

palma

ZDRAVA ŠOLA

Evropska mreža zdravih šol (The European Network of Health Promoting Schools) je nastala kot strateški projekt pod okriljem Svetovne zdravstvene organizacije Sveta Evrope in Evropske komisije. Naša šola v projektu sodeluje od leta 1997. V okviru projekta na šoli skrbimo za ozaveščanje o zdravem telesnem, duševnem in čustvenem razvoju posameznika in skupine. Učence seznanjamo, kaj jim koristi in kaj škoduje ter pri tem upoštevamo vsa področja zdravja. Tema letošnjega šolskega leta je **ODNOS.si -zmanjševanje neenakosti**.

Cilji ZDRAVE ŠOLE:

1. Aktivno podpiramo pozitivno samopodobo vseh učencev, s tem da lahko vsak prispeva k življenju v šoli.
2. Skrbimo za vsestranski razvoj dobrih medsebojnih odnosov med učitelji in učenci, učitelji med seboj ter med učenci.
3. Potrudili se bomo, da bodo socialni cilji šole postali jasni učiteljem, učencem in staršem.
4. Vse učence spodbujamo k različnim dejavnostim z raznovrstnimi pobudami.
5. Izkoriščamo vsako možnost izboljšati šolsko okolje.
6. Skrbimo za razvoj dobrih povezav med šolo, domom in skupnostjo.
7. Skrbimo za razvoj dobrih povezav med osnovno in srednjo šolo.
8. Aktivno podpiramo zdravje in blaginjo svojih učiteljev.
9. Upoštevamo dejstvo, da so učitelji in šolsko osebje zgled za zdravo obnašanje.
10. Upoštevamo komplementarno vlogo, ki jo ima šolska prehrana pri učnem načrtu zdrave prehrane.
11. Sodelujemo s specializiranimi službami v skupnosti, ki nam svetujejo in pomagajo pri učnem načrtu zdravstvene vzgoje.
12. Vzpostavili smo poglobljen odnos s šolsko zdravstveno in zobozdravstveno službo, ki nas podpira pri učnem načrtu zdravstvene vzgoje.

Vodja tima Andreja Žinko

Velike obljube, načrte, cilje, ki si jih tako radi naložimo na ramena ob prehodu v novo leto, tokrat pustite. Veselite se majhnih, drobnih pozornosti, bodite hvaležni za tisto, kar imate. Bodite prijazni do sebe in vseh drugih. Zaupajte vase in se večkrat spomnite, kdo ste, kaj ste dosegli in katera pot je pred vami. Ne pozabite na prijatelje. Povejte jim, da jih cenite takšne, kot so, in prav zato. Pa srečno!

bralke, bralci

Sreča sploh ni tako redka, sreča je v vsem, vsepovsod. Sreča je vsako novo jutro. Sreča je čudovit pisan šopek rož. Srečo želim danes tebi, vsem in ob vsakem času. Uživaj srečo v vsakem trenutku.

uredništvo časopisa

IZ VSEBINE

Šola in kraj	2
Uspeh v Ljubljani	3
Bralna pismenost	4
Branje za užitek	5
Luna me trka	6
Svet energij v Krškem	7
Od ideje do izdelka	8
Klič 112!	9
Galerija	10
Škotska vabi	11
Ko ena plus ena je	12
Evropska prestolnica kulture	13
Potepanja po Ljubljani	14
Na sprehodu po živalskem vrtu	15
Zdrav duh v zdravem telesu	16
Športni oddelki	17
Lepota narave vabi	18
Razvedrilo	19
Zanimivosti	20

ŠOLA IN KRAJ

IVANJKOVCI V DRUGI SVETOVNI VOJNI

Trije učenci OŠ Ivanjkovci smo bili v lanskem šolskem zelo uspešni na raziskovalnem področju. Eva Ivanuša, Teja Kosi in Tilen Rajh smo z učiteljem Boštjanom Rajhom pripravili raziskovalno nalogo s področja zgodovine z naslovom Ivanjkovci v drugi svetovni vojni. Letos aprila je minilo točno 70 let od začetka 2. svetovne vojne. Glavni namen našega raziskovanja je bil preučiti medvojne dogodke in vsakdanje življenje ljudi v Ivanjkovcih in sosednjih krajih od začetka okupacije do osvoboditve. Raziskovali smo na različne načine. Najprej smo o 2. svetovni vojni pri nas poiskali nekaj podatkov v knjigah. Nato smo obiskali več starejših krajanov, ki so nam pripovedovali o življenju med vojno in svojem doživljanju vojne. Šli smo do spomenikov NOB v krajevni skupnosti Ivanjkovci. Veliko smo izvedeli tudi iz šolske kronike naše šole, župnijske kronike Svetinje in gasilske kronike PGD Ivanjkovci. Obiskali smo zasebno vojaško zbirko Dragana Kokota na Svetinjah, kjer smo si ogledali fotografije, orožje, dokumente, uniforme in drugo.

Nemška uniforma.

Spomenik talcem v Ivanjkovcih.

Slovesnost ob odkritju spomenika v Hočju junija 1945.

Nastala je raziskovalna naloga na 35 straneh z bogatim slikovnim gradivom. Ugotovili smo, da so dogajanja v vojni v Ivanjkovcih bila podobna kot drugod na Štajerskem. Nemci so že 8. aprila 1941 zasedli naše kraje in takoj začeli s ponemčevanjem in izgonom zavednih Slovencev v Srbijo, na Hrvaško, v zapore ali taborišča. Od leta 1942 je potekala tudi mobilizacija v nemško vojsko. Tudi pri nas je bilo ilegalno delovanje aktivistov osvobodilne fronte. Prišlo je do večje bitke med partizani in Nemci 13. aprila 1944 na Zmazkovi domačiji v Veličanah, kjer so v neenakovrednem boju padli štirje partizani. Na Svetinjah so partizani 31. decembra 1944 izvedli uspešen atentat na Nemca Hansa Hallo, za kar so se maščevali in mesec dni kasneje v Ivanjkovcih ustrelili 9 talcev iz ptujskih zaporov. Zadnje tedne vojne leta 1945 so vaščani Stanovna pred Nemci skrili konje, da jih ob umiku ne bi odpeljali s seboj. Osvoboditev je bila 8. maja 1945 in naši krajanji so se bili zelo veseli.

Ob predstavitvi naloge.

Teja, Eva in Tilen z osvojenimi srebrnimi priznanji.

Na regijskem srečanju mladih raziskovalcev Spodnjega Podravja in Prlekije 2. aprila 2011 na Ptuju smo z raziskovalno nalogo osvojili prvo mesto med nalogami s področja zgodovine, prejeli zlato priznanje in se uvrstili na državno srečanje mladih raziskovalcev Slovenije. Državno srečanje je potekalo v dveh krogih. V prvem krogu ocenjevalci izmed najboljših nalog iz regijskih srečanj izberejo šest najboljših za drugi krog. Med temi šestimi najboljšimi nalogami s področja zgodovine v Sloveniji je bila tudi naša naloga. Predstavitve in zagovori naloge pred štiričlansko komisijo je bil 23. maja 2011 v Murski Soboti. Tudi tam smo bili zelo uspešni. Osvojili smo srebrno priznanje, na kar smo zelo ponosni. Ob raziskovanju smo se naučili veliko novih stvari, ki nam bodo prišle prav, saj nas sledovi preteklosti spremljajo v sedanosti, z njimi pa zremo v prihodnost.

Eva Ivanuša, Teja Kosi, Tilen Rajh

USPEH V LJUBLJANI

MALE SIVE CELICE so otroška ter mladinska oddaja. Letos praznuje svoj 18. rojstni dan in bližajo se tristoti oddaji. Vodi jo Pavle Ravnohrib. Njena poučna vsebina omogoča učenje z gledanjem in s poslušanjem. Zaradi poučnosti in zanimivosti si jo radi ogledajo tudi starejši. Tekmovalci se pomerijo v različnih igrah, kot so izberi tematiko, od pet proti ena, izberi težavnost. Ob koncu oddaje pa se pomerita še dva tekmovalca, ki ju je naključno izbral računalnik, v igri abeceda.

V oddaji so se pomerile tudi tri učenke OŠ Ivanjkovce, to so **Ana, Hana in Eva**, in zmagale ter se tako uvrstile v nadaljnje tekmovanje. Držimo pesti zanje. Po vrnitvi iz Ljubljane se je s tekmovalkami pogovarjala Sara Šac.

1. Kako dolgo in kako ste se pripravljale na tekmovanje?

Na tekmovanje smo se že pripravljale v poletnih počitnic. Brale smo knjige, ki so namenjene tekmovanju.

