisovali divji kostanj. Morali smo se razdeliti v skupine. Naša skupina je morala predstaviti opis divjega kostanja. Najprej smo se lotili preprostega miselnega vzorca. Ko smo vse napisali, smo odšli prepisat podatke še v računalniški program. Narediti smo morali tudi plakat. Na koncu smo prilepili še slike in na plakat obesili plod divjega kostanja. Vsaka skupina je morala svoj izdelek tudi predstaviti.

Ta dan sem se veliko naučila o divjem kostanju. Bil je lep počitniški dan.

Nina Majcen, 5. b

BLOK, 2011

Jernej Fakin, 7. b

barvni linorez

EVROPA V ŠOLI - 12. NATEČAJ

EVROPSKO LETO PROSTOVOLJSTVA – 2011

Leto 2011 je deseta obletnica mednarodnega leta prostovoljcev, ki so ga leta 2001 razglasili Združeni narodi. Svet Evropske unije je 24. novembra 2009 razglasil leto 2011 za Evropsko leto prostovoljnih dejavnosti in leto spodbujanja aktivnega državljanstva, skratka Evropsko leto prostovoljstva. Slogan leta je postal: »BODI PROSTOVOLJEC, SPREMINJAJ SVET!«

Kdo je pravzaprav prostovoljec in kaj je prostovoljstvo?

Prostovoljec je vsakdo, ki se, povsem prostovoljno in brez pričakovanega plačila, zaveže, da bo del svojega časa in energije namenil blaginji sočloveka in skupnosti. Sam, brez prisile, se odloči za prostovoljno delo. Vedno lahko izbere, kdaj, kje in komu bo pomagal, kateri skupini se bo pridružil in zakaj bo namenil del svojega časa.

Prostovoljec ne daje zato, da bi dobil. Dobi pa, ker daje. Deležen je lahko izjemnega izkustva sodelovanja, dajanja in veselja ob zadovoljstvu drugega človeka. S prostovoljnim delom lahko posameznica ali posameznik pridobi dragocena spoznanja, preverja svoje sposobnosti in zmožnosti, srečuje somišljenike ter mnogokrat gradi tudi svojo življenjsko ali profesionalno pot. Prostovoljno delo je ena najboljših izkustvenih poti do oblikovanja aktivnega državljana, ki bo sodeloval, prispeval, dajal in ne le pričakoval koristi in ugodnosti.

Prostovoljstvo je način sodelovanja posameznika ali skupine pri gradnji boljšega in bolj humanega življenja. Večini ljudi ni vseeno, kako, v kakšnih pogojih in v kakšnem okolju živijo drugi ljudje. Solidarni so do sočloveka, skrbni do živali in občutljivi do dogajanj v naravi. Spet drugim je vseeno. Vendar brezbriznost in malodušnost ne spreminjata razmer, s katerimi ljudje nismo zadovoljni. Kajti v našem okolju živijo ljudje, ki ne zmorejo zagotoviti sebi in svojim najbližjim življenja brez pomanjkanja osnovnih življenjskih dobrin. Med nami so starejši, onemogli, osamljeni, ki živijo brez prave skrbi svojih sorodnikov, bližnjih ali sosedov. So otroci in mladi, ki imajo drugačne potrebe, ki nimajo prave spodbude ali pomoči in v družini ne dobijo odgovorov na vsa svoja vprašanja in izzive odraščanja. Okolje smo marsikje spremenili, bistveno smo zmanjšali kakovost zraka, voda ali zemlje. Uničili smo mnoge rastlinske in živalske vrste.

Prostovoljstvo je način, kako preseči v zadnjem obdobju prevladujočo tekmovalnost in egoizem ter prevlado individualnih interesov nad interesi skupnosti. Manjša je tudi soodgovornost za položaj posameznika, sorodnika, soseda, sošolca ali nekoga v drugem kraju ali deželi.

Država s svojimi sredstvi in mehanizmi ne zmore vselej zadovoljiti vseh potreb prebivalcev in se dovolj hitro odzivati na številne nove probleme in potrebe ljudi. Sedanji razvoj družbe prinaša poglobljanje razlik med ljudmi, nove neenakosti in prikrajšanosti, zlasti socialno izključenih skupin. Prav tem posameznikom lahko prostovoljci obogatijo življenje, pomagajo iz stiske, jih opogumljajo, jim svetujejo, ter priskočijo na pomoč.

Učenci naše šole so sodelovali v Natečaju Evropa v šoli z likovnimi ter literarnimi deli v katerih so zapisali svoje zamisli, izpovedali svoje izkušnje in kritične misli o prostovoljstvu.

Marija PERNEK- svet. del. šole

ŠOTORI, 2011
Rok Korže, 7. a
barvni linorez

PROSTOVOLJNOST

Podariti jim moraš tisto, kar si najbolj želiš

Ime mi je Saki. Star sem približno petnajst let in živim na enem revnejših otokov na svetu. Moja starša sta umrla pred približno dvema letoma.

Živim skupaj s svojim mlajšim bratom in mlajšo sestrico. Naše življenje ni lahko, zagotovo se razlikuje od življenja drugih otrok. A kljub temu smo srečni. Razlog za to se mogoče ne zdi tako zelo pomemben, kot v resnici je. Moje življenje in življenje mojega brata in sestre je bilo že od nekdaj težko. S starši smo živeli v majhni hiški in tako nekako preživljali iz dneva v dan. Bili pa smo srečnejši od marsikatere bogate družine. Našo srečo pa je uničila bolezen. V našo vas je prišla smrtonosna bolezen. Dobili so jo vsi v družini razen mene. Vsak dan sem preživel v bolnišnici zraven svoje družine. Vsak dan je bil enak, poln žalosti in solza. Kmalu mi niso več pustili sedeti zraven svoje družine, da se ne bi okužil. Gledal sem jih lahko samo skozi stekleno okno. Mnogi so vsak dan hodili mimo mene in niti eden izmed njih se ni ustavil. Vsakič ko sem koga zagledal, sem se vprašal: »Zakaj moja družina?« Odgovora nisem našel. Tako sem vsak dan prihajal k oknu. Vsak dan so mi vsi v sobi pomahali in se mi nasmehnil, čeprav so bili v veliki bolečini. A jaz nisem mogel vrniti nasmeha. Vedno so videli le moje solze. Nikoli nisem bil pozoren na okolico in nisem videl tega, da nisem edini, ki trpi, čeprav še vedno slišim reči ljudi, da sem bil takrat premajhen, da bi razumel. A jaz vem, da ni tako. Vse dni sem premišljeval samo o svoji nesreči in krivil vse druge za svojo nesrečo.

Nekega dne je tako k meni pristopila mlada zdravnica. »Kaj misliš, da počneš?« me je vprašala, ko sem tako strmel skozi okno in jokal. Pogledal sem jo in spet obrnil glavo k oknu.

»Nisi mi odgovoril?« se ni vdala. Takrat sem se zamislil. Odgovora nisem vedel. Nasmehnila se mi je in rekla: »Ko najdeš odgovor, me poišči.« Obrnila se je in odšla. Gledal sem za njo in sprva nisem vedel, kaj naj to pomeni. A ko sem se zamislil, sem razumel vprašanje. Naslednji dan sem jo čakal. Prišla je. »Si že našel odgovor na moje vprašanje?« Pokimal sem. »In? Kakšen je tvoj odgovor?« »Tukaj sem, da podpiram svojo družino!« sem ji globoko pogledal v oči. »Res?« me je vprašala, nič kaj presenečeno. Vedel sem, da je ta odgovor pričakovala. A jaz zagotovo nisem pričakoval tega vprašanja. Presenečeno sem jo gledal. »Veš,« je pričela, »da prihajaš sem jokati ni dobro. Če hočeš svojo družino spodbujati, ne smeš jokati ... moraš jim pokazati, da bo vse dobro in da si ti dobro. Podariti jim moraš tisto, kar si najbolj želiš ... nasmeh!« se mi je prijazno nasmehnila.

»Kako naj se smejim, če pa vem, da lahko umrejo? Ničesar ne razumete!« sem od besa skoraj kričal. »Ne, tokrat pa se motiš. Veš moji straši so umrli v bolnišnici, ko sem bila manjša od tebe. Nikoli se nisem mogla nasmehnuti. Mislila sem, da se ne bom nikdar več nasmehnila ... a preden sta umrla, sta me prosila, naj se nasmehnem. To jima je pomenilo največ ... in verjamem, da to pomeni tudi največ tvoji družini.« Obrnila se je, da bi odšla, a sem jo prijel za rokav in vprašal: »Kako lahko po vsem tem delate tukaj? Ker služite veliko denarja?« Gledala me je presenečeno, a ne za dolgo. »Verjetno misliš, da mi delo tukaj prinese veliko denarja, ne. Seveda imam nekaj dobička od tega, a zelo malo ga obdržim zase. Vse vložim v to bolnico, ker hočem pomagati ljudem. To je moj edini cilj ... Če bi hotela velik zaslužek, ne bi bila tukaj. Ampak ker mislim, da je prostovoljnost moj stil, sem se odločila za to delo tukaj. Ker vem, da je to kar nas dela ljudi, to, da pomagamo ljudem okoli sebe. Ne glede ali so bogati ali revni, stari ali mladi, kristjani ali budisti, ... ne glede na to, kaj so, si zaslužijo pomoč. To nas dela ljudi, to nas razlikuje od drugih bitij. To, da skrbimo drug za drugega, brez pomislekov, kdo je ali kaj je. Zato sem postala zdravnica.« Po tem ženske nisem nikdar več videl. Moja brat in sestra sta ozdravela, moja starša pa na žalost nista preživela. A od takrat naprej sem vedno nosil nasmeh na obrazu, ker sem vedel, da obstajajo ljudje, ki jim ni vseeno. Ljudje, ki bodo nekoč spremenili ta svet. V to verjamem in upam.

