
GLASILO OŠ CERKVENJAK - VITOMARCI

Cerkvenjak, junij 2013

SONCU IN POČITNICAM NAPROTI

Našim učencem, učiteljem in staršem,

vsako leto ob zaključku šolskega leta napišem v ta uvodnik nekaj o svojih občutkih, o
tekočem šolskem letu in zaželim učencem vse najboljše ob prihajajočih počitnicah. Za ene
je to konec neke šolske zgodbe, za druge morda celo začetek nečesa novega, boljšega in
prijetnejšega. A šole se človek v življenju skoraj ne more izogniti; še manj njenih tegob in
slabosti.
Letošnje leto je tako hitro minilo, da se mi zdi, kot da ga je prezgodaj konec. Verjetno tega
občutka ne bi mogel deliti z razredniki in učitelji, ki se jim čas še kar ni iztekel. Medtem pa je
še toliko stvari, ki jih je treba narediti, da je vsak dan na koncu celo prekratek. Nekaterim
učencem je leto »ušlo« in so se šele pred koncem zavedali, da so hodili tudi v šolo, da so
obstajale domače naloge in druge šolske nadloge. Res je tako. Tudi to šolsko leto je bilo
takšno in bodo najbrž še naslednja.
Kljub vsem zahtevam šole upam, da smo za vas bili nenehno pripravljeni, da smo z vami
ustvarjali vzpodbudno učno in izobraževalno okolje. Skupaj smo oblikovali vrednote, ki vam
bodo v življenju koristile in vam pomagale na vaših poteh. Ure pouka in drugih dejavnosti so
bile prijetne. Vseskozi vas je vodila vedoželjnost in neka skrita potreba po iskanju in znanju.
Prav je tako. Le duhovne vrednote in znanje imajo vsebino in smisel v življenju.
Ob tej priložnosti ni mogoče zaobiti vaših pomembnih dosežkov v letošnjem letu. Zvrstilo se
je veliko tekmovanj na šolah in tudi izven. Pokazali ste dobre rezultate, ki so plod
strokovnega dela naših učiteljev in skupnega dela vseh strokovnih delavcev. S svojimi
uspehi na različnih področjih ste v preteklosti že izkazovali naklonjenost in pripadnost svoji
šoli. Največkrat ste bili dobri ali velikokrat celo odlični; tako po znanju, kakor tudi po uspehu.
Pomembna zahvala gre našim vzgojiteljicam, učiteljem in drugim strokovnim delavcem, ki
ste pomagali našim otrokom na poti do novih znanj. Brez Vas ne bi bilo ne dobre šole, še
manj dobrega vrtca. Na to smo ponosni vsi: učenci, starši in delavci šole.
Šola ni samo učenje; je tudi zbir dejanj, poskusov in načinov dela in odkrivanja kreativnosti.
Vedno smo držali skupaj in se spodbujali. Upam, da bomo tega deležni tudi v bodoče.
Želim, da bi bili naši šoli in vrtca napolnjeni s srečo in zadovoljstvom naših otrok. Zavedamo
se, da bodo vsi napori, ki jih vlagamo, bogato poplačani.

Naj vam bodo prihajajoče počitnice tiste, ki vam bodo povrnile energijo za novo šolsko leto.

In naj vam sonce deli srečo in vašo počitniško brezskrbnost.

Vročega 17. rožnika 2013

vaš ravnatelj

mag. Mirko Žmavc, spec., prof.

POLETNI KORAKI

1. a RAZRED
Pri pouku in dejavnostih smo izvajali različne
aktivnosti. Sodelovali smo v likovnem natečaju
za akvarij, nastopali smo na proslavah in
prireditvah, ki jih je organizirala šola. Vsi učenci
smo izvajali testiranje za športno-vzgojni karton.
Na športnem dnevu smo tekli kros. Najboljše tri
deklice in dečki so dobili priznanja. Na končni
ekskurziji v Ljubljani smo se sprehodili in iskali
zmajev zaklad in si ogledali živali v živalskem
vrtu. Izbrane utrinke naših dejavnosti smo
fotografirali in jih delimo z vami.

Učenci 1.a razreda z
razredničarko Anico Borko.

Testiranje za športno-vzgojni karton.

Zmagovalci in zmagovalke na pomladanskem
krosu.

Na končni ekskurziji v Ljubljani.

• e •
4

Izdelali smo vremenski koledar.

POLETNI KORAKI

MOJA MAMICA

Moja mamica je zelo pogumna in zame bi
naredila vse. Domen in jaz sva njen največji
zaklad. Moja mami je zelo vesele narave in
velikokrat me nasmeji, prav tako pa tudi potolaži,
ko sem žalostna. Vzame si tudi čas in se z mano
igra. Mamica je zelo pridna in ni ji težko, ko mi
mora pomagati pri delu za šolo. Zdaj pa vam
bom opisala še mamin izgled. Ime ji je Melita,
piše se Toš, prav tako kot jaz. Stara je 38 let in
je srednje postave. Ima črne lase, dolge do
ramen in lepe rjave oči. Po poklicu je trgovka.
Trenutno pa je zaposlena kot samostojna
podjetnica. Rada ima red in disciplino. Rada jo
imam in hvaležna sem ji za vse.

Nina Toš, 1. b

VRTNA JAGODA

Rastlina ima zelene liste, bele cvetove in sladke
rdeče plodove. Raste na sončni strani vrta.
Sadimo in podtaknemo jo avgusta, spomladi
gnojimo, poleti zalivamo. Ima veliko vitaminov A,
C in K. Posušeni listi in korenine so zdravilni, a
lahko povzročijo alergijo. Uporabimo jo za
sladice, sokove, torte, marmelade in jogurte.

Nejc Vršič, 1. b

KOSTANJ

Poznamo navadni in divji kostanj. Je rjave
barve, brez vonja in okrogle oblike. Sestavljen je
iz korenin, debla, vej listja in plodov. Iz kostanja
dobimo moko, med in šampon.

Filip Gomzi, 1. b

Uspešno smo končali 1. razred in sedaj si
zaslužimo počitnice. In kaj vse bomo med
počitnicami počeli:

Tina: »Na morje bom šla, igrala se bom in se
spočila.«
Amadeja: «Jahala bom konja, zunaj se bom
igrala s sestrico.«
Filip: »Šel bom na morje in se kopal, igral bom
košarko in nogomet, malo se bom tudi učil.«
Nika: »Igrala se bom, risanke bom gledala, šla
bom na morje, s sošolcem bom šla jahat konje.«
Sašo: »Zunaj se bom igral, šel bom na morje.«

Danijela: »Igrala se bom, risanke bom gledala in
s sošolko bom šla konje jahat.«
Iztok: »Z atijem in sestrico bom igral nogomet, z
mamico se bom vozil s kolesom, na morje bom
šel.«
Nina: »Šli bomo na morje, kjer bomo plavali se
zabavali.«
Nejc: »Nogomet bom igral, kopal se bom.«
Žiga: »Jahal bom konja, na morje bom šel, igral
se bom.«
Vsi se bomo spočili in si nabrali novih moči za
naslednje šolsko leto.

Učenci in učenke 1. b razreda
z učiteljico Suzano

IZDELOVANJE BOBENČKOV

Izdelovali smo bobenčke iz odpadne embalaže.
Najprej smo dobili od učiteljice stare konzerve.
Potem smo z lepilnim trakom prelepili gornji del
bobna. Nato smo konzervo polikali z živimi
barvami, počakali da se posuši in boben je bil
končan.

Vanesa Verbošt, 2. a

ŠPORTNI DAN

Na pomladanskem športnem dnevu smo tekli
pomladanski kros. Bila sem četrta. Ker sem bila
četrta, sem se imela zelo lepo.
Tekali smo po igrišču smo in bili smo zelo veseli.
Vsi smo bili zelo ponosni nase.

Nuša Kolmanič, 2. a

POLETNI KORAKI

PIKA NOGAVIČKA GRE V VRTEC NA KONČNEM IZLETU

V mesto je prišel vrtec in vsi otroci so si
želeli v vrtec. Zato so prosili svoje starše, če
se lahko priključijo vrtcu. Pika, ki je stala zraven
konja, je takoj vzkliknila: »Tudi jaz bi se vam
pridružila!« Ampak ker ni imela denarja, se žal
ni mogla. Zato se je začela jokati in odšla
žalostna domov. Ko je prispela domov, je
odšla na podstrešje in našla skrinjo prekrito s
prahom. V njej pa so bili očetovi stari zlatniki. Z
njimi je plačala vrtec. Bila je presrečna, da je
lahko šla v vrtec.

POTOVANJE

Šli smo k babici pomagat pripravit za zabavo.
Babica je imela rojstni dan. Prišli so gostje. Imeli
smo prekrasno zabavo. Zabava je bila pri babici
doma. Ko smo prišli domov, smo šli spat. Zjutraj
smo se zbudili, pripravili prtljago in šli na morje.
Ko smo prispeli, smo se šli kopat. Nato smo šli v
trgovino in spat.

Karin Šalamun, 2. a

KUŽA LAJA, PTIČKE NAGAJA

Kuža Luža v hiši spančka, ko zasliši zvok ptice.
Vstane in zbeži iz hiše. Nekega dne že spet sliši
zvok ptice in jo nažene. Nato gre nazaj v hišo.
Potem pride ven mamica po imenu Tamara in
mu reče: »Boš jedel kuža?«, on pa reče da ne.
Potem je bil kregan.

Na končnem izletu je bilo zelo zanimivo, še
posebej na Ljubljanskem gradu, kjer smo iskali
zaklad in gledali film. Ko smo našli zaklad, sem
bil zelo vesel, ker smo dobili igračke. Tudi v
živalskem vrtu je bilo zanimivo. Tam je bilo
veliko živali. Najbolj so mi bile všeč opice, ki so
skakale, cvilile in se premetavale. Seveda so
bile tam še druge živali. V trgovini v živalskem
vrtu sem si kupil gumijasto kačo. Šel sem tudi na
sladoled - naročil sem si eno čokoladno kepico.

Nejc Nedeljko, 2. a

Najprej smo prišli v šolo. Potem smo počakali
učiteljico. Odpeljal nas je avtobus. Potem smo
šli na Ljubljanski grad. Na gradu smo poiskali
zmajev zaklad. Nato smo šli v živalski vrt. Tam
smo si ogledali najrazličnejše živali. Meni je bila
najbolj všeč žirafa. Ko smo si ogledali živali, smo
šli na sladoled. Jaz si ga nisem kupila. Ko so
ostali polizali sladoled, smo šli v trgovino z
igračami. Kupila sem si plišasto žirafo. Potem
smo se odpeljali domov.

Lara Lovrec, 2. a

Najprej smo šli na grad. Tam smo iskali zaklad.
Ko smo ga našli, smo šli v živalski vrt. Tam smo
videli surikate, žirafe, slone in pave. Potem smo
šli na sladoled. Ko smo se ga najedli, smo šli
domov. Pred šolo so nas čakali starši. Na izletu
je bilo zelo lepo.

Sandi Breznik, 2. a

Odšli smo v živalski vrt. Tam smo videli
morskega leva, slona, volkove, sovo, divje
mačke in še nekatere druge živali. Potem smo
šli na sladoled. Ko so eni polizali sladoled, smo
se šli igrat. Potem smo šli v trgovino. Tam je
bilo veliko živalskih igrač. Kupil sem si dolgo
kačo. Potem smo šli domov. Zelo v redu izlet
je bil.

• e •
6

Danej Hojnik, Timotej Kukovec in Nejc
Nedeljko, 2. a

Alex Šturm, 2. a

POLETNI KORAKI

Z avtobusom smo se peljali v Ljubljano. Ko smo
prispeli, smo se peljali z gondolo na grad. Tam
nam je vodička brala z zemljevida, mi pa smo
delali po navodilih. Ko smo prišli do tretjega
razreda, smo našli zaklad. Nato smo šli na
avtobus in se odpeljali v živalski vrt. Ko smo
prispeli, smo najprej pojedli sendviče, nato pa
smo si šli ogledat živali. Leva ni bilo, ker je bil
predivji, drugi tigri pa so bili. Pajkov ni bilo,
vendar po zemljevidu jih je kazalo, kače pa so
bile.

