
šolski časopis 
OS Ivanjkovci
ŠTEVILKA 7

Ko se ponovno tako, kot vsako jutro, peljem po tipičnih vaških cestah v 
službo (izraz mi je kar tuj), boljši je šolo, opazujem vedno znova lepoto 
slovenske pokrajine in sobivanje človeka v njen. Kljub precejšnji razdalji 
(tako jih večina meni), sama sicer nimam tega občutka, se tako kot v času 
Voranca v kraju vsi poznamo. Sprva res srečam svoje domačine, pretežno 
šoloobvezne učence, ki se kaj dosti ne zmenijo za posamezne jutranje 
avtomobile. Situacija se popolnoma spremeni, ko zapustim glavno cesto 
in se začnem voziti po občini Sveti Tomaž. Skoraj vsak dan srečujem iste 
ljudi, s katerimi se osebno ne poznamo, pa vendar se dovolj uvidevni drug 
do drugega pozdravljamo, z nasmeškom na obrazu, dvigom rok, v mraku 
»poblinkamo« z žarometi. Celo vaški orač s sodobnim traktorjem si utrga 
sekundo časa pri svojem pomembnem opravilu in dvigne roko in seveda 
z velikim veseljem vrnem tudi ta pozdrav. Situacija se nekoliko spremeni, 
ko se število ljudi poveča, pa nič zato.
Naslednje, kar me prevzame, je vzhajanje jutranjega sonca, ki se ravno 
prikaže ob svetinjski cerkvi. Osvetli svetinjske, mihalovske hribčke s 
terasami vinske trte, ki se v jesenskem času kažejo v vsej svoji lepoti. Paleta 
jesenskih barv je neizmerna, s prevladovanjem rumeno-rjave barve me 
prevzame notranji mir in misel, kako narava poskrbi zase. Tam zgoraj bi se 
človek ustavil, nabiral energijo za celi dan, celo življenje. Sedaj na cesti že 
srečujem ljudi in seveda učence, dobre znance, in mlajši brez vseh zadržkov 
pomahajo, kimajo, se nasmejijo, nekoliko večji pa, takšen imam občutek, 
da s starostjo kažejo manj čustev, pa vendar dovolj spoštljivo pozdravijo, 
tako učenci kot krajani. V slabih cestnih razmerah se s šoferji na cesti kar 
sproti dogovorimo, kje so težave in seveda, da jih ob zadnjem sneženju vsaj 
lahonski del ni imel. Ta prenos informacij na cesti opravim od časa do časa 
tudi s šoferjem kombija, ki prevaža učence v šolo Stanka Vraza. Enkrat on 
pomaga meni, spet drugič jaz njemu, z informacijami seveda.
Upam, da vas je ob branju le-tega vsaj v kašnem delu prevzel prijeten 
občutek, ne zaradi mene, ampak zavoljo otrok, ljudi, jeseni, zime, 
pokrajine, ki ti poklonijo sekundo časa, dajejo malo, pa vendar tako veliko 
za naravno sobivanje, notranji mir, prijetni občutek biti del skupnosti 
prijaznih ljudi; in to slednje vam želim tudi v naslednjem letu. Srečno!

Ravnateljica Nada Pignar, prof.

bralke, bralci
Življenje je kot velik mozaik in 
vsak trenutek je le delček v njem. 
Če bi kakšnega izgubili, bi v 
mozaiku ostal prazen prostor. 
Prav vsak trenutek, tukaj in 
zdaj, prispeva k čudoviti sliki, ki 
jo riše naše življenje.

uredništvo časopisa

IZ VSEBINE
Šola in kraj 2
Srečanje s predsednikom 3 
Raziskovanje 4
Projekti 5
Obisk pesnice 6
Literarni kotiček 7-8
Galerija 9
Pomladni dan 10
Bruselj in mi 11
Posvojimo rokodelca 12
Jumicar 13
Športni oddelki 15
Tržnica poklicev 16
Obisk iz Amerike 17
Ljudje in Zemlja ^
Matematične delavnice 
Zanimivosti 19
Prazniki so pred vrati 20


šolski časopis
ŠTEVILKA 7

ŠOLA IN KRAJ

MEDGENERACIJSKO DRUŽENJE

V šolskem letu 2008/2009 smo se na OŠ Ivanjkovci 
organizirano vključili v projekt »Tudi ti si delček istega 
sveta«, ki je združen s projektom »Sadeži družbe.« in je 
del širšega evropskega projekta »V različnosti je moč« z 
namenom,

- da vzpodbudimo vključevanje razvojnih vsebin v 
formalno in neformalno izobraževanje, osredotočeno 
na pomen medgeneracijskega dialoga skozi perspektivo 
izobraževanja za razvoj;

- da učencem na šoli predstavimo pojem prostovoljstva 
in pomoči drugim;

- da pripravimo učence, ki so se odločili za prostovoljno 
delo, na posebnosti, ki jih pri tem delu čakajo,

- da povežemo šolo in društvo upokojencev v lokalnem 
okolju;

- da s prostovoljnim delom prispevamo k ustvarjanju 
boljših pogojev za življenje starejših, ki živijo na svojih 
domovih.

Naša medgeneracijska srečanja smo izvedli 7-krat.
Člani društva upokojencev s predsednikom g. Jožetom 
Polakom so se organizirali po vaseh ter prenašali 
ljudske običaje učencem, ki so jih vedno z veseljem 
pričakovali, jih prijazno sprejeli ter jim predstavili 
tudi svoje dejavnosti podaljšanega bivanja. Skupaj smo: 
luščili fižol, koruzo, trli orehe ter skupaj zapeli nekaj 
ljudskih pesmi, se igrali otroške igre, gospod Franc, 
star 92 let, nam je pripovedoval svoje dogodivščine iz 
otroštva ter prebral pesmi, ki jih sam piše, prikazali 
so nam izdelovanje metel. Igrali smo se igro mlinček, 
pletli stolčke in mizice iz trave, venčke iz brezovih 
vej in rožnih cvetov. Na 7. srečanju smo mi pripravili 
otroške rajalne igre, ki se jih še danes otroci radi 
igramo. Z nami se je igrala naša babica, Marija Caf.
Ob ljudskih otroških igrah smo zaključili naša prijetna 
medgeneracijska druženja.

Za zahvalo in spomin na druženja smo jim poklonili 
album fotografij, ki so nastale ob srečanjih ter naredili 
načrt medgeneracijskega druženja za naslednjo šolsko 
leto.
Naše druženje se je nadgrajevalo ob dnevu dejavnosti 
Vidkova srajčica na delavnicah, ki jih je organizirala 
Marta Gregorc, kjer so se učenci učili plesti, kvačkati, 
šivati, presti na kolovratu, tkati na statvah in filcati. 
Spomladi pa so si učenci 5. in 2. razreda ogledali 
striženje ovac na domu Marte Gregorc.
Med počitnicami smo naša medgeneracijska druženja 
posvetili osrednji proslavi ob krajevnem pazniku in 
skupaj z roko v roki nastopali na prireditvi, kjer smo se 
predstavili s točko Življenje na deželi.
S krajšim kulturnim programom Življenje na deželi 

pa smo popestrili torkov popoldan ob dnevu starejših 
občanov v domu starejših v Ormožu.
Vse to počnemo z namenom, da se poveže šola in 
Društvo upokojencev v lokalnem okolju. Ob takih 
druženjih spoznavamo, kako malo je potrebno, da 
osrečiš nekoga drugega, da tkemo nova prijateljstva in da 
nas aktivnosti ob srečanjih vedno znova bogatijo.
Učenje spoštovanja drugih in sprejemanja drugačnih je 

nedvomno potekalo preko prostovoljskih aktivnosti 
na naši šoli. Ob vsem tem so učenci zaznali, da je 
potrebno odpreti veliko srce in se pogumno podati po 
poti vrednot ter preko poznavanja samega sebe odkrivati 
druge. Z velikim navdušenjem in z vso odgovornostjo so 
pomagali sošolcem pri učenju, prihajali v podaljšano 
bivanje ter se z veliko mero potrpežljivosti igrali 
didaktične in družabne igre z mlajšimi.

Mentorica Terezija Lukman

Učiti se, da bi znali živeti v skupnosti in eni z drugim

2


IVU

SREČANJE S PREDSEDNIKOM

Na šoli smo nekateri učenci vključeni v projekt TUDI TI SI DELČEK ISTEGA SVETA. Večina ljudi se sprašuje, kaj 
sploh je prostovoljstvo in ali se za to delo dobi plačilo. Prostovoljstvo je delo, ki ga opravljamo prostovoljno in se za njega 
ne dobi plačilo. Na podlagi tega projekta smo se prijavili na natečaj NAJBOLJŠI/NAJBOLJŠA PROSTOVOLJEC/ 
PROSTOVOLJKA LETA 2009. Prejeli smo vabilo na prireditev, katero nam je poslal predsednik države dr. Danilo 
Turk in njegova soproga Barbara. Prireditev se je odvijala v Kongresnem centru na Brdu. Po rdeči preprogi smo 
vstopili v dvorano Gradis. Tam nas je sprejel predsednik Danilo Turk in spregovoril o prostovoljnem delu. Podelil 
je priznanja najboljšim prostovoljcem, prostovoljkam in prostovoljnim projektom. Tudi mi smo prejeli priznanje za 
najboljši prostovoljni projekt. Sledila je pogostitev. Fotografirali smo se s predsednikom. Ponosni smo na svoje delo in 
na priznanje, ki smo ga prejeli. Srečanje s predsednikom pa nam bo ostalo v nepozabnem spominu.

