
RODICA JE ŠPICA
Uvodna beseda ravnateljice

Z veseljem sem na začetku šolskega leta 
2008/2009 podprla idejo o šolskem glasi-
lu. Minilo je kar nekaj časa odkar je izšlo 
zadnje, zato naj tokratni izdaji izrečem 
dobrodošlico.

Celo leto je bilo mogoče spremljati 
učence, kako brskajo za informacijami, 
spremljajo in zapisujejo dogodke, se 
pogovarjajo, dogovarjajo, pišejo … Ve-
deti in videti je bilo mogoče njihovo de-
javno angažiranje ter podporo, s katero 
je mentorica usmerjala njihovo delo. 

Glasilo je končni izdelek, vendar je pot 
do izdelka proces, ki terja čas, voljo, 
ideje, ravno prav podpore ter usmerjanja 
in smisel za besedne umetnije. 
In potem izdelek bereš. Ko zaključiš 
sprehod po dogodkih šolskega leta, 
ko zdrsiš z otroške in mladostniške 
domišljije v realni svet, ugotoviš, koliko 
vrednega se zgodi med nami. Vsakdan 
je poln lepega in manj lepega, včasih 
grdega, a prepogosto smo z dogodki 
zasuti do te mere, da zgubljamo občutek 
za vredno in pomembno.  
Ravno slednje je v glasilu zapisano, zato 
ima drugačno težo, doseže več ljudi in je 
trajno. Postavlja ogledalo nekega obdob-
ja, zbode in daje misliti ter odpira prostor 
ustvarjalnosti. Za imenom glasila domuje 
prej povedano:

RODICA JE ŠPICA.

Uvodna beseda uredništva

Dragi bralci glasila RODICA JE ŠPICA!
Po dolgem času je pred vami vaše in 
naše glasilo.  Kar nekaj let ga nismo ime-
li, zdaj je ponovno tu. Z novim imenom, 
v novi obliki, z novimi prispevki. Pisano, 
zanimivo, drugačno. Takšno, kakršnega 
ste sami pomagali oblikovati  s svojimi 
raznovrstnimi prispevki, slikami, fotogra-
fijami.  Nastala je pisana paleta zani-
mivega branja. Na straneh, ki so tokrat 
pred vami v elektronski obliki,  boste 
našli zanimive in aktualne prispevke, ki 
so nastali pri pouku ali po njem. Neka-
teri ste raziskovali, nekateri ste bili pravi 
mladi novinarji, pa fotografi, likovniki, 
pisatelji in še kaj. Tudi uganke in zanke 
ste sestavljali. 
Skratka, v glasilu, ki se je včasih imeno-
valo MLADOST –  PRIJATELJSTVO 
in se zdaj imenuje RODICA JE ŠPICA, 
boste našli odgovor na to, zakaj je Rodi-
ca špica. 
Vsem šolarjem, katerih prispevki so 
objavljeni na teh straneh, pa tudi tis-
tim, katerih prispevkov zaradi prevelike 
količine nismo mogli objaviti, vsem novi-
narjem, raziskovalcem, slikarjem … prav 
vsem se zahvaljujemo za sodelovanje in 
pomoč. Hvala tudi vsem mentorjem, ki 
so vas spodbujali in vam  pomagali obli-
kovati prispevke.
Preden se razidemo, pa vam želimo še 
vesele, varne, prijetne, vseh dogodivščin 
polne počitnice. Odpočijte si, naberite si 
kar največ novih moči za delovne spo-
pade v novem šolskem letu (tudi spo-
pade z vašim in našim glasilom).
								      
Uredništvo
			   					   
	


RODICA JE ŠPICA
INTERVJU Z BIVŠIM 
KURJAČEM NA OŠ RODICA  
GOSPODOM STANISLAVOM 
JERETINO

1. Katerega leta ste začeli delati na šoli?
Z delom sem pričel pred 25 leti, okrog 
leta 1955.

2. Kako je potekal vaš delovni dan?

Navadno sem z delom  pričel ob 2. uri 
zjutraj. Tako  zgodaj sem moral vstati 
zato, da sem najprej počistil peč, nato 
pa  zakuril, da so učenci in učitelji prišli 
zjutraj v tople učilnice. Na dan sem v peč 
zmetal 3 do 5 ton premoga.

3. Kakšne so bile vaše delovne 
zadolžitve?

Skrbel sem za dnevno kurjenje in 
čiščenje kurilnice. Nadzoroval in skrbel 
sem tudi za pravilno delovanje kurilnih 
naprav, pravilno ogrevanje prostorov 
in napake sproti odpravljal . Tako sem 
popravljal ventile na radiatorjih ipd. 
Sodeloval sem tudi z dimnikarsko službo 
in skrbel za pravočasno nabavo pre-
moga. Enkrat na leto je prišla inšpekcija 
in preverila, če je vse v redu.

4. Kje je bila kurilnica?

Kurilnica je bila tam, kjer je danes ple-
zalna stena, premog pa je bil shranjen v 
deponiji zraven kurilnice.  Naša kurilnica 
je ogrevala obe šoli, OŠ Rodica, takrat 
se je imenovala OŠ Josip Broz Tito, in 
OŠ Roje, takrat se je imenovala OŠ Olge 
Avbelj. V kurilnici smo imeli dve peči 
speljani v en dimnik, dvakrat na mesec 

so prišli dimnikarji, da so dimnik očistili.
 
5. Kaj vam je najbolj ostalo v spominu?

Vedno se spominjam dobrih in pri-
jaznih sodelavcev, hišnika Braneta. Tudi 
učiteljici  Vilma Grilj in  Ana Medved sta 
mi ostali v spominu, pa še mnogi drugi, 
vendar se imen ne spomnim več. Tudi z 
učenci sem se dobro razumel, velikokrat 
so prišli k meni v kurilnico, bili smo kot 
prijatelji.

6.  Ali je bilo vaše delo težko?

Da, ker sem moral nositi premog, čistiti 
peč … Pozimi sem moral tudi odmetavati 
sneg.

7.  Kako ste se razumeli z učenci?

Učiteljice so  učence pripeljale v kuriln-
ico, da so si ogledali, kakšno je moje 
delo, pokazal sem jim tudi, kako se kuri. 
Tudi sicer sem se z učenci dobro ra-
zumel, zadnja leta pred pokojem sem 
kuril samo še za OŠ Roje. Ko sem odšel 
v pokoj, sem dobil priznanje za vestno 
opravljanje svojega dela. 

8. Ali se je kdaj zgodilo, da so učenci 
prišli v mrzle učilnice?

Učence je zeblo samo enkrat, in sicer 
takrat, ko so sredi zime popokale cevi. 
Seveda takrat niso imeli pouka. »Zares 
žalostni« so odšli domov, mi pa smo se 
lotili popravila, da so se lahko naslednji 
dan spet usedli v  svoje klopi.


RODICA JE ŠPICA
9. Ali ste imeli poleti počitnice?

Poleti sem bil tri mesece doma, saj takrat 
nismo kurili, pozimi pa sem delal vse dni, 
tudi ob nedeljah in sobotah. Kuriti sem 
moral vse dni, da ne bi kaj zmrznilo.
10.  Koliko časa ste že v pokoju?

19 let.

11. Ali kaj pogrešate šolo?

Ne, uživam kot ptiček na veji.

Hvala za pogovor, uživajte še naprej.

                             Tina Jeretina, 6. b

INTERVJU S SEDANJIM 
HIŠNIKOM NA OŠ RODICA 
GOSPODOM MARTINOM 
CERARJEM

1. Od kdaj ste zaposleni na naši šoli?

Na šolo sem prišel pred 11 leti, torej leta 
1998.

2. Kako  poteka vaš delovni dan?

Z delom pričnem že ob 6. uri zjutraj. Naj-
prej odprem vsa šolska vrata. Nato po-
gledam v kotlarno, če je tam vse v redu. 
Če ni, napako odpravim. Do 7.30 ure 
opravim manjša popravila po učilnicah 
in ostalih šolskih prostorih.  Potem 
odpeljem malico in pošto v našo enoto 
Jarše in grem v Domžale po pošto. Ko 
se vrnem, me do pol treh čaka razno-
vrstno delo v šoli in v njeni okolici. 

3. Kakšne so torej vaše delovne 
zadolžitve?

Zadolžen sem za vzdrževanje šolske 
opreme, vzdrževanje in čiščenje šolske 
okolice in pravilno delovanje kotlarne.

4. Kako v današnjem času ogrevamo 
šolske prostore?

Danes šolo ogrevamo z zemeljskim 
plinom. Moje naloge so povezane pred-
vsem z nastavljanjem časa ogrevanja, 
nadzorom delovanja naprav v kotlarni in 
kontrolo temperature v prostorih. 

5.  Ko je bil kurjač še gospod Jeretina, je 
nekoč zaradi okvare šola ostala nezakur-
jena. Ali se je to kdaj zgodilo tudi vam?

Do sedaj še ne, čeprav smo kakšno 
okvaro že imeli, vendar smo jo vedno 
uspeli pravočasno popraviti.

6.  Kako se razumete z učenci? Vam 
je kateri izmed njih ostal v posebnem 
spominu?

Z učenci se dobro razumem.
Zalo rad se spominjam učenca, ki je kar 
več let hodil mimo mene, kot da me ni. 
Nikoli me ni pozdravil. Nekoč pa sem 
potreboval pomoč, ker smo morali pre-
peljati pianino iz matične šole v enoto 
Jarše, zato sem zanjo zaprosil nekaj 
močnejših fantov, med katerimi je bil 
tudi že omenjeni fant. Ko smo pianino 
spravili na prikolico, se je fant želel pel-
jati na prikolici. Seveda mu nisem mogel 
ustreči, saj ga zaradi varnosti nisem smel 
peljati na prikolici za tovor. V Jarše se 
je peljal z mano v avtu. Ko smo pianino 


RODICA JE ŠPICA
v Jaršah pretovorili, sem fante pohvalil, 
saj so bili zares pridni. Brez njih mi ne bi 
uspelo. Zanimivo pa je predvsem to, da 
me je fant, ki me včasih ni niti pozdravil, 
odtlej vedno že na daleč pozdravil in mi 
še marsikdaj kasneje z veseljem priskočil 
na pomoč. Še danes, ko ne hodi več na 
našo šolo, se rad spomnim nanj.

7. Ali je vaše delo težko?

Moje delo je težko predvsem takrat, 
kadar se nabere preveč stvari, ki jih 
je potrebno opraviti. Čeprav hitim, mi 
zmanjkuje časa. Fizično pa je delo težko 
pozimi, ko moram odmetati sneg okoli 
šole, saj je zasneženih površin veliko. 
Veliko dela imam tudi med poletnimi 
počitnicami, ko se obnavljajo prostori.