2. Kdo vam je pomagal pri pripravah na tekmovanje?

Pri pripravah sta pomagali knjižničarka Brigita Fridl in učiteljica Tatjana Majdič. Seveda pa so nas vzpodbujali tudi ostali učitelji, ravnateljica in naši starši.

3. Zakaj ste se odločile, da boste tekmovali?

Učiteljica Tatjana nam je dala priložnost in naša želja je, da zastopamo šolo. Seveda smo hotele največ.

4. Kaj pa navijači? Je lažje, so vam bili v pomoč? Koliko skupin je tekmovalo na predtekmovanju?

Navijači so nam bili v veliko pomoč, saj so nas zelo vzpodbujali. Na predtekmovanju je bilo 26 skupin in zmagale smo.

5. Kakšni so bili občutki, ko ste izvedele, da ste zmagale na predtekmovanju?

Občutkov se ne da opisati, to moraš doživeti. Vsekakor smo bile ponosne, saj je to pomenilo, da nas čaka snemanje na RTV Slovenija.

6. V Ljubljani je bilo verjetno vse drugače kot v Ljutomeru. Kje je bilo lažje in bolj sproščeno?

Lažje je bilo v Ljutomeru, ker smo odgovore zapisovale. V Ljubljani pa studio, kamere, luči, konkurenca in želja po zmagi.

7. Kakšna je bila konkurenca? In naloge?

Konkurenca je bila dobra, vendar me smo boljše odgovarjale. Naloge... ja, napeti smo morale možgane.

8. Pred oddajo ste bile videti zelo sproščeno. Je bilo tako tudi med oddajo?

Pred oddajo smo bile sproščene, z mislimi smo bile že pri vprašanih. Hotele smo biti mirne in zbrane, da bi lažje odgovarjale. Ko smo zagledale studio, pa je mirnost in zbranost popustila.

9. Zmaga je bila vaša. Kaj pa naprej?

Zmagale smo! Občutek je bil fantastičen in že se učimo, kajti Male sive celice nas pričakujejo 28. februarja 2012. Držite pesti za nas. Pa hvala navijačem, ki so navijali za nas, tako v oddaji kot tisti, ki so bili z nami v mislih. Hvala in vidimo se spet.

Bomo zmogle?

NAVIJALI SMO ZA SVOJE TEKMOVALKE

18. 10. 2011 sem dobila možnost, da s sošolci in drugimi učenci naše šole obiščem snemanje Malih sivih celic na RTV Slovenija. Vožnja v Ljubljano je bila precej tiha, saj smo naši ekipi deklet zagotovili mir, da so se pripravile na snemanje in tekmovanje. Ko smo se udobno namestili v garderobi, smo zadnjič preverili, ali raglje delujejo, zaželeli smo srečo tekmovalkam in se odpravili v studio na snemanje. Vsi s puncami smo bili na trnih, kako bo. S skorajšnjo zmago v žepu smo glasno navijali in ob koncu z bučnim aplavzom in vrtenjem ragelj nagradili naše zmagovalke. Odpravili smo se nazaj v Prlekijo, seveda novim zmagam naproti. Pot domov je bila glasna. Veselje, sreča in ponos je kar sijal po avtobusu. Zmagali smo!

Navijači so nestrpno čakali odgovore.

Karmen Bogša

BRALNA PISMENOST

GOVOR IN PISMENOST Z ROKO V ROKI

Novejša teoretska spoznanja in različni podatki empiričnih raziskav potrjujejo, da je vloga govora otrok ključnega pomena v razvoju zgodnje in izobraževalne pismenosti otrok in mladostnikov. Tako je govor mlajših malčkov napovednik kasnejše bralne pismenosti. Hkrati je govor visok napovednik otrokove uspešnosti v šoli, celo višji kot splošna inteligenca. Ko se otrok uči, kako rabiti govor, ta postaja notranji proces, in tak proces podpira tudi otrokovo miselno dejavnost, oziroma je govor del miselne dejavnosti.

Raziskovalci, kot so Hall in Cutting, še posebej izpostavljajo pomembno vlogo govora v razvoju pismenosti, saj pismenost predstavljajo kot komunikacijski proces, v katerem so govor, poslušanje, branje in pisanje medsebojno prepleteni. Govor in pismenost otrok se razvijata z interakcijami z drugimi, tako najprej v osnovni družinski celici, med sosedi, znanci, kasneje s sovrstniki v vrtcu in šoli. Otroci se naučijo govoriti in pisati zato, ker se želijo sporazumevati z drugimi. Okolje, v katerem se pričakuje, da bo otrok tiho, v katerem otroci poslušajo, ko govorijo odrasli in otroci nimajo možnosti vključevanja, za njih ni spodbudno okolje in ni spodbudno za razvoj govorne in pisne kompetentnosti. Otrokom, ki imajo možnost pripovedovanja zgodbe, katero so poslušali, se besednjak po obsegu in kakovosti, izjemno hitro razvija.

Raziskovalci (Marjanovič Umek, Fekonja, Krajnc in Bajc, 2008), ki so pridobili podatke o razvoju obsega besednjaka malčkov, navajajo, da dojenčki, stari dvanajst mesecev, govorijo od 0 do 52 besed, malčki, stari šestnajst mesecev, govorijo od 0 do 347 besed, malčki, stari trideset mesecev, govorijo od 208 do 675 besed. Pripovedovanje zgodbe je v praksi jezikovna zmožnost, ki je ključnega pomena predvsem v razvojnih obdobjih otrok. Razvoj poteka na enostavnih zgodbah, v katerih otroci opisujejo preproste zgodbe, dogodke praviloma iz njihovega življenja, do ustaljenih, splošno veljavnih pravil in norm zgodb, ki jih upoštevajo pri usmerjenem vodenju in učenju. Tudi zgodbico z besedilom in risbico, kaj je beseda in kaj risba, otrok navedene zmožnosti ne pridobi zgolj z učenjem, temveč s poslušanjem zgodbe, dejavnostmi s knjigo, z risanjem in barvanjem.

Številni raziskovalci menijo, da branje, predvsem v zgodnjih razvojnih obdobjih, ne temelji samo na temeljnih bralnih spretnostih, temveč tudi na govornem jeziku oz. na pridobivanju in razvoju besednjaka. Govorna kompetentnost otrok je nespregledljiv dejavnik razvoja zgodnje in kasnejše pismenosti otrok, zato se zdi ključnega pomena ocenjevanje in spremljanje govora otrok v različnih razvojnih obdobjih. In tega kot starši, učitelji, oziroma vsi, ki se ukvarjamo s poučevanjem in vzgojo otrok, ne smemo spregledati. Napori, dejavnosti, čas, ki jih vlagamo v svojega otroka, ko mu beremo, ga spodbujamo z dodatnimi vprašanji, kako naj najde svojo najljubšo igračo, jih usmerjamo v igro s sovrstnikom, v igro z odraslo osebo, v igro z namišljenim junakom (igračo) in številne druge dejavnosti v zgodnejšem otrokovem razvoju, se neizmerno splačajo.

Ne zamudimo te priložnosti in jim hkrati dajmo največjo zmožnost.

Ravnateljica Nada Pignar

*»Knjige so ladje misli,
ki potujejo po valovih časa
in nosijo dragoceni tovor
od roda do roda.«*

(Francis Bacon)

**Mednarodna konferenca
BRALNE PISMENOSTI
ki je potekala 25. in 26.
oktobra na Brdu.**

BRANJE ZA UŽITEK

Velikokrat učencem poudarjamo, da z branjem poglobljajo svoje bralne sposobnosti, zraven tega lahko uživajo in doživljajo literarno-estetska ugodja. Uvodna motivacija pri branju za bralno značko je zelo pomembna. Pri tem lahko izhajamo iz domišljjskih iger, iz razgovorov z učenci o njihovih izkušnjah, iz glasbenih ali likovnih dejavnosti. Pomembno je, da učencem pustimo njihovo ustvarjalnost in poustvarjanje umetnostnega besedila, da jim omogočimo nadgrajevanje in razumevanje besedil. Pomemben dejavnik motivacije so tudi izbrane knjige, knjige, ki imajo pozitivno moč in nudijo užitek ob branju.

OBISKAL NAS JE ANDREJ ROZMAN ROZA

David Lesjak: Pesnik je najprej predstavil svoje pesmi. Bil je zelo smešen, nikomur ni bil dolgčas, saj je s svojimi smešnimi pesmicami vsakega spravil do smeha. Postavil nam je kar nekaj ugank.

Miha Prijol: Ko sem v šoli zagledal Andreja Rozmana Roza, sem se zelo ustrašil, da bi me poklical na oder, saj nisem prebral knjig za bralno značko. Žalosten sem bil, ker nisem prejel priznanja.