Tako sem po tej izkušnji vedno pomagal drugim. Ko sem končal šolo, sem svojega brata in majhno sestrico pustil pri stricu in teti, sam pa se izobrazil za zdravnika. Tudi sam opravljam prostovoljnost in pomagam ljudem po svojih najboljših močeh.

Pri zgodbi sem želela prostovoljnost predstaviti na malo drugačen način. Predstavila pa sem tudi svoje želje zakaj hočem postati zdravnica: »Mislim, da je človeško življenje vredno več od bogastva.«

Lucija Vilčnik, 9. b

VRTNICE

Eva Šalamun, 8. b

oljni pastel

PROSTOVOLJSTVO – delo opravljeno v dobro drugih

Prostovoljno delo je delo, ki ga nekdo opravi, ne da bi za to pričakoval plačilo. To delo opravi v dobro drugih in v splošno korist. S tem pomaga in osrečuje tudi sebe ter se uči reševanja lastnih težav. Prav tako se aktivira v družbo, dobiva izkušnje. To je še posebej pomembno za mlade ljudi, da koristno porabijo svoj čas. Prostovoljno delo je pomembno od rojstva do smrti.

Zelo pomembno je prostovoljno delo z otroki. To je lahko najprej pomoč staršem pri negi otrok, kasneje pa otrokom in mladostnikom v obliki učne pomoči tistim, ki se težje učijo. Za mlade so zelo pomembne razne mladinske delavnice, kjer mentorji predstavijo razne predstavitve in pogovore o temah, ki zanimajo mlade. To so lahko teme o medsebojni pomoči, prijateljstvu, ljubezni, spolnosti, odvisnosti.

Mladi lahko zapadejo v odvisnost od alkohola ali drog. Takrat jim lahko pomagajo prostovoljci, ki svetujejo, kako se rešiti odvisnosti. Najbolj pomembno pa je, da mladi že pred odvisnostjo dobijo informacije o škodljivosti, ki jo le-te povzročajo. Tako se lahko prepreči jemanje drog in pitje alkohola.

Celo življenje pa je pomembno prostovoljno delo v raznih humanitarnih organizacijah: Rdeči križ, Karitas, Unicef, ... Prostovoljci v teh organizacijah se seznanijo s posamezniki in družinami, ki potrebujejo materialno pomoč. To pomoč jim v obliki hrane, oblačil, obutve, šolskih potrebščin ali denarja tudi pravično razdelijo. V družbi je namreč vedno več ljudi, ki se znajdejo brez denarja, ko na primer izgubijo službo, dom ali družina razpade in se s tem težave povečajo.

Starejši in bolni so pogosto osamljeni. Prostovoljci jim lahko z obiski, druženjem in organiziranjem srečanj zelo pomagajo in jih razvedrijo.

V Sloveniji je organiziranih veliko prostovoljnih združenj in posameznikov, ki delajo velike projekte. Lani smo na primer očistili Slovenijo v enem dnevu.

Afrika je najrevnejša celina na svetu. Polovica prebivalstva preživi z manj kot enim dolarjem na dan. Revščina nekaterih slovenskih otrok se sploh ne da primerjati s tistimi iz Afrike. Ker tam sploh nimajo zdravnikov ali karkoli podobnega. Veliko otrok trpi za najhujšimi boleznimi, kot je na primer malarija. Veliko ljudi iz humanitarnih organizacij iz celega sveta gre tja in jim pomaga, predvsem z zdravili in hrano ter tudi z oblačili. Velik problem v Afriki so tudi sirote, saj jih je vedno več. V ZDA sta Madonna in Angelina Jolie sprožili trend za posvojitev sirot iz Etiopije. Sirote so tudi posledica smrti staršev zaradi virusa HIV in pa tudi zaradi dvigovanja cen hrane. Otroka lahko preko kakšne organizacije posvojimo tudi na daljavo, kar pomeni, da mu lahko plačamo šolanje in spremljamo njegove uspehe (npr. po slikah).

Prostovoljstvo sem spoznala doma v družini. Mamica je sodelovala v Mednarodni zvezi za dojenje (LLL) kot svetovalka za pomoč mamicam pri dojenju. To je počela prostovoljno. Imela je pozitivno izkušnjo in jo je želela deliti z drugimi in jim na ta način pomagati. Svetovala je po telefonu, osebno na srečanjih in preko internetnega foruma. Moj očka pa je že dolga leta prostovoljni gasilec. Pomagal je že pri gašenju požarov in tudi pri odpravljanju posledic naravnih nesreč, predvsem pri poplavih. Takrat gasilci pomagajo črpati vodo, čistiti hiše in okolico.

Prostovoljno delo pomaga tudi tistim, ki ga opravljajo. Občutek, da lahko s svojimi izkušnjami in znanjem pomagamo drugim, nas osreči. Tudi sami lahko kar hitro potrebujemo pomoč. Mladi se lahko vključimo v prostovoljno delo. V šoli se vedno več učimo o pomembnosti le-tega. Za začetek ni potrebno veliko. Lahko pomagamo sošolcu pri razlagi snovi, lahko organiziramo zbiranje prispevkov (zamaški, ...) za sošolce ali druge otroke, ki potrebujejo pomoč. Lepo je, če obiščemo starejše, se z njimi pogovarjamo in jim prinesemo kar potrebujejo. Prostovoljno lahko pomagamo v kakšnem društvu invalidnih otrok ali odraslih. Tam lahko pomagamo pri vsakdanjih opravilih, negi, druženju, lahko jih česa naučimo, prav tako lahko tudi oni nas veliko naučijo. S tem ko mladi opravljamo prostovoljno delo, si nabiramo izkušnje, ki nam bodo koristile pri iskanju službe in pri delu.

Jaz sem prostovoljna gasilka. Rada pomagam sošolcem pri učenju ali s pogovorom. Babici, ki je bila invalidna, sem pomagala pri vsakdanjih opravilih in ji krajšala čas. Včasih rada pazim na bratca in sestrico ter sestrični. Veliko sem se že naučila. Veseli me delo z otroki. Tudi ko bom velika, si želim učiti otroke. Želim si, da bi pomoč dobili vsi, ki jo potrebujejo.

Teja Travnikar, 7. a

MAČKA IN MUCEK

Simona Korošec, 7. a

oljni pastel

NAŠ RAZRED

*Mi smo 6. b,
Ki radi se učimo
Zato v šoli petice dobimo.*

*Nam tudi kdaj spodleti
Zato razredničarka nas bodri.
Hvaležni smo ja,
Da toliko za nas naredi.*

*Velikokrat nas je strah pred tablo stat.
Zato se rajši učimo,
Da boljšo oceno dobimo.*

*Kot razred skupaj držimo
In se ekskurzij veselimo.
Še vedno se starega pravila držimo,
Da vsak rojstni dan
S sladkarijami počastimo.*

*Polna redovalnica nam pove,
Da bomo kmalu šesti razred dopolnili že.
Če smo letos
Koga užalili ali kaj narobe naredili
Bomo v sedmem to prav storili.*

Tjaša Križanec, 6. b

Po Haloški planinski poti

Reši križanko:

1. Zemlja je tako kot ostali planeti okrogla, Vendar ni popolna krogla .Zaradi vrtenja okoli svoje osi je na ekvatorju malce izbočena, na tečajih pa nekoliko _____.
2. Katera celina je najbolj razčlenjena?
3. Kako se imenuje zbirka zemljevidov?
4. Kdo izdeluje zemljevide?
5. Kaj je razmeroma raven svet na nizki nadmorski višini?
6. Kako imenujemo okrogel in pomanjšan model Zemlje?
7. Za orientacijo najbolj uporabna zvezda na severni polobli.
8. Kateri vzporednik je najdaljši?
9. Katera celina ima najvišje gorovje?
10. Manjša telesa, ki zaidejo v bližino Zemlje in ob vstopu v ozračje zažarijo.
11. Seznam znakov, ki so uporabljeni na zemljevidu in razlaga njihovih pomenov je prikazana v _____.
12. Katero stran na nebu prikazuje črka W?

Saša Gajšek, 6. b

LJUBEZEN

Mama, ki je
v naši hiši prva dama,
pravi da je ljubezen
le redko bolezen.

Včasih je sladka
kot čokolada,
a včasih kisla
kot limonada.

Včasih ti srce
drhti,
a spet drugič
krvavi.

Pa vendar ljubezen
ni vedno bolezen,
bolezen pa le včasih ljubezen.

Zimska šola v naravi, Kope

6. a in 6. b

REBUSI

ŠOLSKI PREDMETI

1 2 3

š č

1 2 3 4

L = N

SOŠOLEC ALEN, 2010

Niko Bogovič, 6. b

barvna linografija

1 2 3 4

š č

1 2 3 4 5 6

DOMIŠLJISKI SPIS O KRALJU MATJAŽU

31. decembra ko sem hotel nasekati drva za večerno praznovanje, se mi je zlomil ročaj od sekire. Hitro sem ga šel iskat.

Ko sem iskal po gozdu glogov ročaj sem zagledal duplo. Ker me je zanimalo kaj je v njem sem šel pogledat. Takoj ko sem pogledal vanjo, me je sila povlekla v njo.

Kar naenkrat sem se znašel v votlini. Ko sem nekaj časa hodil po njej, sem prišel do konca. Na koncu votline je spal moški in zraven njega vitezi. Potem sem zagledal napis K. M. in takoj sem vedel, da je to kralj Matjaž. Hotel sem ga prebuditi, a ja nisem mogel. Preden sem odšel sem zagledal mošnjo zlatih cekinov. Takoj sem jo pobral in odšel iz votline.