8. Ali imate poleti počitnice?

Takšnih, kot jih imate učenci, ne. Imam 
dopust. Sicer pa sem že povedal, da 
je poleti veliko dela z obnavljanjem 
prostorov. Tudi ob vikendih sem včasih v 
službi, saj moram nekatere stvari opraviti 
do ponedeljka zjutraj.   Ob sobotah ali 
celo nedeljah včasih opravim kakšna 
večja popravila po šoli, to so popravila, 
ki jih tekom pouka ne morem opraviti, 
ker so v razredih in drugih prostorih 
učenci. Če med šolskim letom dobimo 
kakšno večjo novo opremo, jo montiramo 
v soboto ali nedeljo, pa tudi, če zapade 
sneg ravno čez vikend, ga moram do 
ponedeljka odmetati, da lahko pridete v 
šolo.

9. Imate svoje delo radi?

Svoje delo imam rad, ker je zanimivo in 

dinamično. Vedno se kaj dogaja, vedno 
je treba kaj postoriti, zato se nikoli ne 
dolgočasim. V pisarni ne bi mogel delati.

Tina Jeretina in Nina Resnik, 6. b
________________________________

S knjigo, pri knjigi, med 
knjigo, za knjigo, v knjigi: 
kako se sončiti s knjigami

Ne bojte se, tole ne bo še en priporočilni 
seznam domačega branja med 
počitnicami. Tudi sama ne maram preveč 
seznamov, takih ali drugačnih. 
To je samo prijazno povabilo, da med 
počitnicami ne bomo pozabili na knjige 
(sicer pa tako ali tako ne verjamem, da 
je kaj takega mogoče). Sicer pa naj čisto 
potiho prišepnem, če boš imel na izbiro 
prijatelja ali knjigo – izberi prijatelja za 
igro, pogovor, sprehod, potapljanje. 
Knjiga nikoli ne more nadomestiti pri-
jaznega pogleda, toplega nasmeha, 
stiska roke in pogovora. Še bolje pa je, 
da izbereš oba – prijatelja in knjigo. 
Hm, kaj naj ti ponudim, saj je toooooliko 
dobrih, zanimivih knjig na naših policah. 

Za kuštravčke - za deklice s pentljami 
in fantiče, ki imajo radi veliiiiiiiiko slik

Še kar je »in« Anica in njene 
dogodivščine. Torej, če je še nisi prebral-
a je zadnji čas med počitnicami. 
Zelo zanimiva je knjiga naše pesnice in 
pisateljice, letošnje Slovenke leta, Neže 
Maurer – Ti si moje srce. 
Premišljujem, če bi o vilah (saj vem, da 
veste katerih) sploh rekla kakšno bese-
do ali dve – te so predvsem za deklice 
s pentljami – Zofija, Valerija, Marina, 


RODICA JE ŠPICA
Rubina, Brina, Rozalina in še toliko dru-
gih Mavričnih vil čaka na nepozabne 
dogodivščine s teboj.
Kaj pa Šola za zvezdnike?
Tu so še Judy Moody, Novohlačniki in 
vedno aktualni Pet prijateljev (te sem jaz 
požirala med počitnicami, ko sem bila 
sama osnovnošolka).
Fantje boste v roke vzeli raje knjige, kjer 
ni toliko besed – stripi so ravno pravšnji 
– Asterix in Obelix, Iznogood, Snoopy …
Joj, saj res – ne smem pozabiti na Malo 
čarovnico Lili in njene dogodivščine.

Za zaljubljenke in zaljubljence in os-
tale najstnice in najstnike (če jih še 
kaj ostane)

Razmišljam, s katero knjigo naj začnem, 
pa imam v mislih eno samo, ki je daleč 
največji hit med bralci (tako kot je bil 
svoj čas Harry Potter) – ne ne, ne bom 
postavila nagradnega vprašanja, ker 
bi bilo prelahko. Seveda – to so naši  
»vampirčki« – Somrak, Mlada luna, Mrk 
in Jutranja zarja pisateljice Stephenie 
Mayer.  Navdušuje vse generacije bral-
cev, ker je napisana ravno prav napeto in 
ravno prav zanimivo. Tudi sama sem prvi 
del požrla v enem popoldnevu.
Nejka Omahen je izdala novo knjigo z 
naslovom Temno sonce. V zbirki Zorenja 
je izšla še ena knjiga z naslovom Ne 
ravno grški bog. Nasploh knjige iz zbirke 
Zorenja zares toplo, toplo priporočam, 
ker govorijo o vsakdanjih, življenjskih 
problemih najstnic in najstnikov.
Malo drugačna knjiga od vseh, ki jih 
poznate, nosi naslov Hugo Cabret – to je 
knjiga-film. Ogledati si jo moraš kar sam.
Ali starši ne razumejo tvoje zaljubljeno-
sti? Tudi glavne junakinje knjige Sem se 
zaljubila? (avtorice Sanja Pilić) ne. 

Fantje boste posegli raje po domišljijskih 
knjigah in kriminalkah: najnovejša iz 
serije Artemis Fowl – Izgubljena kolo-
nija in Nevidni meč Anthonyja Horowitza 
bosta vsekakor navdušili tiste, ki imate 
radi napete zgodbe.

Ne, na učitelje in starše tudi ne bomo 
pozabili – kar naj se malo potijo na 
plaži v družbi s knjigo (pa še otrokom 
ne bodo težili)

Še dišeča po novem je knjiga Dušana 
Merca – ravnatelja, ki nima dlake na jez-
iku – Resničnostna predstava in utopija 
(eseji o pedagogiki), ki bo gotovo zani-
mivo branje o aktualnem »zakulisju« v 
šolstvu.
Najnovejša knjiga Jesperja Juula 
– Družinske vrednote govori o družinskih 
vrednotah ter življenju s partnerjem in 
otroki. 
Od leposlovja priporočam znova in znova 
japonskega avtorja Harukija Murakamija 
-  Kafka na obali, Norveški gozd, Ljubi 
moj sputnik je le nekaj naslovov.
Kvalitetno branje je v zbirki Roman – npr. 
roman Cesta – Cormaca McCarthyja, 
ki govori o svetu, ki je izgubil vero v 
človeka, narava pa je le še siva pokra-
jina, kjer je vse izropano in uničeno.

Tu je le nekaj predlogov – na ostale 
boste počakali sami. Kajti – dobra knjiga 
sama najde pot do bralca – no, je en 
pogoj, da bralec rad bere in da je odprt 
za novosti.

vaša knjižničarka Sabina Burkeljca

p.s. tale seznam velja tudi, ko niso 
počitnice
________________________________ 


RODICA JE ŠPICA

Z DOMIŠLJIJO V PRETEKLOST

SKOZI ČAS

V prazgodovini so živeli ljudje,
ki so v rokah nosili orodje.
Najbolj pomemben za njih je bil pestnjak,
ki imel ga je vsak.

Poznamo bakreno, bronasto in železno 
dobo,
v njih so praljudje izdelovali kovino,
da bi z boljšim orožjem lovili živino.

Jedli so, pili in se veselili,
a časi so se spremenili.

Ob Nilu so se razvili Egipčani,
ki so pred Faraonom klečali.
Bil jim je kralj, bog in ves svet,
nekateri pa so šli z njim tudi umret.

Sedaj smo s prazgodovino končali,
odhajamo v stari vek, ki ga bomo 
spoznali in raziskali.

Blaž Petrovič,  Nika Bernardič, 7. c

Ekskluzivni intervju s pobeglim 
ženinom Francetom Prešernom

Našega pesnika, ki je prijokal na svet 3. 
decembra 1800 v Vrbi na Gorenjskem, 
zagotovo poznate. 12. aprila letos se je 
že skoraj poročil z Ano Jelovšek, a ga na 
slavnostni obred sploh ni bilo. Čakala ga 
je žalostna in razočarana nevesta, s kat-
ero imata triletno hčerko Kristino. Pobegli 
pesnik je na begu že pol leta. Zadnjič, 
ko sem smučala na Krvavcu, sem v koči 

zagledala pražnje oblečenega moža. 
Nosil je črno obleko in črn cilinder. 
Njegovega obraza sprva nisem videla, 
saj je bil obrnjen proti oknu. Ko pa je 
vstal, da bi plačal račun, sem opazila, 
da je to znani pesnik France Prešeren. 
Stopila sem k njemu in ga vprašala, če 
je pripravljen, da z njim naredim intervju. 
Privolil je. Usedla sva se za mizo in ob 
skodelici kuhanega vina mi je povedal 
nekaj več o svojem pobegu.

Kdaj in kje sta se z Ano spoznala?

Spoznala sva se pred 4 leti, ko sem 
služboval pri njenem očetu, v njegovi 
pisarni v Ljubljani. Ana je prišla na obisk 
in gospod Jelovšek jo je predstavil. Mis-
lim, da bi izgubil službo, če se ne bi z njo 
zaročil.

Zakaj ste pobegnili s poroke?

Na predvečer obreda sem se zamis-
lil, če naj zares vzamem Ano za svojo 
ženo. Ano imam rad, a mislim, da se ne 
bi smela poročiti, ker je ne ljubim. Jaz 
ljubim Julijo Primic, Ana pa tudi ne ljubi 
mene, vsaj ne iz srca.

Nam lahko poveste kaj več o Juliji?

Julija je prelepa ženska iz Ljubljane, a je 
moja neuslišana ljubezen. Ona je navdih 
za moje ustvarjanje. 

Kaj pa bo vaša Kristinca brez očeta?

Saj se bom vrnil k Ani, če me bo še ho-
tela, seveda. A poročil se z njo ne bom. 
Kristino pa bom obiskoval, saj jo imam 
rad.


RODICA JE ŠPICA
Ko sem mu postavila zadnje vprašanje, 
sem se mu zahvalila za intervju ter se 
poslovila. 
Kasneje ga nisem videla nikdar več – 
spet je skrivnostno izginil.

K. P., Ljubljana, 1830

Slovenski šolski muzej

V Slovenskem šolskem muzeju smo se 
prestavili za 100 let v preteklost, da bi 
videli, kakšen pouk so imeli naše pra-
babice in pradedki. 
Preden smo lahko vstopili v razred, smo 
se oblekli v šolske halje, kakršne so nosi-
li nekoč. Nato smo se v razredu posedli 
po lesenih klopcah. Moj sošolec je stopil 
do vrat. V rokah je imel zvonček, s kate-
rim je pozvonil in tako naznanil, da se je 
pouk začel. Tako kot so to počeli nekoč 
hišniki. V razred je vstopila učiteljica. Bila 
je zelo stroga. Povedala nam je pravi-
la, ki jih je treba v učilnici upoštevati. 
Razdelila nam je liste, na katerih so bila 
ta pravila zapisana. Če si šolska pravila 
kršil, si bil kaznovan. Učiteljica  te je 
lahko poslala v kot klečat na koruzo ali 
pa sedet na sramotilnega osla. Mene 
je takoj poslala na osla samo zato, ker 
sem se smejal. Matic je moral klečati na 
koruzi, Žan pa stati ob oknu. Potem smo 
pisali, pa ne v zvezke, ampak s kredami 
na tablice. 
Nato je bilo šolske ure konec.