Danej Hojnik, 2. a

POČITNICE PRIHAJAJO

Kmalu bo konec šole in začele se bodo
počitnice. To pomeni, da gremo na Hrvaško na
morje. Ko pridemo z morja, bom šel k teti Sabini.
Vsako soboto bomo šli na Pohorje. Obiskal bom
tudi svoje sorodnike.

Nino Pečnik, 2. b

POČITNICE PRIHAJAJO

Med počitnicami bom šla k babici. Tam se bom
videla z bratrancem Filipom. Čez nekaj dni pa
bom šla na morje. Tam bom plavala, se
potapljala in sončila. Malo bom zamudila šolo,
ampak se bom imela lepo.

Ana Marija Roškar, 2. b

Letošnjih počitnic se zelo veselim, ker grem na
počitnice k stricu in botri. Med počitnicami se
bom veliko igral in šel v toplice in na izlet. Med
počitnicami ne bom pozabil na šolo.

Še tri tedne, pa so počitnice. Komaj čakam
zadnji šolski dan, da vidim, kako sem
napredovala v drugem razredu. Oh, in smo tu!
Kaj bom delala med počitnicami? Hm?! Že vem!
Spala, igrala igrice na računalniku, se igrala in
učila. Šla pa bom tudi na počitnice k botri, botru,
dedku in babici. Z družino pa bomo tudi šli na
morje v Izolo. Zelo se že veselim.

Vanessa Repič, 2. b

Poletnih počitnic se že zelo veselim. Hitro po
končanem pouku grem na morje z dedkom in
babico. Gremo v Portorož v hotel Barbara. Tam
se bom zelo zabavala. Na morje bom šla tudi z
mamo, atijem in bratcem Anejem. Šli bomo v
Biograd v hišico. Ko pridemo domov, bo ati
postavil zunaj bazen. Potem se bomo jaz, Anej
in Matic kopali. Z mamo bova tudi pekli piškote
in se vozili s kolesom. Zvečer bom lahko dolgo
gledala televizijo, zjutraj pa zelo dolgo spala.
Večkrat bom spala tudi pri bratrancu Alenu.

Nika Ilešič, 2.b

Kmalu bo konec šole in začele se bodo
počitnice. To pomeni, da gremo na morje na
Hrvaško. Med počitnicami se bom tudi igral z
bratom. Ko pridemo na morje, bomo naredili
šotor. Ko bomo naredili šotor, se bomo šli kopat.
Ko pridemo z morja, bomo kupili stvari za tretji
razred.

Luka Pečnik, 2. b

Med počitnicami grem na morje. Povabil me je
moj prijatelj Aleks in njegov brat Anej. Z nami
gresta tudi njuna starša. Zraven si bomo peljali
kolesa, vozili se bomo tudi s čolnom in se kopali.
Ko pridem z morja, ima moj bratec Nel rojstni
dan. Potem grem na počitnice k mojima
bratrancema. In počitnice bodo minile, kot bi
rekel:«Keks!«

Melani Matjašič, 2. b

Kmalu se bodo začele poletne počitnice, ki jih že
nestrpno pričakujem. Veselim se, da ne bom
imel več nalog in učenja. Lahko se bom igral,
vozil kolo in brcal žogo. Morda bom nekaj časa

Sašo Nedelko, 2. b
• e e

7

POLETNI KORAKI

pri babici in dedku ali na kopanju v bazenu.
Komaj čakam začetek počitnic, da si odpočijem.

Tine Pečnik, 2. b

BRONHI - ZELIŠČNI ČAJ

Sestavine: melisa, timijan, bezeg, rožmarin,
slezenovec, lipa, kamilica, lučnik

Priprava: mešanico rastlin poparimo z 2,5 dl
vrele vode in pustimo stati pokrito 10 min.

Uporaba: bronhi - zeliščni čaj lajša težave pri
dolgotrajnem suhem kašlju, bronhitisu in astmi.
Pijemo toplega, 2-3 krat dnevno, po 1
skodelico. Po želji ga osladimo.

Živa Mohorič, 3. a

ČAJ IZ METE

Za metin čaj zavremo pol litra vode. V vrelo
vodo damo dva vršička metine rastline in
pustimo še dve do tri minute vreti. Odstavimo z
ognja in pustimo še malo pokrito. Precedimo in
sladkamo po okusu. Dodamo še sok ene limone.
Čaj pijemo topel.

Nuša Lajh, 3. a

BEZGOV ČAJ

Spomladi, ko cveti bezeg, naberemo cvetove in
jih posušimo v senci. Ko so cvetovi posušeni, jih
pospravimo v kartonsko škatlo. Čaj iz bezgovih
cvetov uporabljamo pri prehladu. Pripravimo ga
tako: zavremo vodo in z njo prelijemo bezgove
cvetove. Nekaj minut počakamo in čaj popijemo
še vroč. Seveda ga lahko po želji sladkamo.

Tadej Šimek, 3. a

SIRUP IZ SMREKOVIH VRŠIČKOV

V stekleno posodo naberemo smrekove vršičke.
Posipamo jih s plastjo sladkorja. Posodo
postavimo na toplo mesto. Pod vplivom toplote
se iz smrekovih vršičkov izloči zdravilna snov.
Ta se veže na sladkor, ki postane tekoč.

Nastane sirup, ki ga precedimo in pijemo po
požirkih, ko nas muči kašelj.

Jan Maksim Kocuvan, 3. a

V TRETJEM RAZREDU SMO:

risali, pisali, računali, spoznavali črke ...
včasih bi zato najraje povesili brke (če bi jih
imeli);
pri likovni vzgoji ustvarjali,
pri glasbi igrali in prepevali,
pri urah športne vzgoje telovadili
in vse v red spravili;
pri dodatnem pouku smo pesem to sestavili,
rime »vkup spravili« in s tem
pesem to zaključili.

Tamara Borko, Tim Zelenik, Pia Peklar, 3. a

MOJA SOBA - OPIS

Moja soba je na južni strani hiše. Je pravokotne
oblike. Velika je 4 x 5 metrov. V njej spim, se
učim, igram in delam domače naloge. V sobi
imam omare, posteljo in pisalno mizo. Stene so
rjavo bele barve. Vsa oprema je iz lesa, prav
tako rjave barve.

Anej Fekonja, 3. a

Živimo v hiši. Moja soba je v mansardi. Je roza
barve in ima obliko črke L. Ob velikih balkonskih
vratih stoji radiator. Na vratih je okrasna zavesa
z nitkami. Pri radiatorju stojita pisalna miza in
stol. Postelja je na levi strani sobe. Ob postelji
stoji nočna omarica, na njej je nočna lučka v
obliki globusa. Ob desni strani postelje je
predalnik. Na levi strani, ob vhodu v sobo, stoji
velika garderobna omara. Ob njej so knjižne
police s knjigami.

Živa Mohorič, 3. a

TEČAJ PLAVALNEGA OPISMENJEVANJA

Učenci tretjih razredov smo se zadnji teden v
mesecu maju udeležili tečaja plavalnega
opismenjevanja v Biotermah Mala Nedelja.
Čeprav še temperature niso bile poletne - kar tri
dni zapored nas je zjutraj pozdravil dež - smo

POLETNI KORAKI

vsak dan nestrpno čakali na odhod avtobusa!
Tečaja seje udeležilo vseh 30 učencev 3. a in b
razreda. Naj vam zaupamo, da smo pod budnim
očesom vaditeljev in učiteljic plavali kot ribice.
Teden je kar prehitro minil in polni prijetnih
vtisov smo se vrnili v šolske klopi. Poglejte si
naše nasmejane obraze na naslednjih
fotografijah!

Učenci 3. a in 3. b, z razredničarkama
Viktorijo Caf in Marijo Kumer

UTRINKI SKOZI ŠOLSKO LETO V PRVEM
TRILETJU NA POŠ VITOMARCI

Šolsko leto se bliža h koncu in vsi že nestrpno
pričakujemo zaslužene počitnice. Spomini na
naše dejavnosti so še precej živi in bi jih tokrat
želeli podeliti z vami, dragi bralci novic.
Skozi šolsko leto smo poleg rednega pouka
imeli še veliko ustvarjalnih uric, doživljajskega
učenja, sprostitvenih dejavnosti ter pevsko,
plesno in jezikovno obogatenih trenutkov.
Pripravljali smo se na prireditve, izvajali različne
projekte, se udeleževali tekmovanj ter sodelovali
v okviru kulturno-umetniških, športnih in drugih
dejavnosti naše občine, za kar se vsem
mentorjem tudi iskreno zahvaljujemo.

učenci, učenke ter učiteljice Suzana, Andreja in
Marija

PRVO TRILETJE SE VESELI POČITNIC

Končno se je prikazalo sonce in bliža se težko
pričakovano poletje ter z njim zaključek šolskega
leta in zaslužene počitnice.
Učenci so se skozi šolsko leto naučili mnogo
znanj, urili so svoje spretnosti, razvijali
domišljijo, ustvarjali ter gradili medsebojne
odnose.
Ob učenju pa smo tudi ustvarjali, peli, plesali in
se zabavali.
Skušali smo se naučiti čim več vseživljenjskih
znanj ter ustvarjali čim bolj pozitivno klimo in
vzdušje.
S slikami smo prikazali nekaj naših dejavnosti.

Učenci in učenke prve triade POŠ Vitomarci z
učiteljicami Suzano, Andrejo in Marijo

OPB IN EKOŠOLA

OPB 1. in 2. skupina
Mentorici: Saša Pavlič, Jožica Zorko

Tudi pri podaljšanem bivanju so učenci pod
vodstvom obeh učiteljic sledili ciljem letošnjega
ekoprojekta.
Za zdravje in dobro počutje je pomemben zdrav
način prehranjevanja, pri čemer ne bi smelo
manjkati sadja in zelenjave. Učence sva
spodbujali, da pri dnevnih obrokih niso puščali
sadja in zelenjave. Spoznavali so pomen
raznovrstne prehrane.
Prav tako sva jih navajali na primerno vedenje in
uporabo jedilnega pribora pri jedi.
Skupaj smo pripravili sadni napitek, čežano in
spekli slastne kekse.

• e •
9

POLETNI KORAKI

Mi lupimo, sekljamo ... zdravo pijemo.

Na zdravje in dobro počutje otrok vplivajo tudi
sprostitvene dejavnosti. Pomembno je, da otrok
zadovolji potrebe po gibanju, igri in krepitvi
prijateljskih odnosov, čemur smo se
vsakodnevno posvečali.
Učenci so skozi vse šolsko leto sodelovali tudi v
drugih projektih ter zbiralnih in ozaveščevalnih
akcijah. Sodelovali so pri čiščenju šolske
okolice, urejanju dekoracije šole, izdelovali
izdelke iz odpadnih in naravnih materialov.
Trudili smo se pri pravilnem ločevanju odpadkov
in varčevanju z vodo in elektriko.

ROŠ VITOMARCI IN EKOŠOLA

Ekošola je že vrsto let način življenja v naši šoli,
saj želimo obogatiti pouk in obšolske dejavnosti
z ekološkim razmišljanjem in delovanjem.
Tudi letos smo sodelovali v projektih ter zbiralnih
in ozaveščevalnih akcijah, ki jih je razpisala
nacionalna koordinacija za Ekošole.
V okviru osrednjega tematskega sklopa, Zdravje
in dobro počutje, smo se posvetili predvsem
shemi šolskega sadja in sledili cilju, da učenci
spoznajo pomen uživanja sadja in zelenjave,
predvsem lokalno pridelanih vrst. Enkrat
tedensko smo učencem v okviru tega projekta
ponudili sadje. Pomen vsakodnevnega uživanja
sadja za naše zdravje in dobro počutje so
spoznavali tudi v okviru naravoslovnega dne.
Povabili smo medicinsko sestro, ki je učencem
predstavila pomen zdrave prehrane za naše
zdravje nasploh. Našemu vabilu se je odzvala

tudi zobna asistentka, ki je učencem in tudi
staršem na roditeljskem sestanku podrobneje
spregovorila o tem, kako skrbeti za zdravje zob.
Preko ostalih projektov in akcij smo uresničevali
naslednje cilje:

Spoznavanje različnih zelišč, pridelavo in
uporabo le teh.
Krepitev ekološke zavesti s pomočjo knjige.
Spodbujanje varčevanja z naravnimi viri.