Marcel Rubin: Obiskal nas je pesnik in deklamiral svoje pesmi; bilo je zelo zabavno in poučno. Njegove pesmi so zelo smešne. Pisati je začel pri osmih letih. Povedal nam je, od kod njegov vzdevek Roza. Užival sem.

Timotej Novak: Ob koncu nastopa je vsem, ki so osvojili bralno značko, podelil priznanja. Ponosen sem bil na sestro, ki je bila med zlatimi bralci.

Matej Zelenko: Pesnika sem opazoval, ko si je ogledoval šolo. Potem je vstopil v jedilnico, kjer je potekal zaključek bralne značke. Vse je zelo navdušil s svojim nastopom.

Učenci so za osvojeno bralno značko prejeli priznanje.

Starši tudi vi motivirajte svojega otroka za branje:

1. Berite skupaj z otrokom. Izberite zanimive zgodbe.
2. Svojega otroka pohvalite in spodbujajte.
3. Pogovarjajte se o knjigah in o prebranem.
4. Spodbujajte otroka k branju z razumevanjem.
5. Dovolite mu, da včasih neznane besede tudi ugiba.
6. Preverite, če je prebrano razumel.
7. Berite otroku, koristi mu tudi poslušanje.
8. Poskušajta kdaj brati izmenično – vsak prebere eno stran; s tem povečujete interes za branje.
9. Peljite ga s sabo v knjižnico, da bo sam izbral knjige.
10. Večkrat berita istočasno vsak svojo knjigo. Naj vidi, da tudi vi radi berete.

Mentorica bralne značke Brigita Fridl

PREGLED SKOZI ZADNJA ŠOLSKA LETA

ŠOLSKO LETO	ŠT. VSEH UČENCEV	OSVOJILI BRALNO ZNAČKO	V %	ZLATI BRALCI
2003/2004	175	125	71,4%	7 ali 31,8%
2004/2005	173	113	65,3%	8 ali 28,5%
2005/2006	161	116	72,5%	4 ali 17%
2006/2007	158	134	84,8%	8 ali 30,4%
2007/2008	146	135	92,5%	3 ali 20%
2008/2009	142	142	100%	21 ali 100%
2009/2010	138	128	92,8%	15 ali 83,3%
2010/2011	141	114	81%	11 ali 73%

LUNA ME TRKA

DELAVNICE ZA NADARJENE UČENCE

Na šoli se že vrsto let ukvarjamo z nadarjenimi učenci. Zanje pripravljamo individualizirane programe, dodatne dejavnosti v obliki delavnic, prilagajamo pouk, spodbujamo k raziskovanju, usmerjamo k tekmovanjem in podobno. Tudi v tem šolskem letu smo za nadarjene in tudi druge učence, ki jih določena tema zanima, pripravili sklop delavnic, ki bodo potekale na šoli bodisi v popoldanskem času ali v soboto dopoldne. Teme delavnic so prilagojene učnim področjem, učence pa spodbujamo, da vsak najde nekaj zase in se udeleži vsaj dveh delavnic.

Izvedli smo že delavnico z naslovom luna me trka. Pred nami so še druge delavnice: E-voščilnica, krepitev socialnih veščin, pogovor s pisateljem Evaldom Flisarjem, lončarstvo, obisk športnika, izdelki iz zdravnih zelišč.

Tina Turin Puklavec

Učenci izbirnega predmeta Sonce, Luna, Zemlja in učenci Bralnega kluba smo v petek, 14. 10. 2011, noč prespali v šoli. Pa ne mislite, nismo samo spali, temveč s teleskopom opazovali in občudovali nočno nebo: Luno, Jupiter in njegove tri Lune. Učiteljica nam je pokazala Mali in Veliki voz, ozvezdje Kasiopeje in plejade. Poiskali smo tudi Severnico. Naučili smo se novih metod učenja, ki sta jih učiteljici »prinesli« s Škotske. Nočno nebo je res prečudovito. Opazujte ga.

Jan Vočanec

ČLOVEŠKA ODKRITJA IN TEORIJE O VESOLJU

ERASTOTEN – izdelal je katalog zvezd in prvi izračunal premer Zemlje. Verjel je, da je Zemlja okrogla.

TALES – grški filozof, ki je napovedal sončev mrk in izmeril višino Kepsove piramide.

GALILEO GALILEI – grški filozof, izumil je daljnogled in z njim opazoval nebo.

KLAVDIJ PTOLEMAJ – trdil, da se planeti vrtijo okrog Zemlje (geocentrični sistem).

JOHANNES KEPLER – planeti se gibljejo okrog Sonca po elipsi; bližje so Soncu, hitreje se gibljejo.

NIKOLAJ KOPERNIK – odkril je heliocentrični sistem (Sonce je v sredini).

ARISTOTEL – trdil, da je Zemlja okrogla.

ALBERT EINSTEIN – matematik, razvil je teorijo relativnosti, kar je pomemben prispevek k razumevanju vesolja.

HIPARH – zvezde je razvrstil v razrede – magnitude.

STEPHEN HAWKING – razvil teorijo o razvoju vesolja; vesolje se širi.

Spoznanja in odkritja so učenci izbirnega predmeta Sonce, Luna, Zemlja odkrivali v svojih nalogah.

"The Moon is Knocking me"

On 14th of October we slept in school. We came to school at 4 15 pm and we had presentations of famous scientists: Thales of Miletus, Hipparchos, Aristotle, Claudius Ptolomy, Nicolaus Copernicus, Galileo Galielei, Johannes Kepler, Albert Einstein and Stephen Hawking. At the end of every presentation we did a short extract. I presented the scientist Eratosthenes of Cyrene. He was the first who calculated the length from the Sun to the Earth. He believed that the Earth is round and he calculated the volume of it. He also figured out that the sunbelts are parallel. Teacher Tatjana was cooking dinner for us. We ate pasta. Both teachers were saying: "Eat, eat, there's more, you have to eat all the pasta and then we will go out." I was a photographer and I took pictures of every minute of our unforgettable afternoon. At 8:15 pm we dressed ourselves and we went out to look at the stars and the Moon. Teacher Stanka's son repaired the telescope because it hadn't functioned. Outside it was very cold. When we came inside, we changed into pyjamas and we went to bed. We were watching two films. At 12:00 am – 12:30 we fell asleep. I didn't sleep well. In the morning we sang to Marcel and Katja for their birthdays.

Karmen Bogša

We were watching the movie about the moon too! Apollo went to the moon, but they returned because they didn't have enough air.

Eva Filipič

We listened about the scientists who changed our way of thinking about the universe.

Hana Rakuša

We saw the Jupiter and its moons and the Earth's moon.

Katja Kolarič

SVET ENERGIJ V KRŠKEM

Namen projekta »Energetsko varčna šola«, katerega pobudnik je skupina GEN, je ozavestiti in spodbuditi učence, dijake in njihove učitelje k uvajanju ukrepov za učinkovito rabo energije v izobraževalnih ustanovah. V okviru tega projekta smo v šoli že zamenjali navadne svetilke v razredih z varčnimi. Delo smo nadaljevali v šolskem letu 2009/10, ko smo z učenci 9. razreda pri pouku fizike ter pri dodatnem pouku, izdelali Prleške

UTRINKI, UTRINKI, UTRINKI...

Svet energije GEN je ena najboljših stvari, ki sem jih kdajkoli obiskal. Izjemno zanimivi preizkusi, interaktivni simulator,...Tudi vodiči skozi GEN so bili super. Najbolj zanimiv mi je bil poskus prenosa energije po zraku. Vsekakor bi Svet energij še enkrat obiskal.

David Vidovič

V Svetu energij mi je bilo najbolj všeč to, da so nam pokazali, koliko CO2 letno spustimo v zrak in koliko bi ga lahko. Sedaj se še bolj trudim, da bi izpuste zmanjšala.

Sara Šac

Najbolj všeč mi je bilo, ko je Karmen dala roko na kroglo in so se ji dvignili lasje. Prav tako mi je všeč skupinska slika.

Denis Novak

Najzanimivejše je bilo, ko smo stali v krogu in nas je »stresla« elektrika; bilo je fantastično.

Eva Filipič

Fantastično doživetje, zelo zanimivo in poučno. Električna je skoraj nujno potrebna, pa vemo o njej zelo malo. Ustanova je super, saj lahko sam poskušam in odkrivaš. Z eno besedo: NEPOZABNO.