Ko sem prišel domov sem popravil sekiro. O kralju Matjažu pa nisem nikomur povedal. Ko sem hotel spet priti v duplo, ga ni bilo več tam.

Samuel Plečko, 7. a

PUST

5. 3. 2011 nas je tudi v Majšperku obiskal pust. Na šoli imamo vsako leto določeno temo, na katero se mora nanašati predstavitev vsakega razreda. Letos smo imeli temo MULTIMEDIJA. Učenci 7. a razreda smo se predstavili s snemanjem oddaje v živo, kjer so se cigani hoteli preseliti v Majšperk, prebivalci pa so temu nasprotovali.

Vsi razredi smo se odlično predstavili. Najprej smo šli peš od Brega do šole, kjer smo se predstavili. Po predstavitvi smo šli pred gasilski dom, kjer so razglasili najboljše skupine. Dobili smo 3. nagrado, ki smo je bili zelo veseli. Po razglasitvi smo se še naprej zabavali.

Letošnja pustna povorka mi je bila zelo všeč.

Katarina Gajšek, 7. a.

Kaj je to?

Tisti, ki jo prodaja jo noče. Tisti, ki jo kupuje je ne rabi. Tisti ki jo rabi je ne vidi?

Rešitev: krsta

hmm

Nikoli ni bilo, niti nikoli ne bo, če pa slučajno bo, bo samo enkrat?

Rešitev: lesena peč

Enosmerna

V ulici so na novo uvedli enosmerni promet. Policist, ki je nadziral je vsakega, ki je hotel peljati v nasprotno smer takoj izločil iz prometa. V enem trenutku nasproti pride taksist. Mahne v pozdrav policistu. Policist mu odzdravi in taksist nadaljuje. Kako je to mogoče?

Rešitev: taksist je bil peš

7. B

*Mi smo 7. b,
pridno se učimo
in se smejimo,
včasih pa kakšno
norijo naredimo.*

*Vedno skupaj držimo,
da prijateljstvo obdržimo.*

*Fantov manj je kot deklet,
to je naš velik magnet.*

Nadja Kamenšek, 7. b

MASKE, 2011
učenci, 7. b
emajliran relief

KRIŽANKA

1.					IIIIII- II	IIIII- II	IIIII- II	IIIIII	IIIII- II	IIIII- II	IIIII- II	IIIII- II
2.					IIIIIIII	IIIIII	IIIII- II	IIIII	IIIII- II	IIIII- II	IIIII- II	IIIIII
3.	IIIIII							IIIIII	IIIII- II	IIIII- II	IIIIII	IIIII- II
4.						IIIIII	IIIIII	IIIIII	IIIIII	IIIIII	IIIII- II	IIIII- II
5.	IIIIII							IIIII	IIIIII	IIIIII	IIIIII	IIIIII
6.	IIIIII				IIIIIIII	IIIII- II	IIIII- II	IIIIII	IIIIII	IIIII	IIIIII	IIIIII
7.	IIIIII											

1. Rimski bog vojne.
2. Drugo ime za kokoš.
3. Priimek protestanta Primoža, ki je napisal in natisnil 1. slovensko knjigo .
4. Majhne mestne državice.
5. Rastlina na B.

ŠPELA MARELA

*Špela Marela po dežju leti,
dežne kaplje lovi
in se jim sladko smeji.*

*Ko pa dež se še bolj ulije,
se Špela umije
in teče,
kolikor se le da,
da bo čim prej doma.*

Vanesa Marčič in Lucija Brglez, 7. b

ŽIVLJENJEPIS PISATELJA IVANA SIVCA

Ivan Sivec se je rodil 23. Maja 1949 v Mostah pri Komendi, kot tretji sin materi Mariji in očetu Andreju. Ivan ima sicer dva brata Cirila in Andreja. Oba živita v Mostah.

V času njegove mladosti je bilo v Mostah še veliko ljudskih godcev in pevcev, v vasi so redno prirejali običaje, kot je skupinsko delo, kurjenje pusta, tombola klobas. Ker je Ivan kazal posebno nadarjenost, so ga že z dobri mi šestimi leti napotili v šolo.

Ivan je osemletno osnovno šolo naprej obiskoval dve leti v Komendi, nato pa v Mostah. Ves čas je bil odličen učenec, veliko se je udeleževal tudi kot recitator in igralec, predvsem Kekec. Ivan Sivec je tudi igral, prepeval in igral na citre.

Po končani osemletki se je odpravil v štiriletno Srednjo tehniško šolo v Ljubljani. Postal je elektrotehnik in se zaposlil na RTV Slovenija kot tehnik na odvijanju radijskega programa. Kmalu je začel tudi študirati ob delu na Filozofski fakulteti, smer slavistika oz. na Oddelku za slovenske jezike in književnost. Službo je večinoma opravljal popoldne in ponoči ter ob koncu tedna, tako da je lahko obiskoval prav vsa predavanja in opravljal vse druge študijske obveznosti kot vsak drugi redni študent.

Po končani fakulteti se je se je zaposlil na Radiu Slovenija kot novinar. Od leta 1993 je bil dokumentarni urednik uredništva, še vedno pa je tako kot na začetku pripravljaval reportaže, radijske portrete, praznične oddaje. Leta 2007 se je upokojil.

Krajske prispevke v tedanjem Pionirskem listu in Cicibanu je začel objavljati od 2. Razreda osnovne šole naprej. Še kot osnovnošolec, predvsem pa kot dijak, je veliko pisal o življenju na vasi v Gorenjski glas. Prav zaradi njegovega dopisovanja je nastala rubrika Gorenjski kraji in ljudje. Kot dijak je popisoval za Slovensko akademijo znanosti in umetnosti. Že kot dijak je sodeloval tudi z Radiom Ljubljana, kjer je objavljaval pravljice in pozneje tudi humoreske.

Prvo daljše pripovedno delo je bila povest Pesem njenih zvonov, ki je bila najprej objavljena kot podlistek v Krmečkem glasu zatem pa še kot knjiga, ki je doživela neverjeten uspeh pri poslušalcih.

Prvo mladinsko delo je nastalo leta 1978 – mladinski roman Pozabljeni zaklad. Gre za pustolovski roman. Po sivčevi literarni predlogi je režiser in scenarist Tugo Štiglic leta 2001 posnel televizijsko nadaljevanko v treh delih in celovečernih delih. Naslednjega si je v kinematografih ogledalo več kot 25.000 obiskovalcev, zato je film prejel kot tretji v Sloveniji med vsemi filmi najvišje tovrstno priznanje-zlato rolo.

Ivan Sivec je napisal več kot 50 knjig, od tega nekaj manj kot polovico za mladino. Med mladinskimi avtorji se ves čas uvršča v sam vrh branosti in priljubljenosti, kar potrjujejo obiski na šolah na bralnih značkah in literarnih večerov po domovini in tujini.

Leta 2002 je pripravil na etnološkem oddelku ljubljanske Filozofske fakultete magistrsko nalogo z naslovom Fenomen ansambla bratov, Avsenik in tako postal magister znanosti. Z glasbo so povezane tudi mnoge Sivčeve knjige, izdal pa je tudi dva obsežna dela zgodovine ene od zvrsti množične duhovne kulturne narodno zabavne glasbe.

Ivan Sivec je dobil več literarnih priznanj med drugimi tudi zlato Kersnikovo plaketo za književnost kot novinar. Terseglavovo priznanje za demokratizacijo glasil oz. za svoje radijske oddaje, kot eden najbolj plodnih besedil za glasbo pa je prejel Souvanovo nagrado za življenjsko delo.

Ivan Sivec živi z ženo Sonjo. Imata dva otroka Vesno in Iztoka. Ivan v prostem času rad hodi na sprehode in v hribe ter igra tenis. Pravi da je zaljubljen v svojo domovino in da se lepo počuti tako v gozdu kot v hribih in na morju. Knjige piše v jesensko-zimskem zgodnje pomladanskem času.

Literarna dela Ivana Sivca so zelo raznolika. Razpeta so od kmečke povesti in romanov do spominskih črtic ter pustolovskih, športnih in problemskih mladinskih tem. V zadnjih letih so med najbolj brani mladinskimi deli poleg Pozabljenega zaklada in športnih kriminalk dela z resno tematiko, kot so Zadnji mega žur, Noč po mega žur in Finta v levo.

REŠITEV:

Rebusi:

1 2 3 4

i

1 2 3 4 5 6 7

1.

2.

3.

SE

4. Š, Ž, Č

5.

6.

SL

1 ↔ 2 3

7.

8.

Teja Travnikar 7. a. r.

RASTLINSKA KRIŽANKA

1. KATERI RASTLINI PRAVIMO ŽIVI FOSIL, NJEGOVA DOMOVINA JE KITAJSKA.
2. DREVO, KI SIMBOLIZIRA DREVO SPOZNANJA IN PONAZARJA VESELJE.
3. JE STRUPENA RASTLINA, KI SPADA MED LILJEVKE LISTE IMA PODOBNE ČEMAŽU. RASTE V GOZDOVIH IN SENČNIH PROSTORIH
4. RASTE V OBLIKI MAJHNIH GRMOV, CVETI MAJA IN JUNIJA. RASTE TUDI 2000 M NAD MORJEM IN V VLAŽNIH TLEH.
5. ZRASTE OD 1 DO 9 METROV, IZVIRA IZ ZAHODNE IN VZHODNE EVROPE. POGOSTO GA UPORABLJAMO ZA NADOMESTEK SLONOVINE, UVRŠČAMO GA MED PUŠPANKE.
6. JE RASTLINA Z LUBJEM, KI CVETI JULIJA IN AVGUSTA. ZNAČILNA JE ZA SREDOZEMLJE.
7. ZRASTE OD 30-35 METROV VISOKO PREKRITA JE S SVETLO SKORJO KREMASTE BARVE, RASTE V ZAHODNI AZIJI IN JUŽNI ITALIJI.