David Sivec, 7. b

Grozovite sanje

Zvečer, ko sem se odpravljala spat, se 
je mami pošalila in dejala, naj dam pod 
vzglavnik zvezek za zgodovino, da se mi 
bo sanjalo o preteklosti. To sem seveda 
vzela za šalo, a sem, preden sem zaspa-
la, zvezek vseeno dala pod vzglavnik.
Kar naenkrat sem se zbudila v 
egipčanski grobnici. Stala sem na 
zapuščenem skrivnem hodniku. Prižgala 
sem baklo in se odpravila naprej. Na ste-
nah so bili hieroglifi in freske iz življenja 
Egipčanov. Hodnik je vodil v dvorano. V 
njej je bila nakopičena hrana, oblačila, 
nakit, orožje, orodje in kipci služabnikov 
ter vojakov za faraonovo posmrtno 
življenje. Zagledala sem ljudi, ki so mrtvi 
ležali na tleh. Sklepala sem, da gre 
za tiste, ki so bili pripravljeni umreti s 
faraonom, saj so verjeli, da jih bo ščitil 
v posmrtnem življenju. Ogledovala sem 
si razpostavljene predmete in zagledala 
velik podolgovat zaboj. Odprla sem ga 
in v njem odkrila zlato masko faraona. 
Nisem se mogla načuditi tej najdbi. Dvig-
nila sem jo in zagledala v dolge povoje 
povito truplo. Takrat sem se spomnila, da 
so faraone po smrti balzamirali. V tistem 
trenutku je mumija vstala iz krste in se 
začela pomikati proti meni. Spregledala 
sem past. Polna groze sem začela bežati 
proti izhodu iz grobnice in se spotaknila. 
Začela sem padati v globoko jamo, ki ni 
imela konca. Padala sem in padala … 
Naenkrat pa sem se zbudila v svoji sobi. 
Bila sem vsa prestrašena in prepotena. 
Ko sem se končno zavedela in ugotovila, 
da so bile vse le sanje, sem si globoko 
oddahnila.

Jerca Vidergar, 7. c  


RODICA JE ŠPICA

SANJE O PRAZGODOVINI
	
Bila je sobota in z Vesno sva se odločili, 
da bo prespala pri meni. Spali sva v 
šotoru, ki sva ga postavili na našem vrtu. 
Že med pripravami sva se pogovarjali, 
kako zanimivo je prejšnji dan učiteljica 
za zgodovino pripovedovala o življenju 
v prazgodovini in o neandertalcih. Bili 
sva zelo vznemirjeni. V hišo sva stopili le 
še po čaj in spalni vreči. Ko sva zlezli v 
spalni vreči, da bi zaspali, je postalo vse 
tiho. Nisva in nisva mogli zaspati. Zato 
sva se začeli pogovarjati, kako bi bilo, če 
bi živeli v prazgodovini. Kar naenkrat je 
pred nama v šotoru stal čuden človek. Bil 
je napol nag, ogrnjen le v živalsko kožo. 
Takoj sva se spomnili, da je to človek, 
o katerem je prejšnji dan pripovedovala 
učiteljica. S seboj je imel sulico. Odv-
lekel naju je iz šotora. Ko sva napravili 
prvi korak, sva začutili, da nisva ničesar 
čutili – niti tal pod nogami. Padli sva v 
globoko jamo in se onesvestili. Ko sva 
se iz nezavesti zbudili, sva bili obkoljeni 
s samimi čudnimi ljudmi. Ustrašili sva 
se, saj so bili čudni in so govorili čuden 
jezik. Verjetno so se tako sporazume-
vali. Dolgo je trajalo, da so se pogovorili 
do konca in se očitno nekaj domenili. 
Potem so naju štirje moški odvlekli v 
votlino, v kateri so sedele ženske s svo-
jimi otroki. Posedli so naju na tla polege 
neke ženske, ki nama je dala surovo 
meso.  Naenkrat je začelo proti nama 
teči nekaj mož, zato sva se začudeno 
spogledali. Začeli so naju odrivati, pre-
tepati in kamenjati. Spomnili sva se, da 
nam je učiteljica pripovedovala, da so bili 
praljudje brez čustev. Dali sva jim meso 
in pustili so naju pri miru. Ko je bil čas za 
spanje, sva ugotovili, da v votlinah spijo 

kar na skalah, nobene spalne vreče niso 
imeli. Bilo je res čudno, vendar sva zara-
di napornega dne vseeno hitro zaspali. 
Naslednje jutro sva se zbudili zelo pozno 
in ker nikjer ni bilo nikogar, sva mislili, da 
so zbežali.  Zlezli sva iz jame in v daljavi 
zagledali skupino mož, ki je nosila di-
vjega prašiča. Poleg jame je tekla  potka, 
po kateri sva začeli bežati, kolikor so 
naju nesle noge. Bili sva tako hitri, da 
sva se spotaknili ob veliko vejo in padli v 
jamo. V šotor je vstopila Tajdina mama in 
nama voščila lahko noč.
Spogledali sva se. Sploh nisva bili v 
preteklosti, temveč sva obe razmišljali 
o isti stvari – o  praljudeh. Pri tem pa je 
iz Vesninega žepa padlo nekaj sluza-
stega. Začudeno sva se spogledali, saj 
sva vedeli, da je bila ta sluzasta stvar 
surovo meso. Prestrašeni sva se ulegli in 
se šele po dolgem času potopili v tokrat 
sladke sanje.
							     
Tajda Lončar in Vesna Letnar, 7. a
________________________________

Misli o prijateljstvu

Prijateljstvo je močna vez med osebama, 
ki se imata rada (kot prijatelja). Skupaj 
počneta skoraj vse, se smejita, povesta 
si skrivnosti, pomagata drug drugemu 
prebresti težke čase ipd. Pravi prijatelj 
ti ne zameri, če narediš kaj narobe. 
Da prijateljstvo uspeva, si morata za-
upati. Pravi prijatelj se te ne sramuje 
in te zaščiti pred žaljivkami in te ne 
pusti na cedilu. Vedno ti stoji ob strani 
in podpira tvoje odločitve, če ti seveda 
ne škodujejo. Pri slabih odločitvah pa ti 
mora odpreti oči.

Tamara Zupan, 8. a


RODICA JE ŠPICA

Prijateljstvo je nekaj zelo lepega … a ob-
staja več vrst prijateljstva, lahko je pravo 
ali nepravo.  Pravo prijateljstvo je, da 
nekomu pomagaš v težavah in ostaneš 
ob njemu takrat, ko ga zapusti ves svet. 
Pravo prijateljstvo je to, da imaš nekoga 
rad in z njim deliš skrivnosti in veselje. 
Pravi prijatelji odpuščajo in se ne sramu-
jejo svojih prijateljev. Res sem vesela, da 
imam svoje prijatelje.

Nika Pirnat, 8. a

Kdo so naši pravi prijatelji? So to morda 
tisti, ki nam zaupajo in pomagajo? Ali so 
to morda tisti, s katerimi se družimo vsa-
ko popoldne in nam pomagajo le takrat, 
ko nas sami potrebujejo? Naši pravi 
prijatelji so tisti, s katerimi se lahko zaba-
vamo v preprostih stvareh. Nikoli te ne 
pustijo na cedilu in te sprejmejo takega, 
kot si. Pravi prijatelji se te ne sramujejo 
in so ponosni na to, da so tvoji prijatelji. 
Pravi prijatelji te ne znajo le slišati – am-
pak tudi poslušati. Vedno prisluhnejo 
tvojim težavam in ti pomagajo. V pravem 
prijateljstvu so tvoje skrivnosti vedno 
na varnem. Pravi prijatelj te bo vedno 
spremljal v življenju, se bo vedno spom-
nil nate in bo vedno s tabo vesel. Od 
tebe pričakuje le zaupanje.

Timotej Mušič, 8. b

Prijateljstvo … prijateljstvo je dar nara-
ve človeku, je nekaj, kar je večno … je 
nekaj, kar spremeni človeka v boljšega 
človeka. Prijateljstva ne najdeš na prvi 
pogled niti ga ne moreš kupiti. Pri-

jateljstvo se najde samo! Verjemite mi, 
imam prave prijatelje, imam prijatelje, ki 
mi stojijo ob strani v dobrem in slabem, 
imam prijatelje, ki me sprejmejo takšno, 
kot sem. Pravi prijatelji si zaupajo in ne 
izdajajo skrivnosti, si ne lažejo, s teboj 
radi preživijo čas in se s teboj lahko 
pogovorijo. Pravo prijateljstvo je SVETO!

Petra Škabar, 8. b

Prijateljstvo je kot ogenj. Če ne skrbiš 
zanj, pogori. 

Matic Martinec, 8. a   

MLADI LITERATI

PRIŠLA JE POMLAD,
VSAK JO IMA RAD,
HITRO JAKNO GOR,
GREMO NA ODMOR.
 
ZUNAJ ZAPRI OČI, 
SVET NAJ SE KAR VRTI,
TI PA LE TAM POSTOJ
IN S PTIČKI  ZAPOJ ...
 
HOJ, HOJ, HOJ, POJ ...
 
1. A


RODICA JE ŠPICA
POMLAD
POMLAD PRIŠLA JE V NAŠE KRAJE, 
PTIČKI ŽE IMAJO PEVSKE VAJE.

DEŽ PRIHAJA IN ODHAJA,
ZACVETELO VSE BO DO KONCA
MAJA.

KUŽKI, MUCKE, ZAJČKI, PTIČKI,
VSI IMAJO ZDAJ MLADIČKE.

SNEG UMAKNIL SE JE STRAN
IN NAREDIL DALJŠI DAN.
Klemen Jazbec, 4. 

SPOMLADANSKO JUTRO

Lepo to je pomladansko jutro,
ko mi ptički žvrgole,
majhni cvetki odraščajoči
med listi se blešče.
Kako lepo zveni ta pesem spomladan-
ska,
ven povabi vse ljudi.
Zvonček z belo glavico prilezel je na 
plan,
s trobentico prefrigano rumeno zaplesal 
je v beli dan.
Tjaša Ujc, 5. b


RODICA JE ŠPICA

ZIMSKO JUTRO

Iz dimnikov se dim vali.
V stanovanju po beli kavi že diši.
Medtem ko se snežna odeja debeli,
ogenj v kaminu gori,
da nas greje vse zimske dni.

Ledena roža na oknu mi je všeč,
saj ga krasi kot beli cvet.

Kmalu jutro se v dan spremeni 
in vzdušje poteši.