- Aktivno sodelovanje v zbiralnih in
ozaveščevalnih akcijah (zbiranje starega
papirja, tonerjev, kartuš, zamaškov, sprotno
čiščenje šolske okolice).
Spoznavanje pomena ločenega zbiranja
odpadkov in odgovornega ravnanja s
kartonsko embalažo.

K uspešnemu delovanju Ekošole prispevamo vsi
na šoli in vsak po svojih močeh, saj lahko le tako
gradimo lepšo in bolj zdravo prihodnost.

Program Ekošola kot način življenja nas
združuje v skupnih ciljih, nas bogati in usmerja v
spoznavanje in upoštevanje ekovrednot in
ekonačel. Hkrati nas postavlja pred nove naloge
v skrbi za varovanje narave in okolja. Pri tem ne
pozabljamo, kako pomembno je spoznanje, da
zdrava narava pomeni tudi zdravega človeka.
Zahvaljujemo se vsem, ki ste sodelovali v
naših zbiralnih akcijah.

Koordinatorica Ekošole Jožica Zorko

NARAVOSLOVNI DAN

V sredo, 24. 4. 2013, smo imeli naravoslovni
dan. Pekli smo zeliščni kruh. Potrebovali smo
moko, kvas, olje, mleko, sladkor, sol in zelišča.
Vse sestavine smo zmešali v posodi. Dobili smo
testo. Testo smo dali vzhajat. Vzhajano testo je
učiteljica Andreja razdelila na majhne kose.
Oblikovali smo jih v hlebčke in jih dali v pekač.
Potem smo si ogledali razstavo o zdravem
načinu življenja. Čistili smo tudi okolico šole.
Kuharica je spekla kruhke. Ko so bili pečeni,
smo jih pojedli. Bili so zelo okusni.

Tristan Berlak, 3. b

POLETNI KORAKI

Živali iz plastelina, 3.b

V INDIJI KOROMANDIJI

Nekega lepega dne sem šel v Indijo
Koromandijo. Tam sem imel svojo banko in
orožarno. Delal sem lahko vse, kar sem želel.
Imel sem igro big foot. V Indiji Koromandiji so mi
pustili ropati. V šolo mi ni bilo treba hoditi. Vsak
dan je prišel božiček, tudi Miklavž. Jedel sem
samo čevapčiče. Domov sem se vračal tri ure.

Filip Kuri, 3. b

OTROŠKA VARNOSTNA OLIMPIJADA - VEČ
KOT TEKMOVANJE

Policijska uprava Maribor je letos že osmič
organizirala Otroško varnostno olimpijado. Že
šestič smo se je udeležili tudi četrtošolci OŠ
Cerkvenjak - Vitomarci z razredničarko Angelco
Peklar.
Četrto predtekmovanje je potekalo v četrtek, 25.
4. 2013, na igrišču šole Sveta Ana. Zbralo seje
160 četrtošolcev z območja Policijske postaje
Lenart in Policijske postaje Šentilj.
Vodenje štirih iger, v kolikih so se tekmovalci
pomerili, so prevzeli sodniki, vodje policijskih
okolišev. Naši učenci so z dobrim teoretičnim
znanjem in spretnostmi pridno zbirali točke
posameznih iger. Na koncu so jih zbrali največ
in tako osvojili 1. mesto. Najuspešnejši so bili pri
sestavljanju logotipa in gasilsi vaji - zbiranju
vode.
Z osvojeno zmago smo se uvrstili na finale v
mariborsko dvorano Tabor, ki smo se ga
udeležili 6. 6. 2013. Med 17 ekipami smo se tudi

tam uvrstili na 6. mesto. Z doseženim uspehom
smo nadvse zadovoljni. Največja nagrada za
nas pa je bilo srečanje s slovenskimi šampioni:
Iztokom Čopom, Dejanom Zavcem, Mitjem
Kosovelom.
Ta oblika srečevanja otrokom ponuja veliko
znanja s področja varnosti in preventivnega
ravnanja. Omogoča pa tudi druženje, zabavo in
športno tekmovanje.

Veselje je še večje, ko zmagaš.

Joj, kako mala luknja! Nam bo uspelo zbrati kaj
vode?

DOGAJANJE NA VARNOSTNI OLIMPIJADI

25. 4. 2013 smo se odpravili na varnostno
olimpijado. Ko smo prišli v Sveto Ano, smo si
poiskali prostor.
Eni smo tekmovali, eni pa ne. Najprej smo se
fotografirali. Nato je napovedovalec napovedal
prvo tekmovalno igro. V njej je tekmovalo le 10
igralcev. Že v 1. tekmi smo se veselili zmage.

POLETNI KORAKI

Dobili smo 100 točko in en liter vode. Potem so
se odvijale še druge tri tekmovalne igre. V
drugi igri smo pokazali spretnost v vožnji s
kolesom in sestavljanjem številk 112 in 113.
Dosegli smo 80 točk, nasprotna ekipa je dobila
100 točk in vseeno izgubila zaradi narejenih
napak, saj so jim odšteli 35 točk. Tako smo
dobili še eno zmago. Po končani igri je sledil
odmor. Z učiteljico smo si ogledali policijske,
vojaške, gasilske in reševalne avtomobile.
Policisti so imeli s seboj dva psa. Po odmoru se
je začela tretja igra. Tudi v sestavljanju logotipa
policije smo zmagali in dobili 100 točk. Sledila je
četrta - gasilska vaja. Zbrali smo največ vode in
dobili 100 točk. Med vsemi ekipami smo bili
najboljši in zato zmagali.
Zelo smo se veselili, saj smo bili povabljeni 6. 6.
2013 v finale v Maribor. Tam smo med 17
šolami osvojili 6. mesto.

Gašper Kavčič, 4. a

NA OTROŠKI VARNOSTNI OLIMPIJADI

V četrtek 25. 4. 1013 smo se četrtošolci
udeležili otroške varnostne olimpijade v Sv. Ani.
Avtobus nas je izpred šole odpeljal ob 7.45 uri.
V prvi igri smo odgovarjali na vprašanja in pri tej
igri smo dobili vse možne točke in 1 liter vode. V
drugi igri je eden izmed nas vozil kolo, vsi ostali
smo iskali pravilno telefonsko številko gasilcev,
policije in reševalcev. Prisvojili smo si 100 točk
in 1 liter vode. Imeli smo tudi odmor za malico in
ogledali smo si vojaško vozilo, gasilsko vozilo,
orodja, orožja in vse pripomočke. Policijski konj
je ubogal policista, ki ga je vprašal, če ga lahko
pobožamo in je prikimal z glavo. Vprašal ga je
tudi, če smo kaj pridni. Tudi ta odgovor je
prikimal z glavo. Ko smo se vrnili nazaj na
tribune, je bilo že vse pripravljeno za tretjo igro.
V tretji igri smo morali sestaviti kocke po sliki, ki
jo je kazal naš sošolec. Tu smo dobili 100 točk
in en liter vode. Na tribunah pa so bili sošolci, ki
so navijali za nas. Ko smo s to igro končali, smo
odšli vsi veseli k sošolcem. V četrti igri smo
črpali vodo. Sošolec je ciljal s cevjo v luknjo,
voda pa je pritekla po cevi v vedro in sošolec, ki
je stal ob vedru, je le-to hitro odnesel na
sodniško mizo. Tam so preverili, koliko vode
smo zbrali. Prišteli so nam še 3 litre vode, ki

smo jih dobili pri prejšnjih igrah. Pri razglasitvi
rezultatov smo upali na dobro uvrstitev. Ni bila
samo dobra, bila je najboljša možna.
Presrečni in ponosni smo odšli domov z zmago.

Melisa Veberič, 4. a

BILI SMO V ŠOLI V NARAVI
OD 27. 5.-1.6. 2013

Doživeli smo veliko presenečenj. V sredo smo
se v restavraciji srečali z nogometaši NK
Maribor. V četrtek je deževalo in bili smo
razočarani. V petek smo tekmovali za srebrnega
delfinčka v plavanju. Učiteljica nam je dvakrat
plačala sladoled.

Emina Arih. 4. a

Imeli smo se lepo. Najmanj sem bil zadovoljen s
hrano. Jutranja telovadba je bila naporna, a smo
zmogli. Najbolj sem užival v vodi v bazenu in
morju. Osvojil sem srebrnega delfinčka. Smo se
pa nadvse zabavali s sošolci in to je glavno.

Žan Šalamun, 4. a

Bilo je super. Osvojil sem srebrnega delfinčka v
plavanju.

Aljaž Zorec, 4. a

Največje doživetje je bilo srečanje z nogometaši
NK Maribor.

Evelyn
Križan, 4. a

Najbolj sem užival v vožnji z ladjo v Piran. V
morju smo videli veliko meduz. V akvariju sem
se najdalj ustavil pri mladičku morskega psa.

Domen Čuš, 4. a

V sobi sem bil z Žanom, Gašperjem in Nastjem
in smo se veliko smejali. Kopali smo se v morju.
Na izlet smo se peljali z ladjico. Osvojil sem
bronastega delfinčka.

Alen Ploj, 4. a

POLETNI KORAKI

Med vožnjo z ladjico smo videli delfine. V Piranu
smo obiskali Akvarij terarij. Tam smo si ogledali
različne in zanimive ribe. Po krajšem sprehodu
po starem delu mesta smo se z ladjo vrnili v
Simonov zaliv.

Gašper Kavčič, 4. a

V morju smo se kopali le en dan. Druge dneve je
deževalo in smo plavali le v bazenu. Na kosilu v
restavraciji smo srečali mariborske nogometaše.
V Postojnski jami sem videl veliko zanimivega.

Nastja Gavez, 4. a

ŠOLA V NARAVI NA MORJU

V ponedeljek, 27. maja 2013, smo se učenci 4. a
in b razreda z avtobusom odpeljali proti morju.
Namenjeni smo bili v Izolo, v šolo v naravi.
Spremljali sta nas dve učiteljici, Milena Zagoršek
in Angelca Peklar ter učitelj Oto Hren.

Pot je hitro minila in približno ob 12. uri smo
prispeli tja. Svoje stvari smo dali v sobe in proti
večeru odšli na sprehod. Zvečer od navdušenja
nismo mogli zaspati.
Šola v naravi je potekala po določenem urniku.
Vsako jutro smo vstali ob 7. uri in imeli jutranjo
telovadbo. Skrbeli smo tudi za urejenost in
čistočo svojih sob. Našo sobo smo poimenovale
Morske deklice. V njej smo bile Laura, Tanja in
jaz.
Večkrat smo plavali v bazenu, le enkrat v morju.
Izpolnjevali smo učne liste in utrjevali znanje
matematike. Zvečer pred spanjem smo pisali
dnevnike, sledila je večerna higiena, ob 22. uri
pa smo legli k počitku.
V sredo je bil zelo zanimiv dan, saj smo se z
ladjo odpeljali v Piran, kjer smo si ogledali
akvarij in Tartinijev trg.
Tako je mineval dan za dnem, le vreme nam ni
bilo naklonjeno.
V petek smo tekmovali v plavanju, da bi osvojili
delfinčke. Jaz sem dobila srebrnega, ker sem
neprekinjeno plavala deset minut. Bila sem
vesela in ponosna sama nase.
Ko je napočil čas, da se odpravimo domov, sem
se zelo veselila, da bom po tem dolgem tednu
spet videla starša, brata in svoje male
ljubljenčke.
Med potjo domov smo si ogledali znamenito
Postojnsko jamo. Po jami smo se peljali z
vlakcem in videli špagetno, belo in rdečo
dvorano. Spoznali smo, da je človeška ribica
zelo občutljiva žival.
Ker smo bili lačni, smo se ustavili v McDonaldsu.
S polnimi želodčki smo hiteli proti domu. Ob 16.
uri smo se pripeljali pred šolo, kjer so nas že
čakali naši starši.
Ti dnevi mi bodo ostali v lepem spominu, ker
sem bila prvič skupaj na morju s svojimi sošolci.