Hana Rakuša

Naučili smo se nekaj novih stvari. Eksperimenti so mi bili zelo všeč in zelo zanimivi

Domen Školiber

Najbolj mi je bilo všeč, ko so se enim naelektrili lasje, zgledalo je prav smešno. Zanimiv mi je bil tudi poskus Nikola Tesla. Upam, da bodo tako dobro nadaljevali in še imeli veliko obiskov.

Špela Rajh

Bilo mi je zelo lepo, predvsem v tistem prostoru, kjer so bili eksperimenti. Doma sem vsem pripovedoval in jih navduševal, da bi si šli Svet energij sami pogledat.

Matej Kocjan

vetrnic, izdelali projektno nalogo, z njo sodelovali v natečaju ter osvojili prvo nagrado, in s tem brezplačen ogled Sveta energij v Krškem.

Tako smo se v sredo, 28. 09. 2011, v okviru tehniškega dne podali v Krško, kjer smo imeli vodeni ogled centra Svet energij v Krškem, nato pa še ogled Mestnega muzeja.

Stanka Črček

Doživetje v Svetu energij je bilo nepozabno. Najbolj mi je bilo všeč, ko smo se dotikali krogle. Priporočam vsem učencem.

Sašo Majerič

V Svetu energij mi je bilo najbolj všeč ustvarjanje ter kino in maketa. Uživala sem ob gledanju filma, le daljši bi lahko bil. Všeč mi je bilo tudi poganjanje koles.

Katalina Simonič

Pred Svetom energij Krško.

Valvasorjeve knjige.

Karmen so kar lasje stali po koncu.

OD IDEJE DO IZDELKA

IZDELAVA EKSTRAMOBILA "IVANJKOVSKI MAČO"

V okviru avtonomnosti učiteljevega dela se učitelji OŠ Ivanjkovci trudimo, da bi učenci bili čim bolj ustvarjalni na različnih področjih. Projekt GO-CAR-GO je bila idealna priložnost, da pokažejo svojo kreativnost in opazovanje na svojevrsten način pretvorijo v izdelek. Tema projektne učnega dela je bila povezana z življenjsko situacijo otrok, ki jo pri projektu znajo deliti z drugimi in drugim tudi prisluhniti. Delo mentorjev pa je bilo motivirati učence, jih vzpodbujati pri aktivnostih in samoevalvaciji. Skupaj smo tako pripravili načrt, si razdelili naloge in med seboj sodelovali do zaključka projekta. Da je bil projekt izpeljan in atraktiven, pa so zaslužni otroci, ki so z veliko vnemo pričeli z delom. Mentorji projekta smo Stanka Črček, Aleksander Majerič in Saša Veler.

CILJI IZDELAVE EKSTRAMOBILA

Navdušenja ob prevzemu podvozja nismo mogli prikriti. Nekaj tesnobe, strahu in vznemirjenja pa smo čutili ob misli, ali bomo nalogi kos. Vsak dan so se nam porajale nove zamisli, s tem nove spremembe, izboljšave.

IZDELAVA EKSTRAMOBILA

Ideje

Natančno načrtovanje je pomembno za izdelavo. Pri tem smo si pomagali s sodobnimi računalniškimi programi.

Obdelava materialov

Iz lesa smo izdelali dno avtomobila. Po skrbnem načrtovanju meritev smo izrezali dele za nadgradnjo ekstramobila. Pripravljene kose smo privijačili na konstrukcijo avtomobila.

Obdelava konstrukcije

Na končano konstrukcijo smo pritrdili odbijače, navidezne luči in smerokaze. Pritrjeni les smo obrusili in pobarvali.

Dodatna oprema

Na koncu smo pritrdili sedež in volan ter avto estetsko obdelali z barvnimi dodatki. Napolnili smo kolesa in namazali obrabljive dele. Poskrbeli smo za varnost. V avtomobil smo vstavili opremo za prvo pomoč.

Voznika smo opremili s ščitniki, čelado in primernimi oblačili.

TEKMOVALI SMO

Na osnovni šoli Ivanjkovci smo se pred kratkim udeležili projekta GO-CAR-GO, v sklopu katerega smo morali izdelati avtomobilček – ekstramobil. Najprej smo morali izbrati ekipo, ki je avtomobilček izdelovala. Sodelovali so učenci bivšega 9. razreda in jaz, David Vidovič. Naši mentorji so bili: Saša Veler, Stanka Črček in Aleksander Majerič. Takoj, ko smo zbrali ekipo, smo pričeli za delom. Vsak je predstavil svojo idejo, izbrali smo najboljšo in jo dodelali. Nato smo začeli z izdelavo. Ko smo avtomobilček izdelali, smo ga še pobarvali in vizualno dodelali. Seveda smo ga tudi poimenovali, dobil je ime Ivanjkovski Mačo. Dodali smo mu tudi vinjeto in prvo pomoč. Sledilo je tekmovanje avtomobilčkov, ki je bilo pred šolskim centrom na Ptujju. Čeprav smo tekmovali prvič, nam je šlo zelo dobro. Dosegli smo prvo mesto v spretnostni vožnji med stožci. Prvo mesto na progi B in tretje mesto na progi A. Dosegli smo tudi drugo mesto v skupnem seštevku vožnje in nadgradnje.

Z veseljem se bomo tekmovanja udeležili tudi to šolsko leto.

David Vidovič

KO UČENEC PREMAGA UČITELJA...

Na izkustveni ravni, torej v spretnostni vožnji z ekstramobilom – IVANJKOVSKI MAČO, so se pomerili tudi učitelji in ravnateljica. Vsi čutimo, da smo nekje v kotičku svojih src še vedno vsi učenci. Čeprav so vsi burno navijali, učitelji niso bili tako veščji v vožnji kot učenci. Dokazali smo učencem, da nas tudi oni premagajo in prav je tako. Spomnite se izreka:

»Žalosten je tak učenec, ki ne prekosi svojega učitelja.« (Leonardo da Vinci)

Pa srečno in varno vožnjo!

KLIČI 112!

V šoli smo 23. 9. 2011 izvedli evakuacijsko vajo. Ko smo bili pri pouku, smo nenadoma zaslišali vpitje po šoli, da gori. Po najbližjih evakuacijskih poteh smo izpraznili šolo. pomembno je, da ostanemo mirni in pravilno ravnamo. Poklicali smo 112 (Center za obveščanje) in reševalna vozila. Povedati je potrebno, kdo kliče, kaj se je zgodilo in kje, kdaj se je zgodilo, koliko je ponesrečenih in kakšno pomoč potrebujemo. Gasilci so se pripeljali na pomoč in pogasili požar, medtem pa so prispela tudi reševalna vozila in oskrbeli so poškodovance, katere so iz zgradbe rešili gasilci. Vse se je srečno končalo. Takšne vaje so zelo poučne, saj ponovno pregledamo evakuacijske poti, se pogovarjamo o nesrečah in dejansko izpraznimo zgradbo. Na srečo pa je to le vaja in niti pomislimo ne, da do tega res pride.

Hana Rakuša

Gasilci prostovoljnega gasilskega društva v Ivanjkovcih so pripravili dan odprtih vrat, da bi lahko obiskovalci podrobneje spoznali delo gasilcev in opremo, ki jo uporabljajo. Na dnevu odprtih vrat so se pridružili tudi učenci OŠ Ivanjkovci.

Učenci 1. razreda so bili nad obiskom zelo navdušeni in polni novih vtisov. Povedali so:

Če opaziš požar, kliči 112!

Gasilci imajo zaščitne obleke, dihalne aparate, obvezno morajo nositi čelado, katera jih varuje pred poškodbami glave.

Uporabljajo sekiro, da se lahko prebijejo v zgradbe. Pri gašenju potrebujejo tudi cisterno z vodo, peno, cevi, ročnike.

Gasilci se morajo šolati in imajo svečana oblačila. Imajo tudi gasilne aparate.

Gasilci se pripravljajo na gašenje požara.

Njihove prostore krasijo pokali s tekmovanj.

Gasilci so nam pokazali gasilske avtomobile in peljali smo se lahko v šolo.

Ponosni smo na gasilce in njihovo delo ter pomoč, vendar si želimo, da bi jih čim manj potrebovali.

PRI EVAKUACIJSKI VAJI SO NAM NA POMOČ PRISKOČILI:

Zdravstveni dom Ormož

Policijska enota Ormož

PGD Ivanjkovci

PGD Hardek

PGD Žerovinci

PGD Hermanci

PGD Miklavž pri Ormožu

PGD Vitan-Kog

Vsem iskreno hvala za hitro pomoč in pripravljenost.

Učenci so varno na prostem.

Pomoč ponesrečencem.

GALERIJA

Dominika Novak, ŽELVA, das masa.

Karmen Bogša, KRAJINA, svinčnik.