Tjaša Ujc, 5. b

IZGUBLJENA ROKAVICA

NEKOČ JE DRUŽINA ODŠLA NA 
MIKLAVŽEV VEČER. NA ROKE SO 
SI DALI ROKAVICE. NAJMLAJŠI JE 
IMEL DVE RDEČI ROKAVIČKI. KO SO 
ODŠLI, JE NA VRTU ENO ROKAVIČKO 
IZGUBIL. NAŠLA JO JE MAČKA. NI 
VEDELA, KAJ JE TO, ZATO SI JO JE 
DALA NA UHO. BILA JI JE PREMAJH-
NA. VRGLA JO JE NA TLA IN ODŠLA. 
ROKAVIČKA JE OSTALA SAMA NA 
VRTU. LUNA JE POSIJALA NANJO. 
ZGODILO SE JE NEKAJ ČAROBNEGA. 
ROKVIČKA JE OŽIVELA. ODŠLA 
JE RAZISKOVAT. KAMOR KOLI JE 
PRIŠLA, SO SE JE VSI BALI. MISLILI 
SO, DA JE DUH. ROKAVICA JE BILA 
OSAMLJENA. SPREHAJALA SE JE 
PO ULICI IN SREČALA NOGAVICO, 
KO JE JOKALA. ROKAVICA JO JE 
POTOLAŽILA. KO SE JE NOGAVICA 
POMIRILA, JE POVEDALA, DA JE 

ŽALOSTNA ZATO, KER JE OSAMLJE-
NA IN SE JE VSI BOJIJO. ZAČELI STA 
SE IGRATI. POSTALI STA NAJBOLJŠI 
PRIJATELJICI. IGRALI STA SE DAN IN 
NOČ. ZAPELI STA:

MIDVE SVA PRIJATELJICI,
IGRAVA SE DAN IN NOČ,
V PRIJATELJSTVU JE VELIKA MOČ.

FANTEK, KI JE ROKAVICO IZGUBIL, 
PA JE ŽE DAVNO DOBIL NOVE RDEČE 
ROKAVIČKE.

Katja Stražišar, 3. a 

NOVICA O IZGUBLJENI ROKAVICI

V Domžalah se je izgubila modra otroška 
rokavica z rožami. Klara jo je izgubila 
med igro na šolskem igrišču. Najditelja 
prosi, naj ji jo vrne, saj jo v roke zelo 
zebe. Pokličite na tel.: 080-542-984.

Novico zapisala Tia Kralj

IZGUBLJENA ROKAVICA

NEKEGA DNE SO SE OTROCI PREB-
UDILI V SNEŽNEM JUTRU. DOG-
OVORILI SO SE, DA SE DOBIJO V 
TURŠKEM DOLU. PRIŠLI SO V TURŠKI 
DOL IN POSTAVILI SNEŽENEGA 
MOŽA. KO SO ODHAJALI DOMOV, SO 
NAŠLI ROKAVICO, KI JO JE NEKDO 
IZGUBIL. ODNESLI SO JO DOMOV IN 
JO POKAZALI MAMICI. MAMICA JIM 
JE SVETOVALA, DA LAHKO ROKAVI-
CO NASLEDNJI DAN NATAKNEJO 
SNEŽENEMU MOŽU. TAKO SO SE 


RODICA JE ŠPICA
OTROCI NASLEDNJEGA DNE VRNILI 
V TURŠKI DOL, A SNEŽENEGA MOŽA 
NI BILO NIKJER VEČ. KO SO TO POV-
EDALI MAMICI, SO SE SMEJALI. 
PO VEČERJI SO ODŠLI SPAT IN SAN-
JALI O TEM PRELEPEM DNEVU.			

Lina Saje, 3. a

Izgubljena rokavica 

Čisto nova rokavica
se je izgubila.
Zdaj išče svojega moža,
da se bi poročila.
Našla je moža svojega srca,
zdaj poroka bo, 
vsi svatje pridejo,
naravnost super bo.

Tinkara Vogrin, 3. a

IZGUBLJENA  ROKAVICA

NEKEGA  DNE  SE  JE  ŠLA POLONCA    
SANKAT  S  PRIJATELJI.
KO  SO  SE  SPUSTILI  PO HRIBU  
NAVZDOL,  SO  SE  PREVRNILI.

POLONCA  JE  NAENKRAT  OPAZILA,  
DA  NIMA  VEČ  ROKAVICE.
ŽALOSTNA  JE  ODŠLA  DOMOV.
ČEZ  NEKAJ  ČASA  JI  JE  NJEN  PRI-
JATELJ  UROŠ  PRINESEL  ROKAVI-
CO.

POLONCA  SE  MU  JE  ZAHVALILA,  
POSPRAVILA  ROKAVICO  IN  ODŠLA  
SPAT.

KIM  VERŠNJAK, 2. a 

NEBO

Ko pogledam v nebo,
vidim oblakovo slovo.
Če sonce na nebu je,
potem v redu je vse.
Če dež pada z neba,
hitro pod streho  – brez upiranja.

Ajda Kankaraš, 5. b 

MED OBLAKI

Med oblaki se bleščijo krila angelska.
Med oblaki so vojaki, ki po miru hrepene.
Med oblaki so le taki, ki želijo pesmice.
Med oblaki so koraki domišljije brez
         meja.
Med oblaki so čudeži doma.

Tjaša Ujc, 5. b

SONCE 

Sonce zlato, zlato sveti, 
kot da hoče me prevzeti.

Čisto me bo oslepilo,
v zlate sanje potopilo.

Sanjala bom lepe sanje 
in odšla na potovanje.

Urša Koželj 6. b 


RODICA JE ŠPICA
RAINBOW

The rainbow. How beautiful it is. 
Yesterday I looked through  the window.
When I saw it I closed my eyes.
I felt something. I don’t know what. But I 
felt as I have never before.
I felt every and each colour of the rain-
bow. It was inside me.
I opened my eyes. The rainbow disap-
peared. But the feelings were still there.
And they are still here, giving me 
strength. 
I am a child of a rainbow and I love it.

PETRA VRŠNIK, 8. b

ZA DEVETIMI GORAMI

Za devetimi gorami, kjer se mleko cedi,
za devetimi gorami, kjer se marsikaj
     zgodi,
tam vasica sladkarij živi.
Torte, pudinge, pogače in povrhu še
     kolače
nosijo na Žabji vrh za obupane krastače.
Še piškoti, sladka jed,
za otroke so nared.

Tjaša Ujc, 5. b

METULJI

Metulji so lepi barvni dragulji.
So nežni in prijazni,
so čudovite spomladanske prikazni.

Tara Kankaraš, 5. b

KOS

KOS JE BOS.
ČRNA DLAKA, RUMEN NOS.
LEP, VISOK GLAS, 
OBILEN STAS.

POZIMI ZMRZUJE,
ZA HRANO SE BOJUJE.
JABOLKO MU NASTAVIM,
TREBUŠČEK MU NAHRANIM.

SPOMLADI SE OŽENI
IN SI DOM USTVARI.
JAJČKA ZVALI 
IN V GNEZDU SEDI,
DA MLADIČKE DOBI.

MLADE KOSE HRANI,
PRED SOVRAŽNIKI JIH BRANI.
ČE PA SI KAKŠEN UMISLI IZLET,
PADA NAŠEMU MAČKU NA REP.

JAKA PETERNELJ, 4. b

ČEBELA ELA, KI NIKOLI NI BREZ DELA

Čebela Ela nikoli ni brez dela.
Če medu ne nabira,
z metuljem se obira po travnikih, livadah
opazuje, proučuje
in vsevprek zaslišuje.

Čmrlja Frlja  in hrošča Žrošča,
spet sprašuje, 
zakaj se gresta žuželčje dirke
kar brez zavor in brez krmila?

Ubogi Eli je bila le sreča mila,
da jo nista povozila.

Učenke in učenci 2. b


RODICA JE ŠPICA
ČAJ

Katja je prebrala pesmico Andreja 
Rozmana Roze - MLEKO, nato pa je še 
sama napisala pesmico o čaju.

Ko čaj je v loncu pristal,
je nekoga slišal, ko je zamrmral.
Mama je bolna postala, 
zato ji bo hčerka v čaj Cedevito dala.
Ampak čaj ni hotel biti kisel po Cedeviti,
zato se je hotel po tleh razliti.
Ko deklica vzela Cedevito je,
je čaj lonec tako zatresel,
da se je razlil in v preprogo potopil.
Deklica žalostna je bila,
mama se je samo nasmehnila.
Ker se je mama tako smejala,
je takoj postala zdrava.
Še čaj se je smejal,
ker se pred Cedevito ni več bal.
Kaj pa Cedevita?
Ta srečna ni bila,
saj v čaju ni prebivala.

Katja Stražišar, 3. a

MOJA MAMA

Ko se moja mama ti nasmeje,
srce se ti ogreje
in sonce začne svetiti zelo toplo,
oh, kako je to lepo!

Kaj na svetu je vsem znano?
Kaj le?
Nekaj pa že:
da vse mame ljubeče so znane po tem,
da če  so stare ali mlade,
imajo svoje otroke nadvse rade.

In znano je tudi to:
prvi otroški spev: nina nana
in prva beseda otrok: moja mama!
  
Ana Blaž, 4. a

Igra z dedkom

Iz šole domov hitim,
ker si igrati šah želim.
Z dedkom sva že prava igralca,
kmalu bova zmagovalca.
Prva partija je na moji strani,
ker dedek slabo brani.
A žal mu gre v drugo bolje,
postanem kar malo slabe volje.
Hitro mi da šah – mat.
Joj, Nastja, treba se bo zbrat!
Babica že mulo kuha,
na mizi pa hladi se juha.
Nazadnje končala se je igra prava,
saj izenačena sva postala. 

Nastja Volf, 5. a

Moj brat

Danes me močno boli vrat,
saj me je včeraj nabutal
moj zlobni brat.

Z bratom igrala sva šah,
dokler mu nisem zavpila šah mat!

Od jeze takoj
me je stresel iz gat,
v hipu pordel mu je vrat.


RODICA JE ŠPICA
Ko mami pride domov,
moj brat priden je kot vol,
nazadnje dobim jih jaz,
ker brat ima rdeč vrat.

Tajda Lončar, Vesna Letnar, 7. a

Ne, ne bojim se

Noč je, a se ne bojim.
Luč je ugasnjena. 
Le moj morski prašiček ropota,
po kletki urno skaklja.

Vrata so zaprta,
rolete so spuščene.
Ne bojim se strel, 
ki švigajo v nemirni noči.

Ne bojim se svetle lune
ne čričkov v temni noči.
Bavbav iz omare
je že zdavnaj to spoznal.        

Lan Orehek, 5.a

Ne, ne bojim se

Strah se začne, ko grem spat.
Premetava me, me meče v zrak.
Gledam, iščem, a ne najdem ga.

Joj, kakšen je ta strah!
Ne čutim ga, ne vidim ga –
ojej, saj ne obstaja!
A se vsaj kaj dogaja.    

Jernej Vindšnurer, 5.a

Ne, ne bojim se

Ne, ne bojim se teme,
to je le noč,
ki ima posebno moč.

Ne, ne bojim se strele.
Je le naravni pojav,
tako kot sosedova muca reče mijav.

Ne bojim se teme, 
ne mračne pošasti 
in ne strele.
Bojim se le psa,
ki na dvorišču žogo grizlja.  

Lana Škrjanec, 5. a

Križem rok

Kdor sedi križem rok,
zamudi dogajanje okrog,
lahko cel tornado okrog drvi,
a njega to prav nič ne skrbi.