POHOD NA DONAČKO GORO

V petek, 8. 10. 2010, smo se učenci 8. in 9. razredov odpravili na HPP na Donačko goro.

Avtobus, ki nas je čakal pred šolo, nas je odpeljal do Kupčinjega Vrha, kjer smo lani pod zaključili.

V družbi učiteljev in sošolcev je bilo zabavno. Med potjo smo se pogovarjali, zbadali in smejali. Pot do Rudijevega doma je bila naporna. Pot je bila zelo blatna in bilo je veliko hribov. Marsikdo je tudi padel na zadnjico.

Ko smo prišli do Rudijevega doma, nas je vse zelo zeblo. Marsikdo si je naročil čaj da bi mu bilo topleje. Tam smo tudi malicali, saj smo vedeli da bo pot do vrha zelo naporna.

Končno je prišel čas, ko smo se podali na vrh Donačke gore. Pot je bila kar dolga in zabavna. Ko smo videli prve sončne žarke, smo v trenutku vedeli da smo tik pod vrhom .

Ko smo prispeli na vrh, smo se okrepčali s pijačo in jedačo. Z vrha se ni nič videlo, saj je bila gosta megla. Na vrhu smo se še slikali in se odpravili nazaj proti Rudijevega domu.

Ko smo hodili dol, sem naenkrat padla. Drevesa so švigala mimo mene, nakar sem zagledala grm, za katerega sem se prijela, in vstala. Smeh sošolcev me je bolel, a bolj kot to me je bolela zadnjica.

Sošolka mi je podala roko in skupaj sva nadaljevali pot.

Ko smo prišli do Rudijevega doma, smo si malce odpočili. Nato se je naša pot nadaljevala proti Stari grabi. Pot sem nadaljevala previdno in brez večjih nezgod.

V Stopercah nas je čakal avtobus, ki nas je odpeljal do šole. Pot proti šoli je bila zabavna, čeprav smo bili utrujeni.

Tega pohoda ne bom pozabila, saj je bil zabaven in malce boleč, a smo ga vsi končali brez poškodb.

Naslednjega pohoda se zelo veselim, saj je gibanje na svežem zraku zdravo zame in ker vem da se bomo zelo zabavali.

PRED ZIDOM , 2010

Mateja Gorišek, 8. a

Alen Kozel, 8. b

suhi pastel

KRIŽANKA

1. Krožnik v angleščini
2. Ostanki nekdanjih živečih organizmov
3. Sistem, ki ga je odkril Nikolaj Koper-nik
4. Najmanjša in najbolj oddaljena celina od Evrope
5. Ponedeljek v nemščini
6. Element z vrstnim številom 12
7. Premica, ki s krožnico nima nobene skupne točke
8. Glasbena prireditev, na kateri sodelujejo glasbeniki
9. Sile merimo z napravo, ki se imenuje

Lora Grobelšek, 8. a

9. SILOMER
cela rešitev: POČITNICE

5. MONTAG
6. MAGNEZIJ
7. MIMOBEZNIČNA
8. KONCERT

1. PLATE
2. FOŠIL
3. HELIOCENTRIČNI
4. AVSTRALIJA

Rešitev:

MEGLA NAM JE ZAKRIVALA POGLED (HPP)

(Doživljajski spis)

V pričakovanju športnega dne smo se ga že zelo veselili. Vedeli smo, da je HPP zelo zahtevna preizkušnja. Vreme nam je pokvarilo cel dan, zaradi megle pa nismo videli nič. Dogodek, ki mi je ostal v spominu, se je zgodil na vrhu Donačke gore.

Ko smo prispeli na vrh Donačke gore, smo bili že pošteno utrujeni. Hodili smo v vrsti drug za drugim. Od Rudijevega doma pa do vrha približno 40 minut. Spredaj smo hodili tisti učenci, ki smo bili bolj vzdržljivi in z več kondicije. Za tiste, ki so se prvič odpravljali na vrh, je bila pot zelo dolga in zahtevna. Učenci, ki smo bili spredaj, smo prišli na vrh 5 minut pred ostalimi. Na vrhu pa nas je megla potrla. Videlo se ni skoraj nič razen dreves, ki so bila 5m od nas. Tudi učitelji so pričakovali lep razgled. Matej in jaz sva se usedla preblizu prepadu in že naju je opozarjal učitelj Režek. Ker smo imeli še časa, smo se tudi namalcali. S sabo smo imeli nekateri tudi knjižico, v kateri smo na različnih mestih prejemale žige. Na vrhu je bil žig žal posušen in si zadnjega žiga žal nismo morali narediti. Seveda smo bili žalostni, da nismo prejeli vseh žigov, toda to nas ni precej potrla. Sprijaznili smo se z usodo. Na koncu, preden smo odšli nazaj dol, smo naredili še eno skupinsko sliko za spomin in se odpravili nazaj do Rudijevega doma. Pot navzdol se nam je zdela krajša in lažja kot tista navzgor. Ko smo prišli spet do doma, smo si najprej naročili čaj. Bilo je zelo hladno in nas je čaj prijetno pogrel. Ko smo se vsi pripravili za odhod, smo šli počasi proti šoli. Najprej smo šli po jasi, na kateri smo se zelo zabavali. Nekateri so se valjali po travi ter delali prevale. Čez nekaj časa smo prišli do ceste. Po tej cesti smo hodili približno 15 minut in že smo prišli do kraja, kjer smo počakali avtobus. Nato smo se odpravili z avtobusom do šole in zadnji del HPP se je končal. Bili smo zelo utrujeni in lačni. Šli smo na kosilo, potem pa domov.

Celotna HPP je bila zanimiva ob odkrivanju novih doživetij. Najbolj pa mi bo v spominu ostala prav zadnja pot na Donačko goro. Pot ni bila dolgočasna, ampak smo bili malo žalostni zaradi vremena, ki nam je onemogočil pogled z Donačke gore. Kljub temu smo skupaj lepo zaključili HPP.

Tilen Ahec, 8. a

22. APRIL – SVETOVNI DAN ZEMLJE

22. april je svetovni dan Zemlje, ki ga po vsem svetu praznujejo že več kot 30 let. Namen tega dne je opozoriti javnost na ranljivost in enkratnost planeta, na katerem živimo. Tudi na naši šoli smo pod vodstvom učiteljice Klavdije Murko pripravili razstavo. V projektu smo sodelovali nadarjeni učenci 7., 8., in 9. razreda. Teme naše razstave so bile klimatske spremembe v Sloveniji, naravne katastrofe, varčevanje z vodo, uporaba obnovljivih virov energije, svetlobno onesnaževanje, globalno segrevanje...

Vsi ljudje na svetu se moramo zavedati, da onesnaževanje okolja povzroča izgubo biotske raznolikosti, ki je bistvena za naše zdravje, varnost in druga pomembna področja vsakdanjega življenja. Vsa naša spoznanja in ugotovitve smo predstavili s pomočjo plakatov in razstavo različnih vrst kamnin. Razstavili smo magmatske, metamorfne in sedimentne kamnine ter nekaj fosilov. Cilj našega projekta je bil, da bi učencem, učiteljem in obiskovalcem na naši šoli sporočili naslednje besede: znižujmo, ugašajmo, reciklirajmo, hodimo in tako postanimo odgovorni za naš planet.

Tilen Ahec, 8. a

od A do ?

REŠITEV:
POLŽ

LORA GROBELŠEK, 8.a

POSODE, 2011
učenci, 8. b
terakota

IMEJMO SE FAJN

»Imejmo se fajn – doživite naš kraj« je bilo naslov letošnjemu 25. festivalu Turizmu pomaga glava. Tako kot lani smo se tudi letos zbrali in napeli možgane, ter poskušali narediti kar se da boljšo nalogo in kasneje predstavitev. Našo ekipo smo sestavljali: Tilen Ahec, Maja Galun, Lora Grobelšek, Ana Karneža, Ana Šaše, Nina Verdenik, Tomaž Verdenik, Lucija Vilčnik in Barbara Vute. Seveda se ne bi mogli formirati, organizirati in nalogo dobro opraviti brez naših mentoric: Milenke Kovačec in Danice Lorber. Naj povem nekaj na kratko o naši nalogi. Kot že lahko vidite v naslovu smo morali predvsem izbrati nekaj pri čemer se lahko imamo »fajn«. Predvsem je bil poudarek na mladinskem turizmu. Na podlagi anket in naših krajevnih zmožnosti smo se odločili, da bo naloga govorila o tem, kako se lahko imamo fajn v naravnem okolju, brez računalnikov in podobnih stvari. Predvsem smo se usmerili na Donačko goro, kjer bi lahko ponudili Pustolovsko-adrenalinsko-zgodovinsko obarvano pot ob. Če bi želeli izvedeti veliko več o naši nalogi, si jo lahko ogledate na spletni strani OŠ MAJŠPERK. Pisna naloga pa ni bila vse. 10. marca smo to nalogo morali tudi predstaviti v Supermestu Ptuj. Bili smo vznemirjeni in hkrati veseli, da lahko prav mi predstavljamo našo šolo. Najprej smo morali ves naš material lepo postaviti ob in na stojnico. Letos smo se odločili, da bomo namesto tipične lesene stojice, imeli kar mizo in ozadje v obliki Donačke gore. Pri tem nam je pomagal učitelj likovne vzgoje Janko Marinič. Prav tako kot lani, nam je tudi letos v pomoč bila Marjeta Kozoderc, ki nam je pomagala pri sceni. Tako se je ocenjevanje oz. predstavitev naših stojnic začela. Nalogo smo na kratko predstavili mimoidočim obiskovalcem, med katere so se pomešali tudi ocenjevalci. Trudili smo se, da bi bili čim bolj zanimivi in da bi ljudi animirali. Čas je tekel in dve uri sta se kaj hitro končali. Ko je bilo vse končano nas je resnično zanimalo kako smo se odrezali. Dobili smo srebrno priznanje. Četudi se nismo uvrstili naprej, menim, da smo dobro predstavljali naš kraj in odkrili kako se resnično lahko imamo fajn in mi menimo, da je to najbolj pomembno.