Monika Kosi, FLAVTISTKA, kolaž.

Jernej Zavratnik, KONJ, glina.

Tinka Draškovič, LISTJE, linorez.

Katja Kolarič, POGLED S TEMZE, tempera.

Samanta Vesenjāk, IGRA, oljni pastel.

Eva Leskovar, TIHOŽITJE, tempera.

Galerijo pripravil Matjaž Metličar.

ŠKOTSKA VABI

V začetku poletnih počitnic, od 25. do 28. junija 2011, se nas je deset učiteljev naše šole odpravilo na štiridnevno strokovno ekskurzijo v škotsko glavno mesto Edinburgh. Ogledali smo si znamenitosti polmilijonskega mesta in obiskali dve šoli. Tudi tokrat smo si, podobno kot lansko ekskurzijo v Bruselj, vse organizirali sami. S pomočjo interneta smo si uredili cenovno ugodne prevoze do Edinburgha, nočitve in svoj program ogledov. Povezali smo se z go. Ano Wersun, generalno konzulko Republike Slovenije na Škotskem, ki nam je uredila obisk dveh šol v Edinburghu.

Zgodaj zjutraj, 25. junija, smo se odpeljali do letališča v Bratislavi. Od tam smo tri ure leteli do letališča Edinburgh. Na letališču smo poiskali mestni avtobus in se odpeljali do hostla, kjer smo bivali tri dni.

Po namestitvi in popoldanski malici smo se odpravili raziskovat središča mesta. Že od daleč smo na vzpetini nad mestom videli mogočni srednjeveški grad, od koder so več stoletij vladali kralji samostojne Škotske. Po nekoliko zaviti poti smo prišli do gradu. Od tam smo odšli v Old Town, najstarejši del mesta. Ta del mesta je zelo živahen, saj je tu veliko manjših trgovin, gostiln, srečali smo tudi veliko uličnih umetnikov.

Drugi dan smo si ogledali New Town, novejši del mesta. Dopoldne smo se sprehodili po mestnih ulicah, trgih in lepo urejenih parkih ter se ustavili na znameniti ulici Princess Street. Popoldne smo se povzpeli na Calton Hill, hrib nad mestom, od koder je čudovit razgled na vso mesto, zeleno škotsko pokrajino, kraljičino palača, nov škotski Parlament in Severno morje. Z mestnim avtobusom smo se odpeljali tudi do пристanišča ob Severnem morju. Pozno popoldne in večer pa smo

namenili sprehodu po živahnem središču mesta in nakupu spominkov.

Tretji dan smo obiskali dve šoli. Najprej smo obiskali zasebno dekliško šolo St. George s School. Sprejela nas je pomočnica ravnateljice. Povabila nas je v zbornico in nam povedala, da šolo obiskuje več kot 800 deklet od 2. do 18. leta starosti. V sklopu šole deluje tudi vrtec. Starši letno plačujejo okrog 2000 funtov šolnine. Dekleta v šoli nosijo uniforme. Šola je mednarodna, saj jo obiskujejo tudi dekleta drugih narodnosti. Pouk poteka večinoma v manjših skupinah, zelo podpirajo nadarjena dekleta. Povedali so nam tudi, da je v Edinburghu tudi zasebna šola za fante. Po uvodu v zbornici so nas po šoli vodila mlajša in starejša dekleta. Šola je sicer v starejšem poslopju, vendar imajo zelo dobre materialne pogoje za delo. Imajo specialne učilnice za naravoslovne predmete, geografijo, pouk tujih jezikov in sodoben likovni atelje. Po dveh urah obiska smo se poslovili.

Odpravili smo se še do javne osnovne šole Blackhall Primary School v mirnem predmestju, ki jo obiskuje okrog 450 učencev in učenk od 1. do 5. razreda. Šola je materialno bolj skromno opremljena. Povabili so nas k pouku. Videli smo, da je v vseh razredih okrog 32 učencev. Učenci so med poukom zelo motivirani za delo, kljub temu da so takrat imeli zadnji dve uri pouka ta dan. Med učilnicami in hodniki ni zidov, vendar se učenci različnih razredov med seboj niso motili, saj so se pri šolskem delu pogovarjali zelo tiho. S ponosom so nam pokazali svoje izdelke in plakate, ki so nastali med poukom, zlasti še naravoslovno učilnico na prostem, za katero sami skrbijo.

Ob petih popoldne nas je častna generalna konzulka Republike Slovenije na Škotskem, ga. Ana Wersun, povabila na čaj in manjši prigrizek na konzulatu. Prihaja iz Brežic, njen mož pa je Škot. Slovenski konzulat v Edinburghu skrbi za vsestransko sodelovanje med Slovenijo in Škotsko.

Zadnji dan smo vstali že ob pol štirih zjutraj, saj smo ob petih že morali biti na letališču. Z letalom smo leteli do Bratislave. Pet ur smo se še peljali do doma. Vrnili smo se polni vtisov in znanj o škotski kulturi, zgodovini, ljudeh, šolstvu in drugem.

Boštjan Rajh

KO ENA PLUS ENA JE...

KO SE ZAČNE MATEMATIKA...

Matematika se začne, ko je $5 + 5 = 10$ in $100 - 100 = 0$.

Ko začnejo plesati ravnila in računi,
ko slišim učiteljčin glas,
ko mi nagaja poštevanka,
ko mi nagajajo računi,
ko mi odhaja znanje na potep,
pa dobim spet cvek!

Laura Kosi

V šoli smo imeli matematične delavnice, veliko smo računali, obnovili smo znanje in se nekaj novega naučili.

Katja Kaučič

Tjaša Fajfar je povedala, da ima matematiko rada in da je ta dan obnovila in utrdila znanje. Veseli se dobrih ocen.

Poglobili smo znanje o merskih enotah. Utrdili smo metre, milimetre, centimetre. Všeč mi je bilo, ker to znanje v življenju potrebujem.

Aleksij Kumer

Kevin Pučko pravi, da je po napornem računanju več kot dobrodošel bil odmor in seveda malica. Veliko so se naučili in urili možgane.

Računamo, razmišljamo, joj ta matematika!

PA POSKUSI ŠE TI...

V $n \times n$ kvadratu moraš vpisati začetna naravna števila od 1 do 4, tako da bodo v vsaki vrstici, v vsakem stolpcu in v kvadratih iste barve nastopala vsa štiri števila.

Kako že to gre?

Pri računanju nam je bila v pomoč tudi ura. Izdelali smo jih sami.

OH TA MATEMATIKA

Matematika se začne,
ko se Janezek zave, da $1 + 1 = 2$.
Ko pa v šolo gre, še marsikaj novega izve:
 $10 + 10 = 20$, $20 - 10 = 10$,
 $5 \times 6 = 30$, $20 : 5 = 4$,
da kvadrat je lik in ne telo.
Tudi dele celote se je naučil
in nam primer pustil: $\frac{3}{4}$.
Kilogrami, metri, litri,
v močganih plešejo pa ritmi.
In ker Janezek prav dobro ve,
da še vsega sploh ne ve,
radovedno v učiteljico Stanko zre.

Gašper Viher

EVROPSKA PRESTOLNICA KULTURE

V petek, 13. maja 2011, smo se učenci in učitelji OŠ Ivanjkovci odpeljali v Ljubljano. Odpravili smo se v jutranjih urah in veseli ter polni pričakovanj izstopili pred zgradbo Državnega zbora. Z zanimanjem smo opazovali pročelje te znamenite zgradbe, ki jo je le peščica videla že v živo. Njena notranjost pa je bila vsem za velikimi vrati nepoznana. Po ogledu Parlamenta smo se nekateri odpravili v živalski vrt, kjer smo občudovali vsemogoče živali, se čudili njihovi naravi, božali prašičke in se smejali razigranim opicam. Učenci druge triade so se odpravili v Mestni muzej Ljubljana, kjer so si ogledali muzejsko zbirko, se preoblekli v Rimljane in doživeli rojstni dan; odpravili so se tudi na Ljubljanski grad skozi staro mestno jedro. Učenci tretje triade pa so si še ogledali Pivovarski muzej in pomladni dan zaključili z delavnicami v Mestnem muzeju.

Pomladni dan v Ljubljani je bil nepozaben, poln novih občutkov in doživetij.

Klavdija Petrovič

OBISK PARLAMENTA

Obiskali smo Parlament, kateri je sestavljen iz Državnega zbora in Državnega sveta. Državni zbor je politični organ, ki sprejema zakone; sestavlja ga 90 poslancev, državljanov Slovenije. V Državni zbor se vedno izvoli po en poslanec italijanske in madžarske narodne skupnosti.