Sara ŠAC, Sara MIHORIČ, 7. razred

Srečanja so se udeležili tudi starši naših prostovoljcev

Bil sem zelo vesel, da sem se lahko s hčerko Evo udeležil podelitev priznanj najboljšim prostovoljcem v letu 2009 
v naši državi. Slavnostni govornik je bil predsednik dr. Danilo Turk. Podelitev je potekala v dvorani v Kongresnem 
centru Brdo pri Kranju. Videl sem jo prvič in bil zelo presenečen. Po podelitvi je bila pogostitev na visokem nivoju. 
Ostalo mi bo v lepem spominu in zelo sem ponosen na našo osnovno šolo, da je bila med udeleženci.

Boris FILIPIČ

Dobili smo se v Brdu pri Kranju, kjer je bila podelitev priznanj prostovoljcem. Priznanja sta podelila predsednik 
države dr. Danilo Turk in njegova žena Barbara. Podelitve so se udeležili tudi učenci in učenke OS Ivanjkovci, kateri so 
dobili pohvalo za prostovoljno delo ter požrtvovalnost s starejšimi občani. Ta dan mi bo ostal v spominu. Po končani 
slavnostni podelitvi ter pogostitvi smo se vsi zadovoljni odpravili iz lepe Gorenjske v prelepo Prlekijo.

Janko ČREŠNJEVEC

Po dogovoru z učiteljico smo se dobili pred šolo in se odpeljali v Brdo pri Kranju. Otroci so bili nestrpni in polni 
pričakovanj. Vsi so hoteli spoznati predsednika države. Tudi starši smo bili malce radovedni, kajti priložnost, videti 
predsednika, je redka. V dvorani smo bili prav navdušeni; polno ljudi, mladincev, staršev je nestrpno čakalo na podelitev 
priznanj. Tudi naši učenci so dobili priznanje in bili smo zelo ponosni. Sledila je pogostitev, druženje in fotografiranje 
s predsednikom, kar je bilo posebno doživetje. Otroci so bili ponosni, dogodek jim bo ostal v spominu. Zadovoljni in 
veseli smo se odpravili proti domu, v pričakovanju naslednjega dne, ko smo doživetja delili s sošolci, sorodniki, prijatelji.

Zlatka ČREŠNJEVEC

Karmen TOPLAK: »Počutila sem se zelo dobro, 
saj sem v živo videla predsednika naše države.«

Karmen BOGŠA: »Ponosna sem na vse 
prostovoljce, ki so prejeli nagrade, še posebej pa 
na nas.«

Jan VOČANEC: »Ponosen sem, da dem srečal 
predsednika. Videl se tudi Nino Osenar.«

Ponosni smo, da smo se srečali

3


šolski časopis
ŠTEVILKA?

RAZISKOVANJE

18. REGIJSKO SREČANJE MLADIH RAZISKOVALCEV SPODNJEGA 
PODRAVJA IN PRLEKIJE V ŠOLSKEM LETU 2009/10

Projekt »Uvajanje mladih v znanost«, ki ga ZRS Bistra Ptuj uspešno izvaja že 18. leto zapored, na prepričljiv način 
vzpodbuja raziskovalno in inovativno delo mladih, v ospredje postavlja ustvarjalnost in mlade ter njihove mentorje 
motivira za soodgovornost za razvoj okolja, v katerem živimo. Zgodnja priprava naših mladih generacij na samostojno 
in ustvarjalno delo je pomembno zagotovilo za normalen razvoj naše lokalne skupnosti in države.
Tudi v letošnjem šolskem letu se je naša šola udeležila Srečanja mladih raziskovalcev Spodnjega Podravja in Prlekije 
z raziskovalno nalogo »Slovenske gorice vabijo« na področju turizma. Mladi raziskovalki sta bili učenki 9. razreda 
Rebeka Horvat Slavinec in Nataša Zalar, ki sta odlično predstavili svoje opravljeno raziskovalno delo 13. aprila 2010 
v Osnovni šoli Cirkovce in osvojili zlato priznanje. Naša raziskovalna naloga se je uvrstila celo med šest najboljših na 
državno srečanje mladih raziskovalcev, ki pa se je odvijalo 21. maja na Gimnaziji in SPTS v Murski Soboti. Tukaj sta 
si prislužili srebrno priznanje.
Mladima raziskovalkama Rebeki in Nataši iskreno čestitamo za odličen uspeh in želimo v prihodnosti še veliko uspešnih 
raziskav.

Mentorica raziskovalne naloge Marta Magdič in somentorja Zdenka Rakuša, Andrej Primužič

Rebeka, Nataša, čestitamo... Kaj smo osvojili?

POVZETEK
Turizem mnogi razlagajo kot najbolj obetavno dejavnost tega stoletja. Človek ima vedno več prostega časa. Veliko 
potuje in spoznava različne naravne ter kulturne znamenitosti bližnjih in daljnih dežel. Kakšne možnosti za razvoj 
turizma ima KS Ivanjkovci? Kaj privlači turiste v mojem kraju? Kako bi lahko turistično ponudbo še popestrili? To so 
vprašanja, na katera sva poskušali najti odgovore v tej raziskovalni nalogi.
V uvodnem delu sva ugotavljali naravne in družbene možnosti za razvoj turizma v KS Ivanjkovci. Popisali sva naravno 
in kulturno dediščino, ki bi lahko bila zanimiva za turiste. Z analizo ankete o turistični ponudbi kraja sva ugotovili 
prednosti in pomanjkljivosti turistične ponudbe KS Ivanjkovci ter možnosti za popestritev ponudbe.
Za razvoj turizma je zelo pomembna gostinska ponudba, zato sva se usmerili v raziskovanje gostinske dejavnosti na 
našem področju. Ugotovili sva, da je možnosti za razvoj turizma v naših krajih veliko. Letno obišče KS Ivanjkovci 
okrog 12 000 turistov. Najpomembnejši motivi za obisk so naravno okolje, turistične prireditve, zlasti Praznik trgatve, 
in ponudba dobrih vin.
Kako bi lahko turistično ponudbo še popestrili?
Večina krajanov je predlagala, da bi morali več delati na urejenosti in prepoznavnosti kraja, izboljšati bi morali gostinsko 
ponudbo, zlasti bi morali ponuditi domačo kulinariko. Pritegniti pa bi morali tudi mlade, ki v domačem kraju ne 
najdejo dovolj zabave.
Najin predlog za izboljšanje turistične ponudbe v KS Ivanjkovci je geografska učna pot »Po Črni poti iz Ivanjkovcev 
do Svetinj«. Za popestritev turistične ponudbe kraja pa sva izdelali tudi turistični vodnik in zgibanko o turističnih 
zanimivostih.

Rebeka Horvat Slavinec, Nataša Zalar

4


t_/u

PROJEKTI

ENERGETSKO VARČNA ŠOLA

V letošnjem šol. letu smo navadne svetilke v razredih 
zamenjali z varčnimi, in se tako vključili v projekt 
Energetsko varčna šola. Vendar nismo želeli biti samo 
varčna šola na papirju, zato smo se učenci 9. razreda z 
učiteljico Stanko Crček, v okviru dodatnega pouku 
fizike dogovorili, kako bi projekt izvedli. Vemo, da je 
nekaterim ljudem vseeno, če puščajo luči prižgane. 
Ne vidijo povezave med prižganimi lučmi, računi za 
električno energijo in emisijami CO, . To pomeni, da 
nimajo nobene spodbude, da bi spremenili svoje vedenje. 
Naš moto: “Ce me ugasneš, boš naredil nekaj za svojo 
prihodnost!” nas je vzpodbudil, da smo izdelali barvne 
nalepke, ki bodo vsakogar opominjale, naj ugasnejo luči, 
kadar jih ne potrebujejo. Nalepke smo nalepili zraven 
stikal v vseh prostorih naše šole. Da pa ne bi ostalo samo 
pri nalepkah, smo določili »detektive«, ki so spremljali 
ugašanje luči. Lahko rečem, da se večina vas zaveda, da 
lahko veliko prihranimo tudi z ugašanjem luči, saj nismo 
imeli prevelikega dela. Zato naj tudi v bodoče vsak od vas 
poskrbi za ugašanje luči, in s to majhno gesto pripomore 
k osveščanju vseh nas.
Prav tako pa smo se prijavili na natečaj »EVŠ - mladi za 
učinkovito rabo energije" in pripravili šolski kreativni 
projekt na temo energije in virov energij. Projekt je 
zajemal kombinacijo dveh tematskih področij: 
področje izobraževalno-ozaveščevalnih ukrepov ter 
področje tehnično-investicijskih ukrepov. S projektom 
»Prleške vetrnice« so naši učenci dosegli L mesto, za 
nagrado pa si bodo ogledali elektrarno Krško.
Mentorica projekta: Stanka Črček, učiteljica matematike