Lara Kramberger, 4. b

EKO - DEJAVNOSTI V 4. IN 5. b RAZREDU

Mentorica: Milena Zagoršek

Osrednja tema letošnjih EKO - dejavnosti je bila
ZDRAVA PPREHRANA. Učencem je o zdravem
načinu življenja in s tem tudi prehranjevanja

POLETNI KORAKI

predavala medicinska sestra iz ZD Lenart. Sledil
je pogovor in izdelovanje plakatov.
Iz papirja pa smo izdelali jabolka, saj je to sadje,
po katerem v naših krajih večina ljudi tudi
največkrat poseže.

• Jem zdravo hrano, kot so sadje in zelenjava,
veliko žitaric, najmanj pa sladic. (Lara
Kramberger)

• Jem veliko sadja in zelenjave. Ne smem jesti
preveč hitre hrane. (Sergej Ilešič)

NAŠA JABOLKA
Učenci 4. in 5. b razreda

Skozi celo šolsko leto smo skrbeli tudi za čisto
učilnico in okolico šole. Pobirali smo odpadke in
jih sortirali.
Marca smo obiskali Čisto mesto Ptuj. Ogledali
smo si, kako sortirajo odpadke, ki jih nato
reciklirajo. Iz bioloških odpadkov pridelajo
kompost.

PREHRANJUJEMO SE ZDRAVO

• Vsako jutro zajtrkujem in jem zdravo domače
sadje. (Gabriel Vršič)

• Jem veliko sadja in zelenjave. Pijem vodo in
domači jabolčni sok. Izogibam se
sladkarijam, gaziranim pijačam in ne jem
hitre hrane. Jem vsaj trikrat na dan. (Blažka
Krepša)

• Jem raznoliko hrano. Ne pijem sladkih in
gaziranih pijač, ampak dovolj vode. Skrbim,
da imam vedno zajtrk. (Jure Čeh)

• Jem večkrat na dan. Pijem vodo in domače
sokove. (Anamarija Hauzer)

• Imam vsaj tri obroke dnevno. Pijem le vodo.
(Danny Pečar)

• Skrbim, da imam uravnoteženo prehrano.
Da imam zajtrk, ki je najpomembnejši obrok
dneva. Izogibam se sladkarijam. Pijem vodo
in domači sok. (Tanja Gavez)

ZAKLJUČNA EKSKURZIJA NA KOROŠKO

V ponedeljek smo se ob 6.30 uri zbrali na
avtobusni postaji, kjer je že čakal naš avtobus.
Po namestitvi v avtobus smo se odpeljali. Po
krajšem postanku smo kmalu prispeli v Mežico
pred rudnik. Najprej je bila seveda na vrsti
malica.
Kmalu je prišel moški, kateri nam je podal
navodila za ogled. Oblekli smo zgornji del
oblačila, si nadeli čelade in lučke. Nedaleč
vstran nas je čakal vlakec, s katerim smo se
odpeljali v notranjost rudnika. Vožnja je trajala
okrog 10 minut. Zanimiva vožnja z nekoliko
strahu, ropota in ovinkov.
Po ustavitvi vlakca smo pot nadaljevali peš.
Pojavilo se je spet nekoliko strahu, saj so se
pred nami odpirali vedno novi in temni rovi.
Rudnik in potek dela v njem nam je opisoval
vodnik. Povedal nam je tudi zgodbo o škratu, ki
naj bi živel v rudniku. Bila je zelo zanimiva.
Ubogi rudarji, kje in kako težko so si služili
denar za vsakdanji kruh.
Ko smo prišli iz rudnika, smo se odpeljali k

spomeniku pisatelja Lovra Kuharja. Tam nas je
sprejel prijazen gospod, kateri nam je povedal
nekaj stvari o pisatelju in nas kasneje napotil v
muzejsko hišo. Zanimiva hiša s črno kuhinjo in
opremo. Natančno sem si vse ogledala in bila

POLETNI KORAKI

presenečena nad zelo lepo pisavo zapisov, ki so
bili v vitrini.
Pot smo nadaljevali proti Ivarčkemu jezeru, kjer
smo imeli čas za igro. Med igro nas je osvežilo
nekaj dežnih kapljic.
Igra nas je zelo utrudila, zato smo ponovno segli
v nahrbtnike po malico. Preveč se nismo smeli
najesti, saj smo ob 14.30 uri nadaljevali pot
proti McDonald'su. Napolnili smo želodčke.
Zelo lep zaključek izleta, kateri je dan še
polepšal.

Klara Grdja, 5. a

VREMENSKI KOLEDAR

Imeli smo tehniški dan. Izdelali smo vremenski
koledar.
Ko smo vsi prišli zjutraj v šolo, smo šli v razred.
Uro smo začeli s pogovorom o vremenu in hkrati
ponovili že znano snov iz naravoslovja in
tehnike. Vsi smo bili zelo nestrpni, kdaj bomo
začeli delati.
Po malici smo v klopeh počakali učiteljičina
navodila. Takoj smo začeli z delom. Pripravili
smo si ves potreben material in ogledali že
izdelani koledar.
Najprej smo izdelali tri škatlice in jih okrasili. To
ni bilo ravno enostavno, saj smo morali biti
natančni pri merjenju. Nato smo si pripravili
papir pravokotne oblike in nanj prilepili škatlice.
Počakali smo,da se je lepilo posušilo. V vsako
škatlico smo dali ustrezen listič - za dan, mesec
in vreme.
Vse koledarje smo si ogledali. Bili so zanimivi.
Tudi učiteljici so bili všeč. Bili smo pohvaljeni.
Sledila so še učiteljičina navodila za spremljanje
vremena.

Klara Grdja, 5. a

RIBIČ TARO

Lutkovno gledališče Maribor

23. maj 2013

Lutkovna predstava, narejena po japonski ljudski
pravljici.

Zjutraj sem se zbudila ob 6.30 uri. Oblekla sem
se in pojedla zajtrk. Ko je ura
odbila nekaj čez sedem, sem šla na avtobusno
postajo. Na avtobusno postajo so še prišli še
moji sosedi Roki, Melisa in Kristijan. Vsi smo
tega dne imeli kulturni dan.
Pripeljal se je avtobus in odpeljali smo se v šolo.
Pred kuhinjo smo dobili sendvič in sok. Odšli
smo na avtobus. Posedli smo se in prišla je
učiteljica in rekla, da moramo deklice na drugi
avtobus, skupaj s 6. b., 4. b. in 5. b. Tega nismo
bile najbolj vesele. Peljali smo se v Maribor. Šli
smo v Lutkovno gledališče Maribor.
Pred gledališčem smo si privoščili sendvič in
sok. Pred nami je bila je velika stavba, v kateri je
bilo veliko prostorov kot kakšen labirint.
Ko smo vstopili, smo oddali torbe in jopice. Nato
smo šli najprej skozi velik prostor. Zagledali smo
oder in sedeže za gledalce. Usedli smo se na
sedeže, kjer lahko sedita dva. Najprej so bili
sedeži zeleni. Ko je bila tema, sta se Urškina
majica in lak na nohtih svetila.
Predstave nismo smeli slikati in snemati. Nad
nami je viselo platno. Bilo je malo nenavadno.
Skoraj se ni videlo na oder. Nato so igralci
odstranili platno in ga odnesli na oder.
Predstava je govorila o ribiču Taru, ki je hodil
lovit ribe in nikdar ni ujel skoraj nobene ribe.
Njegova mama je hotela,da bi ostala živa tako
dolgo,da se njen sin poroči. Nekega dne je šel
Taro lovit ribe in ni ujel nobene, je pa rešil želvi
življenje. Ko je želva odrasla, je prišla po Tara
in ga peljala k svoji kraljici Otohime. Bila sta si
všeč in se je z njim tudi poročila. Postal je princ
morja. Pri svoji ženi je ostal tri dni, na površju je
medtem minilo 300 let. Taro je hotel videti svojo
mamo. Odšel je, a svoje mame ni našel. S seboj
je vzel šatuljo. Ko je odprl šatuljo, je izvedel vso
resnico in je umrl. Po predstavi smo šli na
sladoled. Kepice sladoleda so bile zelo velike.
Potem smo šli še v park. Po oddihu v parku
smo odšli na avtobus in se odpeljali proti domu.
Dan mi je bil zelo zanimiv. Predstava je bila
zelo lepa in nenavadna. Dan je zelo hitro minil,
se že veselim naslednjega takšnega dne.

Nataša Molnar, 6. a

LIKOVNA GALERIJA

LIKOVNA GALERIJA

POLETNI KORAKI

Likovna galerija:

Stran 17 zgoraj: Jasna Habjanič, Afriška maska, 3. a; Rene
Zorman, Obveznosti včasih in danes, 3. a
Sredina: Adriana Draškovič, Pisan deževen dan, 3. b; Aljaž
Žižek, Afriška maska, 3. a
Spodaj: Ažbe Zorko, Šopek, 3. a; Pia Peklar, Muca, 3. a
Stran 18 zgoraj: Aneja Duh, Vaza s cvetjem, 3. B; Nuša
Lajh, Kuža, 3. a
Sredina: Filip Kuri, Mavrična hiša, 3. b; Teja Borovnik,
Prešeren, 3. a
Spodaj: Tri sta n Berlak, Travnik, 3. b; Gabriel Vrš

DOŽIVETJA NA KONČNI EKSKURZIJI

Na zaključno ekskurzijo smo se odpravili v
ponedeljek, 10. junija, skupaj s petim razredom.
Najprej smo se odpeljali v rudnik, ki je v Mežici,
potem smo se odpeljali do domačije
Prežihovega Voranca - Lovra Kuharja v Kotljah
Ko smo si ogledali spomenik muzej hišo
Pržihovino, smo odšli do Ivarčkega jezera pod
Uršljo goro. Na koncu smo šli v McDonalds.
Proti večeru smo se vrnili v Cerkvenjak.
Pred rudnikom smo pojedli sendvič, medtem je
učiteljica kupila vstopnice. Dobili smo površnike
in čelade ter nekateri so dobili še luči. Odšli smo
do vlakca, v en vagon nas je lahko šlo osem. Z
vlakcem smo se vozili približno deset minut.
Vlakec se je peljal s hitrostjo deset kilometrov na
uro. Kar dobro nas je premetavalo v vagonih,
bilo je zelo temno. Vodnika v rudniku smo
poslušali, saj nas je zanimalo, kaj se je nekoč
dogajalo v rudniku Mežica. In spet vožnja z
vlakcem.
Z avtobusom smo se odpeljali do domačije
Lovra Kuharja, Prežihovine. Tam smo si ogledali
spomenik, ki gleda proti vasi. V hiši je črna
kuhinja, sobe, slike na stenah. Veliko podatkov o
njem in njegovi družini. Ko smo si vse podrobno
ogledali,smo odšli nazaj na avtobus.
Pripeljali smo se do Ivarčkega jezera. Ko smo
prišli, nam je učiteljica rekla, da naj gremo vsaj
enkrat okoli jezera. Potem smo imeli dve uri
prosto. Nekateri smo šli na trampolin. Potem
smo se odpeljali do naše zadnje postaje.
Ko smo prišli v McDonald's, smo si naročili, kar
smo hoteli. Ko smo se najedli, smo odšli na
avtobus in po avtocesti domov.
Končna ekskurzija je bila super. Najboljše mi je
bilo, ko smo se vozili z vlakcem.

Katja Zamuda, 6. a

KAJ BOM POSTAL

Rad bi postal kmet. Naredil bi veliko kmetijo, da
bi se z njo lahko preživljal. Imel bi veliko
posestev, mnogo živali kot so krave, pujsi, biki.
Kupil bi velike traktorje in pripomočke, ki jih pri
delu potrebuje kmet.
Zares si želim postati kmet in upam, da mi bo
uspelo.