Ana Karneža, 9. a

KURENT, 2011

Maja Lampret, 6. a

linorez

SPREHOD PO EVROPSKI TRŽNICI

V soboto, 7. maja smo se učenci Tilen Ahec, Ana Karneža, Ana Šaše, Barbara Vute in Lucija Vilčnik udeležili zaključne prireditve projekta Spoznavajmo države EU. Tako kot lani smo tudi letos predstavljali Češko, a letos smo si za našo predstavitev izbrali Antonina Dvořáka, češkega skladatelja iz obdobja romantike, ki je bil poleg Bedřicha Smetane in Leoša Janačka eden najpomembnejših čeških skladateljev.

Dvořák se je rodil 8. septembra 1841 v kraju Nelahozves pri Pragi, umrl pa je 1. maja 1904. Njegova družina je imela v lasti vaško mesnico in gostilno. Ko so Dvořákov starši spoznali njegov talent, so ga takoj pričeli spodbujati. Že zelo mlad se je pričel učiti igrati klavir in orgle. Dvořák se je preživljal kot orglavec, igral je violini v opernem orkestru in poučeval glasbo pri bogatih meščanih. Vseskozi pa je ustvarjal skladbe. Skozi svoje življenje je živel tudi v Ameriki. V zadnjih letih svojega življenja je bil priznan kot največji češki skladatelj. Napisal je 9 simfonij, 10 oper, mnogo oratorijev, njegovo najbolj znano delo pa je 9. simfonija. Napisal jo je v Ameriki, zato jo je poimenoval »Simfonija iz novega sveta«. Njegova druga znana dela so še opera Rusalka, Stabat mater, Slovanski plesi,...

Našo pripravljajanje na projekt je bilo polno zanimivih dogodkov in smeha. Vsak od nas je v ta projekt vložil veliko, ampak najtežja naloga je bila predstavitev. Z učiteljico Klavdijo Murko smo se dogovorili, da bomo predstavili našo stojnico kot liki iz opere Rusalka. Oblekli smo se kot princ, rusalka, grofica, ježibaba in še ena rusalka, saj zgodba v operi govori o Rusalki - prelepi vodni vili, ki se zaljubi v princa in on v njo. Predstavili pa smo se tudi s kulturno točko. Ana Karneža in Mateja Gorišek sta pod mentorstvom učiteljice Stanke Erjavec zaigrali in zapeli del iz Dvořákov 9. simfonije Iz novega sveta.

Letosva

PESEM O LJUBEZNI

Ljubezen se rodi na štiri oči.
Je spontana in nezaigrana.
Dve srci prepleta ena kaseta.
Love, love, love.

Že sredi zime fantje in dekleta
čutijo dih pomladne ljubezni,
ki okrog njih leta.
Ljubezen je med dvema,
ena in edina,
večna in neponovljiva.

9. a

PROJEKT E-KNJIGA: STISNI ROKO V PEST

Naša šola je sodelovala v projektu E-knjiga: Stisni roko v pest, ki ga je razpisalo Ministrstvo za šolstvo in šport in sovpada z 70. obletnico upora proti okupatorju in 20. obletnico neodvisnosti države. Konec meseca februarja, smo zainteresirani učenci pod mentorstvom Milenke Kovačec, Danice Lorber ter Matjaža Kranerja začeli s projektom. Sodelovali smo učenci: Ana Karneža, Barbara Vute, Lucija Vilčnik, Matevž Hernja, Lora Grobelšek, Tilen Ahec, Astrid Cep, Tomaž Verdenik, Julijana Lorber ter Marina Gajšek. Izmed predlaganih vsebin, smo si sami izbrali eno pripovedno besedilo, eno pesemsko besedilo, si ogledali en film in obiskali spominsko obeležje.

Izmed predlaganih del, smo si izbrali naslednje: Knjigo Sadako hoče živeti, avtorja Karla Brucknerja, pesem Bosa pojdiva, dekle, obsorej pesnika Karla Destovnika Kajuha, film Deček v črtasti pižami ter obeležji NOB v domačem kraju- tiskarna Tehnika Lacko ter Sagadinova domačija. O prebranih delih ter ogledih, smo se z mentorji pogovorili, nato pa zapisali vtise in mnenja na spletno stran, ki jo je posebej za ta projekt ustvaril računalnikar. Učiteljici sta naše zapise skrbno pregledovali ter nam dajali napotke, učitelj pa je naše zapise oblikoval v e-knjigo, ki si jo lahko ogledate na spletni strani šole.

Ob zaključku projekta, smo bili vabljeni na podelitev nagrad v Kolosej v Ljubljani. Dogodka smo se udeležile učenke 9. razreda z mentorjem. Med 132 oddanimi projekti, smo se uvrstili med najboljših 20 šol v Sloveniji, kar je zagotovo lep uspeh.

JESENSKA MIZA, 2010

Matevž Hernja, 8. b

akvarel

KLOPOTEC, 2011

Marko Kužner, 7. b

barvni linorez

ŽIVLJENJE BREZ LJUBEZNI?

Sem Mia in ravno sem pričela srednjo šolo. Moje življenje je dolgočasno. Vedno ena in ista pesem. Po vrhu vsega pa moram živeti v senci svoje starejše sestre, ki je umrla pred letom dni. Pa ne da bi jo sovražila, sarno hočem da me opazijo. Ko je umrla, mesec dni nisem nehala jokati in moja mama je jokala z mano. A po tem sem se pobrala in sem pričela živeti dalje. A mami to ni bilo po godu. Na žalost sva si s sestro zelo podobni, zato me je mama večkrat zamenjala za njo. A ko se je zavedla, da sem le jaz, je pričela jokati. Zato sem spremenila pričesko in pričela nositi očala. Zdaj izgledam, kot totalni piflar. Ampak bolje, kot poslušati jok vsakič ko me mama pogleda.

No moje življenje, kot srednješolka je že uničeno. Vsi me imajo za piflarko in nihče se ne pogovarja z mano. No, ne rečem, da mi to ni pogodu. Že od nekdaj sem bila bolj samotarski tip, kot popularna punca. Ampak tako ne bom pritegnila pozornosti fantov! No, po drugi strani, pa je tako bolje. Trenutno obiskujem gimnazijo, po gimnaziji pa bi rada študirala medicino. Ja, res nimam časa za fante..... No tako je bilo vse dokler nisem spoznala njega.

Ker, kot vsako dekle, tudi jaz potrebujem denar, sem se odločila da bom pomagala drugim učencem. Ampak nisem najbolj dober človek, zato sem vedno zahtevala denar. Za razliko od drugih, ki to počnejo, pa so moji učenci vedno dobili pozitivne ocene. Tako sem dobila primerek, drugega letnika, z neke poklicne šole. Dobila sva se v knjižnici. Ko sem prišla, so bili okoli njega zbrani njegovi prijatelji in po videzu, vsi zabiti! HALO?! Ne veste, da se v knjižnici bere in ne pogovarja! Prišla sem do njih in gledali so me, kot da sem iz drugega planeta. No mogoče pa sem. »Si ti Mia?« me je vprašal eden izmed njih in ni se mi zdelo vredno odgovoriti, zato sem pokimala. Pričeli so zbijati šale na moj račun in tako naprej. Kot da se brigam za njih! »No kdo je moj učenec?« sem vprašala. Spogledali so se in odgovorili: »Vsi!« Zazijala sem in jih s tem spravila v smeh. A meni se ni zdelo smešno »Kdo pa je potem David?« sem jezno vprašala. Izmed njih se je prikazala rjava glava. Do zdaj se je skrival in se bal, kaj se bo zgodilo. Pogledala sem jih in zavzdihnila. »Mi boste plačali?« sem vprašala. Pokimali so, kot majhni psički. Skomignila sem z rameni in se usedla. Takrat se je muka šele pričela! Med njimi je bil samo eden, ki ni potreboval moje pomoči, a je prišel zraven ker mu je bilo dolgčas. Njemu sem potisnila pred glavo knjigo, z besedami: »Beri! Tudi možgani postanejo lačni!« Pogledal me je z velikimi očmi, a ugovarjal ni. Takoj po prvem srečanju sem zadržala Davida in ga dobesedno nadrla. Bil je, kot izgubljen psiček, a ne samo v matematiki, tudi pred mano se je vedel tako. Po nekaj dnevih sem izvedela, da je v resnici kar slaven med ostalimi puncami. A zakaj bi se brigala? Tako sem učila veliko fantov in vse naučila. Tudi moj honorar je bil visok. In po dolgem času sem se imela lepo. Na našem zadnjem srečanju pred njihovim testom, so pripeljali prijatelje. Takrat sem se prišla za glavo in zavzdihnila: »Tako veliko fantov in tako malo aspirina!« ko so me slišali so planili v smeh. Na vsakem srečanju pa sem se vedno bolj zblížala z Davidom. Kmalu je vedel vse o moji družini in kakšna reakcija je bila? Rekel je samo: »Ni prihodnosti v tvoji preteklosti!« Te besede so me, kar naprej preganjale. A bolj ko sem mislila o njihovem pomenu, bolj sem vedela kaj moram storiti. V enem dnevu sem ovrгла to piflarsko opravilo in se spremenila nazaj. Mama je bila videti dobro, čeprav je še vedno kdaj pa kdaj jokala. Medtem časom pa fantov nisem videla, saj so imeli teste za katere smo se pripravljali. S svojo prijateljico sva se kmalu spet zblížali. David in drugi so me po telefonu poklicali, da so vsi opravili teste. Za tem jih nisem videla.