in fizike

Rdeči sadeži vabijo

SHEMA ŠOLSKEGA SADJA - SKRB 
ZA URAVNOTEŽENO PREHRANO IN 

ZDRAV ŽIVLJENJSKI SLOG
Shema šolskega sadja je ukrep skupne kmetijske politike 
EU v sektorju, sadje in zelenjava. Namen tega ukrepa 
je ustaviti trend zmanjševanja porabe sadja in zelenjave 
in hkrati omejiti naraščanje trenda povečevanja pojava 
prekomerne telesne teže in debelosti pri otrocih in 
mladostnikih ter kasneje pri odraslih. V ta namen je 
Evropska unija državam članicam namenila določeno 
finančno pomoč za brezplačno razdeljevanje svežega 
sadja in zelenjave. Projekt Shema šolskega sadja smo 
izvajali že v preteklem šolskem letu. Kot dodatno malico 
smo učencem ponudili raznoliko sadje, ob tem pa smo 
spoznavali različne koristi uživanja sadja. Učenci so se 
veliko naučili, in tako so na roditeljskem sestanku sami 
izobraževali svoje starše. V začetku in ob koncu izvajanja 
SŠS smo anketirali učence o njihovih navadah uživanju 
sadja in zelenjave. Ugotovili smo, da se je ob koncu 
šolskega leta:
. povečalo število učencev, ki jedo sadje in zelenjavo; 
e povečalo se je število učencev, ki sadje in zelenjavo uživa 

večkrat na dan;
. učenci so pridobili nova znanja in se kar 97,6% naših 

učencev zaveda pomen zajtrka v vsakodnevni prehrani;
• vsi učenci šole se zavedajo, da je sadje in zelenjavo dobro 

jesti vsak dan (ob začetku izvajanja Sheme je bilo takih 
učencev 93%);

• vsi učenci šole vedo, da v sladkarijah ni vitaminov (ob 
začetku izvajanja Sheme je bilo takih učencev 94%).

Tudi v letošnjem šolskem letu izvajamo SŠS. Uvajamo 
novost: poleg sadja bomo razdeljevali tudi zelenjavo. Sadje 
in zelenjavo bomo razdeljevali ob sredah zjutraj, učencem 
4-9. razreda pri razrednih urah, učencem prve triade ob 
začetku pouka. V sklopu izobraževalnih dejavnosti v 
projektu Shema šolskega sadja smo ob pomoči podjetja 
P&F Jeruzalem Ormož, obrata Sadjarstvo in obrata 
Vinogradništvo pripravili razstavo sort jabolk in sort 
grozdja, ki ga pridelujejo v svojih nasadih. Pri pripravi 
razstave so sodelovali tudi učenci naše šole, ki so na 
razstavo prinesli jabolka, ki jih pridelajo doma. Na razstavi 
nam je gospa Mira Kelemina povedala veliko zanimivega 
in koristnega o pomenu jabolk v naši prehrani.

Mentorica Andreja Zinko

5


šolski časopis
ŠTEVILKA 7

OBISK PESNICE

Znanje se širi z branjem, zato smo ponosni, da na šoli poteka bralna značka. Se posebej smo veseli, da je bralno značko 
v šolskem letu 2009/2010 osvojilo 93% učencev. Prve tri učenke smo bile Teja Kosi, Eva Ivanuša in Barbara Mavrič. 
Zmagovalni razred je bil 3. razred (sedanji 4. razred). Prislužili so velik sladoled. Ob zaključku nas je obiskala pesnica 
Lucija Stupica. Veliko nam je povedala o sebi in nas vse zelo navdušila. Pesnica se ne ukvarja samo s pesništvom, piše 
tudi članke, predvsem o arhitekturi in oblikovanju. Poslušali smo njene pesmi in uživali v sproščenem vzdušju.

Teja KOSI, 9. razred

Miha PRIJOL: »Ob zaključku bralne značke je pesnica 
tistim, ki so prvi prebrali knjige, in s tem osvojili bralno 
značko, podelila knjigo. Bilo mi je lepo, ker je recitirala 
svoje pesmi.«

Tomaž BUKOVEC ZDOVC: »Na zaključku je 
bilo zanimivo in poučno. Pesnica je bila prijazna. 
Povedala nam je veliko zanimivega. Takšnih srečanj se 
razveselimo.«

Karmen TOPLAK, Tina KARBA: »Prišla nas je obiskat 
Lucija Stupica, znana pesnica. Pripovedovala je o svojem 
življenju in recitirala svojo pesem.«

Davor FEKONJA: »Bilo je super, zanimivo, poučno, 
veliko smo se naučili.«

Eva IVANUŠA: »Pesnica je bila prijazna in je zelo 
ambiciozna. Veliko obeta.«

Nastja HEBERLE: »Obiskala nas je Lucija Stupica. Po 
njenem pripovedovanju je iz vsakega razreda učenec 
prevzel priznanja za vse, ki so osvojili bralno značko. Na 
priznanja se nam je podpisala. Razdelila je tudi knjige 
najhitrejšim bralkam. Bilo je odlično.«

Navdušeno je pripovedovala o svojem delu

Analiza bralne značke v zadnjih iol. letih

120 00%
mo oo% 
ho oo% 

60 00% 
40 (X)% 

70.00% 

0 00%

z

Branje je vsakodnevno učenje. Vzpodbujajmo 
učence, da bodo radi brali, brali za vse življenje.
Z dobro motivacijo uspemo, premagamo marsikatere 

težave in dosežemo zastavljene cilje.

... MOTIVACIJA JE POT...
... MOTIVACIJA SO CILJI...
... MOTIVACIJA SO ŽELJE...

6


LITERARNI KOTIČEK

REVŠČINA
Revščina je velik problem po vsem svetu. Zaradi nje 
umira veliko nedolžnih ljudi. Ko eni nimajo hrane, pa jo 
drugi mečejo vstran. Če bi se človek vsaj enkrat zamislil, 
bi vedel, kako si lačni ljudje želijo te hrane. Po vsem svetu 
zaradi tega problema iščejo rešitev. Moral bi se zgoditi 
čudež, da bi nam uspelo najti pravo rešitev. Za to ne bi bil 
potreben en sam človek, ampak bi se jih moralo združiti 
na milijone.
Sama bi predlagala, da bi ustanovili organizacije, v katere 
bi ljudje darovali denar, in s tem denarjem bi rešili vsaj 
nekaj lačnih ust. Pomagala bi vsem ljudem po svetu, ki so 
potrebni hrane, in jim polepšala življenje.

Monika VIHER, 7. razred

REVŠČINA
Revščine si nihče ne želi. Revni nimajo strehe nad glavo, 
hrane, oblek, ... ponavadi so tudi neizobraženi. Posledica 
tega je, da si ne morejo najti službe. Ker so brez denarja, si 
ne morejo privoščiti osnovnih življenjskih dobrin. Danes 
je v svetu zelo veliko revščine. Na eni strani so bogati, 
ki ne vedo, kam z denarjem, na drugi strani pa ljudje 
umirajo zaradi lakote. Na žalost velja rek »denar je sveta 
vladar«.
Revnim otrokom pomagajo različne organizacije: Rdeči 
križ, Rdeči polmesec, UNICEF, Karitas. Tudi mi otroci 
jim lahko pomagamo s tem, da se udeležujemo na 
različnih zbiralnih akcijah in na dobrodelnih koncertih. 
Posredno jim pomagamo tudi tako, da ne mečemo hrane 
po nepotrebnem v koš.

Tilen RAJH, 7. razred

REVŠČINA
Na svetu je veliko revščine. Ljudje kradejo drug drugemu 
in to mi ni všeč. Vse bi spremenila, revnim bi dala 
denar. Če bi bila bogata, bi jim pomagala preživeti. Na 
pomembne praznike bi jim kupila hrano 
ali jih povabila v restavracijo. Kupila bi jim topla oblačila. 
Zelo rada bi jim pomagala, da bi preživeli. Otroci ne bi 
smeli umirati zaradi lakote in bolezni.

Karmen TOPLAK, 7. razred

REVŠČINA
Menim, da revščine ne bi bilo treba na tem našem ljubem 
svetu. Bogati ljudje bi morali revnim ljudem dati denar, s 
katerim bi si kupili hrano in obleke. Revnim otrokom bi 
pomagala s sirotišnicami, v katerih bi bilo dovolj hrane in 
oblek. Ne bi dovolila, da bi revščina uničevala ljudi. Sicer 
pa si to lahko mislim le v sanjah, saj so bogati ljudje zelo 
pohlepni.
Ustavimo revščino na svetu, ker ljudje imamo pravico 
preživeti.