Državni svet je zastopstvo nosilcev socialnih, gospodarskih, poklicnih in lokalnih interesov in šteje 40 članov. Dvorano smo že videli po televiziji, vendar je občutek, ko stopiš vanjo, poseben. Želela sem videti katerega izmed politikov, vendar mi to ni uspelo.

Sara Mihorič

Občudovali smo lahko darila, ki jih je prejel predsednik. Čudili smo čudovitim poslikavam in mozaikom. Srečali smo ministrico Jelušičevo in vprašala nas je, če smo bodoči politiki.

Anja Črešnjavec

OTROŠKI PARLAMENT

Je program Zveze prijateljev mladine Slovenije, ki spodbuja otroke k demokratičnemu dialogu in se izvaja v vseh osnovnih šolah v Sloveniji. Nadgradi se s parlamenti na občinski oz. regijski ravni in se zaključi na nacionalnem otroškem parlamentu v Ljubljani, v prostorih Državnega zbora.

Marca letos smo bili soorganizatorji medobčinskega parlamenta OŠ Ivanjkovci. Tema parlamenta je bila vpliv medijev in družbe na oblikovanje posameznika. Otroški parlament je v

Ormožu uspešno vodila učenka Teja Kosi. Teja je občine Ormož, Središče ob Dravi in Sv. Tomaž zastopala tudi na 21. nacionalnem otroškem parlamentu v Ljubljani.

*Majhna dejanja
za velik svet.*

Državni zbor.

PIŠE SE ZGODOVINA...

V predverju velike dvorane je na vseh štirih stenah v obliki traku freska slikarja Slavka Pengova, ki predstavlja zgodovino Slovencev od zgodnjega srednjega veka do konca druge svetovne vojne. Freska se začne s časom samostojne Karantanije in knežjim kamnom. Sledi upodobitev slovenskih kmečkih uporov in časa reformacije s Primožem Trubarjem. Na tretji steni je predstavljen čas slovenskega narodnega prebujenja z Valentinom Vodnikom in Francetom Prešernom. Freska se zaključuje s prvo polovico 20. stoletja - prvo svetovno vojno, obdobjem v Kraljevini Jugoslaviji in drugo svetovno vojno.

Boštjan Rajh

Pred vstopom v Parlament.

MARKUS PRAZNUJE ROJSTNI DAN

V Ljubljani smo obiskali Mestni muzej. Povedali so nam nekaj o dogajanju v preteklosti, ogledali smo si muzejsko zbirko in pričeli z delavnico z rimskimi igrami - Markus praznuje rojstni dan. Oblekli smo se v posebne obleke, ki so jih nosili v preteklosti.

Zgodba se je glasila tako: Markus je imel rojstni dan, zato ni mogel imeti več otroške obleke. Sestra mu je vedno govorila, naj si obleče očetovo obleko. Mi smo kot Markusovi prijatelji sodelovali pri pripravi rojstnega dne. Jaz sem dobila vlogo trgovke in šla v trgovino kupit blago in šivilja mu je sešila obleko. Tako je Markus dobil svojo prvo moško obleko pri svojih 16. letih. Potem smo skupaj praznovali njegov rojstni dan in se sladkali s sadjem.

Monika Kosi

PIVOVARSKI MUZEJ

V Ljubljani smo si ogledali tudi pivovarski muzej. Veliko novega smo se naučili in spoznali veliko zanimivega. Razstavljene imajo predmete, s katerimi so ročno pridelovali pivo. Pokazali nam so, kako so včasih čistili sode, peljali so steklenice s pivom v krčmo. Med drugim smo tudi izvedeli, da so steklenice včasih imele prav posebno vrednost, saj niso imele nalepljenih nalepk. Ogledali smo si tudi krčmo, ki je zgledala kot v starih časih. Ponudili so nam brezalkoholno pijačo, ki jo proizvajajo zraven piva v tovarni Union.

Nastja Heberle Jenko

LJUBLJANSKI GRAD

Ljubljanski grad je najbolj opazna značilnost Ljubljane. Grič, na katerem stoji, je bil prvič dokazano naseljen v 12. stoletju pr. n. št.

Grad je menjaval svoje lastnike, vse dokler ni leta 1335 dežela Kranjska prešla v dedno posest Habsburžanov. Utrditev grajskega poslopja pa je bila v 15. stoletju pomembna zaradi takratnih turških vpadov. Počasen propad gradu se je začel sredi 17. stoletja, ko je le ta izgubil vlogo trdnjave in rezidence. V obdobju Napoleonovih Ilirskih provinc pa sta bili na gradu vojašnica ter vojna bolnišnica.

Po koncu Napoleonovega obdobja ter vrnitve Avstrijcev leta 1815 je bilo grajsko poslopje spremenjeno v kaznilnico. Zapor na gradu je bil vse do konca druge svetovne vojne. Za usodo gradu je bilo pomembno leto 1905, saj ga je takrat odkupila mestna občina. V njem so bila do leta 1964 predvsem stanovanja. V letu 2000 je upravljanje gradu prevzel Festival Ljubljana. Grad je privlačna turistična točka in prizorišče številnih kulturnih prireditev, koncertov, gledaliških predstav, razstav, kongresov in protokolarnih sprejemov, ki v slikovitem okolju gradu dodajajo poseben pečat utripu mesta. Tudi mi smo obiskali grad in bili navdušeni nad preteklostjo.

Gašper Viher

Pogled na ljubljanski grad.

NA SPREHODU PO ŽIVALSKEM VRTU

Živalski vrt leži na južnem pobočju Rožnika in je del zaščitenega krajinskega parka. Živali so z vseh kontinentov. Imajo 152 živalskih vrst in 580 živali.

Učenci od 1. do 4. razreda smo obiskali živalski vrt v Ljubljani. Videli smo veliko zanimivih živali. Opazovali smo hranjenje morskih levov. Nadaljevali smo pot do pisanega pava, ki se je oglašal. V kletki je kraljeval lev, zraven pa je ležala njegova levinja. Odšli smo do ograde, kjer so se sprehajali štirje medvedi. Slon se je zabaval s svojim rilcem. Videli smo sovo, ki je spala. Nadaljevali smo pot do opic, ki so skakale po svoji kletki. Videli smo tudi zebre in žirafe. Z zanimanjem smo opazovali različne kače in pajke.

Iva Simonič

Anja Lazar: Videli smo žirafe, kače, slona, opice, medvede, morske leve, noje.

Rebeka Viher: Videli smo veliko različnih živali: žirafe, koze, medvede, volkove, tigre, opice. Ogleдали smo si tudi hišo iz slame in blata. Najbolj nas je zabaval tju lenj, ki se je igral z obroči. Našega obiska so se razveselile tudi pisane papige, ki so veselo plesale po svojih kletkah.

Lea Dogša: Videli smo veliko živali. Opazovali smo, kako se živali igrajo, v kakšnem okolju živijo in kaj jedo. Najbolj všeč so mi bile opice, saj so zganjale norčije.

Domen Rajh: Z avtobusom smo se peljali v Ljubljano. Obiskali smo živalski vrt. Videli smo mnogo živali. Najbolj so mi bile všeč: opice, kače, slon, sova in žirafa. Koze in ovčke smo lahko božali. Tam imajo tudi igrala, kjer smo se lahko igrali. Kupil sem si plišasto lisičko.

ALI PREPOZNATE ŽIVALI? VZEMI BARVICE IN Z ISTO BARVO POBARVAJ, KAR SPADA SKUPAJ.