Seveda on navajen ni,
da premikal bi stvari,
ga po rokah so nosili,
delavnih navad ne naučili.

Maruška Juhant, 6.b

RIBIČ
Reci riba,
reci rak,
pa boš pravi korenjak.
Reci raca,
reci računalo,
pa se ti ne bo skegljalo.

Manca Košir Vidergar, 6. b


RODICA JE ŠPICA
Pravljica o treh sladoledih

Nekoč so bili trije sladoledi. Dva sta bila 
hladna, tretji pa je bil mrzel. Ti trije slado-
ledi so imeli tri kepice. Dva nista imela 
kepice, tretji pa ne korneta. Nekega dne 
so se odpravili v trgovino. Ko so prišli tja, 
so spoznali tri prijatelje. Dva sta pobe-
gnila, tretji pa je ušel. Prijeli so prijatelja, 
ki jim je ušel. Peljali so ga nazaj, nazaj in 
še enkrat nazaj in prišli so do škatle, ki ni 
bila iz kartona in ni imela vrat niti stene. 
Pozvonili so trikrat in ven sta prišla pri-
jatelja, ki sta pobegnila. 
Sladoledi so ju vprašali: ,,Ali bi posodila 
vžigalice, da ohladimo prijatelja, ki je 
ušel?’’ Iz škatle sta prijatelja, ki sta 
pobegnila, prinesla vžigalice. Začeli so 
ga ohlajati. Še preden pa se je ohladil, je 
sosedu počil sosedov lonec in pravljice 
je konec.
							     
Maja Gnidovec, 6. b

Potovanje v kraljestvo zmaja

Ležala sem tam sredi plaže, poraščene s 
palmami. Če si pogledal v vodo, si videl, 
da je popolnoma čista. Le nekaj je ležalo 
v njej. Nekaj, za kar ni vedel nihče. Samo 
jaz sem vedela, da je v morju ležalo 
zmajevo kraljestvo. Videla sem, kako 
se je nekaj premikalo. Prihajalo je proti 
meni. Bližje in bližje in … se prebudim. 
Kako zanimive sanje! Še isti dan sem 
poiskala mesto, o katerem sem sanjala. 
Začela sem se potapljati in v vodi našla 
kraljestvo. Vse, kar sem sanjala, je bilo 
res. Zmajevo kraljestvo, ki se je potopilo 
pred mnogimi leti, je bilo prelepo. Tako 
sem se zagledala v grad, da nisem opa-
zila, da se mi približuje ogromna hobot-

nica Melissa. Ko sem jo zagledala tik ob 
sebi, sem ji skušala ubežati, a mi ni 
uspelo.  Zgrabila me je za nogo. Zaželela 
sem si, da bi se prikazal zmaj iz sanj in 
me rešil. Nenadoma me je hobotnica 
spustila. Svojim očem sem komaj verjela, 
da res vidim, kar sem videla. Videla sem 
pravega kitajskega zmaja. Rešil me je. In 
ne samo to, celo pomežiknil in pomahal 
mi je, preden je odplaval. 
Obljubila sem si, da tega zmaja ne bom 
nikoli pozabila.
								      
Lavra Stupica Radoš, 6. c

Prebral sem pesem Miroslava Košute 
Stegnjeni prst in še sam stegnil vrat:

STEGNJENI VRAT

Kaj neki tiči
za onim plotom,
mi strah vzbudi  
z vsem tem ropotom?

Rad bi razkril,
to mračno skrivnost,
hej, stegnjeni vrat,
razkrij to norost!

Pomagaj mi, daj,
stegni se čez plot,
te rabim sedaj,
ti mojster pilot.

Iztegne se vrat
čez vse višave,
pokuka na veliko,
čez vse daljave.

To le on obvlada,
je njegov to poklic,


RODICA JE ŠPICA
 a ga strah zajame,
 saj pojava ne dojame.

Ga vprašam, kako,
ga vprašam, zakaj?
Mu pravim: Halo!
Se vprašam: Kaj naj?

Čeprav se je iztegnil,
še ni pobegnil,
ga daje radovednost −
lepa ta čednost …?

Kar naenkrat pa 
vrat zavpije: Nikar!
Pade vznak,
se odvije mu vijak!

 Sam ves sem zmeden,
 sila zaveden,
 stegnjeni pa vrat
 z mislimi prepreden …

Mi vsaj pojasnil bo,
kaj je bilo?
Ne, izrekel je le:
Vse je prazno!!

 Torej ropot
 od nikoder prihaja,
 kam vodi nas pot,
 se mi ne poraja.

 Radovednost pa ni
 nas privedla nikamor,
 bo zarezalo kot britev,
 ker neznana
 ostala je rešitev…

Timotej Jerman, 7. a

KAM

Kam naj ponese me oblak?
Kam, le kam?
Želim si oditi na toplo.
Tam bi pojedla sladoled
in še kakšen kornet.
Iskala bi školjke, 
ki ne znajo plesati polke.
Plavala bi z delfini,
ki bi me odložili na sipini.

                   Urša Štepec, 6. c
KAM

Joj, kaj naj zdaj naredim,
ko na Bahame si želim?
A kaj, ko mama mi ne dovolí,
ker jo zaradi mene že cel dan glava boli.

Ko pa pride noč,
na oblaku odletim daleč proč
in mislim si,
saj mi oče dovolí.

Zjutraj pridem na Bahame,
kjer rastejo same banane,
nadvse rada jih imam,
zato ne grem več drugam.
Kar tukaj bom ostala 
in si sama obleke prala.

Lea Hrovat, 6. c

KAM

Nekega dne mi je bilo dolgčas, zato 
sem mamo vprašal, kam naj grem. 
Mama je rekla, da ne ve. Vprašal sem 
očeta in tudi on je rekel, da ne ve. Ko 
sem vprašal še sestro, kam naj grem, je 
odgovorila isto kot oče in mama. Rekla 


RODICA JE ŠPICA
je, da ne ve. Ugotovil sem, da se moram 
sam spomniti, kam bom šel. Rekel sem 
si, da grem k prijateljem, Pozvonil sem 
pri prijatelju Janu, a je njegova mama 
rekla, da je šel s prijatelji. Zazdelo se mi 
je, da se sam premalo družim s prijatelji. 
Čez čas sem pozvonil pri Mateju, ki je 
tudi moj prijatelj. Tudi Matej je odšel s 
prijatelji. Odločil sem se, da grem pogle-
dat še k svojemu najboljšemu prijatelju 
Nejcu, Ko sem pozvonil pri njem doma, 
mi je njegov brat rekel, da je Nejc odšel s 
prijatelji. Bil sem žalosten in utrujen, zato 
sem se odpravil domov. Ko sem prispel 
domov, pa sem zagledal prijatelje, ki so 
me nestrpno čakali. Vprašal sem jih, 
zakaj so prišli k meni. Šele tedaj sem se 
spomnil, da sem imel rojstni dan.
								      
Martin Vidergar, 6. c 

TEMA

Hodim po cesti teme,
čeprav so prižgane vse luči.
Hodim po cesti teme,
čeprav je dan in sonce mi sije v oči.
Hodim v gneči med ljudmi,
a sem čisto sama,
slišim le glasove zmede in hitenja.
Hodim po tem svetu luči,
a čutim le temo.
Zame je svetloba le lepa beseda, 
saj za lepoto in ljubezen sem slepa.

Nina Kasagič, 8. c

LJUBEZEN

Ljubezen je kot bolezen.
Je dobra kot čokolada

in sladka kot marmelada.

Moj sonček 
je srčkan kot bonbonček.
Je kot sladkorček,
ker mi je prinesel balonček.

Neža, Špela, Urša, 6. b

GREGORJEVO

Ljubezen je v zraku,
ptički se kljunčkajo v mraku,
veseli se ženijo 
in se za poroke menijo.

Lepo jih je občudovati
in njihove pesmi poslušati:
čiv čiv čiv sem in tja,
kako je lepa ta pesmica.

Ko ženijo se ptički,
kmalu pridejo mladički.

Urša Štepec in Laura Maučec, 6. c

Ljubezenski rap

dans sm eno hudo vidu
zato sem k nej domov pohitu  
ona mi je rekla jo jo jo
js sm pa reku go go go

tkoj k sm te vidu
si mi padla v uči
pogrešal te bom vse noči
napel bom vse moči
da bodo med nama 
prižgane vse luči


RODICA JE ŠPICA
ona rekla je
ime mi je lujska
pišem se bojska
rada pijem kokakolo
in sovražm hodt v šolo

js sm pa klemn 
sm trdn k kremn 
pišem se kreča
da bo to za naju sreča
ko bo pa najin čas minu
se bom pa na drugo prlimu

Klemen Kreča, 7. c

LEPOTA

Lepa sem jaz,
lep si ti,
lep je vsak,
ki na tem svetu živi.
Lepota ni samo tisto,
kar vidno je vsem,
največja lepota je tisto,
kar skrito je očem.
Lepota je jutranja zarja,
ki te zbudi.
Lepota je sonce,
ki ti sveti v temi.
Lepote izgubiti se ne da,
za vedno je skrita
na dnu tvojega srca.

Nina Rihtar, 8. a

Trenutek ljubezni

Sedim na vlaku, 
slišim klepete, smeh, 
pogovor dveh.

Potem prideš ti.
Vse se ustavi.

Pogledaš me v oči,
v meni vse obstoji. 
Pogledaš me v oči, 
v meni vse se smeji …

Odideš naprej,
klepet se nadaljuje.
Moje srce te željno 
spet pričakuje … 

Anja Koželj, 9. b

Všeč mi je
(gazela)

Spomladi sem ga zagledala, ko v parku 
sem hodila, všeč mi je.
Njegove modre oči in rjavi lasje me pri-
vabljajo kakor sonce na nebu,
njegov vonj me očara kakor jutranja rosa 
na cvetu, všeč mi je.
Ko stopam z njim z roko v roki, nimam 
skrbi, všeč mi je.
Brez njega nikamor ne grem, z lahko-
tnimi koraki skupaj hitiva,
prehitro mine čas, ko pogovarjam se z 
njim, všeč mi je.
V mislih ga imam, ne mine dan brez 
njega.
Njegov objem je topel in močan, všeč mi 
je.

Maša Velepec, 9. b

Čutim
(gazela)

Čutim bolečino v svojem srcu, kje si zdaj,
čutim, da te ljubim, kje si zdaj?


RODICA JE ŠPICA
Ne morem več brez tebe,
čutim tvoj odpor do sebe, kje si zdaj?
Čutim to dolgo pot do tebe
in vem, da težka bo, kje si zdaj?
V tvojem pogledu čutim,
da ti ne čutiš nič do mene, kje si zdaj?
In kljub vsemu kličem te: Pridi spet nazaj!

Sabina Komar, 9. b

Slika iz narave

Poglej ta zvonček zunaj,
poglej, kako cveti.
Poglej, kot mi živi,
poglej, kot jaz in ti.