Matic Ilešič, 6. b

ZAKLJUČNA EKSKURZIJA

V ponedeljek, 10. 6. 2013, smo se ob 7.00 uri z
avtobusom odpravili na našo zaključno
ekskurzijo. Naš cilj je bila Velika planina in izvir
Kamniške Bistrice.
Ko smo se ob 7.00 uri odpravili iz Cerkvenjaka,
smo se vozili približno eno uro in pol. Nato smo
se ustavili na počivališču v Lukovici, kjer smo
imeli čas za malico. Po postanku smo še se
približno eno uro vozili, nato pa smo končno
prispeli na naš cilj- Veliko planino. Po
nekajminutnem čakanju smo se z gondolo
odpeljali na velik hrib, ki ga je obdajala megla.
Prav grozno je bilo videti, kam so vodile vse te
žice, na katere je bila pripeta gondola. Vendar ni
bilo tako grozno. Ko smo se peljali, je bilo vsega
straha konec. Ko smo prispeli na hrib, smo se
odpravili na pot kar peš. Pot je bila posuta s
kamni. Včasih se je spuščala, spet drugič strmo
dvignila. Vmes smo imeli še nekaj postankov.
Med drugim smo se ustavili tudi v planšarski

POLETNI KORAKI

hiški, v kateri smo se malo segreli, saj je bil
gorski zrak mrzel in svež. Po ogledu Velike
planine smo se z gondolo odpeljali v dolino.
Ogledali smo si še tudi izvir Kamniške Bistrice.
Po obeh pestrih ogledih smo se počasi začeli
odpravljati proti domu. Vmes smo se ustavili še
v Mc'Donaldsu v Domžalah.
Naša zaključna ekskurzija je bila res lepa in
nepozabna.

Patricija Peklar, 7. a

SOLZICE, KNJIGA PREŽIHOVEGA VORANCA

Za domače branje smo brali knjigo Solzice
Prežihovega Voranca, povezano z branjem smo
reševali še učne liste.
Moje delo je bilo všeč učiteljici slovenščine
Jožici Vršič, zato sem naredila povzetek
domačega branja. Zbrala in strnila bom kar
obsežno vsebino knjige in zapisala še nekaj
stavkov o pisatelju, Prežihovem Vorancu.
Zelo me je navdihnilo branje njegove knjige.
Pisatelj je pisal knjigo na svoji smrtni postelji, s
spomini na svoja mlada leta. Knjigo je naslovil
po uvodni črtici, opisal je pot po solzice
(šmarnice), ki so rasle v globeli. Premagal je
strah in jih prinesel za svojo ljubljeno mamo. Še
mnogo je zgodb, skupaj 11, ki nam ostanejo v
spominu in nam bodo vedno ostale v poduk.
Druga črtica govori o Vorancu samem in o
prazniku velike noči, za katerega je bilo značilno
obdarovanje med sorodniki s pisankami.
Obdarovali so predvsem botri svoje krščence.
Tu se je videlo bogastvo in seveda dobrota ljudi.
Kako lepo pisatelj opiše ta običaj.
Še v več pripovedih so opisani običaji tistih dni.
Veliko piše o svojih prijateljih in njihovih mukah,
o družini, v večini zgodbic pa je opisal samega
sebe in svoje poglede na svet. Zanimive so prav
vse črtice, še posebej tiste, ki govorijo o
Vorančevih smešnih doživljajih, dan, ko je
pogorela njegova šola, doživljanje pravega
prijateljstva. Težilo ga je tudi vprašanje, kateri
jezik govoriti slovenski ali nemški, pisati
slovensko ali nemško. Njegova družina,
predvsem oče je bil zaveden Slovenec, ki je
slovenščino postavljal pred vse. To zavedanje je
malemu Vorancu ostalo za vse življenje.

Voranc je pisal o malem človeku, preprostem
slovenskem kmetu. Kmetu, ki je imel rad svojo
zemljo in soljudi.
Knjiga Solzice mi je bila zelo všeč, saj je znal
pisatelj natančno opisati vse dogodke in je
vdahnil dušo glavnim junakom, da si jih lahko
živo predstavljam, kakšno je bilo njihovo
življenje in dogodivščine.

Patricija Peklar, 7. a

Literarni natečaj »Moja rodna domovina«,
nagrajeni spis:

SLOVENIJA, MOJA RODNA DOMOVINA

Slovenija od kod lepote tvoje, Avsenikova
pesem. Le kdo lahko temu oporeka? Tako
majhna dežela pa je Bog vanjo vtaknil in zasejal
toliko lepot. Še v podzemne jame je segel s
svojo roko in malo više, v gore. V dolinah
samevajo jezera, žuborijo reke in potoki, dehtijo
cvetoči travniki ter bogato rodijo obdelana polja,
sadovnjaki in gorice. Zjutraj me zbujajo nagajivi
sončni žarki in prelepa simfonija pojočih ptičkov.
Ko stopim bosa na travo, me požgečka jutranja
rosa. Kaj je lahko še lepšega?
Rada imam našo domovino. Opazujem naravo
okrog domače hiše. Naši domovi so lepi in tako
domači. Vem, da so naše domačije zgradili naši
predniki, očetje, koliko truda, dela njihov rok je
vsepovsod. Rože okrog hiše in na oknih cvetijo.
Posadila jih je nežna mamina roka. Zraven hiš
se igrajo otroci, živahni in nedolžni. Psički,
muce, kokoške in druge živali se zraven otrok
podijo po dvorišču. Družinska idila mi je nadvse
všeč. Vendar večkrat slišimo, da vsepovsod ni
lepo, da v naši domovini vlada pomanjkanje, to
me žalosti.
Postanem žalostna, poslušam, kaj se
pogovarjajo odrasli, kar slišim v medijih. Bom jaz
lahko uživala družinsko življenje. Se bom lahko
zaposlila? Ne vem, kaj nas bo pogubilo prej,
politika ali država. Da so naši politiki in
poslovneži kradljivci. Vsak dan poslušamo, daje
kriza v državi vse večja. Ljudje mislijo le na
svojo korist. Na eni strani se ljudje kopajo v
denarju, drugi pa niti za kruh nimajo. Denar
namenjamo za stvari, ki na koncu ne obrodijo
sadov. Ne zagotavljajo nam pogojev, da bi lahko
dostojno živeli. Se nam obeta najbolj črn
scenarij. Bomo zaprosili za evropsko pomoč.

POLETNI KORAKI

Nas bo politika pogubila. In jaz kje se bom
zaposlila, ko dokončam šolanje?
Naša lepa domovina, kdo te bo pogubil prej,
politika ali narava, ki se nam maščuje za vsa
grozodejstva. Verjela sem, da je domovina
sveta, da so svete vrednote - ljubezen, dobrota,
pravičnost, iskrenost. Verjela, da so naravne
lepote neuničljive in najbolj spoštovane na
svetu.
Narava se nam je v preteklih letih že večkrat
maščevala za naša grda dejanja do nje. Kopičijo
se gromozanski kupi odpadkov, izpušni plini iz
tovarn in naših prevoznih sredstev. Naši Zemlji
je dovolj, kaj pa smo lahko drugega pričakovali.
Na koncu vseh teh razmišljanj, na koncu večne
teme je vedno luč. Luč upanja o boljšem svetu.
Luč upanja, da se bodo vrnili dobri, pošteni
ljudje. Luč upanja, da se bodo egoistom povrnile
izgubljene vrednote. Vse to me žene naprej. Je
moč, da odmislim vse slabe stvari in mislim in
upam samo na dobro. V naših rokah je naša
prihodnost. Kljub vsemu slabemu, slabim
vzgledom v naši prelepi domovini, bodimo mi
mladi svetla luč in skušajmo udejaniti boljši
svet.

Patricija Peklar, 7. b

VITOMARCI, MOJ DOMAČI KRAJ

Vitomarci ležijo v Slovenskih goricah. Večja
bližnja mesta našemu kraju so Ptuj, Maribor,
Gornja Radgona in Lenart. V bližini teče reka
Pesnica.
V Vitomarcih živi okrog 1.300 ljudi, ki so
naseljeni v sedmih različnih vaseh. Te vasi so
Novinci, Slavšina, Vitomarci, Gibina, Drbetinci,
Hvaletinci in Rjavci.
Občina Sveti Andraž je velika 17.6 kvadratnih
kilometrov. V Vitomarcih imamo seveda veliko
javnih ustanov. Najpomembnejši so občinska
uprava in pošta ter šola, muzej, kmetijska
zadruga, gostilna, pokopališče.
Vitomarci niso le lep kraj, temveč imajo tudi
veliko kulturnih spomenikov in naravnih lepot.
Kulturni spomeniki so tri kužna znamenja,
sedemnajst kapelic, Hrgova viničarska hišica,
cerkev, studenci na vreteno, preše za stiskanje
grozdja.

Ker so Vitomarci bogati z gričevji in bregovi, sta
zelo razvita sadjarstvo in vinogradništvo, tako je
bilo že nekdaj, da so v naših krajih živeli znani
sadjarji in vinogradniki.
V našem kraju je živelo veliko znanih oseb. To
so: narodni junak Vinko Jurančič, pisatelj Ignac
Koprivec, učitelj Ivan Strelec, pravnik Franc
Jurtela.
Ljudje so pretežno zaposleni v drugih krajih.
Nekaj pa se še jih ukvarja z perutninarstvom,
živinorejo, poljedelstvom, vinogradništvom in
sadjarstvom.
V preteklosti sta nastala pomembna materialna
vira. Mednje sodita star zapis iz leta 1297, ko je
kraj prvič omenjen v pisnih virih in lepa cerkev ,
ki sojo začeli graditi leta 1513. Skozi Sv. Andraž
je pot tudi vodila Metoda in Cirila, ki sta
pokristjanjevala ljudi ter Turki so pustošili v naših
krajih.
Za naš kraj so značilne različne jedi, kot so
kvasenice, potice, domač kruh, žganje in vino.
Rada imam moj domači kraj.

Tina Brotšnajder, 7. b

KONČNI IZLET

V ponedeljek, 10. junija smo imeli zaključno
ekskurzijo. Šli smo v Bohinj.
Izpred šole smo se z avtobusom odpravili zgodaj
zjutraj ob 6.00 uri. Na poti smo vmes imeli tudi
krajši postanek. V Bohinj smo prispeli ob 9.00
uri. Pri jezeru nas je pričakal vodič, ki nam je
razložil nekaj osnovnih stvari o jezeru in tudi o
samem Bohinju. Po uvodni predstavitvi pa smo
šli na manjšo ladjo, s katero smo se odpeljali na
drugo stran jezera. Tam smo si šli ogledat slap
Savica, do katerega vodi 553 stopnic. Opoldne
smo z gondolo odšli na Vogel in tam imeli
kosilo. Ob 13.30 uri smo se z ladjo odpeljali
nazaj v Ribčev laz, kjer smo si ogledali cerkev
svetega Janeza Krstnika. Cerkev leži vzhodno
od Bohinjskega jezera in je največji kulturni
spomenik v Bohinju. Pozno popoldne smo se
odpravili nazaj proti Cerkvenjaku. Pred šolo smo
prispeli približno ob 19.30 uri.

Klemen Hercog, 8. a

RAČUNALNIŠKO TEKMOVANJE-
MULTIMEDIJSKI EKOPLAKATI

POLETNI KORAKI

V sredo, 17. 4. 2013, ob 9.00 uri smo začeli s
tekmovanjem v računalništvu. Letošnja tema so
bili odpadki. Na tekmovanje je prišlo še 16
drugih šol, vključno z eno šolo iz sosednje
Avstrije. Našo šolo smo predstavljali Tadej
Koša, Žan Zorko in Žiga Fekonja. Začeli smo ob
10.00 uri, dva učenca iz skupine sta šla na teren
fotografirat, medtem sem jaz pripravil glasbeno
datoteko. Ko sta učenca fotografa prišla s
terena, smo vsi šli na malico. Potem se je
tekmovanje nadaljevalo. Skupaj smo sestavili
ekoplakat. Končali smo med prvimi, zato smo šli
v večnamenski prostor počakat, da končajo še
ostale skupine. Nato so se začele predstavitve,
bili smo med zadnjimi, saj smo končali med
prvimi. Po predstavitvah je sledil kratek premor,
da je komisija seštela točke in razglasila
rezultate. Dosegli smo srebrno priznanje, kar je
boljše kot lani, ko smo dosegli bronasto. Domov
smo odšli s srebrom.