Minil je mesec dni. S svojo prijateljico Tino sva se sprehajali po nakupovalnem centru. Pogovarjali sva se o problemih s starši. Tako moji, kot njeni starši so želeli da sva pridni punčki. »Če hočeš biti pridna punčka, si najdi porednega fanta!« se naenkrat zasmeji Tina. Obe sva planili v smeh in vsi so naju gledali. In ravno takrat sem trčila v nekoga. Padla sem po tleh in se že opravičevala. Takrat pa sem zaslišala znane glasove in eden izmed njih me je vprašal: »Mia? Si ti Mia? Seveda si!« bili so moji dragi učenci, ki jih nisem videla že cel mesec. »Ej David!« je zakričal eden izmed njih. Medtem so me že potegnili na noge in niso me pustili do besede. Z Tino sva strmeli in se spogledovali. Vsi fantje so mi razlagali vse mogoče stvari, a razumela sem samo, da so me iskali. Takrat se je prikazal David in se postavil pred mene. Pogledala sem ga z vprašujočimi očmi, a on pa mi je pomolil listek. Na katerem je pisalo:

TI + JAZ = ZMENEK?

Nasmehnila sem se in prikimala.

Lucija Vilčnik, 9. b

DEVETA RAZREDA, 2018

Milica Kuznjak, 9. B

Alina

DEVETA RAZREDA, 2018

Milica Kuznjak, 9. B

Milica Kuznjak

Ich.....

Hallo! Ich heiße Nina. Ich bin zwölf Jahre alt. Ich komme aus Slowenien. Ich lebe in Slape. Ich spreche Slowenisch. Ich habe ein Haustier. Das ist ein Hund. Er heißt Piki. Er ist zwei Jahre alt. Er frißt das Hundfutter, die Knochen, die Würste, das Grass und trinkt das Wasser. Er ist schwarz-braune Farbe. Er schläft in einer Schachtel in einer Hundehütte. Ich mag schwarz und rosa Farben.

Nina Verdenik, 7. a

MOBILE PHONES

Mobile phones are small devices, which can make our lives much easier. The good thing about the phone is that you can easily communicate with people without leaving your bedroom or if you're on the way. The good thing is also that mobile phones these days are just like small computers, so you can do everything with them.

The bad thing about having a mobile phone is that there is not as much live contact with people and it also costs you quite a lot of money.

On our school there are some rules about using mobile phones. We can't use them in school area. If we do have them, they have to be turned off.

I think my life without my phone would be so much different, then how it is now. It would probably be more difficult.

Ana Karneža, 9. a

PUZZLES

1. Mary's father has five daughters:

1. Nana, 2. Nene, 3. Nini, 4. Nono.

What is the name of the fifth daughter?

2. What moves forwards and backwards but has no legs, it cannot talk, it cannot walk, it doesn't slither or crawl across the floor either. It comes in different shapes, sizes and colours. What is it?

3. How do you write 23 using only the number 2?

Vsaka uganka prinese sladko nagrado prvim trem učencem, ki prinesejo pravo rešitev do učiteljic angleškega jezika.

ICH

Mein Name is Simona, und ich bin 13 Jahre alt. Ich komme aus Slowenien, und spreche Slowenisch. Ich wohne in Majšperk. Ich habe zwei Brüder; Srečko und Svarun und eine Schwester Sabina. Ich habe auch viele Haustiere; zwei Hunde, Lajka und Floyd,

drei Hühner und einen Hahn, zwei Katzen, Tačko und Liza, Fische und ein Kaninchen. Meine liebsten Farben sind; Grün, Rot, und Blau, und meine liebste Blume ist eine Zyclame. Meine liebsten Bücher sind; Sabriel, Herr der Ringe und Harry Potter. Ich spiele auch ein Instrument; eine Geige. Ich war mit der Geige ouch auf vieren Vettbeverben. Ich male, singe und- wen ich Zeit habe- mache ich Armbänder. Meine liebste Gericht sind Spagetti und mein libstest getränk ist Limonade.

Simona Korošec, 7. a

That's me

My name is Jošt. I live in small village Preša. I'm nine years old and I'm in the class four A. I've got my birthday on 21st of December. In my free time I like reading, Playing basketball and nintendo wii. I've got one brother Anže, mother Barbara and father Janez. I like going to school.

Anže Vedlin, 4. a

DER ARZT

Die Arbeit eines Arztes ist das Helfen dem Menschen ungeachtet der Rasse, Sexualität, Nation oder Religion. Der Arzt muss in jeder Situation helfen, auch im Urlaub egal bezahlt oder unbezahlt.

Jeder Arzt muss den Patienten gründlich untersuchen, seinen Schwierigkeiten zuhören. Wenn die Proben gemacht sind, muss der Arzt die richtigen Medikamente verschreiben. Wenn die Krankheit ernst ist muss der Arzt den Kranken ins Krankenhaus schicken, zur Operation, zu den Spezialisten. Im Krankenhaus werden neue Analysen gemacht, wie Ultraschal, Röntgenbilder,... Der Beruf eines Arztes ist ein Beruf, der die Person eines grossen Herzens und Können verlangt.

Lucija Vilčnik, 9.b

pri Epi Reading Badge iz znanja angleškega jezika:

Tilen Ahec, 8. a

Anja Brglez, 8. b

Lucija Brglez, 7. b

Vito Habjanič, 5. a

Giovanna Gabriela Klarič, 8. a

Nastja Kozel, 6. b

Daša K. Cvetko, 7. b

Samuel Plečko, 7. a

Alen Selinšek, 8. a

Primož Skledar, 8. a

Jera Topolovec, 9. a

Teja Travnikar, 7. a

Nina Verdenik, 7. a

Tomaž Verdenik, 8. a

TEKMOVANJA V ANGLEŠKEM JEZIKU

V tekmovanju 8. razredov iz znanja angleškega jezika je tekmovalo 14 učencev, Matevž HERNJA (8. b) je na državni ravni dosegel **SREBRNO PRIZNANJE**.

V tekmovanju 9. razredov iz znanja angleškega jezika je na šolski ravni tekmovalo 15 učencev, 7 učencev se je uvrstilo na regijsko raven. **BRONASTO PRIZNANJE** so dosegli Matic Rakovec 9. b, Ana Šaše 9. b, Kevin Urlep 9. a in Lucija Vilčnik 9. b, **SREBRNO PRIZNANJE** pa učenci Maja Galun 9. a, Ana Karneža 9. a, Jera Topolovec 9. a in Barbara Vute 9. a.

V bralnem tekmovanju **BOOKWORMS** iz znanja angleškega jezika, ki je potekalo v petek, 4.3.2011, je sodelovalo 48 učencev, ki so dosegli sledeča priznanja:

POSEBNO PRIZNANJE: POTRDILO O SODELOVANJU:

Romana Kamenšek, 6. a

Simona Korošec, 7. a

Nina Majcen, 5. b

Marko Vrabič, 5. b

PRIZNANJE:

Tilen Ahec, 8. a

Lana Božičko, 6. a

Agata Cep, 5. a

Astrid Cep, 8. b

Klavdija Debelak, 6. a

Saša Gajšek, 6. b

Lora Grobelšek, 8. a

Matevž Hernja, 8. b

Nadja Kamenšek, 7. b

Antonia Kodrič, 6. b

Klemen Kropec, 6. b

Peter Kropec, 5. b

Maja Lampret, 6. a

Julijana Lorber, 8. a

Aljaž Petrovič, 6. a

Lucija Rober, 7. b

Žiga Sagadin, 6. a

Ana Šaše, 9. b

Jera Topolovec, 9. a

Anže Vedlin, 7. a

Lucija Vilčnik, 9. b

Haidi Zakelšek, 8. b

Maja Žunkovič, 6. b

Mentorici Maruška Vekjet in Simona Eder vsem iskreno čestitava!

ZLATO PRIZNANJE:

Alen Babšek (6. b)

Agata Cep (5. a)

Sara Čančar (5. a)

Klavdija Debelak (6. a)

Urška Ferlež (4. d)

Marina Gajšek (8. a)

Saša Gajšek (6. b)

Kaja Grofelnik (5. a)

Matevž Hernja (8. b)

Nadja Kamenšek (7. b)

Romana Kamenšek (6. a)

Antonia Kodrič (6. b)

Miha Korez (4. c)

Nika Korez (6. a)

Simona Korošec (7. a)

Jan Korže (4. d)

Klemen Kropec (6. b)

Peter Kropec (5. b)

Maja Lampret (6. a)

Anja Lorber (4. c)

Julijana Lorber (8. a)

Nina Majcen (5. b)

Aljaž Petrovič (6. a)

Dora Podbrežnik (5. a)

Žiga Sagadin (6. a)

Tjaša Unuk (5. a)

Lucija Vilčnik (9. b)

Marko Vrabič (5. b)

Maja Žunkovič (6. a)

SREBRNO PRIZNANJE:

Mitja Aabel (8. b)

Lana Božičko (6. a)

Astrid Cep (8. b)

Mihaela Drofenik (4. d)

Nina Gajser (4. a)

Kaja Gajšt (4. a)

Maja Galun (9. a)

Lora Grobelšek (8. a)

Teo Habjanič (5. a)

Simon Jus (4. c)

Tjaša Križanec (6. b)

Sašo Lampret (4. d)

Laura Narat (4. d)

Gašper Planinc (4. c)

Aljaž Potočnik (4. c)

Monia Potočnik (5. b)

Matic Rakovec (9. b)

Matej Rober (9. a)

Evelina Šprajc (5. b)

Ana Sajko (4. c)

Eva Šalamun (8. b)

Klementina Topolovec (6. b)

Anže Vedlin (7. a)

Barbara Vute (9. a)

Haidi Zakelšek (8. b)

Lea Žunkovič (4. d)

Tekmovanje osnovnošolcev v znanju matematike za Vegova priznanja

Kratka zgodovina tekmovanj

Tekmovanje osnovnošolcev v znanju matematike je eno najstarejših tekmovanj v znanju katerega izmed šolskih predmetov. Prvo republiško tekmovanje je bilo organizirano v šolskem letu 1964/65, takrat še v skupni državi Jugoslaviji. Najboljši učenci z republiških tekmovanj pa so tekmovali na državnem tekmovanju. Sprva so na državnem tekmovanju tekmovali samo učenci 8. razredov takratne osemletne osnovne šole, od leta 1980/81 dalje na državnem tekmovanju sodelujejo tudi učenci 7. razreda osemletne OŠ, od 2007/08 pa na državnem tekmovanju sodelujejo učenci tretje triade devetletne OŠ.