Nastja HEBERLE, 7. razred

REVŠČINA
Revščina je velik problem, ki ga verjetno nikoli ne bomo 
rešili. Nekoliko pa pomagajo organizacije, kot so Karitas, 
Rdeči križ, vendar po mojem mnenju ne dovolj. Zakaj se 
ljudje ne zamislijo, preden vržejo vstran krožnik hrane? 
Zakaj se ne zamislijo, kako si revni ljudje želijo te hrane? 
Zaradi revščine umre veliko ljudi po svetu. Ljudje z 
močnim vplivom bi lahko vsako leto darovali za revne, 
in tako bi bila revščina grda preteklost. Sama bi pomagala 
z zbiranjem hrane, pijače, denarja, oblačil. Da bomo 
revščino premagali, bo potrebno veliko časa. V tem času 
pa vsakemu v razmislek, kako naj pomagam tudi jaz.

Katja VIZJAK, 7. razred

REVŠČINA
Revščina je svetovni problem. Ljudje nimajo za hrano, 
pijačo in ostale zelo pomembne dobrine. Seveda pa 
obstajajo organizacije, ki se ukvarjajo s tem problemom. 
To so Rdeči križ, Karitas, Unicef, ADRA. Te pomagajo 
ljudem v težavah. Pomagajo finančno, nudijo zdravstvene 
in izobraževalne usluge. Ljudi, ki nimajo težav z revščino, 
dobrodelne organizacije privabljajo z reklamami na 
televiziji. Tako na primer na različnih programih vidimo 
deklico, ki je podhranjena. Deklica se gledalcem zasmili, 
zato ti prispevajo denar. Ne vemo, ali pa denar res prispe v 
prave roke. Torej! Problema ne morem rešiti sama. Moralo 
bi se nas zbrati na milijone, da bi s skupnimi močmi rešili 
svet pred revščino. V Afriki je veliko revnih ljudi. Tam 
bi postavila ogromne stolpnice z majhnimi stanovanji. 
Zakaj ne bi tega naredili? Nič ne moremo izgubiti, samo 
pridobimo lahko.
Sreča, da Zemlja ni velika kot Jupiter.

Sandra HABJANIČ, 7. razred
REVŠČINA
Jaz bi za revne dal veliko denarja in pomagal bi jim iskati 
dom. Kupil bi jim veliko hrane, pijače in oblačila. Rdeči 
križ bi lahko otrokom nudil brezplačno morje.

Timotej NOVAK, 7. razred

7


šolski časopis
ŠTEVILKA 7

LITERARNI KOTIČEK

... domišljija ne pozna meja...

STARA HIŠA ŠTEVILKA 120

Nekega dne sem šel s prijatelji v gozd. Našli smo staro hišo številko 120.
Sklenili smo, da bo to naša hiša. Nato smo prinesli barve in jo prebarvali. Stopili smo v hišo. Našli smo psička in smo 
si ga vzeli. Nato smo naredili omarico, posteljo, mizo, stole. Prinesli smo rože in na ploščo napisali: Tukaj živijo Kevin, 
Aleksij in Matic.

Kevin PUČKO, 4. razred

STARA HIŠA ŠTEVILKA 67

Nekaj metrov stran od naše hiše stoji zelo stara hiša številka 67. Po nekaj letih je šlo nekaj otrok mimo hiše, vsi niti 
opazili niso stare hiše številka 67, a le zadnji v skupini so opazili staro hišo številka 67. Odločili so se, da jo bodo 
pomladili. Deklice so pometale staro hišo in pobrisale prah. Fantje so iz gozda prinesli stare deske in naredili so mize, 
stole in omare. Potem so deklice še posadile rože in jih dale na okna. Zunaj stoji smreka, pod njo pa imajo klopco. 
Okoli hiše so posajena zelišča in imajo majhen vrt. Na vrtu so posadili korenje, zelje in borovnice. Otroci se okrog hiše 
lovijo in skrivajo. Prišla je jesen, otroci so vprašali svoje starše, če lahko spijo v stari hiši. Starši so jim dovolili in otroci 
so komaj čakali noč. Zunaj so pometi listje in si skuhali čaj, ki so ga naredili iz lipe, in tako je bilo vsak dan v jeseni. 
Pozimi so se vselili v hišo številko 67. Kuhali so zeljnato juho. Očetje so fantom pokazali, kako se zakuri peč. Mame 
so deklicam pokazale, kako se speče kruh. Prišla je pomlad. Deklice so posadile rože in natrgale lipo za čaj. Fantje so 
zakurili, da bodo lahko skuhali kosilo. Deklice so naredile korenčkovo juho. Pričelo se je poletje. Morali bodo zvezati 
smreko, ker so predolge veje. Deklice brišejo prah, pometajo in menjajo rjuhe, perejo. Pride jesen. Zopet grabljajo listje 
in kurijo, da jih ne bi zeblo in da si lahko naredijo kosilo in večerjo. Prišla je zima, ki je zelo huda. Zopet je pomlad. 
Deklice so posadile novo korenje in zelje. Nabrale so lipo, da jo posušijo.
Ko vse naredijo, se gredo igrat skrivalnice in se lovijo, potem pa so šli na sprehod v gozd. V stari hiši številki 67 jim je 
lepo.

Andreja BRATUŠA, 4. razred

STARA HIŠA ŠTEVILKA 155

Nekega dne sem s prijatelji šel v gozd in našli smo hišo št.. 155. Davor in Kevin sta šla pogledat, kaj bi lahko naredili, 
potem sta naredila mize, omarice, postelje in še več stvari. Potem smo uredili vrt, posejali kamilice, solato in korenček. 
Aleksij in Matic sta ognojila vrt, popravila luknje v hiši in popravila luči. Iz našega doma smo znosili različne stvari. 
Najpomembnejša je bila hrana in voda. V tej hiši smo se zabavali, imeli smo vse. Potem so nas starši poklicali h kosilu. 
Drugi dan smo se spet vrnili v staro hišo št. 155 in smo se zelo zabavali. Na vrata smo napisali: Tukaj stanujejo Kevin, 
Matic, Aleksij in Davor.

Aleksij KUMER, 4. razred

8


GALERIJA

Avtorica: Katja Vizjak 
Likovna tehnika: kolaž

Avtorica: Karmen Bogša 
Likovna tehnika: kolaž

Avtor: Mihael Črešnjevec 
Likovna tehnika: pastel

Avtorica: Anita Bezjak 
Likovna tehnika: pastel


šolski časopis
ŠTEVILKA 7

POMLADNI DAN

POMLADNI DAN 2010«
Tudi to šolsko leto se je naša šola vključila v evropski projekt Pomladni dan, ki letos 
poteka že osmo leto. Projekt POMLADNI DAN se vsako leto prične s pričetkom 
pomladi in konča 9. maja.

Namen projekta Pomladni dan v Evropi je Evropo približati njenim mladim državljanom. Pomladni dan ponuja 
mladim državljanom možnost, da Evropi predstavijo svoja mnenja in stališča.
Glavna tema letošnjega projekta je »državljanstvo in temeljne pravice« v luči evropske kulturne in družbene identitete. 
Pomladni dan 2010 je namenjen tudi spodbujanju solidarnosti in socialne kohezije, saj hkrati podpiramo tudi 
cilje Evropskega leta boja proti revščini in socialni izključenosti. Na naši šoli smo Pomladnemu dnevu namenili 
dan dejavnosti, in sicer 7. maja 2010. Izpeljali smo ustvarjalne delavnice, na katerih smo spoznavali Evropo ter izražali 
svoja mnenja v sliki in besedi. Tako so v prvem razredu slikali najdaljšo sliko na temo Evropa-družina in njene vrednote. 
V drugem razredu so slikali sliko, ki je bila na temo ekološkega zavedanja, poimenovali so jo Mala cvetna ulica. Tretji 
razred je izdeloval grafiko visokega tiska na temo Mravlje, živali leta 2010, v četrtem pa so sestavili eko kolaž z motivi 
lastovk. Peti razred je posnel zanimiv intervju z učenko z Irske. Sesti razredi so izdelovali skulpture kačjega pastirja, in 
s tem opozorili na ohranjanje živih bitij. Sedmi razred je s poslikavo biomask opozoril na nečist zrak, ki ga ljudje sami 
onesnažujemo. Osmi razredi so izdelali zmaje, učenci devetega razreda pa so sestavljali kolaže na platna na temo Jaz 
čutim Evropo. Bil je zanimiv dan. Naučili in ponovili smo svoje znanje o Evropi, poglobili znanje o ekologiji, biotski 
raznovrstnosti in državljanstvu ter pravicah. Zagotovo se bomo priključili projektu tudi v naslednjem šolskem letu.

Koordinatorica projekta Mojca Grula

Zbrali smo se v telovadnici, kjer smo imeli uvodno 
predstavitev. Ogledali smo si ples učencev 5. in 9. razreda 
ter poslušali pesem, ki jo je zapela Valentina. Razporedili 
smo se v razrede in ustvarjali na temo pomlad. Mi smo 
izdelovali kačje pastirje iz raznobarvnih žic. Na hodniku 
smo vsi razredi pripravili razstavo. Najbolj všeč so mi bili 
zmaji.