Zan Zorko, 8. a

• e •
21

POLETNI KORAKI

MOJA SESTRA SANJA

Našo družino sestavljajo ata, mama, štiri leta
mlajši brat Sergej in pet let mlajša sestra Sanja.
Ker je Sanja najmlajša in najbolj razvajena, sem
se odločila, da opišem njo.
Sanja je stara 8 let in obiskuje 3. razred OŠ
Vitomarci - Cerkvenjak. Je vitke postave. Ima
dolge rjave lase in rjave oči. Ima zelo prikupne
ustnice, s katerimi se nagajivo smehlja. Njena
lička so skoraj vedno lepe rdeče barve. V šoli je
zelo pridna in ima rada svojo učiteljico Marijo.
Tudi do svojih sošolk in sošolcev ima lep odnos.
Njena najboljša prijateljica je Mojca. Doma se
igra z barbikami in punčkami, ki jih preoblači in
češe, pa tudi krega jih, če niso pridne. Sanja
rada nosi krila in obleke, s katerimi uprizarja
modno revijo. Njena naj ljubša risanka je Pujsa
Repa. Ko pride bratranec Iztok, se igrata šolo.
Ona je vedno učiteljica, Iztok pa učenec.

Mojo sestro imam zelo rada in je ne bi
zamenjala za nič na svetu.

Nadja Ilešič, 8. b

EVROPSKA VAS

V mesecu maju je potekala Evropska vas.
Vsaka prijavljena šola je na trgu Leona Štuklja
predstavljala svojo državo. Mi smo predstavljali
Avstrijo.
Prej smo učenci v šoli izdelovali plakate o
zanimivostih v Avstriji, o hrani, znanih osebah,
športu ... Pripravljali smo material, ki bi pritegnil
obiskovalce. Dan pred prireditvijo so učenci pri
izbirnem predmetu spekli jabolčni zavitek ter
sacher torto.
V sredo smo se zjutraj odpravili na trg, tam nas
je pričakala naša stojnica. Razstavili smo
plakate, zloženke, zastavice, hrano ter
pričakovali prve obiskovalce. Veliko se jih je
zanimalo za Avstrijo. Še posebej sta jim bila
všeč zavitek in torta. Vmes smo si lahko
ogledali še druge stojnice. Okrog 12h smo
pospravili ter odšli domov.

Urška Blažič in Samanta Lukačič, 9. a

VESELA ŠOLA

Tekmovanje Vesele šole poteka v znanju
naravoslovja, družbe in vse splošne
razgledanosti.
Tudi jaz sem se udeležila tega tekmovanja. In
niti pričakovala nisem, da bi bila najboljša na
šoli. Ampak res, bilo je tako!
Kakšna dva dni pozneje, sem od učiteljice,
mentorice Suzane Logar izvedela, da sem se
uvrstila na državno tekmovanje iz Vesele šole v
Voličini in me je povabila, da se ga udeležim.
Seveda sem to povabilo na tekmovanje z
veseljem sprejela. Učiteljica mi je dajala napotke
ter prispevke, ki sem jih morala prebrati. Minil ja
kakšen teden in pol in prišlo je tekmovanje.
Skupaj z mamo sva se odpravili do Voličine, kjer
sva počakali še mentorico. Skupaj smo se nato
odšle v šolo. Sledil je še manjši program, kjer so
se tekmovalci lahko sprostili. Napočil je glavni
del tekmovanja. Najprej je moral vsak mentor, ki
je zastopal posamezno šolo po mapo s
vprašalnicami. Skupaj smo se odpravili v zgornje
prostore (učilnice). Pisali smo 45 minut, torej
eno šolsko uro. Meni je med pisanjem šlo zelo
dobro in upala sem na dobro uvrstitev. Na koncu
je vsak tekmovalec dobil malico, ptička in knjigo,
za spomin. Z učiteljico smo se skupaj poslovili
od glavne vodje tekmovanja in se odpravili
domov.
Rezultati bodo znani po 27. 4. 2013.
To tekmovanje mi bo za vedno ostalo v
spominu, tako kot vsa druga.

Nuša Gavez, 5. a

Na svetu si, da gledaš sonce

na svetu si, da greš za soncem

na svetu si, da sam si sonce

in da z neba odganjaš sence.

Tone Pavček je s tem citatom na svoj način
zaobjel smisel življenja, zakaj smo na svetu.
Vsak človek se rodi z razlogom. Vsak ima svojo
nalogo in gre svojo pot ter si ustvarja življenje.

POLETNI KORAKI

V življenju je pomembno, da srečaš prave ljudi.
Z njimi živiš in si ustvarjaš življenje ter s tem
oblikuješ sebe v človeka kakšen si. Od ljudi
okrog sebe nezavedno prevzameš navade pa
naj bodo dobre ali slabe. Zato je sreča srečati
prave ljudi.
Tako je sedaj, ko gremo v srednjo šolo,
pomembno s kom se bomo družili, saj nas bodo
ti ljudje dopolnili in tudi mi njih ter jim dali
določene lastnosti. To je ena velikih prelomnic,
ki nas čaka v življenju. Potem pridejo še večje
preizkušnje, ko si študent in ko spoznaš svojega
partnerja. To je res zelo pomembna prelomnica.
Sreča je, da si izbereš pravega, saj ti on da
veliko lastnosti in navad. Potem tako po vzorcu
vzgojimo svoje otroke.
Jaz menim, da je vsak človek, ki ga v življenju
srečamo in se z njim spoznamo, pomemben. Od
vsakega se nekaj naučimo. Pomembni so
medsebojni odnosi. Da se ljudje med sabo
pogovarjamo in povemo kaj mislimo in kakšni
občutki nas prevzamejo v določenih trenutkih.
Seveda si sam tisti, ki boš odločal o svojem
življenju, a na vse ne moreš vplivati. Vsak dan
naredimo veliko odločitev, ki se nam ne zdijo
pomembne, pa vendar vseeno, ko pogledaš
nazaj, ugotoviš, če jih združiš, so zelo
pomembne.
V življenju doživiš veliko prelomnic, veliko
vzponov in padcev, spoznaš veliko različnih
ljudi, a se na koncu vseeno sam odločiš kako in
kaj ter kakšen boš. Zgodijo se ti dobre in slabe
stvari, a se sam odločiš, če se boš zaradi tega
obremenjeval ali poiskal dobro v njih. Ostani
vedno pozitiven, veliko se smej in življenje bo
lepše.

Vesna Fekonja, 9. b

Nobena pot ni ravna.

Nobena pot ni revna,

a vsaka je zahtevna

in tvoja ena sama - glavna.

T. Pavček

Nobena pot do želenega cilja v življenju nikoli ni
bila in ne bo lahka, saj se moramo za svoje cilje

in sanje boriti. To sta mi velikokrat povedala
starša in hvaležna sem jima, saj vem da se
vedno borim za svoje cilje do konca in ne
obupam. Pravijo: »Pot do vrha je lahko trnova,
ampak ko prideš na vrh, je razgled prečudovit.«
Tako se počasi, a s trudom bliža moj prvi večji
cilj, in sicer končati osnovno šolo. Ostalo mi je
še 15 dni in konec bo enega izmed
najpomembnejših obdobij v mojem življenju. Na
tej poti sem v devetih letih spoznavala nove
ljudi, stvari in kar je najpomembnejše, sklepala
sem prijateljstva, ki ne bodo nikoli pozabljena.
Doživela sem lepe in slabe trenutke, saj pravijo,
da nobena pot ni lahka, pa vendar sem že skoraj
na cilju. Če sem čisto iskrena, ne vem, če se
veselim ali sem žalostna. Pogrešala bom
prijatelje, učitelje in tudi nekatere druge delavce
šole, saj so bili z mano vsak dan teh devet let
šolanja in mnogokrat so mi številni izmed njih
priskočili na pomoč. Devet let je dolgo obdobje,
veliko lepih in tudi nekaj slabih spominov. Pa
vendar moramo iti novim ciljem naproti. Eden
izmed mojih večjih ciljev je bil tudi vpis v srednjo
šolo. Vesela sem, da se mi je uspelo vpisati na
šolo, v katero sem si vedno želela hoditi, ko sem
izvedela, da sem sprejeta, se mi je uresničil še
en cilj več. Ampak izbira srednje šole je bila vse
prej kot lahka. Vendar sem na koncu sledila
svoji želji, da bi nekoč pomagala ljudem in sem
se v pisala na Srednjo zdravstveno in
kozmetično šolo Maribor. Težko bo oditi in pustiti
vsa prijateljstva, ki sem jih spletla, a se vseeno
veselim novih ljudi, novega okolja in tega, da
bom vedno bližje svojemu naslednjemu cilju.
Imam še veliko ciljev in resnično upam, da se mi
bodo uresničili. Verjamem, da bo pot do njih zelo
zahtevna, ampak s trudom in željo mi bo uspelo.
Verjamem v sebe in v svoje sposobnosti in to
sta me naučila starša, ki jima bom vedno
hvaležna za vse.

Sedaj pa novim ciljem naproti!

Barbara Pihler, 9. B

Nobena pot ni ravna,

nobena pot ni revna,

a vsaka je zahtevna

in tvoja ena sama - glavna.

POLETNI KORAKI

Življenje je ena sama dolga pot, ki se nenehno
nadaljuje in dopolnjuje, naša naloga je, da si
življenje poskušamo narediti lepo ali celo
najlepše.
Ljudje si mislimo, da je najhuje vedno, ko se
nam zgodi kaj slabega. Imamo le en izhod, in ta
je, da se zavedamo, da imamo normalno
življenje, ki ima vzpone in padce. Življenje je
sestavljeno iz veliko ovir, ki jih moramo
premagati in nenehno nadaljevati in misliti ter
verjeti v najboljše. Če nam kdo umre, ki nam je
bil zelo blizu ali če imamo ljubezenske težave,
se moramo zavedati, da nismo sami in imamo
prijatelje, ki nam bodo pomagali tudi v najhujših
trenutkih. Moramo se začeti veseliti majhnih
stvari in ne preveč razmišljati za nazaj, kar je
bilo, je bilo, pomembna je le prihodnost, ki bo
lahko lepa ali nas čakajo grda presenečenja. Če
pogledamo, da se nekateri ljudje sekirajo zaradi
malenkosti, moramo tudi pomisliti na ljudi v Afriki
ali še kje drugje, ki nimajo jesti in morajo
prestajati neznosne muke. Ali da živijo v
nenehnem strahu pred vojno in drugimi
nevšečnostmi.
Mi v Sloveniji smo lahko srečni, da spadamo
med »razvite« države, ampak imamo kljub temu
tudi težave v življenju. Obstaja veliko stvari, ki
nam lahko polepšajo dan - leto - življenje.
Nekateri ljudje pravijo, da je to rojstvo otroka,
nekateri pravijo, daje to ljubezen, nekateri poklic
itd. Vsak človek ima svojo predstavo o življenju
in zato smo vsi edinstveni in tudi neponovljivi.
Vsi smo po svoje lepi, po notranjosti, zunanjosti,
najpomembnejše pa je, da smo v srcu dobri
ljudje in ni pomembno, da vozimo najboljši avto
in imamo največ denarja. To so samo materialne
stvari, ki nas začasno osrečijo, ampak nas nikoli
za vedno. Življenje se vedno enkrat konča in
vedno bodo nekateri ljudje žalovali za nami,
nekateri pa ne. Vsak človek ima ljudi, s katerimi
se ne razume, ampak življenje je prekratko za
sovraštvo in predolgo za ljubezen
Na kratko povedano, življenje je pot, tlakovana z
okraski (ljubezen, sreča), posejana tudi s kamni
(smrt, sovraštvo) in mi smo avti, ki se nenehno
vozijo po cesti, se neštetokrat ustavijo, a vedno
nadaljujejo pot.

David Virag, 9. b

EKO BRANJE ZA EKO ŽIVLJENJE

Mentorica : Marjana Gomzi

To šolsko leto sem bila mentorica projekta Eko
branje za eko življenje na obeh šolah. Cilji, ki
smo si jih zastavili na začetku leta so realizirani.
Učenci so preko zgodb in člankov v revijah in
časopisih spoznavali ekološko problematiko. O
člankih so se pogovarjali med seboj, posamezne
tematike so predstavili sošolcem. Predstavili so
tudi svoj pogled na določeno ekološko
problematiko.
Preko zgodb so se seznanili s pravilnim
ločevanjem odpadkov in pomenom recikliranja.
Spoznali so odnos do drugačnih in strpnost do
teh.
Učenci nižjih razredov so ilustrirali dane
zgodbice, napisali nadaljevanje . V drugem
razredu si je vsak učenec naredil svoj indijanski
znak.
Učenci 5. in 4. razredov pa so pisali

nadaljevanje in predzgodbo.
Na tretji triadi učencev žal ni bilo možno
pritegniti in zmotivirati za branje. Tukaj so se
potegovali za eko bralno značko le trije učenci.