Poglej to sonce zunaj, 
poglej, le kje živi.
Tam zgoraj nad drevesi,
a pod drevesom si ti.

Petra Škabar, 8. b

Nič
Bil je večer,
ko je strmel v prazno,
pozabil je celo nebo.
Še nedavno so bili tam.
smeh, sreča,
žalost, radost.
A zdaj, ni vedel niti za tla pod nogami,
niti za gozd za gorami,
vse je zbledelo in postalo je nič.
Ure in ure stal je v travi,
opazil ni niti dekleta v daljavi.
Naposled predrami dotik ga roke,
zazre se v sočutne oči globoke.
»Nič mi ni,« dekletu dahne.
In Nič svoje sence umakne.

Maša Mazi, 9. a

BOLEČINA

Bolečina boli,
ko te nekdo prizadene
in bolečina ostane,
se te drži, 
te ne izpusti.
Bolečina boli,
ko te ljubezen zapusti,
ti zlomi srce
in ti kot temen oblak zatisne oči.
			 
Aljaž Pflaum, 8. a

NA POMOČ

Sem Jadran Krt
in rad pomagam.
I´ll help you, 
zdaj ti predlagam.

Na pomoč 
morda kričiš …
I´ll help you,
če v zagati obtičiš.

Težav je toliko,
nas pa koliko?
I´ll help you,
je dobrote še ničkoliko …

A težava je v tem,
da tudi jaz `mam problem …
Please, help me!
Le kdo? − še ne vem …

Timotej Jerman, 7.a


RODICA JE ŠPICA

Love 

Love is sickness.
Everybody can catch  it,
you can be tall or short,
hero or fool.
 
Love is, when tears slip down on your 
cheek,
when your heart is in pain,
when you again and again think about 
him,
and you wish, 
that all the world would disappear 
and this becomes  real.
 
Love can be sweet, 
it can hurt or maybe heal,
if you are lucky, it  is real,
the one, that lasts for ever,
that is always sincere.
 
Love can be jealous,
love can be modest, 
it can hide in a glance.
Brings blush on your cheeks, 
and you feel 
how your heart sings .

Anja Oršič, 8. a

LOVE

Love is like a tender flower,
Taken from the depth of the heart.
Every day it is newly born,
And it never dies.

When you have no hope,
When you think, that there is no way out,
Love brings you strength in your life.

It’s full of promises and dreamful days,
It is full of pure honesty,
It never leaves you,
It always looks upon you.

Hope in wonderful things,
Hope, that there lives someone only for 
you,
Someone who will love you, 
And will always be there for you.

Every moment and every day,
It is like sunshine from the sky,
If you know that you love and you are 
loved,
And that’s everything what your heart 
needs!

Anja Križnar, 8. b

BOO!
There’s a dragon.
With a blue back and one
yellow leg.

Look! An alien!
It’s green like a bean.

And under the bed
there is a terrible rat.
In the dark there is
a scary shark.

There’s a monster
and I don’t know:
Is it a dog or a frog?

Oh, no!
There are other scary things, too.
And they say: »Boo!«

Maša Marija Vrtačnik, 6. c


RODICA JE ŠPICA
Besna bo
(gazela)

V šoli sem dobila slabo oceno, besna bo,
prepirala sem se z učitelji, besna bo.
Doma nisem naloge naredila
in se nisem učila, besna bo.
Pred tablo spet se bom potila
in še eno slabo oceno dobila, besna bo.

Nina Jerin, 9. b

Kdor hoče videti, mora gledati s 
srcem. Bistvo je očem nevidno.
	
Ali res vidimo? Ali vidimo ljudi v srce? Ali 
vidimo tisto bistvo, ki se skriva v vsakem 
človeku? Ali sploh znamo gledati s 
srcem?	
Na vsa ta vprašanja bi lahko odgovo-
rili z besedo ne. A kje tiči težava? 
Problematična je naša družba. Le ta od 
nas zahteva, da smo ‘’kul’’ in posledično 
popularni. Zaradi pritiska vrstnikov pa 
želimo doseči čim večje spoštovanje, ob 
tem pa ne gledamo na ceno, ki jo plačajo 
drugi. Zato velikokrat človeka sodimo po 
zunanjosti, a ga sploh ne poznamo. Hiter 
ritem življenja pa nam ne dovoljuje, da bi 
to osebo podrobneje spoznali. Nimamo 
časa, da bi jo pogledali s srcem in videli 
bistvo. Kaj pa sploh je bistvo človeka, ki 
si ga tako močno želimo videti? Bistvo 
niso Lacoste čevlji in Armani jopič. Bistvo 
človeka se skriva v notranjosti. To je 
njegova osebnost, njegova duša. Potem 
pa se vprašamo, kako je lahko nekdo z 
velikim srcem osamljen? Odgovor je pre-
prost. Odvečni kilogrami, nekaj mozoljev 
preveč in velik nos. To so stvari, zaradi 
katerih je bil izločen iz družbe. Torej mu 
posamezniki niso pogledali v srce, niso 

videli bistva. Toliko o pravičnem svetu.
Najbrž je brez pomena, da v prazno par-
lamentiram o pravičnosti, saj nimam na-
mena spremeniti ali rešiti sveta, a zase 
vem, da bom poskušal gledati s srcem. 
Upam, da bom tisto bistvo ljudi videl čim 
večkrat.

Miha Hrovat, 9. b

Mali princ
»Če bi rad imel prijatelja, me 
udomači«

   »Če bi rad imel prijatelja, me udomači« 
je misel iz ene od zgodb knjige Mali princ 
pisatelja Antoina de Saint Exuperyja.
   To misel si razlagam tako, da ne more 
biti vsak tvoj prijatelj. Prijatelji so zvesti 
in ti v težkih trenutkih pomagajo. Seveda 
imaš lahko prijateljev več, vendar je vsak 
od njih drugačen, na vsakem je nekaj 
posebnega in se ga ne da nadomestiti. 
To je lisica Malemu princu in tudi meni 
zelo dobro razložila. Mali princ je svojo 
vrtnico zalival, varoval jo je pred vetrom, 
samo zanjo je skrbel … zato je bila zanj 
tako posebna, čeprav je na svetu še 
veliko takih vrtnic. Lisica pove tudi, da 
ljudje mislimo, da se da vse nadomestiti, 
kupiti, vendar to ni res. Tudi če bo stvar 
čisto enaka, ne bo ista. Pravih prijateljev 
se ne da kupiti in tudi njihove ljubezni ne. 
To me spominja na mojo ribico, ki sem jo 
imela zelo rada. Večkrat na dan sem jo 
hranila, opazovala in se »pogovarjala« 
z njo. Všeč mi je bilo, ker se ni mogla 
pritoževati in me je »poslušala« ter mi 
nikoli ni mogla reči, da sem naredila kaj 
narobe. Po kakšnem letu pa je ta ribica 
umrla. Da ne bi bila žalostna, je mami 
skrivaj kupila novo, čisto enako. A ko 


RODICA JE ŠPICA
sem jo videla, sem takoj vedela, da to ni 
moja ribica. Bila sem zelo žalostna. Nova 
ribica mi je sicer pomagala, da nisem to-
liko mislila na svojo udomačeno prijatelji-
co, a svoje ribice ne bom nikoli pozabila. 
Zdi se mi, da si ljudje za svoje prijatelje 
vzamemo premalo časa in jim premalo-
krat povemo in pokažemo, da jih imamo 
radi. Moj brat Blaž se je meni smejal, 
ker sem najino mami večkrat poljubila 
na lice, ko sem odšla v šolo. Potem pa 
sem ga vprašala: »Če bi ti vedel, da boš 
danes umrl, ali bi poljubil vse, ki jih imaš 
rad? Ker nikoli ne vem, kdaj bom umrla, 
to naredim vsak dan, saj je življenje zelo 
nepredvidljivo.« Od takrat naprej se mi ni 
nikoli več smejal. 
Mali princ bi rad udomačil lisico, ampak 
za to ni imel časa. To mi ni všeč. Ne 
moreš kar takoj in brez vsakršnega truda 
dobiti prijatelja. In če imaš nekoga za 
pravega prijatelja, moraš zanj najti nekaj 
časa in ga ne zapostavljati.
   Ko sem prebrala odlomek o Malem 
princu in lisici, sem spoznala, da včasih 
svojim prijateljem posvečam premalo 
časa in da jim moram večkrat povedati, 
kako zelo rada jih imam, da ne bo pre-
pozno. Rada bi, da bi vedeli, da jih nihče 
ne more nadomestiti, da bi bilo brez njih 
moje življenje prazno in da sem zelo ve-
sela, da so moji prijatelji.
                                                              
 Sabina Komar, 9.b

RAP

Poglej to grdo omaro,
ki spada med staro šaro,
stoji v plastični hiši,
ki ni dobra niti za miši.

Glej te najlon zavese,
ob njih te kar strese,
pred njimi umetni klavir,
ki strašnega je hrupa vir.

Raje sadimo si rože za lepše okolje,
tako nam vsem skupaj bo bolje.

Maruša Možina in Teja Pustotnik 7. c

SMETI SE PREPIRAJO

Osebe: bananin olupek, jogurtov lonček, 
pokvarjen kemični svinčnik, konzerva od 
tunine, star časopisni papir
Prizorišče: tla pred ekološkim otokom
Čas dogajanja: ob 3 popoldne

Olupek: Oh, koliko časa sem že tukaj, pa 
me nihče še ni pobral in odnesel v smet-
njak za bio odpadke!

Svinčnik: Ne, jaz spadam med biološke 
odpadke in ne ti!

Lonček: Kjer se prepirata dva, tretji 
dobiček ima, zato vem, da jaz spadam v 
biološke odpadke.

Olupek: Jaz sem dokazano s strani 
ekološkega inštituta biološka smet.

Konzerva: Živijo smetke, kaj se kregate? 
Imam krasno idejo. Pojdimo vprašat 
časopisni papir, kdo sodi med biološke 
odpadke, saj je on najbolj pameten?

Časopis: Na meni piše, da je edino ba-
nana razgradljiv odpadek.

Olupek: No, ste videli.


RODICA JE ŠPICA
Svinčnik: Časopis, kaj pa ti veš o razgra-
dljivih odpadkih. Ti tam nekje v kotu ležiš 
že 3 leta!

Lonček: Imam super idejo! Pojdimo tek-
movat, kdo se bo prvi razgradil! 

Svinčnik: Stavim, da se bom jaz prvi 
razgradil!

Konzerva: Poglejte, banana je že rjava, 
začela je gniti. To ni fer!! Izločimo jo iz 
tekmovanja!

Olupek: No, vidite, dogaja se tisto, kar že 
ves čas trdim. Začela sem gniti in prva 
se bom razgradila. Boste videli.

Svinčnik: Saj še sploh začeli nismo tek-
movati! To ni pošteno do nas!!

Olupek: Saj si ne morem pomagati!

Lonček: Lažeš! Gotovo kaj delaš, da 
si že začela gniti. Poglej nas, mi še ne 
gnijemo.