OPIS V SLOVENŠČINI	ŽIVAL	OPIS V NEMŠČINI
Ima velike uhlje in rilec, ima oklje, dolge noge, brizga vodo, je sive barve.	OPICA/ DER AFFE	Er hat große Ohren und einen Rüssel, er hat Stoßzähne und lange Beine, spritzt Wasser und ist grau.
Plezajo po drevesih in skačejo, so kosmate in rjave, prebivajo v kletkah, podobne so človeku in ga tudi posnemajo.	LEV/ DER LÖWE	Er hat lange Beine und einen langen Hals, er hat einen Schnabel und sucht Würmer, er legt ein großes Ei.
Njen vrat je dolg, seže visoko na drevo, hrani se z listjem, ima lise in lepe dolge noge.	SLON/ DER ELEFANT	Er lebt im Wasser und frisst Fische, er hat Flossen und gehört zu den klugen Tieren, er spielt mit den Bällen.
Na nosu ima rog in je sive barve.	ŽIRAF/ DIE GIRAFFE	Auf der Nase hat es ein Horn und es ist grau.
Ima dolge noge in dolg vrat, ima kljun in išče črve, znese zelo veliko jajce.	MORSKI LEV/ DER SEELÖWE	Er hat eine Mähne, ist gefährlich, weil er große scharfe Zähne hat. Sie fressen gern Fleisch, sie leben in der Wildnis. Er ist König der Tiere.
Te živali so napadalne, imajo močne šape, so kosmati, zimo prespijo, radi imajo med.	PAPIGA/ DER PAPAGEI	Es springt und hat einen großen Beutel, in dem es sein Junges trägt.
Skače in ima vrečo, v kateri nosi svoje mladičke.	MEDVED/ DER BÄR	Diese Tiere sind angriffslustig, sie haben starke Pranken, sind haarig, schlafen den Winter durch, sie mögen Honig.
Ima grivo, je nevaren, saj ima velike ostre zobe, radi jedo meso, živijo v divjini, je kralj živali.	KAČA/ DIE SCHLANGE	Ihr Hals ist lang, sie greift hoch auf die Bäume, frisst Laub, hat Flecken und schöne, lange Füße.
Je dolga, lahko je strupena, poznamo več vrst, se plazi in zvija, nima nog, z jezikom sika sssss.	NOJ/ DER STRAUß	Sie ist lang, kann giftig sein, wir kennen mehrere Arten, sie kriecht und rollt sich, hat keine Beine, mit der Zunge zischt sie sssss.
Živi v vodi in se hrani z ribami, ima plavuti in spada med pametne živali, igra se z žogicami.	KENGURU/ DAS KÄNGURU	Sie leben in Käfigen, sie fliegen, sind bunt und ernähren sich mit den Samen, sie wiederholen gern.
Živijo v kletkah, letajo, so pisane in se prehranjujejo s semeni, rade ponavljajo.	NOSOROG/ DAS NASHORN	Sie klettern auf den Bäumen und springen, sind haarig und braun, sie leben in Käfigen. Sie sind dem Menschen ähnlich und ahmen ihn nach.

Opise v slovenščini so pripravili učenci 2. razreda, prevode pa učenci 9. razreda.

ZDRAV DUH V ZDRAVEM TELESU

HURA, PROSTI ČAS

V času krompirjevih počitnic se je izvajal projekt Hura, prosti čas. Projekt financira Ministrstvo za šolstvo in šport, na šoli pa ga vodi učiteljica Saša Veler. Namen projekta je oživeti telovadnice v času počitnic. Izvedli so malo šolo tenisa. Udeležili so se je učenci od 4. do 9. razreda. Za lopar so prišla tudi dekleta, namreč lanska praksa je pokazala, da so se športnih dejavnosti večinoma udeleževali fantje. Učenci so se naučili novih tehnik in utrdili že pridobljeno znanje. Izvedli so tudi turnir. Učenci so bili zadovoljni, da so lahko aktivno s svojimi vrstniki preživeli prosti čas.

Saša Veler: »Dejavnost je namenjena druženju, da ne bi mladi svojih počitnic preživeli le pred računalniki in televizijo ter da bi jim približali šport kot zabavo. V Ivanjkovcih imamo teniško igrišče, katero ni dovolj izkoriščeno, zato se mi je zdelo smiselno, da se odločimo za tenis.«

Tenisa se je udeležilo tudi nekaj učencev 5. razreda. Pri igri so uživali, naučili so se servirati, različne udarce in posamezne dele igre. Naučili so se točkovati in povedali, da se igra na dve razliki.

Udarec z levico.

ŠOLSKI KROS

Gibanje je zelo pomembno za vsakega posameznika. V okviru športne vzgoje v mesecu septembru organiziramo šolski kros. Učence motiviram in spodbujam k tekmovanju, da bi bili njihovi rezultati čim boljši, s katerimi bi se uvrstili na tek na državni ravni. Jesen je bila dolgo lepa in topla, zato smo veliko ur športne vzgoje preživeli na igrišču, kjer smo nabirali vzdržljivost. Na šolskem krosu sta najhitrejši čas dosegla Katja Kolarič in David Vidovič, katerih rezultat se lahko primerja na vseslovenski ravni, medtem ko so ostali rezultati pod povprečjem. David in Katja sta na občinskem krosu v svoji kategoriji zasedla 4. mesto.

V naslednjih letih bo potrebno še bolj motivirati učence in tudi njihove starše v smislu, da učenci tečejo tudi doma, kajti tek vzpodbuja vzdržljivost, sprošča telo in deluje tudi kot motivacija pri učenju.

Vesna Havlas

TRETJA URA ŠPORTNE VZGOJE

Že drugo šolsko leto izvajamo na OŠ Ivanjkovci drugačno obliko 3. ure športne vzgoje. V šolskem letu 2011/2012 se je za takšno obliko odločilo 40 učencev iz 7., 8. in 9. razreda. Pri izbiri športa sem upoštevala tudi želje učencev. Tako smo si 26. oktobra 2011 ogledali odbojko med ACH VOOLEY in BUDVAJSKO RIVIERO v Stožicah v Ljubljani. S 5000 navijači smo pripomogli k zmagi naših. Nad Stožicami smo bili navdušeni, saj je marsikdo prvič stopil v to veliko športno dvorano.

V zimskih počitnicah je naš cilj drsanje in bowling. Med prvomajskimi počitnicami se bomo s kolesi odpeljali v Male Moravce ali Banovce, kjer se bomo osvežili v bazenih in se s kolesi vrnili nazaj. Kljub temu da se te dejavnosti izvajajo v prostem času ali med počitnicami, so učenci navdušeni, zainteresirani in polni novih pričakovanj.

... Na kolo za zdravo telo...

Vesna Havlas

Dvorana Stožice.

ŠPORTNI ODDELKI

Osnovna šola Ivanjkovci si je tudi v šolskem letu 2011/2012 preko javnega razpisa Ministrstva za šolstvo in šport pridobila sofinanciranje programa športni oddelki v osnovnih šolah. V projekt športnih oddelkov so vključeni prvi, drugi in tretji razred.

Cilj športnih oddelkov je pridobivanje raznovrstnih športnih znanj, zadovoljitev otrokove prvine potrebe po gibanju, čustveno in razumsko doživljanje športa.

Tako smo se tudi mi v tem šolskem letu že poizkusili v igranju tenisa, badmintona in igrach z žogo na šolskem igrišču. Pridobili smo nekaj osnov tenisa in kljub temu da smo nekateri teniški lopar držali prvič v roki, smo bili na koncu že prav uspešni. Rekli bi, da smo nekateri postali že pravi mojstri in bi se lahko pomerili že s kakšnimi svetovnimi teniški asi. Spoznali smo, da vaja dela mojstra - ne samo v športnih, temveč tudi na vseh ostalih področjih.

Klavdija Petrovič

Niko Novak: Tudi to leto imamo v šoli športne oddelke. V lepem sončnem popoldnevu smo se odpravili na igrišče. Igrali smo badminton in tenis. Igrali smo se tudi z žogo. Med igrach smo malicali in se odžejali z vodo. Bilo je zanimivo, ko smo vodili žogo. Zabavno in športno popoldne je hitro minilo. Šport nam res koristi, pa še zunaj smo bili. Upam, da bomo naslednje leto spet imeli športne igre.

SPREHODI V NARAVO

Čudovit popoldan pa smo doživeli, ko nas je sonce spremljalo na pohodu iz Ivanjkovcev v Ormož. Opremljeni z vodo in malico smo v dobrih 3 urah in pol prehodili pot in se na koncu v mestnem parku, polni energije, zavihteli še na igrala. Čeprav smo še majhni, pa smo na koncu postali vsi veliki zmagovalci. Mi vam lahko povemo le to, da se sliši »Od Ivanjkovcev do Ormoža« daleč; v resnici pa j nam je čas minil zelo hitro; zato poskusite še sami - lepote naših krajev so neprecenljive in iz avtomobilov jih sploh ne opazimo!

V DRUŽBI VRSTNIKOV JE RES IMENITNO

Čudovit popoldan smo doživeli, ko smo šli na pohod v Ormož. Čeprav smo majhni, smo bili prav vsi veliki zmagovalci. Do Ormoža se sliši daleč, ampak mi smo bili polni energije in prehodili celo pot. Ko smo prispeli na cilj, smo se polni energije še zavihteli na igrala v ormoškem parku. Zabavali smo se.

Klara Slavinec, Zala Gorjak

Adrian Cvetko je povedal, da so med pohodom malicali, saj so imeli polne nahrbtnike in jih je bilo potrebno izprazniti, da so bili lažji. Uživali so.

JESEN

*Jesen je hladna, listje spremeni barvo
in potem odpade. Ptice selivke odletijo
v tople kraje. Dozorijo poljski pridelki
in sadje. Medved postilja svoj brlog.
Veverica urno nabira lešnike in orehe.*

Adrian Cvetko

Močno ga drži.