Monika VIHER, 7. razred

Katja DOGŠA, 3. razred: »Ta dan smo narisali cvetlično 
ulico. Narisali smo rožice, metuljčke, hiše, kolesa.«

Vanessa RIBIČ, 5. razred: »V knjižnici smo si izposodili 
knjigo, v kateri so bile naslikane živali. Knjigo smo si 
ogledali, jo prelistali in jo prebrali. Razdelili smo se v 
skupine, učiteljica je razdelila kolaž papir. Izrezali smo 
lastovice, lisico. Sliko smo izobesili v šoli. Pri delu smo 
zelo uživali.«

Ustvarjalne delavnice

10


BRUSELJ IN Ml
Ob koncu poletnih počitnic, od 22. do 25. avgusta 2010, se nas je osem učiteljev naše šole odpravilo na štiridnevno 
strokovno ekskurzijo v glavno mesto Belgije in središče Evrope, v Bruselj. Ogledali smo si evropske institucije in 
znamenitosti mesta z 1,5 milijona prebivalcev.
S pripravami na ekskurzijo smo začeli junija. Tokrat smo si vse organizirali sami, brez pomoči turističnih agencij. 
Uporabili smo naše izkušnje iz prejšnjih ekskurzij po tujini, znanje nemščine in angleščine ter si preko interneta uredili 
vse prevoze do Bruslja, nočitve in svoj program ogledov.
V nedeljo zjutraj, 22. avgusta, smo se odpeljali do tržaškega letališča. Od tam smo z letalom družbe Ryanair leteli do 
letališča Charleroi, 50 km južno od Bruslja. Na letališču nas je že čakal voznik in nas z minibusom peljal do Slovenskega 
pastoralnega centra v Bruslju, kjer smo bivali tri dni.
Po toplem sprejemu v domu, namestitvi v sobe in popoldanski malici smo se z načrtom Bruslja odpravili raziskovat 
središča mesta. Šli so po dolgi ulici in prišli naravnost pred belgijsko kraljevo palačo. Nato smo šli skozi mestni park 
do gotske katedrale Sv. Mihaela. Tako smo že bili v najstarejšem delu mesta. Tu nas je prevzela veličina Velikega trga 
s čudovito mestno hišo in meščanskimi baročnimi hišami iz 16. in 17. stoletja. Na trgu je bila pisana množica ljudi, 
od francosko in flamsko govorečih Belgijcev do številnih turistov iz vsega sveta. Nekaj ulic vstran smo poiskali najbolj 
znanega meščana Bruslja - Manekena Piša.

Drugi dan smo spali bolj dolgo in se po poznem zajtrku odpravili na ogled evropskih 
institucij. Najprej v Evropski parlament. Ker so še bile parlamentarne počitnice in 
ni bilo sej parlamenta, smo si lahko ogledali veliko sejno dvorano in druge prostore.
Nadeli smo si slušalke in razlago o delovanju parlamenta poslušali kar v slovenščini, 
kot enemu izmed uradnih jezikov EU. Popoldne smo šli do zgradbe Sveta Evrope.
Pred zgradbo smo se najbolj razveselili table iz slovenskega marmorja, na kateri je zgoraj v slovenščini zapisan prvi verz iz 
Zdravljice »Žive naj vsi narodi«, pod njim pa prevodi verza v vse evropske jezike. Res, ne bi mogli najti bolj primernega 
mesta za ta verz. V Evropski četrti smo videli še peterokrako palačo Berlaymont - sedež Evropske komisije. Pot smo 
nadaljevali do slavoloka zmage v Jubelparku. Nato smo odšli nazaj v dom in si pripravili večerjo.
Tretji dan smo se s podzemno železnico odpeljali do bruseljske mestne četrti Heysel. Tam je največja znamenitost 
Ato mi um — velika jeklena konstrukcija v obliki atoma z osmimi kroglami. Z dvigalom smo se odpeljali v najvišjo kroglo, 
od koder se odpira lep pogled na Bruselj in okolico. Ogledali smo si razstavo in v kavarni v eni izmed krogel popili 
kavo. Sledil je ogled parka Mini Europe, kjer so makete znanih evropskih zgradb v razmerju 1:25. Spet smo iskali 
kaj slovenskega in našli maketo ljubljanskega Prešernovega trga s Tromostovjem. Sprehodili smo se še do naj večjega 
belgijskega nogometnega stadiona in se s podzemno železnico odpeljali nazaj v staro mestno jedro. Poskusili smo slastne 
belgijske praline in si kupili nekaj spominkov ter še enkrat doživeli večerni utrip Bruslja.
Zadnji dan smo vstali zelo zgodaj, saj nas je ob pol osmih že čakal voznik minibusa in nas odpeljal do letališča Charleroi. 
Z letalom smo iz hladne Belgije leteli v Trst, kjer pa je bilo pravo poletje. Pet ur smo se še peljali do doma. Vrnili smo se 
polni vtisov, doživetij, znanj in novih življenjskih izkušenj, ki jih že prenašamo našim učencem, sodelavcem in svojcem.

Pripravil Boštjan Rajh

11


šolski časopis
ŠTEVILKA 7

POSVOJIMO ROKODELCA

Sodelovali smo v projektu Mladi posvojijo rokodelca. V projektu je sodelovalo 10 šol iz Podravja in Pomurja. 
Osrednji namen projekta je vzpodbuditi mlade, da razpoznajo elemente folklorizma in predstavitev rokodelcev.

... REŽEMO, KUHAMO, PLETEMO,...

Z gospodom Francem Kosijem smo se srečali kar pri njem 
doma, kjer ima tudi svojo delavnico. Pokazal nam je vse, 
kar nas je zanimalo v zvezi z njegovim delom. Razložil 
nam je, kako prišlo do tega, da se je odločil za pletenje 
iz vrbovih vej. Sicer odločitev ni bila lahka, ampak so ga 
v to prisilile bolečine v križu in je zato moral v pokoj. 
Sprejel nas je z velikim veseljem in nam z zadovoljstvom 
razkazal svojo delavnico. Čeprav je majhna in natrpana 
z najrazličnejšimi predmeti in izdelki, se gospod Franc v 
njej počuti udobno. Obisk in »intervju« smo opravili zelo 
sproščeno, brez kakršnihkoli formalnosti.
Torej naj vam povem še kaj o gospodu Francu. Že več 
let strastno ribari. V preteklosti pa je bil učitelj vožnje. 
Povedal nam je, da je imel že veliko učencev, ki pa so prišli 
za dan ali dva, potem pa kar naenkrat izginili. S svojim 
delom se ukvarja že 18 let in je obiskal že skoraj vse 
šole v ormoški občini. To pa še ni vse. Obiskoval je tudi 
druge šole po Sloveniji prav tako kot nas. Zelo zanimiva 
informacija je tudi, da na leto izdela 30 košar. Seveda nam 
je tudi povedal, koliko časa približno porabi za en izdelek. 
Povedal nam je, koliko časa porabi za izdelavo ene košare. 
In sicer, v eni uri naredi eno košaro! Zato pa je priprava 
do pletenja bolj obsežna in zahtevna. Naj še povem, da je 
gospod zelo, zelo prijazen človek in ni nam žal, da smo ga 
spoznali. Zdaj pa kar nazaj k našemu delu in intervjuju. 
Najprej smo malce poklepetali in se spoznali. Nato pa 
smo se odpravili v njegovo delavnico in pričeli z delom. 
Gospod Franc nam je za začetek pokazal svoje izdelke, 
ki so nam vsem bili zelo všeč. Bili smo zelo presenečeni 
nad njegovimi izdelki, kar nas je še bolj navdušilo za