V šolskem letu 1970/71 je tekmovanje dobilo ime po matematiku Juriju Vegi. Učenci lahko od takrat naprej osvojijo na šolskem tekmovanju bronasto Vegovo priznanje, na področnem srebrno Vegovo priznanje, za dosežke na državnem pa zlato Vegovo priznanje.

Po letu 1990 se slovenski učenci niso več udeleževali zveznih tekmovanj. V šolskem letu 1994/95 smo prvič izvedli šolsko tekmovanje z nalogami Evropskega matematičnega kenguruja in ga razširili na učence 3. in 4. razreda osemletne osnovne šole, v naslednjem šolskem letu se razširi tekmovanje še v 2. razred, od 2003/04 pa v znanju matematike tekmujejo vsi razredi OŠ.

Cilji tekmovanja so:

- širjenje znanja in poglobljanje že usvojenih znanj tudi nad zahtevnostjo rednega programa na področju matematike za OŠ,
- primerjanje znanja med učenci na področju matematike,
- popularizacija matematike,
- odkrivanje in spodbujanje za matematiko nadarjenih učencev,
- motivacija za nadaljnje poglobljanje znanja s področja matematike,
- spodbujanje druženja mladih iz različnih šol in okolij.

Tekmovanja osnovnošolcev v znanju matematike za Vegova priznanja organizira Društvo matematikov, fizikov in astronomov Slovenije.

Na naši šoli je potekalo šolsko tekmovanje v skladu s Pravilnikom o tekmovanju osnovnošolcev v znanju matematike za Vegova priznanja. Tekmovanja se je udeležilo 151 učencev, ki so osvojili 53 bronastih priznanj.

Najboljši učenci tretje triade so se uvrstili na področno tekmovanje, ki je potekalo 30. 3. 2011 v OŠ Destrnik.

Iz sedmega razreda so bili na področnem tekmovanju: Marko Kužner, Samuel Plečko in Anže Vedlin.

Osmi razred so zastopali Tilen Ahec, Lora Grobelšek in Julijan Krajnc.

Predstavnika devetega razreda pa sta bila Ana Karneža in Matej Rober. Srebrno Vegovo priznanje so osvojili naslednji učenci: Marko Kužner, Samuel Plečko, Tilen Ahec, Julijan Krajnc, Lora Grobelšek in Ana Karneža.

Na državno tekmovanje, ki je bilo 16. 4. 2011 v Mariboru, sta se uvrstila Marko Kužner in Samuel Plečko. Zlato priznanje je osvojil Marko Kužner.

Vsem tekmovalcem čestitam za dosežene uspehe na tekmovanjih iz matematike in želim, da bi svoje znanje pridno širili.

Naslednje šolsko leto se srečamo ponovno.

Zinka Pintar

TEKMOVANJE IZ ZGODOVINE

Na tem tekmovanju so naslednji učenci osvojili bronasto priznanje: Ana Karneža, 9. a, Barbara Vute, 9. a, Maja Galun, 9. a in Lucija Vilčnik, 9. b

Srebrno priznanje: Ana Karneža, 9. a, Barbara Vute, 9. a, Maja Galun, 9. a

Od vseh učencev se je Ana Karneža uvrstila na državno tekmovanje iz zgodovine.

ŠPORTNA TEKMOVANJA UČENK

KOŠARKA

Tudi v letošnjem šolskem letu smo s skupaj fanti tekmovali v ŠKL-košarki. Že v predtekmovanju smo naleteli na premočne nasprotnike - OŠ Šoštanj in OŠ Primoža Trubarja Laško ter tako izpadli. Starejše učenke so se na šolskem medobčinskem tekmovanju v košarki v Majšperku z 2. mestom uvrstile na področno tekmovanje, kjer so osvojile 3. mesto. Mlajše učenke pa so postale področne prvakinja ter se nato z 2. mestom v četrtfinalnem državnem tekmovanju uvrstile med 16 najboljših OŠ v Sloveniji.

ODBOJKA

Starejše učenke so se na domačem terenu uspele v predtekmovanju medobčinskega tekmovanja proti OŠ Cirkovce in OŠ Ljudski Vrt prebiti v polfinalni del tekmovanja v Markovcih, kjer so izpadle. Tudi mlajše učenke se niso v mali odbojki uspele prebiti na področno tekmovanje.

ŠOLSKI PLESNI FESTIVAL

Na Šolskem plesnem festivalu so učenke zaplesale v ritmih hip hopa-a, popa-a in latina. Vse so prejela srebrna priznanja PZS. Nika Korez je v svoji skupini osvojila 4. mesto.

ATLETIKA

Na medobčinskem tekmovanju v atletiki na Ptuju je Nastja Kozel v svoji starostni skupini v teku na 600 m osvojila 3. mesto. Zraven nje so se na področno tekmovanje uvrstile Lora Grobelšek, Aleksandra Kozel in Sara Kidrič.

PLAVALNI TEČAJ

V mesecu marcu se je plavalnega tečaja udeležilo 112 otrok; predšolska skupina vrtca ter učenci in učenke od 1. do 3. razreda. Otroke smo preko zabavnih iger prilagodili na vodo ter jih učili tehnik (prsno, kravl in hrbtno) plavanja.

STAREJŠI UČENCI PRVI NA PTUJU IN V PODRAVJU,**TEKMOVANJE KONČALI V ČETRTRFINALU**

S starejšimi učenci smo se udeležili medobčinskega tekmovanja za področje Ptuja. Potekalo je v dveh delih na OŠ Olge Meglič. 04. 11. 2010 smo začeli s tekmo Majšperk : Destrnik (33:10). Nadaljevali smo 11. 11. 2010 s tekmo Majšperk : Olge Meglič (49:32) in Majšperk : Ljudski vrt (52:25).

Na regijskem tekmovanju v Ptuju, 06.12.2010, so sodelovale štiri najboljše šole iz regije: OŠ Pohorskega odreda Slovenska Bistrica, OŠ Poljčane, OŠ Olga Meglič iz Ptuja in OŠ Majšperk. V predtekmovanju smo odigrali tekmo proti OŠ Poljčane, v kateri smo pokazali veliko več od nasprotnikov. Zaslužno smo zmagali 70 : 41. V finalu smo se srečali z ekipo OŠ Olga Meglič, ki je premagala nasprotnike iz Slovenske Bistrice. Fantje so se potrudili in prepričljivo ponovili lanski finale v regiji. Zmagali smo z rezultatom 48 : 29. Za uspeh si vsi igralci zaslužijo čestitke.

Za OŠ Majšperk so nastopali: Butolen Patrik, Ducman Renato, Ahec Tilen, Šalamun Klemen, Krajnc Julijan, Rakovec Andraž, Pepelnik Matjaž, Urlep Kevin, Rakovec Matic, Pepelnik Matjaž, Ekart Simon, Lampret Peter.

S tekmovanji smo nadaljevali 26. 01. 2011 v četrtfinalu državnega prvenstva, kjer smo branili lansko prvo mesto. Sodelovale so ekipe OŠ Polzela, OŠ Tabor I. iz Maribora in OŠ Majšperk. Obe ekipi sta nas premagali in tako smo končali s tekmovanjem.

Rezultati: OŠ Majšperk OŠ: Tabor I. (26:32), OŠ Tabor I. : OŠ Polzela (19:56) in OŠ Majšperk : OŠ Polzela (23:46).

Vrstni red: 1. OŠ Polzela, 2. OŠ TABOR I Maribor, 3. OŠ MAJŠPERK.

Vse tri ekipe na tekmovanju

Čestitke po končanem tekmovanju

ROKOMET MOJA IGRA

Tudi v tem šolskem letu smo se prijavili v tekmovanje Rokomet moja igra. Sodelovali smo z učenci petih razredov. V področni skupini Ptuj je bil 28. 11. 2010, v novi športni dvorani OŠ Ljudski vrt, odigran prvi od treh turnirjev. Sodelovalo je pet šol, nekatere z dvema ekipama. Naši učenci so s petimi zmagami in tremi porazi odlično odigrali tekmovanje. Med devetimi ekipami smo po najboljši tekmi dneva, kljub porazu samo za en gol z OŠ Olge Meglič, zasedli 3. in 4. mesto.

Tekmovanje v mini rokometu se je nadaljevalo v januarju. Zaradi manjših telovadnic smo izvedli tekmovanje v dveh delih. Polovica ekip je odigrala srečanja v Markovcih, drugo polovico smo 30. 01.2011 gostili v Majšperku. Za starše in učence je bil to lep dogodek. Prava poslastica je bila tekma proti ekipi OŠ Ljudski vrt. Ob tekmah na igrišču, so se igralci pomerili še v spretnostnih igrah za praktične nagrade. Po dveh turnirjih smo osvojili drugo mesto.