Pa gremo!

LEPOTA NARAVE VABI

JESENSKI ČAS

Zeleni listki postali so rjavi

in zeleno jaso posejali.

Ptice bele odletele,

ptice rjave le ostale.

Veverica po veji skače,

rjave orehe pobira

in vsem otrokom veselje nabira.

Maša Puklavec

DOŽIVETJA V NARAVI

Pa gremo še na Runeč. Učenci so zelo radi v naravi in pohod v lepem sončnem dnevu jim je bil v zadovoljstvo. Na igrišču ob nekdanji šoli na Runču so se učenci zabavali, igrali različne igre in peli. Čas je prehitro minil, saj se otroci radi družijo, imajo več možnosti za igro in skupaj se veliko smejejo.

ZA VSAKOGAR NEKAJ

Prava dogodivščina nas je čakala v največjem pokritem otroškem parku Bumbar v Mariboru. Park je organiziran kot prostor za kreativno in zdravo zabavo otrok vseh starosti, saj želijo ob igri spodbujati psihofizične sposobnosti in gibanje otrok.

Občutke in doživetja so z nami delili učenci 2. razreda.

Učiteljica nam je povedala, da bomo v okviru športnih oddelkov obiskali tudi Bumbar park v Mariboru. Komaj smo čakali soboto, da se z avtobusom odpeljemo v Maribor. Ko smo prispeli na cilj, je bilo zelo mrzlo, vendar, ko smo zagledali veliko dvorano z igrali, nam je postalo toplo in prijetno. Preobuli smo se v copate in oblekli športno opremo. Po nas so prišli animatorji. In lahko smo se igrali. Všeč nam je bila vožnja po toboganih, imajo tudi električni tobogan. Uživali smo v plezanju, skakanju in igranju nogometa. Pa še to, ko smo bili žejni, ne boste verjeli, so nam vodo nalili iz žirafe. Bilo je zabavno. Kdaj gremo spet?

SKRB ZA ŽIVALI...

V šoli smo izdelali ptičje hišice, saj se zavedamo, kako težko najdejo ptice hrano v zimskem času. Pri delu nam je pomagal gospod Davorin Bogša, ki je prinesel les in nas vodil pri delu. Izdelali smo ptičje krmilnice. Pobarvali smo jih z različnimi barvami in jih izobesili na drevesa okrog šole.

Tamara Skok

Greš zraven?

Lepa bela lilija...

Se gremo igrat?

RAZVEDRILO

PA ŠE NEKAJ UGANK ZA BRIHTNE GLAVE...

Se med soncem in dežjem pokaže in je vseh barv? _____

Na polju sedi, se grbasto drži. Izdaja jo oranžna barva, iz krožnika lepo diši. _____

Na polju brni, si plug drži, kmetu pomaga, da z motiko ne omaga. _____

Ponoči lovi, torej ne spi. Podnevi pa se trdnemu spancu prepusti. _____

Iglic veliko ima, ki pozimi ne padejo na tla. _____

Barve, oblike, kontinenti, celine. Na njem so tudi kraji in morja iz celega sveta. _____

Uganke so za vas sestavili učenci 4. razreda.

PRAVLJIČNA NAGRADNA UGANKA

Pred tabo je pravljica uganka. Reši jo, rešitev prepisi na list papirja, dopiši svoje ime, priimek in razred ter vrzi do 6. 1. 2012 v nabiralnik v šolski knjižnici. Trije srečni izžrebanci bodo nagrajeni. Žrebanje bo 9. 1. 2012. Veliko uspeha pri reševanju!

Zrcalce, zrcalce na steni, povej, katera najlepša v deželi je vsej?

							1			2
--	--	--	--	--	--	--	---	--	--	---

Plavala je proti Tivoliju. Počasi se je spuščala k zemlji in pristala na cvetlični gredi. Toda to ni bil Tivoli in to niso bile rože. To je bila dežela Klobučarija in na gredah so rasli klobuki.

							3				
			4								

Tkalca sta ga povabila, naj stopi bliže, in ga vprašala, ali ni vzorec res lep in barve čudovite. Potem sta pokazala proti praznim statvam in ubogi stari minister je še kar naprej napenjal oči, vendar ni ničesar videl, ker tudi ni bilo kaj videti.

										5		
						6						

Stopila je v spalnico, odstranila vso posteljnino in položila zrno graha na dno postelje, potem pa je vzela dvajset žimnic, jih položila na zrno graha, in še dvajset pernic na žimnice.

											7	

»Ko bo zapadel sneg, ti sešijem copate,« mu je obljubila. To so slišali tudi drugi otroci. Vsi so se obrnili in prosili: »Meni tudi! Meni tudi!«

8												
---	--	--	--	--	--	--	--	--	--	--	--	--

Ena hiša pa ni taka kot druge. Dolgočasi se med pustimi hišami. Zato neko noč odleti na ponočevanje. Z otroki v posteljicah, z medvedom in s sliko na steni.

	9	10									
--	---	----	--	--	--	--	--	--	--	--	--

Vsi so legli pred piskrčkom na travo in takoj zaspali. Lisica je imela slabo vest in je zato bedela. Res, strd ji je prilezla iz želodca in ji kapala na tla.

							11							12
--	--	--	--	--	--	--	----	--	--	--	--	--	--	----

1	2	3	4	5	6	7	8	9	10	11	12
---	---	---	---	---	---	---	---	---	----	----	----

SE SPRAŠUJETE, OD KOD IME PALMA?

Fran Ksaver Meško je naš rojak in ima častno mesto med slovenskimi besednimi umetniki. S svojo življenjsko potjo, s svojo ljubeznijo do vsega dobrega in resničnega ter lepega, s svojim ponižnim in zvestim služenjem, s svojimi deli, s svojo lepo slovensko besedo bo ta mož utrjeval korenine našega narodnega drevesa in njegovo vsestransko rast tudi v prihodnosti. Ljubil je našo deželo, čudovito kakor iz lepih sanj, ljubil vitke topole – »PALME« jim pravi ljudstvo ...

TRADICIONALNI SLOVENSKI ZAJTRK

Po jutru se dan pozna. Le kdo ne pozna tega pregovora? Otrokom je treba predstaviti, kako sta v današnjem času pomembna zajtrk in predvsem uživanje hrane, pridelane v Sloveniji, da bodo spoznali pomen kmeta kot pridelovalca hrane, in čebele, ki je tesno povezana s kmetijstvom in pridelavo hrane:

najpomembnejša naloga čebele je oprraševanje, saj s tem pomembno vpliva na pridelavo hrane za ljudi in živali, na pridobivanje različnih industrijskih surovin, pa tudi na človekovo zdravje in druge življenjske dejavnike.

INOVATIVNI V NATEČAJU KO BOM VELIK...

V okviru projekta Munus 2 je razpisal Konzorcij šolskih centrov Slovenije in Ministrstvo za šolstvo in šport javni natečaj – Ko bom velik bom. Natečaj je temeljil na vzpodbujanju inovativnosti in ustvarjalnosti in povečevanju zanimanja za kreativne poklice. Na natečaj so se lahko prijavili osnovnošolski razredi in krožki. Ustvarjali smo na temo - oblikovanje in izdelava turističnega spominka Slovenije.

Letos je na natečaju sodelovalo 733 učencev iz 74 razredov/krožkov in 45 OŠ in poslalo kar 164 izjemno zanimivih, inovativnih in kakovostnih izdelkov. Zelo smo ponosni, saj je sedanji 3. razred iz OŠ Ivanjkovci dosegel drugo mesto za posebno idejo in domiselnost.

Tako smo se za nagrado odpravili na enodnevno tehnično ekskurzijo v Celje, kjer smo si ogledali Stari grad, sodelovali in ustvarjali v muzeju v Hermanovem brlogu.

Klavdija Petrovič

INVESTICIJSKA VLAGANJA

- Nova protipožarna in lesna zaščita v telovadnici.
- Pleskanje hodnika na predmetni stopnji.
- Stopniščni vzpenjalnik za gibalno ovirane učence.
- Tri interaktivne table.

Po zajtrku se dan pozna.

Dežnik za dež in sonce.

ŠOLSKE ČASOPIS, ŠOLSKE ČASOPIS, ŠOLSKE ČASOPIS ...

Zbrai in uredili: Brigita Fridl, Tina Turin Puklavec
Fotografije: Arhiv šole

Organizacijski vodja: ravnateljica Nada Pignar
Tiskanje šolskega časopisa: Založba Rokus Klett
Naklada: 200 izvodov