delo. Nato smo šli na dvorišče, kjer smo pogledali šope 
že narezane vrbe. Te so bile zložene po korakih in potem 
nam je pokazal, kako pridemo do priprave na delo. Vsi 
smo se čudili, kako so lahko že tako preprosti šopi tako 
čudoviti. Ko smo videli, kaj je ostalo od ene velike palice 
vrbe, smo kar osupnili in si mislili, da je skoraj celo vrgel 
stran. Zdelo se nam je zelo nenavadno. Ampak to še ni vse! 
Ko smo po začudenju še doumeli, kako dolg in zapleten 
je postopek, smo bili ponovno zelo presenečeni. Začel je 
plesti košaro. Prav osupnil nas je s svojo spretnostjo. V 
pletenju se je preizkusila tudi Valentina. Potem smo se 
menjavali pri delu tako, da smo prišli na vrsto prav vsi. In 
po videzu sodeč, smo uživali čisto vsi. Po tem zanimivem 
obisku smo se čez nekaj dni spet dogovorili za srečanje. 
Ampak tokrat smo šli na teren rezat vrbe. Tudi to delo 
je bil zelo zanimivo. Šibe smo rezali čisto pri koreninah, 
tako da so bile čim daljše. Ko smo jih zlagali na kupe, smo 
pazili, da niso bile preveč razmetane. Delo je bilo težko in 
naporno, saj smo morali paziti, da nismo s palicami vred 
padli v mlako. Kot pripomočke smo uporabljali dvojne 
različno velike škarje. Vse te palice smo zvezali v kupe, 
naložili na prikolico in dali gospodu, da jih je odpeljal 
domov. Povedal nam je, da ima s temi palicami, ki smo 
jih narezali v uri in pol, še dva dni dela, preden bo to 
izgledalo tako, da iz njih lahko spletemo lepo košaro. Ko 
je gospod Franc palice pripravil v takšno stanje, kot je 
potrebno, je za konec prišel še na obisk k nam v šolo. 
Tukaj nam je pokazal, kako se splete vrh košare, saj smo 
v njegovi delavnici poskusili splesti samo dno. Prav tako 
nam je gospod pomagal pri izdelavi naše razstave. Skupaj 
pa smo še naredili nekaj izdelkov, ki prikazujejo postopek 
dela in posamezne dele izdelave košare.
Za konec pa bi se še radi zahvalili gospodu Francu Kosiju 
za pomoč in prijazen sprejem pri njem doma.
Radi bi še povedali, kdo smo tisti, ki smo sodelovali pri 
tem projektu. To smo bili: Mateja Brenholc, Rebeka 
Horvat Slavinec, Valentina Bubnjar, Amanda Vesenjak, 
David Vidovič in Barbara Mavrič. Mentorja pa sta bila 
šolska svetovalna delavka Tina Turin Puklavec in učitelj 
Andrej Primužič.

Barbara MAVRIČ

12


'anjkovci

JUMICAR

Program JUMICAR je izobraževalni program preventivne vzgoje otrok v cestnem prometu.
Na slovenskih cestah je vse preveč prometnih nesreč. Med najpomembnejšimi ukrepi za izboljšanje prometne 
varnosti je prometna vzgoja otrok. Program JUMICAR otroke poučuje, kako se naj vedejo v prometnem 
okolju, tako da so sami postavljeni v vlogo voznika. Otroci se seznanijo s pravili vožnje, s prometnimi znaki, z 
vožnjo skozi križišče.

Junija 2010 smo na igrišču v Ivanjkovcih pripravili predstavitev programa JUMICAR Slovenija. 
Zahvaljujemo se vsem obrtnikom in podjetnikom, kateri so finančno podprli projekt in nam omogočili 
izpeljati ta dan.

Anej KOSI: »Midva s sošolko Mišo sva se peljala z rumenim avtomobilčkom. Bilo je super.«
Michelle BRATUŠA: »Jaz sem uživala v vožnjah, bilo mi je zelo lepo. Želim si, da bi se to ponovilo.«
Maša PUKLAVEC: »Pri vožnji smo morali upoštevati prometne znake.«
Klara SLAVINEC: »Jaz sem se vozila s sošolko Špelo. Bilo je zabavno. Špela se je vedno zaletela v oviro.«
Niko NOVAK: »Pri vožnji sem se zaletel v drug avtomobil. Bilo je super, ko sem se vozil v krog.«
Miha KUMER: »Bilo je odlično, ko sva se vozila z Neli. Pri vožnji se nisva zaletela, sva pa druge prehitevala.«
Neli BALAZEK: »Pri STOP znaku smo morali paziti in pravočasno ustaviti. Prvič mi ni uspelo, drugič pa mi je.«
Zala GORJAK: »Bilo mi je zelo fajn, ko sem se vozila z Evo. Zelo sva se smejali. Upoštevali sva pravila.«
Sara DROBNIK: »Všeč mi je bilo, ko je vozil nekdo drug in da se nismo zaleteli.«
Domen ŠKOLIBER: »Pri vožnji smo morali upoštevati pravila vožnje. Vozil si sam ali dva skupaj. Prejeli smo 
izkaznice.«
Aljaž PERGOLA: »Na ta dan je bilo super. Učili smo se pravila vožnje in prometne znake. Bila sta dva inštruktorja 
vožnje, ki sta nam vse razložila.«
Rene KETIŠ: »Učili smo se pravila, spoznavali smo znake. Vozili smo se po stezi. Bilo je zabavno, vožnja res ni 
preprosta. Na progi je bilo križišče, tako kot je to v resničnem prometu. Opravili smo vozniško dovoljenje.«
David LESJAK: »Bilo je lepo, smešno in poučno, ko smo vozili avtomobile. Naučili smo se, kako to poteka v 
resničnem prometu. Bil je tudi stop znak, pri katerem smo se morali obvezno ustaviti, pogledati levo in desno. S tem 
smo se naučili, kako poteka promet in vožnja. Dobili smo vozniško.«
Katja KOLARIČ: »...Odpravili smo se proti igrišču. Zagledali smo avtomobilčke in bili zelo nestrpni. Inštruktor 
nam je razložil pravila in prometne znake. Posedli smo se v avtomobilčke in se vozili. Upoštevali smo prometne 
znake in semaforje. Zdelo se nam je zanimivo in zabavno, saj smo uživali v vožnji. Prejeli smo Jumicarjeva vozniška 
dovoljenja.«

Vozim pravilno? Ali me bo dohitel?


šolski časopis
ŠTEVILKA?

ŠPORTNI ODDELKI

V okviru razširjenega programa šole smo se vključili v projekt Športni oddelki v OŠ, ki ga financira Ministrstvo za 
šolstvo in šport in je namenjen učencem prvega triletja. S projektom našim učencem omogočamo dodatno športno 
udejstvovanje, razvijamo zdrav življenjski slog, hkrati pa jim omogočamo koristno preživljanje prostega časa. Projekt 
izvajamo v okviru športnih sobot, počitniških športnih dopoldnevov in kot dodatno uro športne vzgoje. Tako imajo 
učenci 1. razreda vsako sredo zjutraj uro jutranje telovadbe. V okviru športnih sobot smo junija učence prvega triletja 
popeljali na planinski izlet na Tri Kralje in oktobra na pohod po gozdni učni poti do Tromeje na Goričkem.
V jesenskih počitnicah smo za dva dni odprli vrata naše telovadnice in učence 2. ter 3. razreda povabili na počitniške 
športne dopoldneve. Vsak dan je aktivno športno dopoldne v šoli preživelo sedemnajst učencev. V ponedeljek smo se 
igrali z žogami, igrali smo med dvema ognjema in rokomet.
Čeprav učenci v tako kratkem času niso usvojili vseh pravil 
igre, so začutili kolektivni duh in pripadnost skupini.
Torkovo dopoldne smo posvetili različnim otroškim plesom, 
s pomočjo videa smo se naučili ples Huba buba, na veliko

a smo dopoldne zaključili z rokometom in

Naši učenci s svojim odzivom neprestano dokazujejo, da jih 
športne aktivnosti veselijo in si v bodoče želijo še več takšnih 
uric.

Mi smo kralji in gremo na Tri Kralje

željo učencev p 
nogometom.

POHOD NA TROMEJO

Oktobra smo se učenci 1,2, in 3. razreda z učitelji odpravili v Prekmurje. Vreme nam je bilo naklonjeno in v sobotni 
jutranji uri smo se odpeljali z avtobusom na Goričko. Najprej smo se ustavili v kraju Grad; kjer smo si ogledali mogočen 
Grad, kateri ima kar 365 sob. V grajskem parku smo občudovali nekatera najstarejša drevesa na slovenskih tleh. Pot 
se je nadaljevala skozi občino Kuzma, kjer smo v vasi Trdkova izstopili polni pričakovanj. Pričakali sta nas vodički 
turističnega društva Tromejnik, kateri sta nas popeljali po učni gozdni poti. Ves čas naše poti nas je spremljal Ježek in 
nas opozarjal na znamenitosti. Na vrhu Tromeje smo imeli zasluženo malico. Zanimivo je bilo, da smo stali na stičišču 
treh držav - Slovenije, Avstrije in Madžarske. Ježek nas je spremljal še pri spustu in tam nas je že čakal naš šofer avtobusa. 
Ugotovili smo, da je pomembno, če smo športno aktivni in dihamo svež zrak v prečudoviti naravi.

Klavdija PETROVIČ, učiteljica 2. razreda

Jaz sem v Sloveniji, on v Avstriji, sošolka 
na Madžarskem

14


mam

ŠPORTNI ODDELKI

Misli učencev, ki so stali na TROMEJI:

Dejan BRATUŠA: »Bilo mi je lepo, ker smo spoznali veliko dreves. Bil sem v Sloveniji, Avstriji, Madžarski.«

Ema HERGULA: »Grad je bil zelo lep in velik. Videli smo stekleno teraso in pojedli malico.«

Nejc VAJDA: »Zdaj vem, kako se imenujejo drevesa. Na postojanki sem vohal pomarančo, rdeči bor. Malo smo se 
igrali in se fotografirali pri mejnem kamnu.«

Eva POLAK: »Bilo mi je super, šli smo po ježkovi poti. Našli smo gobe, občudovali smreke, nabirali gozdne pridelka.«

Iva SIMONIČ: »Najprej sem se sestavljala sestavljanko gradu, potem sem risala in rešila učne liste. Bila sem skupaj z 
Glorijo iz 1. razreda. Odpeljali so naju na vrh Tromeje. Z učiteljico Karmen smo si pogledali mejni kamen in napise 
na njem.«

V ŠPORTU VEDNO NEKDO ZMAGA, VENDAR POMEMBNO JE SODELOVATI.