Na sliki ekipa OŠ Majšperk na tekmovanju v Majšperku.

Za Majšperk so nastopali: Korže Primož, Korže Patrik, Vek Denis, Kropec Peter, Vrabič Marko, Žnidar Vid, Habjanič Vito, Lenart Timotej, Habjanič Teo, Čavničar Tilen. Na sliki manjkajo: Čavničar Nejc, Križanec Tilen, Pajnkisher Mitja, Kropec Alen.

10.04 smo z učenci 5. razreda (letnik 2000) igrali na zaključnem turnirju področne skupine Ptuj. Tekme so bile zelo zanimive. Na tribunah so nas spremljali starši in drugi zvesti navijači. V finalu tekmovanja so se srečale najboljše tri šole. Brez poraza na štirih turnirjih so slavili učenci OŠ Markovci, ki so letos zastopali področje na državnem tekmovanju (7. mesto). Drugi so bili učenci OŠ Majšperk, čeprav so zaradi bolezni manjkali nekateri igralci. Končni vrstni red: 1. OŠ Markovci, 2. OŠ Majšperk, 3. OŠ Ljudski vrt, 4. OŠ Olge Meglič, 5. OŠ Mladika.

MLAJŠI UČENCI V POLFINALU DRŽAVNEGA PRVENSTVA

03. 03. in 11. 03. 2011 smo začeli s tekmovanjem v košarki še z mlajšimi učenci, letnik 1998 in mlajšimi. Medobčinsko tekmovanje smo igrali na Ptuju in na Destniku. Zaradi poraza proti OŠ Olge Meglič, smo osvojili drugo mesto na Ptuju. Rezultati: Majšperk : Destnik – Trnovska vas (50:11), Olga Meglič : Majšperk (48:41), Ljudski vrt : Majšperk (18:48).

22. 03. smo v Poljčanah igrali še regijski finale. Premagali smo domačine OŠ Poljčane in še enkrat izgubili proti OŠ Olge Meglič. Z drugim mestom v regiji smo se uvrstili v četrtfinale državnega prvenstva.

Četrtfinale državnega prvenstva smo, 18. 04., odlično odigrali v Murski Soboti. Premagali smo OŠ Prevalje (57:41) in OŠ I. Murska Sobota (31:29) ter se uvrstili v polfinale državnega prvenstva.

V Podčetrtku smo, 11. 05., z dvema porazoma proti OŠ Podčetrtek in OŠ Slovenske Konjice, končali uspešno tekmovanje. V polfinale smo se uvrstili že petič. Čestitke.

Za OŠ Majšperk so nastopali: Rakovec Andraž, Bogovič Niko, Avguštin Rok, Timotej Kidrič, Kužner Marko, Šalamun Alen, Vrabič Marko, Kropec Klemen, Vedlin Anže, Mlakar Žan, Rok Martin Jernejšek, Kropec Peter in Vid Žnidar.

MLAJŠI UČENCI NA PTUJU DRUGI IN V REGIJI ČETRTI

23.03. smo z mlajšimi učenci tekmovali tudi v roketu. Nihče od fantov ne trenira rokometu, zato je rezultat vreden pohvale. Prepričljivo smo izgubili samo s šolami, kjer večina učencev igra v klubih. Na Ptuju smo zmagali proti OŠ Markovci in izgubili z OŠ Ljudski vrt (RK Drava). Nadaljevali smo s tekmovanjem 06. 04. v Ormožu. V regijskem finalu smo doživeli dva poraza. Proti Ormožu (RK Ormož), državnim prvakom in tesno proti OŠ Miklavž pri Ormožu (12:13).

Za OŠ Majšperk so nastopali: Rakovec Andraž, Bogovič Niko, Avguštin Rok, Timotej Kidrič, Kužner Marko, Šalamun Alen, Primužič Robi, Kropec Klemen, Vedlin Anže, Mlakar Žan, Rok Martin Jernejšek, Taciga Aleš, Korez Primož in Sagadin Matej.

Mentor ŠVZ dečkov:

Darko Kafel

MEDOBČINSKO TEKMOVANJE OSNOVNIH ŠOL V ATLETIKI

17.05.2011 smo se udeležili medobčinskega tekmovanja v atletiki na Ptuju. Osvojili smo tudi nekaj medalj in odličnih rezultatov.

Mlajši učenci: Alen Šalamun, 1. mesto (skok v višino), Timotej Kidrič, 3. mesto (tek 600 metrov)

Alen Šalamun, 7. b

Timotej Kidrič, 6. b

Starejši učenci: Marjan Puc, 1. mesto (skok v višino), Klemen Šalamun, 3. mesto (skok v daljino)

Marjan Puc, 8. r

Klemen Šalamun, 9. r

REGIJSKO TEKMOVANJE V ATLETIKI

24. 05. 2011 smo se udeležili regijskega tekmovanja v atletiki, v Slovenski Bistrici. Z rezultati smo bili zadovoljni. Dopoldansko sonce in vročina sta krojila vrstni red. Kljub temu je Alen Šalamun uspel zmagati in se uvrstiti v finale državnega prvenstva.

Mlajši učenci: Alen Šalamun, 1. mesto (skok v višino), Timotej Kidrič, 3. mesto (tek 600 metrov)

Starejši učenci: Marjan Puc, 5. mesto (skok v višino), Klemen Šalamun, 10. mesto (skok v daljino)

MLAJŠI UČENCI LETNIK 2000 V MALEM NOGOMETU ČETRTRI NA PTUJU

Z učenci 5. razreda smo se 23. 05. udeležili tudi medobčinskega tekmovanja v malem nogometu za letnik 2000 in mlajše. Fantje so dobro odigrali tri tekme. Tretje mesto smo izgubili s previsokim porazom proti OŠ Ljudski vrt.

Za OŠ Majšperk so nastopali: Lenart Timotej, Vek Denis, Korez Primož, Teo in Vito Habjanič, Žnidar Vid, Kropec Alen, Kropec Peter, Korže Patrik.

MISLI UČENK IN UČENCEV 2. RAZREDA

Zjutraj sem šla v šolo, od koder smo se z avtobusom odpeljali na Ptuj. Tam so nas čakale učiteljice, ki so nas razdelile v skupine. Na koncu plavalnega tečaja smo šli na tobogan.

Corinna Kim Brglez

Zjutraj smo odšli na avtobus, ki nas je odpeljal pred Terme Ptuj. Najprej smo imeli v bazenu razgibavanje, nato pa smo se razdelili v skupine. Plavali smo v globokem bazenu. Maša Majcen

Zjutraj smo se z avtobusom odpravili na plavalni tečaj. Na začetku smo se lovili in reševali - igrice »Bratec reši me«. Plavali smo žabico, kravl ter delali mrtveca.

Gasper Križanec

Zjutraj smo odšli na avtobus. Na plavalnem tečaju smo se razdelili v skupine. V moji skupini sta bili Patricija in Alja. Po tečaju smo odšli z avtobusom v šolo.

Rebeka Svenšek

Plavalni tečaj smo imeli v mesecu marcu. Z avtobusom smo se peljali na Ptuj. Najprej smo se v garderobi preoblekli v kopalke. Razdelili smo se v skupine. Na to smo se učili plavat. Na koncu smo lahko tudi šli na tobogan. Ko smo končali, smo se z avtobusom odpeljali domov. Na plavalnem tečaju smo se imeli lepo.

Alen Ahec

Z avtobusom smo se odpeljali na plavalni tečaj v Terme Ptuj. Ko smo se preoblekli, smo počakali učiteljice. Na začetku smo se v malem bazenu ogreli z igrami. Razdelili smo se v skupine. Na glave smo si dali plavalne kape. Učili smo se plavat v globokem bazenu. Plavali smo žabico. Na koncu smo se vsak dan spuščali po toboganu.

Neja Golob

POHODI S PLANINSKIM DRUŠTVOM MAJŠPERK

Tudi v tem šolskem letu smo združili moči s Planinskim društvom Majšperk ter izvedli:

- pohod na Okrešelj. Ogledali smo si slap Rinka ter skalo Igla, katero naj bi po legendi med šivanjem izgubila deklica velikanka.
- Pohod na Goro Oljko v Savinjski dolini. Na samem vrhu (725m) stoji mogočna baročna cerkev. Obiskali smo tudi velenjski grad ter si ogledali razstavljenega mastodonta.
- Pohod po Ribniškem Pohorju. Izpred Ribniške kočice smo se povzpeli na najvišji vrh Pohorja, to je Črni vrh, ki je visok 1543m. Ogledali smo si tudi Ribniška jezera.

ZDRAV ŽIVLJENJSKI SLOG

Letos je OŠ Majšperk v septembru uspešno pridobila projekt »Zdrav življenjski slog«. V okviru projekta smo lahko tako vsem učencem in učenkam, tudi iz podružnic OŠ Majšperk, omogočili dodatne brezplačne ure strokovno vodene športne vadbe. Otroke smo podrobneje seznanili s športi, ki jih srečujejo pri urah športne vzgoje, za ostale športe pa predstavili osnovne značilnosti ter pravila. V okviru počitnic so lahko otroci izpopolnili znanje rolanja ter se seznanili s košarko na rolerjih; zaplesali v ritmičnih hip hop-a, pop-a ter latina; drsali v Ledni dvorani Tabor ter se preizkusili v hokeju na ledu; prehodili del učne-naravoslovne poti mestni park - Piramida - Kalvarija; se pomerili v košarki, odbojki, nogometu, badmintonu, namiznem tenisu, plezanju po umetni steni, ...

Pohod na Goro Oljko v Savinjski dolini

Rok Fakin, 1. a