Olupek: No, ali bomo že začeli s tek-
movanje? Pa naj vas opozorim, da ste 
sami želeli biti poraženci!!

Konzerva: Tekmovanje se bo začelo: 
ZDAJ!!

Časopis (po 10 sekundah tišine): Ali se 
je že kdo razgradil?

Lonček: Nihče se še ni razgradil, samo 
banana vedno bolj gnije!

Svinčnik: Meni je pa dolgčas, jaz se ne 
grem več tega! 

Konzerva: Jaz tudi.

Lonček: Pojdimo malo na sonce, mene 
zebe.

Svinčnik: Mene tudi zebe.
(Gredo na sonce in se vrnejo čez 3 
minute.)

Časopis: Poglejte! Bananin olupek ni šel 
na sonce, ampak se je tukaj razgradil!

Konzerva: Banana je zmagala.

Lonček: Goljufala je!! V senci se hitreje 
razgradiš!

Časopis: Ne, banana ni goljufala. Ba-
nana je biološki odpadek in se je hitreje 
razgradila!

Svinčnik: Lonček, naj ti nekaj povem. Na 
soncu se hitreje razgradiš in ne v senci!

Lonček: Pojdimo se kartat.

Pripravile: Klara, Tadeja, Živa, Jerca in 
Teja


RODICA JE ŠPICA
RAZISKOVALNE NALOGE

KAKŠNO VODO PIJEMO?
Primerjava pitnih vod s čebulnim tes-
tom

Voda je življenjskega pomena za vsa 
živa bitja in od njene kakovosti je odvis-
no tudi naše zdravje. Zaradi tega sva se 
odločila raziskati kakovost pitne vode s 

čebulnim testom, ki pokaže splošno pris-
otnost strupenih snovi. Najino razisko-
vanje je bilo odkrivanje poti do najbolj 
zanesljivega čebulnega testa. 
Izvedla sva tri čebulne teste na različne 
načine in z vsakim dopolnila način 
analize rezultatov. Analizirala sva 
ustekleničene vode Zalo, Tiho, Dano, 
Costello, Radensko Naturelle in Odo, 
tekoče pitne vode mengeškega in 
domžalskega vodovoda ter filtrirano vodo 
iz domžalskega vodovoda v šolskem 
vodnem baru. Poleg tega sva anali-
zirala tudi vodo iz lokalnega vodovoda 
Plešivica na Ljubljanskem barju. Rezul-
tate sva obdelala tako, da sva računala 
odklone od povprečne skupne dolžine 
korenin mladih čebul in od povprečja 
najdaljših korenin. Najboljše rezultate 
sva dobila za ustekleničeni vodi Zala in 
Dana ter vodo iz vodovoda Plešivica. 

Najslabše rezultate pa sta izkazali 
ustekleničeni vodi Oda in Tiha. Izmed 
testiranih vod se je voda iz domžalskega 
vodovoda za rast čebule izkazala 
povprečno dobra glede na dolžino vseh 
korenin in podpovprečno glede na 
dolžino najdaljših korenin. To ne pomeni, 
da je voda lahko škodljiva za zdravje lju-
di, ampak je le pokazatelj genotoksičnih 
snovi iz okolja, kjer vodo črpajo. 
Med 103 učenci 7. in 9. razreda sva 
naredila krajšo raziskavo in ugotovila, 
da kar 46 % učencev za žejo najraje pije 
vodo. 82 % učencev doma pije vodo 
iz vodovoda, v šoli pa večina učencev 
(50 %) pije vodo iz vodnega bara, ki 
prečiščuje in hladi vodo iz domžalskega 
vodovoda. Tretjina anketiranih učencev 
meni, da je najbolj kvalitetna vodovodna 
voda, ker ni predelana. Druga tretjina 
učencev meni, da je najboljša voda iz 
plastenk. Izmed teh so najpogosteje 
omenjali Zalo, Dano in Costello. Glede 
na rezultate najinih čebulnih testov je 
njihova izbira dobra. 
Zahvaljujeva se najinima mentoricama 
prof. Vilmi Vrtačnik Merčun in prof. Mateji 
Vidmar za pomoč pri raziskavi.

Timotej Mušič in Boris Adler, 8. b

ŠOLSKE KAZNI TREH GENERACIJ 
UČENCEV OSNOVNE ŠOLE RODICA

Z letošnjo raziskovalno nalogo sem želel 
ugotoviti, kako so se spremenile šolske 
kazni v zadnjih treh generacijah. Zanima-
lo me je, kaj učitelji  danes ukrenejo, če 
posamezni učenci  motijo pouk ali kršijo 
šolski red. Do rezultatov sem prišel na 
podlagi anketiranja učencev, ti so anke-
tirali svoje starše in stare starše, ter na 


RODICA JE ŠPICA
podlagi anketnega vprašalnika, ki so ga 
reševali učitelji naše šole. 
Ugotavljam, da so bili v času šolanja 
starejše generacije prekrški že to, če 
so učenci prišli v šolo brez domače na-
loge. V vseh generacijah so bili najhujši 
prekrški pretepi, vendar jim je bila priča 
le 20 % anketirancev v času šolanja 
starejše generacije, 31 % anketirancev 
srednje generacije in 45 % anketirancev  
sedanje generacije učencev. 
Starejša generacija je še doživela kazni, 
ki jih po drugi svetovni vojni ni bilo več: 
najpogosteje udarec s šibo ali palico po 
roki (29 %), klečanje na koruzi (21 %), 
včasih so jih učitelji zlasali ali »jim navili 
uro«. Srednja generacija je bila kazno-
vana tako, da so stali v kotu ali pa so 
bili »zaprti« po pouku. Danes so učenci 
kaznovani večinoma z opomini (70 %), 
učitelji obvestijo starše, včasih pa morajo 
na pogovor k šolski psihologinji. Očitno 
je kaznovanje danes precej milejše, kot 
je bilo včasih, predvsem pa fizično ne 
boli.  
V primerjavi s starejšima generacijama 
se je učinkovitost kazni zmanjšala, 
saj učenci danes pogosteje ponovijo 
prekršek.
Na naši šoli se je število izrečenih 
opominov v zadnjih petih letih stalno 
zmanjševalo. Največ so jih dobili učenci 
9. razreda (34 %), nato učenci 8. razreda 
(26 %) in 7. razreda (22 %). Med učenci 
1., 2. in 4. razreda v zadnjih petih letih 
opominov ni bilo. 
Danes so učitelji večinoma zelo 
razumevajoči in se o vsakem prekršku 
želijo z učencem najprej pogovoriti, da 
mu ozavestijo napako,  da učenec ra-
zume, zakaj neko vedenje ni sprejem-
ljivo.  Nadaljnje ukrepanje je odvisno 
od teže prekrška. Učitelji si pri izrekanju 

vzgojnih kazni želijo sodelovanja s starši, 
saj menijo, da v primeru sodelovanja z 
njimi vsak izrečeni vzgojni ukrep zaleže. 
Velika večina učiteljev (89 %) bi spreme-
nila pravila o šolskih ukrepih v primeru 
prekrškov učencev.

Luka Repar, 8. b 

IZSELJEVANJE JARŠANOV V 
AMERIKO IN ŽIVLJENJE SLOVENCEV 
V AMERIKI V ZAČETKU 20. STOLETJA 
(DO LETA 1927)

Na osnovi pisnih virov (Status animarum) 
sva ugotovili, da se je največ Jaršanov 
izselilo v države New York (71 %), Illinois 
(v mesto Chicago), v Ohio (Cleveland), 
v Minnesoto (Ely) ter v Wyoming (Rocks 
Springs). Večinoma so bili to mladi ljudje, 
ki so bili doma odvečna delovna sila, 
zaposlitve v domačem kraju, razen se-
zonske, pa niso našli. 
V tistem času je bilo v Ljubljani najmanj 
osem potovalnih agencij, ki so se ukvar-

jale z organiziranjem potovanj v Ameriko. 
Čez Atlantski ocean so potovali z velikimi 
parniki, ki so na krov sprejeli nad 1900 
potnikov. Plovbo, ki je trajala od pet do 
sedem dni, so začeli v  pristaniščih Ham-
burg, Bremen, Antwerpen in Le Havre ali 


RODICA JE ŠPICA
pa v Trstu. 
Izseljevanje je bilo množično. Časopis 
Slovenec  je januarja 1901 poročal, 
da se je leto poprej preko Ljubljane v 
Ameriko odpeljalo 1563 oseb. 
V Ameriki so se večinoma zaposlili kot 
industrijski delavci, trgovci in gostilničarji, 
najdemo pa jih tudi v drugih poklicih. V 
državah Minnesota in Wyoming, kjer so 
opravljali težaško delo rudarjev, so se 
zaradi težkih razmer večkrat pridružili 
stavkovnim gibanjem. V Ameriki so Slo-
venci ustanavljali podporna društva, ki 
so svojim članom pomagala z denarnimi 
nadomestili v času bolezni, zdravljenja 
in drugih težav. Gradili so slovenske 

domove, ki so bili središče njihovega 
družabnega življenja. V njih so imeli 
slovenske čitalnice, pevske zbore, dram-

ske krožke, godbe, tamburaške zbore, 
telovadna društva in politične klube. 
Zgradili so tudi več slovenskih cerkva in 
farnih šol. Društva so organizirala shode 
v narodnih nošah, kulturne prireditve in 
veselice. Razvili so slovensko časopisje 
(Amerikanski Slovenec, Glas svobode, 
Proletarec, Prosveta, Nova domovina 
itd.) in izdajali slovenske knjige ter pub-
likacije. 

Živa Stare in Tajda Lončar, 7. razred 

ZAKAJ KAMNIŠKI VLAK VOZI ŠE 
DANES?
Kamniški vlak v težavnih časih (1968–
1978) 

V letošnjem šolskem letu sva na osnovi 
prispevkov iz starih občinskih časopisov 
občin Kamnik in Domžale podrobneje 
raziskali obdobje od decembra 1967, ko 
je Izvršni svet SR Slovenije sklenil ukiniti 
kamniški vlak, do ponovne uvedbe 29. 
maja 1978. 
Predstavniki podjetij in občin Kam-
nik, Domžale in Bežigrad so dosegli, 
da kamniški vlak 1. februarja 1968 ni 
prenehal voziti. Kamniška proga je tedaj 


RODICA JE ŠPICA
izgubila status javne proge in postala 
občinska pogodbena proga, kasneje, po 
ukinitvi potniškega prometa, pa indus-

trijski tir. Občine in predstavniki podjetij 
so z Železniškim transportnim podjetjem 
(ŽTP) Ljubljana sklenili pogodbo, da 
bodo plačevali stroške vzdrževanja 
proge in železničarjem krili izgubo. 
Posebna komisija je do konca maja 1968 
ugotavljala rentabilnost kamniške proge 
in na koncu ugotovila, da je tovorni pro-
met rentabilen, potniški pa ne. Zaradi 
tega je bil 1. julija 1968 potniški promet 
na kamniški progi ukinjen. Številni dnevni 
migranti, ki so se vsak dan vozili v šolo 
ali na delo v Ljubljano ali Kamnik, so 
bili odtlej prisiljeni uporabljati avtobuse. 
Pogodbeni tovorni promet pa je ostal in 
rešil kamniško progo pred odstranitvijo. 
Za ohranitev kamniškega vlaka se je 
zavzela širša družbena skupnost na 
območju prizadetih občin. Sklicevali so 
zbore krajanov, zbore delavcev, o tem 
so razpravljali na občinskih skupščinah. 
Z zahtevami, pobudami in delegatski-
mi vprašanji, naslovljenimi na najvišji 

republiški politični vrh, so po desetih 
letih vztrajanja dosegli, da je bil potniški 
promet na kamniški progi 29. maja 1978 
ponovno uveden. Dve leti kasneje je bil 
kamniški progi vrnjen status javne proge. 
Čeprav se število potnikov na kamniški 
progi povečuje, se kamniški vlak še 
danes srečuje s številnimi težavami. 