Bomo zadeli gol? Kdo jo bo ujel?

UČENCI 1. RAZREDA IMAJO KOT ŠPORTNI ODDELEK JUTRANJO TELOVADBO.
Kaj so povedali prvošolci?

Rok G RAB OVAC: »Pri jutranji telovadbi tečemo. Moramo imeti športno opremo.«
Živa PUKLAVEC: »Zjutraj se igramo športne igrice in se razgibamo.«
M egi REPEC: »Že zjutraj razgibamo svoje telo.«
Tilen KARBA: »V telovadnici rad plezam.«
Rebeka VIHER: »Veliko tekamo in se igramo športne igre. To mi je všeč.«
Anja LAZAR: »Ko pridemo v telovadnico, na klopi počakamo vse sošolce in učiteljico.«
Matic MAJERIČ: »V telovadnici poslušamo navodila učiteljice.«
Adrijan CVETKO: »V garderobi se preoblečemo v športno opremo.«
Nadja VAJDA: »V telovadnici moramo paziti, da se ne zaletimo.«
Tilen KUSTEC: »Igrali smo se štafetne igre. Bilo je lepo.«
Vanesa LESJAK: »Ko se razgibamo, naredimo krog.«
Niko KLEMEN: »Igrali smo se igrico poplave in potres.«

15


šolski časopis
ŠTEVILKA 7

TRŽNICA POKLICEV NA OŠ IVANJKOVCI

V okviru poklicne orientacije smo na šolo povabili aktualne srednje šole, da so se predstavile v enem popoldnevu, 
dogodek smo poimenovali Tržnica poklicev. Odziv učencev in staršev je bil velik, zato smo v šolskem letu 2009/2010 
organizirali predstavitve v večjem obsegu. Predstavilo se je 15 srednjih šol iz Podravja in Pomurja, poleg tega pa so svojo 
stojnico imeli Center za informiranje in poklicno svetovanje, Slovenska vojska in Policija.

Vsi na tržnico poklicev 
smo pridrveli, 
da poklice takšne bi imeli, 
da bi se v hiši greli.

Nato z vseh srednjih šol 
so prišli, da v poklic 
bi nas prepričali, 
ki nas veseli.

Naenkrat že domov smo šli,
in veseli bili,
ker smo izvedeli,
kam v srednjo šolo bomo šli.

Zato poklice z veseljem 
bomo opravljali vsi, 
ker smo vse
na tržnici poklicev izvedeli. 

Niko VEBER, 9. razred

Šole se predstavljajo

Na tržnici poklicev je bilo prav prijetno. Udeležilo se ga je veliko število šol, vsaka s svojim področjem. Med drugim 
so se predstavile oblikovalna šola, zdravstvena, gimnazija, ekonomska, aranžerska, ... Vsak je lahko obiskal stojnico in 
se pozanimal o šoli, katera ga zanima. Vsi so bili zelo prijazni in so z veseljem odgovarjali na naša vprašanja.

Tjaša JEREBIČ, 9. razred

KAKO IZBRATI PRAVI 
POKLIC

- Izberi področje, ki te zanima, ker le tam 
boš dovolj motiviran, da se boš lahko 
učil celo življenje.

- Pomisli tudi na to, da se boš lahko 
zaposlil.

- Karkoli boš izbral, delaj pošteno in s 
srcem. Izbira je tvoja.

16


KO DOBIMO OBISK IZ AMERIKE...

...postane pouk angleščine bolj zanimiv. V naši šoli se vsi 
učitelji trudimo učencem pripraviti zanimiv in drugačen 
pouk. Sama sem ga izboljšala tako, da sem na šolo povabila 
svojega sorodnika gospoda Ronalda Veršiča iz Združenih 
držav Amerike.
Gospod Ron je prišel na našo šolo v petek, 14. maja, in z 
nami preživel štiri šolske ure. V tem času so ga tako spoznali 
učenci od petega do devetega razreda.
Najprej sem mu razkazala našo šolo, ki jo je zelo pohvalil 
in dejal, da se ne razlikuje od šol, ki jih imajo v Ameriki. 
Zelo mu je bila všeč majhna šola in izdelki naših učencev, ki 
jih lahko vidimo na vsakem koraku. Zatem sva se odpravila 
h gospe ravnateljici, s katero sta poklepetala o slovenskem 
in ameriškem načinu šolanja. Ugotovili smo, da obstaja kar 
nekaj razlik in podobnosti v obeh šolskih sistemih. Gospod 
Ron pa je za ravnateljico prinesel prav posebno darilo, in 
sicer veliko vrečko ameriških mešanih oreškov (oreh, lešnik, 
mandeljn, brazilski oreh in ameriški oreh — pecan) in 
ameriško zastavo. Vsi smo bili najbolj očarani nad čudnim 
brazilskim orehom in okroglim ameriškim orehom. Gospa 
ravnateljica mu je v zahvalo podarila ukvirjeno sliko naše 
šole in kraja Ivanjkovci ter izvod našega šolskega časopisa 
Palma.
Z gospodom Ronom sva se nato odpravila v učilnico, 
kjer naju je že čakal prvi razred, to je bil 7. a. Učenci so 
najprej malo začudeno gledali gospoda, ki je s sabo privlekel 
en ogromen in težek kovček, vendar se je to začudenje 
spremenilo v navdušenje, ko so videli, da je kovček poln 
raznoraznih malenkosti, namenjenih njim. Vsak učenec 
je tako prišel pred tablo, kjer se je na kratko pogovoril z 
gospodom Ronom in v zameno dobil ali prometni znak ali 
revijo o Porsche-ju ali pa kakšno drugo malenkost. Nato so 
na zemljevidu skupaj poiskali mesto, kjer živi gospod Ron, 
ga povprašali kaj o njegovem življenju in ura je bila pri 
koncu.
Po malici je bil na vrsti osmi razred. Tudi ti učenci so se 
hitro sprostili in se začeli z njim pogovarjati. Prav tako je 
vsak učenec dobil eno darilo. Najbolj pa jim je bila zanimiva 
posušena govedina (beef jerky) z različnimi okusi — pikantna 
ali z medom. Zraven tega pa so učenci osmega razreda dobili 
tudi pisma naših dopisovalcev iz Amerike. Ronova hčerka 
Kathryn je namreč učiteljica in njeni učenci si dopisujejo 
za našimi učenci. Na pisma smo potem tudi odgovorili, 
njihova pa smo izobesili v učilnico, kjer jih lahko vsi vidijo. 
Naslednjo uro sta v učilnico prišla kar dva razreda, in sicer
5. a in 6. a; učencev je bilo veliko, ampak je kljub temu

vsak prišel pred tablo, se na hitro pogovoril in dobil darilo. 
Učenci so bili navdušeni nad registrskimi tablicami in 
prometnimi znaki. Ta ura je hitro minila in ostal je še samo 
deveti razred. Tokrat se nam je pridružila še ravnateljica in se 
skupaj z nami zabavala ob Ronovih ponesrečenih poskusih 
izgovarjati slovenska imena. Ker je bilo manj učencev, 
so lahko vsi postavili Ronu vprašanje, skupaj so poiskali 
mesti Dayton (kjer živi gospod Ron s svojo ženo Lindo) in 
Cleveland (kjer živi njegova hči), ugotovili koliko Slovencev 
živi v Clevelandu in poskusili posušeno govedino.
Po koncu pouka je učenka osmega razreda, Tjaša Jerebič, 
z gospodom Ronom izvedla tudi intervju, ki si ga lahko 
preberete. A pozor, intervju je v angleščini.
1. Do you like Slovenia? - Ves, I like it a lot. It's a beautiful 
country.
2. Do you have any relatives in Slovenia? - I have many 
cousins here.
3. Which countries have you already visited? — I have been 
in Ireland, Brazil, Mexico, Japan, China, India, Croatia, 
Italy, Austria, Hungary, Spain,...
4. Compare Slovenia and the USA: - They're almost the 
same, people are friendly. I think that the biggest difference 
is that Slovenia is really small and the USA is really big.
5. Do you know any Slovenc vvords? - pivo, vino, živijo, 
dober dan, dobro jutro, dober večer.
6. Have you ever eaten any of Slovenc Food like 
Prekmurska gibanica? -1 don't know. I know that I eat 
Potica every year fot Christmas.
7. Is America as green as Slovenia is? - Ves, it is. Cleveland, 
where I live, is as green a plače as Ivanjkovci is.
8. How often do you visit Slovenia?- Once a year.
9. What do you think about our school? - It's good. I stand 
for local education.
10. Where do you work? I work in my own company 
(Dodge company).
11. What are your hobbies? - I like traveling, going to the 
flea market, vvatching ballet performances and I like to 
teach students.
12. Which type of mušic do you like? - I like almost ali of 
them, except Hip hop and Hard rock.
13. Do you like Slovenc mušic? Ves, I do.
14. Do you have any children? I have two, a daughter 
Kathryn and a son Paul.
15. Are you going to visit Slovenia again? Ves, I will, next 
year.