VEVERIČEK PRIPOVEDUJE ...

Nekega aprilskega dne so se pod kostanjem
veveričke igrale skrivalnice. Najmanjša je bila
Rozi, druge veveričke so se norčevale, ker ni
vedela šteti do deset, zato ni imela prijateljev.
Žalostna se je učila, ker ji ni uspelo, je začela
kričati. Nasproti je prišel zajec in se ponudil
Rozi, da se igra z njo. Postala sta prijatelja.
Zdaj pa lahko noč, eno prijateljstvo na pomoč,
po krij se, zavij in zaspi.

Vanesa Borko, 3. a

Nekoč je v mešanem gozdu živel zajček, ki je
mislil, da je strahopetec. Vsak padec in šum sta
ga močno prestrašila. Nekega dne je šel k reki.
Tam je zagledal žabico, ki se je zelo prestrašila.
Spoznal je, da on ni največji strahopetec na
svetu.

Nuša Lajh, 3. a

POLETNI KORAKI

V Veveričjem gaju so bili vsi veseli, saj so dobili
pet novih prebivalcev. Dve veverički in tri
veveričke. Njihova mama je bila zelo ponosna
na svoje otroke. Imela je Čopka, ki je bil zelo
lep in je imel prav poseben talent. Tako lepo je
pel, da je očaral ves Veveričji gaj. Mama je bila
zelo ponosna, na vsakem njegovem koncertu je
potočila kar nekaj solz. Ko je jokala, je govorila:
»Oh, moj Čopko. Tako mlad je in ima takšen
talent.« Tudi njegovi sestri, brata, tete strici in
vsi prebivalci so bili ponosni nanj. Na vseh
njegovih koncertih se je zbral ves veveričji gaj.
Prebivalcem Veveričjega gaja ni bilo nikoli
dolgčas, saj je Čopko vse dni prepeval, pa tudi
koncerti so bili pogosti.

Pia Peklar, 3. a

JURČEK PONOVNO V PACKARIJI

Ko je Jurček spet prišel v Packarijo je videl, da
vsi prebivalci ločujejo odpadke in jih reciklirajo.
Ker so bili ponosni na Jurčka, so mu na sredini
Packarije postavili kip. Jurček je prebivalcem
predlagal, da dajo kraju novo ime. Z Jurčkovo
pomočjo so kraj preimenovali v Čistočo. Od
takrat je v tem kraju vedno čisto.

Primož Vršič, 4. b

Ko se je Jurček vrnil v Packarijo, je mislil, da bo
tam vse pospravljeno. Žal se je zmotil, saj je bilo
vse razmetano. Odločil se je, da bo ponovno šel
pospravljat. Vse odpadke je nesel v smetnjake
za ločeno zbiranje odpadkov. Končno je bilo
spet pospravljeno. Vse se je svetilo in bleščalo.
Na leseno tablo je zapisal: DOBRODOŠLI V
PACKARIJI. Bil je vesel, da je vse spet čisto in
pospravljeno. Legel je v posteljo in zaspal.
Sanjal je packarijaste sanje.

Laura Zorec, 4. b

PACKARIJA PRED JURČKOVIM OBISKOM

Pred Jurčkovim obiskom je v Packariji vladala
packarija. Jurček se je odločil, da reši Packarijo

pred smetmi in njenimi prebivalci. Bil je mnenja,
da Packarijo lahko reši le čudež. Ta čudež je bi
on. Prebivalci Packarije so bili leni in malomarni,
smeti so metali povsod, rastline so podirali, živali
pa pobijali. Sploh niso razmišljali, da brez rastlin
in živali tudi oni ne bodo mogli živeti. Jurčkov
prihod pa je spremenil odnos in razmišljanje
prebivalcev.

Danny Pečar, 5. b

POEZIJA

FIFIJEVO KOSILO

Tale čas, tale čas,
enkrat za kosilo
mora biti čas.

Fifi, glavo gor!
Fifi, repek gor!
Fifi, stoj lepo!
Fifi, nikar ne vpij!

Tako naš Fifi za kosilo potrpi,
da kosilo on dobi,
kakor vodo in kosti.

Jure Čeh, 5. b

SONCE DRAGO, POČAKAJ ME

Sonce preljubo počakaj me,
ker rada te imam.

Ljubo drago sonce,
zelo rada te imam,
naj žarki ogrejejo te.

Sonce drago, počakaj me,
saj žarki ogrejejo me.
Vsak dan gugam se
in zapojem pesmico.

Zala Zagoršek, 2. a

PLAVALNI TEČAJ

Kot ribice smo!
V bazenu se potapljamo,
v vodi ples preizkušamo.

Špric, špric, špric,
šprica voda iz bazena,
mi pa pod vodo plavamo
hitro kot strela.

O, kako lačni smo vsi,
v restavracijo jest bomo šli
tam se bomo najedli
in spet plavati začeli.

V petek splavali
smo vsi
in z avtobusom srečni
domov smo odšli.

Rene Zorman, 3. a

MOJA PESEM

Lepo je jesti sadje in zelenjavo,
ker je zelo zdravo.
Piti dosti vode
in v naravo hoditi.
To nam je v veselje,
to so naše želje.

Primož Vršič, 4. b

VESELO NA POČITNICE

Vsako poletje bilo je fajn,
ko iz šole odšli smo čisto vsi.
Toda letos bo tako,
kot še nikoli ni bilo.

Sledijo nam počitnice,
gremo na morje namočit se.
V vodo bomo pljusknili
in se veliko sončili.

Zelo veseli smo,
ker upamo, da nam lepo bo.
Pustimo šolo na miru vsi
in zaželimo si lepih dni.

Nuša Gavez, 5. A

ČISTO MESTO

Kam vodi ta cesta,
morda do čistega mesta?
Tam predelujejo odpadke
iz kovine in plastike,
tam dosti je fantastike ...
Pridelujejo bale
in konzerve male .
Imajo dolge trake,
na njih sedijo srake.
Zdaj gremo pa domov,
to bil je pravi šov.

Sergej Ilešič, 4. b

POEZIJA

POMLAD

Kdaj je pomlad ?
Ali ko je zunaj sneg?
Ali ko so listi pisane barve?
Ali ob božiču?

NE, pomlad je tedaj,
ko zunaj začnejo rasti
čudoviti zvončki,
vijolične vijolice,
rumene trobentice
in so na drevesih zeleni listi.
Na nebu sije zaklad,
ki ga imenujemo sonce .

Kaj je pomlad ?
Kadar vsi spijo,
lenarijo in nočejo na sonce ?

NE, pomlad je to ,
ko se vsi otroci veselijo,
in na soncu se igrajo.
Starši pa na soncu dremajo,
in nas z enim očesom opazujejo,
naše veselje občudujejo.
Babice in dedki,
pa že pridno delajo, sadijo,
rožice in njivice urejajo.
TO JE POMLAD.

Tjaša Kocmut, 8. b

IZLET

Na izlet smo šli, živalski vrt smo si ogledali.
Najprej tjulenj nas je pozdravil, opičjak pa banano
je zagrabil.
Kar naprej po poti gremo, ogledamo si še kamelo.
Lev nas pogumno je pogledal, tiger pa jezno je
gledali
Kača je v terarij pobegnila, ko bika je zagledala.
A konj vso lepoto je pokazal, ko z repom je
pomahal.
Bolj smo proti koncu šli, hudega smo volka srečali.
Slon pa vodo je popil in od nas se poslovil.

Vanesa Borko, 3. a

MORJE ...

Morje, morje, zakaj tako valoviš?
Se morda nas, ki te onesnažujemo bojiš?
Valoviš morda mimo umazanega sveta,
kjer lepo živeti se ne da?

Vemo, v tebi je življenje.
Tu so ribice doma,
zato poskrbimo vsi,
da sreča v vodah dolgo še živi.

Se te vsi že veselimo,
da po tebi se zapodimo.
Hitro veter naprosimo,
da odnesel bo z morja dolgočasno to sivino.

Videz tvoj čist morda bo ostal,
a kaj v tvoji globini človek vse lahko bi poiskal.

Ljudje, spametujmo se in ohranimo vse vode čiste.
V njih življenje je, ki za nas zelo pomembneje.

Lana Kreft, 5. a

PESEM

Pesem sama se kuje,
besedne zveze oblikuje.
Brati ni je težko,
pisati pa tudi je ni lahko.
V pesem zlijejo se občutki,
včasih tudi tisti obupni.
V pesem vživi se vsak,
še najbolj postaven možak.
Pesem je kot trava,
zvečer jo poje krava.
Pesem ni le zgaga črk,
včasih povzroči tudi možganski mrk.
Beremo radi pesmi o sreči,
včasih tudi o mački v vreči.
Pesmi dajo se peti,
izvajajo jo najlepši kvarteti.
Pesem v glavi mrgoli,
ptiček na veji jo žvrgoli.

Tina Brotšnajder, 7. b

DEVETOŠOLCI

Urška Blažič: Veselim se srednje šole, še bolj pa počitnic.

Samanta Lukačič: Komaj čakam počitnice ter nove izkušnje v srednji šoli.

Martina Čižič: Veselim se počitnic in srednje šole.

Vanessa Bratkovič: Veselim se srednje šole, na valeti sem se imela super.

Marcel Šturm: Veselim se, ker je konec šole.

Špela Polič: Komaj čakam, da spoznam nove sošolce.

Ana Lajh: Najbolj se veselim počitnic ter novih sošolcev.

Denis Firbas: Komaj čakam počitnice in srednjo šolo.

Mario Paurič: Samo, daje že konec šole!

Denis Paurič: Samo, da bo konec pouka!

Tadej Zamuda: Vesel sem, da bom končal osnovno šolo.

Jure Rajh: Veselim se novih avantur, pustolovščin ter novih ljudi.

Tadej Zorec: Veselim se konca šole, počitnic.

Nino Kraner: Veselim se,da je konec šole. Želim si, da bi bile čim daljše počitnice.

Matej Kramberger: Veselim se srednje šole, ker bom končal osnovno šolo, še bolj se veselim počitnic.

Zlati cekin za odličen uspeh v vseh devetih letih prejmejo:

Urška Blažič, Katarina Gomzi, Mario Kramberger, David Virag, Tadej Zorec

DEVETOŠOLCI

Ime: Jure
Priimek: Rajh

Horoskop: Strelec.
Hobiji: Ribištvo,
Tierefiittern, fiziški geek.
Srednja šola: Srednja
gradbena šola in gimnazija
Maribor
Želje za prihodnost: Ostati
boljši od Chuck Norrisa.
Največkrat izrečen citat:
„Aboh pahjene."

r

Ime: Mitja
Priimek: Ljubeč

Horoskop: Oven.
Hobiji: Nogomet, računalnik.
Srednja šola: Biotehniška šola
Maribor
Želje za prihodnost: Imeti svojo
delavnico.
Največkrat izrečen citat:
„Zdravo."

Ime: Denis
Priimek: Paurič

Horoskop: Dvojček.
Hobiji: Nogomet.
Srednja šola: Strojna šola
Maribor.
Želje za prihodnost: Želim si,
da dokončam šolo.
Največkrat izrečen citat:
„Neven."

Ime: Tadej
Priimek: Zamuda

Horoskop: škorpijon
Hobiji: Nogomet, košarka.
Srednja šola: Biotehniška šola
Maribor.
Želje za prihodnost: Da bi imel
dobre ocene.
Največkrat izrečen citat: „Ne da
se mi."

Ime: Gabrijela
Priimek: Lajh

Horoskop: Tehtnica.
Hobiji: Rolanje, poslušanje
glasbe, igranje igric.
Srednja šola: Srednja zdravstvena
in kozmetična šola Maribor.