Špela Hribar in Sabina Komar, 9. b

Špela s spominskim slamnikom ob 
100–letnici kamniškega vlaka,
ki ga je ob praznovanju stoletnice 
vlaka, 28. januarja 1991, v zahvalo za 
svoja prizadevanja za ponovno uved-
bo kamniškega vlaka prejel g. Jože 
Pogačnik.
______________________________
RAZVEDRILO
V spodnjem kvadratu poišči besede:
uhani, očala, pasi, zapestnice, dežniki, 
elastike, ogrlice, torbice, prstani, laki za 
nohte, šali, špange, pokrivala, obeski     

Sestavili: Živa Stare, 7. a, in Neža 
Šabec, 7. b      


RODICA JE ŠPICA

	
V zgornji tabeli poišči čim več besed.
BESEDE: SLON, LAMA, ARA, MAČKA, 
OREL, NILSKI KONJ, HROŠČ, ZAJEC, 
POLŽ, HIJENA, NOS
							     
Jerca Vidergar, Simona Mihelčič, 7. c

IRSKA, RACA, JEŽA, JEŽ LONCI, PEK, 
PIK, ROV, MED, ŽAR, TLA, LOS, RIBA, 
KOZE, AVTO, VAZA, KONJ, KOL, OKO, 
MAVEC, CESTA, OS, ROKA, KIVI, 
SONCE, PAS, AS, ANA, KULI, ŠALA, 

RIŽ, NOJ, DIMNIKAR, SEPTEMBER, 
FOTOSINTEZA, ČAS, PESNIK, KAČE, 
RISBA, MORJE, MAKEDONIJA, AN-
TILOPA, NARAMNICE, DEŽNIK, KOS, 
MRAZ, SELO, MLIN, PANJ, ŠIBA, 
MOČERAD, DREVO, ŽIR, JAJC
								      
Vesna Letnar, Tajda Lončar, 7. a

UGANKA

Je majhne, navadno zvit,
ima bodice, ne zna se skrit’,
lisica rada ga požre,
ugani, kdo to je?

(Rešitev: jež)
							     
Vesna Letnar, Tajda Lončar, 7. 

KRIŽANKA  
Reši križanko in poišči geslo.
1.	 Dobitnica oskarja za stransko 
žensko vlogo v filmu Ljubezen v Barce-
loni.
2.	 Kdo je blestel v vlogi homoseksu-
alca v filmu Milk in si tako prislužil nagra-
do?
3.	 Oskarja za glavno žensko vlogo pa 
je dobila igralka, ki je gledalce prepričala 
že z vlogo v 
filmu Titanic. Njeno ime je?
4.	 Spremljevalka Brada Pitta.
5.	 Glavna junakinja v filmu Revni mili-


RODICA JE ŠPICA
jonar je?
6.	 Oskarje je letos vodil avstralski 
igralec, ki ga nežnejši del občinstva 
občuduje v filmu Avstralija. Kdo je to?
7.	 Kateri film je dobil dva globusa in 
osem oskarjev?

Rešitev: 

Dežurstvo v čitalnici

Vodja šolske čitalnice mora razporediti 
dekleta na dežurstvo v ponedeljek, torek 
in sredo. Takrat naj bi dežurala Ana, 
Mateja in Tina, vendar so povedale svoje 
želje:
Ana: » V sredo ne morem dežurati, ker 
imam glasbeno šolo.«
Mateja: » Ob torkih imam plavanje.«
Tina: » Mene določi kar za torek.«
»Dobro,« je rekel vodja čitalnice, »izpol-
nil vam bom želje.«
Kako je razporedil dekleta?

(Rešitev: ponedeljek Ana, torek Tina in 
sreda Mateja)

Vpiši ustrezno številko

Oglej si tabelo in ugotovi, v kakšnem 
zaporedju so vpisana števila, potem pa 
izračunaj manjkajoče število in ga vpiši v 
prazen prostor.
2 8 4
3 12 6
4 16

Rešitev: 8)
KVIZ

1. Kdaj je rojen Janez Trdina?

a) 29. 5. 1830

b) 15. 4. 1844

2. Kdo je bil oče Aleksandra Makedon-
skega?

a) Oktavijan Makedonski

b) Filip Makedonski

3. Kako se pišeta dvojčka iz skupine 
Tokio Hotel?

a) Schafer

b) Kaulitz

4. Koliko (prib.) prebivalcev ima 
Nemčija?

a) prib. 83 000 000

b) prib. 79 000 000

5. Kje se je rodil France Prešeren?

a) V Kranju
b) V Vrbi na Gorenjskem


RODICA JE ŠPICA
6. Kako hitro (pri normalnih razmerah) 
svetloba potuje po zraku?

a) 300 000 km/s

b) 300 000 m/s

Rešitve kviza:
1.a
2.b
3.b
4.a
5.b
6.a

Diana Pivc, Maša Šraj 7. b

Križanka – živali in … ugani kaj. Reši 
križanko in preberi geslo v obrobljenih 
poljih.

1.	 Žival, ki se plazi po tleh (nad-
pomenka za kobro).

2.	 Žival, ki hitro teče, ima rogove, živi 
v stepah.
3.	 Žival, ki ima rogove, živi v alpskem 
skalnatem svetu (legenda pravi, da tam, 
kjer kapne kapljica krvi te živali, zraste 
planika)
4.	 Vrsta opice.
5.	 Ima pisan lep rep, ki ga razpre v 
pahljačo, kadar se šopiri pred samico.
6.	 Vrsta opice, ki živi v džungli.
7.	 Vrsta konja, ki jo vzrejajo v Lipici.
8.	 Mladič ovce.
9.	 Vrsta velike papige.		

Rešitev: 
	
	

Teja Dečman, 7. A, Martin Mati, 7. c 


RODICA JE ŠPICA
ANIMAL REBUS
1. This animal is usually very old. It’s 
green and grey. It has shell.
2. This animal eats meat or fish. It’s got 
four legs and it’s green and grey. It’s big 
and long.
3. This animal is very tall. It’s got long 
legs and eats leaves. It’s orange and 
brown.
4. This animal is big and grey. It’s got 
four legs and a trunk. It eats grass and 
fruit. It doesn’t eat meat.
5. This animal it is small. It’s green. It‘s 
can jump very long. It’s usually live in 
water

V KVADRATU POIŠČI BESEDE V 
VODORAVNI, NAVPIČNI IN DIAGO-
NALNI SMERI:
KOKOŠ, SRNA, ŽOGA, KRI, ŽIVAL, 
DINOZAVER, RIBA, KONJ, MASKA, 
ŽITO, URA, NOŽ, SOM, DIABO-
LO. ŽOLNA, KOBRA, ZEMLJA, 
ZVEZEK, ŠOLA.


RODICA JE ŠPICA
ANGLEŠKE UGANKE
1. It goes up in the east and down in the 
west. It’s very hot when it’s up in the sky 
with no clouds. This is the _ _ _ .
2. It was yesterday, it is now and it will 
be tomorrow. But when it ends, we can 
never have it again, although we have it 
next day. This is _ _ _ _ _.
Answers: sun, today.

Timotej Jerman, 7. a

Prav na koncu pa še nekaj šal. 

Pri naravoslovju učenci v testih povedo 
marsikaj:
Na vprašanje, kaj imenujemo »trda 
voda«, je nadebudni učence zapisal: 
LED. Seveda, saj je to voda, ki je ne 
moreš razliti, lahko pa jo razbiješ. (Neka-
teri učenci so vedeli, da je trda voda 
tista, v kateri je raztopljenih veliko miner-
alnih snovi.)

Nekdo pa je ugotovil, da je degustator 
ZAJEDA-VEC.
(V slovarju slovenskega knjižnega jez-
ike piše, da je degustator strokovnjak za 
pokušino, pokuševalec.)

Zakaj dihamo?
DIHAMO ZATO, DA ZRAK POŽENE PO 
ŽILAH KRI IN SRCE NAM TAKO DE-
LUJE.
(Dihamo zato, da celice dobijo kisik za 
razgradnjo hrane …)

Kaj je zgodovina?
VELIKO MRTVIH.
(V slovarju je zgodovina označena kot 
celota dogajanj v razvoju, preteklosti; 
obdobje v razvoju človeške družbe.)

Uredi besede tako, da dobiš prego-
vore in reke.

VISOKO, KDOR, NIZKO, LETA, PADE 
________________________________
________________________________

NE, PADE, OD, JABOLKO, DREVESA, 
DALEČ__________________________
________________________________

IMA, NOGE, KRATKE, LAŽ__________
________________________________
________________________________

OSTER, IMETI, JEZIK______________
________________________________
________________________________

NA, ENO, DAN, STRAN, ODPELJE, 
JABOLKO, ZDRAVNIKA_____________
________________________________
________________________________

JANEZEK, JANEZ, NAUČI, ZNA, SE, 
KAR, TO_________________________
________________________________

VRABEC, BOLJE, GOLOB, NA, KOT, V, 
STREHI, ROKI____________________
________________________________
________________________________
		
Rešitve:
Kdor visoko leta, nizko pade. Jabolko ne 
pade daleč od drevesa. Laž ima kratke 
noge. Imeti oster jezik. 	 Eno jabolko 
na dan odpelje zdravnika stran. Kar 
se  Janezek nauči, to Janez zna. Bolje 
vrabec v roki kot golob na strehi.		
	
Maruša Možina, 7. c


RODICA JE ŠPICA
RODICA je špica: elektronsko glasilo učenk in učencev OŠ Rodica

Izdala: OŠ Rodica, Domžale
Zanjo: Milena Vidovič, ravnateljica

Uredila: Tatjana Holy Kovačič
Oblikovanje: Katarina Škofic
Jezikovni pregled: Sabina Burkeljca, Tatjana Holy Kovačič

Šolsko leto: 2008/2009
Številka: 1
Leto: 1

Rodica, junij 2009

Glasilo Rodica je špica izhaja enkrat letno, prej se je imenovalo Mladost – prijateljstvo.


RODICA JE ŠPICA