Ana JANŽEKOVIČ

17


šolski časopis
ŠTEVILKA 7

LJUDJE IN ZEMLJA

ENO - DAN SAJENJA DREVES

Ohranimo gozdove, zeleni svet miru, 
pomagajmo živalim, da ostale bodo tu! 

Drevesa in otroci, stopimo skupaj, saj 
smo vsi otroci Zemlje, pomagajmo ji zdaj!

Na naši šoli se vključujemo v veliko različnih projektov. Med njimi je tudi Eno - dan sajenja dreves. Ta projekt izvira 
iz Finske, vasice Eno, in ravno letos smo s sajenjem dreves proslavili 10-obletnico obstoja ENO programa, ki se ga je 
ob prvem sajenju udeležilo 50 šol, letos pa je razširjen že v 150 državah.
Sajenje dreves poteka dvakrat letno, in sicer 21. maja ter 21. septembra ob 12. uri po lokalnem času.
Sajenje dreves je velik dosežek k bolj ekološkemu in mirnemu življenju, prav tako pa k slovesnim govorom, himni in 
igrici, katera je prevedena v 40 jezikov in povezuje ljudi celega sveta.
Tudi na naši šoli se priključimo tisočim otrokom s celega sveta, katerim veliko pomeni ohranjanje našega planeta in 
pestrosti na njem. Posadili smo semena smrečice in smrečice so že pokukale iz zemlje.

Eva IVANUŠA, 9. razred

... Ena j e Zemlja, eden je svet. Pot življenja na uči in bogati, vedno znova in znova, da vsak Zemlji podari, kar 
si želi. Lahko je modrost, lahko je belo, lahko je črno, lahko je kalček ali zrno...

Tjaša FAJFAR iz 4. razreda je povedala, 
da so pripravili lončke, v lončke natrosili 
zemljo in posejali smrečice.

MATEMATIČNE DELAVNICE

Lara LESJAK, 3. razred: »Z učiteljico smo 
v podaljšanem bivanju posejali smrečice. 
Spremljali smo njihovo rast in čez nekaj 
mesecev so pokukale iz zemlje.«

Pravijo, da je matematika bolj kot ostale znanstvene discipline odvisna od človekove domišljije, na nek način je 
matematikovo delo podobno umetniškemu delu.
V sredo, 31. 3. 2010, so na naši šoli pokazali veliko dobrih matematičnih idej mladi matematiki iz cele regije, saj je 
popoldan potekalo PODROČNO TEKMOVANJE IZ MATEMATIKE ZA SREBRNO VEGOVO PRIZNANJE. 
Po nadvse zanimivem uvodnem programu, kjer je jelenček Pitagora v nenavadni pustolovščini spoznal zajca s prav 
posebnim imenom, in uvodnem pozdravu ravnateljice in organizatorice tekmovanja, so se tekmovalci odpravili 
v učilnice in napeli svoje možgane. Tekmovanje je potekalo 120 minut, kjer so tekmovalci reševali precej zahtevne 
matematične naloge. Vsakega tekmovalca je na njegovi mizi čakalo 
še darilo - sestavljanka tangram. Sledilo je kosilo in tekmovalci so se, 
eni bolj drugi manj zadovoljni, odpravili proti domu.
Našo šolo so več kot odlično zastopali trije učenci: za 7. razred 
Katja Kolarič, za 8. razred Eva Ivanuša in za 9. razred Miha Šek.
Vsi trije učenci so usvojili SREBRNO VEGOVO PRIZNANJE!
ČESTITAMO!
In še to: Ko vam bo matematika predstavljala skorajda pretrd oreh, 
ne pozabite...
»Dokler ne poizkusiš, ne veš, česa ne znaš narediti.« (H. James)

Organizatorica tekmovanja Saša Črček
Matematika je res čudna stvar...

18


ZANIMIVOSTI

STRIŽENJE OVAC

»Kaj malo še vemo danes ljudje, 
o volni, o vlaknih in kaj ovca je.«

Učenci naše šole so se meseca februarja 2010 medgeneracijsko povezovali z vaščani okoliških vasi, ki so jim v šoli
predstavili postopek »od volne do oblačila«.

Teorijo nadgraditi s prakso je bilo čudovito in zagotovo se nam je za vedno vtisnilo v spomin. Ker so učenci marljivo 
delali, so dobili tudi drugo priložnost. Gospa Marta Gregorc in njen mož Jože so ponudili učencem nižjih razredov 
ogled striženja njihovih ovac. Na povabilo so se odzvali učenci 2. in 5. razreda. Odpravili so se peš v mirno dolino 
obdano s prleškimi vinogradi in s pogledom na ribnik in čudovito kmetijo v sredini. Tam je doma Gospa Marta. 
Pričakala jih je nasmejana z razstavljenimi izdelki iz volne in statvami. Učenci so si razstavljeno ogledali in ob prihodu 
gospoda Bernarda Fitovca svojo pozornost namenili striženju ovac. Poleg omenjenega so imeli priložnost videti manjšo 
operacijo odstranjevanja gnojne bule ob očesu ovce, striženje krempljev in označevanje ovac s kodami.

Saša Veler

Joj, ta je pa črna

OVČKA
Ovčke strižemo veselo, 
včasih jim uhančke naredimo.
Čakamo, da leto mine, 
ko dlaka hrbet bel prekrije.
A mlada se pri striženju za mamo skrije.

Katalina SIMONIČ, 6. razred

Ostrigli so jo

POLICIST LEON SVETUJE

V šolskem letu 2009/2010 so se petošolci OŠ Ivanjkovci že drugič vključili v projekt Policist Leon svetuje. V navedenem 
projektu se učenci seznanijo z vsebinami iz prometa in kolesarske vzgoje, vandalizma, varne smuke in plavanja itd.

Projekt pa je Policijska postaja Ormož razširila v sodelovanju 
s Pokrajinskim muzejem Ormož. Organizirali so likovno- 
literarni natečaj, kateremu so se pridružili učenci drugega 
in petega razreda, in bili nagrajeni.
Izdelki so bili v mesecu marcu razstavljeni v mestni Občini 
Ormož, kamor smo bili povabljeni. Učenci so si s starši in 
mentoricama ogledali svoje izdelke in izdelke otrok drugih 
šol. Učenci pa so na slovesnosti dobili nagrado. Zraven 
plišaste maskote policista Leona in didaktične igrice o 
prometu tudi izlet na Ptuj. 11.05. 2010 so se s policijskimi 
avtomobili odpeljali na ptujski grad. Tam so si učenci 
ogledali razstavi, ki jih je vodič vodil v angleškem jeziku.

Saša Veler, učiteljica 5. razreda
No, pa gremo...

19


šolski časopis
ŠTEVILKA?

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 ...

PRAZNIKI SO PRED VRATI
Ob božiču vse preveč pričakujemo, vse naj bi bilo 
čarobno. Nič ne sme iti narobe: večerja, zabava, izjemna 
darila, veselo pričakovanje. Umirimo se. Ljubezen je 
tisto pravo. Ostalo je lažen blišč.

December je čas, ko se spomini in prihodnost združijo v 
prazničnem spletu sedanjosti. December je čas, ko tople 
želje vrtinčijo hladen zimski zrak. December je čas novih 
priložnosti.

Korak za korakom stopamo naprej, stopamo vštric 
in nasproti in srečni smo, če na življenja razpotjih 
zakorakamo v pravo smer. Prestopimo prag v novo leto, 
za hip se ustavimo in se ozremo...
In zakorakamo dalje zavzeto naprej.

Včasih je za srečo dovolj le trenutek, ko si vzamemo 
čas in ga posvetimo drugemu. Naj vam prihajajoče leto 
prinese veliko takih trenutkov, s katerimi bi osrečili sebe 
in svoje bližnje.

Vsak človek ima svojo srečno zvezdo. V času okrog 
božiča pa so zvezde nizko, skoraj na dosegu roke... 
Iztegnite vendar to svojo omahljivo roko in si ujemite 
svojo zvezdo. Tam gori žari samo za vas.

INVESTICIJSKA VLAGANJA

- oprema 3. razreda
- klančina ob stopnicah
- pleskanje 3. razreda, učilnice za slovenščino, pisarne 
-obnova fasade zunanje severne stene telovadnice

Hišnik Sandi pri svojem delu

šolski časopis ...
Zbrala in uredila: Brigita Fridl, Matjaž Metličar 
Fotografije: Arhiv šole

Organizacijski vodja:
Ravnateljica Nada Pignar, prof.
Tiskanje šolskega časopisa: Založba Rokus Klett 
Naklada: 200 izvodov

20