Želje za prihodnost: Uspešno
končati šolanje, imeti veliko
denarja, imeti službo.
Največkrat izrečen citat:
„ Pa kae?"

Ime: Martina
Priimek: Čižič

Horoskop: Strelec.
Hobiji: Odbojka, sprehodi,
Košarka.
Srednja šola: Srednja trgovska
šola Maribor.
Želje za prihodnost: Končati šolo,
narediti izpit za avto.
Največkrat izrečen citat: „Kaj je?"

Ime: Nataša

Priimek: Brenholc

Horoskop: devica
Hobiji: kolesarjenje, facebook
Srednja šola: Biotehniška šola
Ptuj
Želje za prihodnost: da bi
uspešno dokončala srednjo šolo
Največkrat izrečen citat: „Pr'moje
gruške!"

Ime: Samanta
Priimek: Lukačič

Horoskop: oven
Hobiji: tenis, druženje s
prijatelji.
Srednja šola: Srednja šola za
gostinstvo in turizem Maribor.
Zelje za prihodnost: Biti srečna
v življenju.
Največkrat izrečen citat: „Fani
pipol, joj."

• e •
29

DEVETOŠOLCI

Ime: David
Priimek: Virag

Horoskop: Bik.
Hobiji: Igranje nogometa,
druženje s prijatelji.
Srednja šola: Srednja gradbena
|ola in gimnazija Maribor.
Želje za prihodnost: Igrati pri
Bayernu.
Največkrat izrečen citat:
„Sven"

x\

Ime: Vanessa
Priimek: Bratkovič

Horoskop: Devica.
Hobiji: Odbojka, ples, sprehodi s
psom.
Srednja šola: Srednja šola za
gostinstvo in turizem Maribor.
Zelje za prihodnost: Da končam
srednjo šolo, da postanem dobra
kuharica.
Največkrat izrečen citat: „Super."

Ime: Denis
Priimek: Firbas

Horoskop: Rak
Hobiji: Nogomet.
Srednja šola: Biotehniška
šola Maribor.
Želje za prihodnost:
Uspešno končati šolanje.
Največkrat izrečen citat:
„Dober dan"

Ime: Nino
Priimek: Kraner

Horoskop: Oven.
Hobiji: Nogomet.
Srednja šola: Strojna šola
Maribor.
Želje za prihodnost: Končati
šolo.
Največkrat izrečen citat: „Jes
jutri pa trening."

Ime: Matej
Priimek: Kramberger

Horoskop: Dvojček.
Hobiji: Nogomet, računalnik.
Srednja šola: Biotehniška šola
Maribor.
Želje za prihodnost: Končati
šolo.
Največkrat izrečen citat:
„Siddharta je zanič."

Ime: Vesna
Priimek: Fekonja

Horoskop: lev
Hobiji: ples, rolanje.

Srednja šola: Gimnazija Ptuj
Želje za prihodnost: Iti v

London.
Največkrat izrečen citat: Joj"

Ime: Ana
Priimek: Lajh

Horoskop: Devica.
Hobiji: Odbojka, poslušanje
glasbe.
Srednja šola: Srednja zdravstvena
in kozmetična šola Maribor.
Želje za prihodnost: dokončati
srednjo šolo.
Največkrat izrečen citat: „Ke si
pijan al kake?"

Ime: Špela
Priimek: Polič

Horoskop: Kozorog
Hobiji: Poslušanje glasbe,
risanje.
Srednja šola: III. Gimnazija
Maribor.
Želje za prihodnost: iti na
koncert Siddharte.
Največkrat izrečen citat:
„Ne šimfli Siddharte!"

e e e
30

DEVETOŠOLCI

Ime: Alen
Priimek: Nedelko

Horoskop: Riba.
Hobiji: Igranje nogometa,

druženje s prijatelji.

Srednja šola: Elektro šola Ptuj.
Želje za prihodnost: Igrati za
velik nogometni klub.
Največkrat izrečen citat:
„Dado?i"

Ime: Katarina
Priimek: Gomzi

Horoskop: Bik.
Hobiji: Nogomet, poslušanje
glasbe.
Srednja šola: Srednja
zdravstvena in kozmetična šola
Maribor.
Želje za prihodnost: Postati
terapevtka.
Največkrat izrečen citat: „Ja ups
no."

Ime: Tadej
Priimek: Zorec

Horoskop: Ribi.
Hobiji: Nogomet, košarka,
ribarjenje.
Srednja šola: Srednja gradbena
šola in gimnazija Maribor.
Želje za prihodnost: Plavati z
morskim psom.
Največkrat izrečen citat:
„Resno?"

Ime: Urška
Priimek: Blažič

Horoskop: Škorpijon.
Hobiji: Ples, branje knjig.
Srednja šola: Prva Gimnazija
Maribor.
Želje za prihodnost: Uspeti v
življenju, potovati in uživati.
Največkrat izrečen citat:
„Pa ti je fajn?"

Ime: Barbara
Priimek: Pihler

Horoskop: Kozorog
Hobiji: Igranje nogometa,
druženje s prijatelji.
Srednja šola: Srednja
zdravstvena in kozmetična šola
Maribor.
Želje za prihodnost: potovati po
svetu, dobiti službo.
Največkrat izrečen citat:
„Ja ne te."

I A1 m Ime: Aleks
Priimek: Kozar

Horoskop: Dvojček.
Hobiji: Nogomet, TV.
Srednja šola: Strojna šola
Maribor.
Želje za prihodnost: dokončati
srednjo šolo.
Največkrat izrečen citat:
„Pa zakaj stalno
mene?"

Ime: Mario
Priimek: Paurič

Horoskop: Dvojček
Hobiji: Računalnik,
odbojka, nogomet.
Srednja šola: Strojna šola
Maribor.
Želje za prihodnost: Končanje
šole in izobraževanje
Največkrat izrečen citat:„Neven'

Ime: Erman
Priimek: Alijaj

Horoskop: Strelec.
Hobiji: Nogomet, odbojka.
Srednja šola: Biotehniška šola
Maribor.
Želje za prihodnost: Dobiti službo.
Največkrat izrečen citat: „Schwul
ist cool."

e e e
31

DEVETOŠOLCI

Ime: Nika
Priimek: Berlak

Horoskop: Bik
Hobiji: Igranje odbojke.
Srednja šola: Šola za
oblikovanje Maribor.
Želje za prihodnost: končati
srednjo šolo in imeti svoj
frizerski salon.
Največkrat izrečen citat: Ja
eee."

Ime: Sara
Priimek: Šalamun

Horoskop: strelec
Hobiji: shopping, rolanje,
poslušanje glasbe,vožnja s
skuterom.
Srednja šola: Srednja zdravstvena
jn kozmetična šola Maribor.
Želje za prihodnost: Končati
srednjo šolo.
Največkrat izrečen citat:
„Se pa je fašenk."

Ime: Patricija
Priimek: Kocuvan

Horoskop: Kozorog.
Hobiji: Sprehodi.
Srednja šola: Ekonomska šola
Murska Sobota.
Želje za prihodnost: Končati
srednjo šolo in imeti službo.
Največkrat izrečen citat:
„Ke si čuden?"

Ime: Marcel
Priimek: Šturm

Horoskop: Škorpijon.
Hobiji: Nogomet, računalnik.
Srednja šola: Strojna šola
Maribor.
Želje za prihodnost: Da
končam srednjo šolo in
najdem službo.
Največkrat izrečen citat:
„Kaj je?"

Ime: Sven
Priimek: Grager

Horoskop: Strelec
Hobiji: podvodno kičkanje
Srednja šola: Srednja šola za
gostinstvo in turizem Maribor.
Želje za prihodnost: Rad bi
postal DJ.

Največkrat izrečen citat:
„Marsel?l"

Ime: Marsel
Priimek: Hojnik

Horoskop: rak
Hobiji: Gledanje sončnih
zahodov.
Srednja šola: Elektro šola Ptuj
Želje za prihodnost: Potovati
po svetu.
Največkrat izrečen citat:
„Alen?l"

Ime: Mario
Priimek: Kramberger

Horoskop: Rak
Hobiji: poslušanje glasbe,
igranje harmonike.
Srednja šola: Gimnazija Ptuj
Želje za prihodnost: Uspešno
končati šolanje in dobiti
službo.
Največkrat izrečen citat:
„Ej stari."

eee
32

TEKMOVANJA 2012/13

Tekmovanje za Cankarjevo priznanje iz
slovenščine

Bronasto priznanje
2. razred: Aleksander Breznik, Lara Lovrec,
Nejc Nedeljko, Zoja Šalamun

3. razred: Tamara Borko, Teja Borovnik, Pia
Peklar

4. razred: Gašper Kavčič, Alen Ploj
5. razred: Nuša Gavez, Klara Grdja, Vita
Kovačec

6. razred: /

7. razred: Tina Brotšnajder, Patricija Peklar
8. razred: Žan Zorko, Tjaša Kocmut, Jure
Kralj

9. razred: Urška Blažič, Vesna Fekonja,
Katarina Gomzi

ROŠ Vitomarci:
2. razred: Žiga Krepša, Vanessa Repič

3. razred: Larisa Čuček, Filip Kuri
4. razred: Tanja Gavez

5. razred: Danny Pečar

6. razred: Blaž Čeh, Breda Toš

Tekmovanje za Vegovo priznanje iz
matematike

Bronasto priznanje
1. razred: Rok Domajnko, Sergeja Firbas,
Brina Lovrec, Jan Zelenik

2. razred: Nejc Nedeljko
3. razred: Teja Borovnik, Pia Peklar

4. razred: Domen Čuš, Gašper Kavčič
5. razred: Nuša Gavez, Klara Grdja

6. razred: Aleks Žnidar

7. razred: Patricija Peklar, Jan Šoto Vargas,
Jan Živko
8. razred: Nadja Ilešič

9. razred: Katarina Gomzi

ROŠ Vitomarci:
1. razred: Amadeja Duh, Filip Gomzi, Nina
Toš, Nejc Vršič
2. razred: Nika Ilešič, Žiga Krepša, Vanessa
Repič

3. razred: Mojca Šilak, Mihael Vršič, Timotej
Zorko

4. razred: Sergej Ilešič
5. razred: Blažka Krepša

6. razred: Nuša Čeh

Srebrno priznanje
9. razred: Katarina Gomzi

Danny Pečar, 5. b

Tekmovanje za Štefanovo priznanje iz
fizike

Bronasto priznanje
8. razred: Žan Zorko, Domen Toš

9. razred: Katarina Gomzi

Srebrno priznanje
8. razred: Domen Toš

Tekmovanje iz angleščine (9. r)

Bronasto priznanje
Urška Blažič, Vesna Fekonja

TEKMOVANJA 2012/13

Šolsko tekmovanje iz nemščine (9. r)

Bronasto priznanje
Urška Blažič, Špela Polič, Tadej Zorec,
Sven Grager, Gabrijela Lajh, David Virag

Srebrno priznanje
Špela Polič, Tadej Zorec, Sven Grager,
Gabrijela Lajh, David Virag

Tekmovanje iz računalništva
"Multimedijski ekoplakati"

Srebrno priznanje
Žan Zorko, 8, a
Žiga Fekonja, 8. a

Tadej Koša, 6. a

Tekmovanje za Veselo šolo

Tekmovanje iz zgodovine
Nuša Gavez, 5. a

Bronasto priznanje
9. razred: David Virag

Gabrijel Vršič, 5. B

Šolsko tekmovanje za Preglovo priznanje
iz kemije

Bronasto priznanje
8. razred: Tjaša Kocmut

9. razred: Katarina Gomzi, Urška Blažič

Tekmovanje iz znanja o sladkorni bolezni

Nagrada na likovnem natečaju
Smučarske zveze Slovenije Planica in
otroci (2013): "Planica in varovanje
narave"

Domen Toš, 8. b

Nagrada na literarnem natečaju »Moja
rodna domovina«:
Patricija Peklar, 7. a

Bronasto priznanje
Katarina Gomzi

PLANICA IN VAROVANJE NARAVE, DOMEN TOŠ

**** A A A A
a š o I a r

Ekošola

Odgovorni urednik: mag. Mirko Žmavc, ravnatelj
Zbrala in jezikovno pregledala: Suzana Logar

Uredila in obdelala: Polonca Pangrčič

