

Stran 1

NARAVA JE NAJBOGATEJŠA UČILNICA

Najbrţ ne obstaja veliko predpostavk o tem, da je mogoče pri nas še zdravo ţiveti, vendar le

ob pogojih, ki jih bomo morali nenehno zagotavljati. Zato so potrebni načini, kako in s

kakšnimi metodami pripraviti mlajše generacije do zdravega načina ţivljenja. Prav vsi se

zavedamo, kako ima lahko ţe naš ţivljenjski slog negativne posledice za naš planet. Zato

recikliramo, čistimo vode, se izogibamo predelani hrani, varčujemo z energijo, ločujemo

odpadke in zmanjšujemo svoj ogljični odtis na tisoč in en način. Takšnega ţivljenjskega sloga

moramo naučiti tudi naše otroke. Prosti čas izkoriščajmo v naravi; spoznavajmo gozdove,

ţivali in vse, kar človeško oko velikokrat sploh ne opazi. Ni boljšega od učenja na prostem;

od spoznavanja drevesnih vrst, zelenjave in sadja ter okolju prijaznih kreativnih dejavnosti.

Ţivimo še vedno v okolju, kjer se prepletata prvobitnost in tradicija. Ohranimo to, kar imamo.

Klopotčeva učna in sprehajalna pot, zeliščni in botanični vrt v vrtcu in naše okolje, nam

postajajo znova in znova učilnica in zakladnica novih znanj in izkušenj. Naše okolje je

najbogatejša in najpopolnejša učinica, le ljudje smo tisti, ki se bomo morali znova in znova še

česa naučiti. Osnovni namen tega projekta ni le ozaveščanje mladih, ampak prenos in

utemeljevanje znanja o okolju, predvsem vzgoje o okolju in za okolje. Postati mora naš

vsakodnevni ţivljenjski sopotnik. V sleherno šolo takšni pristopi prinašajo sveţenj novih

zamisli in pobud, kako dodatno obogatiti pouk in druge šolske dejavnosti. Mladim pomagamo

graditi čustven in strokoven odnos do zmogljivosti slehernega okolja. Sam projekt Ekošole

kot načina ţivljenja je namenjen povezovanju ciljev okoljske vzgoje in posameznih dejavnosti

med šolami v Sloveniji in ostalimi drţavami Evrope. Tudi pri nas smo vse zastavljene cilje

uresničevali smelo in premišljeno. Iskali smo najboljše poti. Postali smo enakopravni

ustvarjalci naše in evropske prihodnosti. V našem okolju smo se raziskovalnega dela z otroki

in učenci lotili organizacijsko in načrtovano. Prilagodili smo jih razvojni in starostni stopnji

otrok. Stopili smo v nedograjene in neraziskane svetove znanosti, izkušenj in neizmernega

bogastva narave.

Znova je bilo vloţene veliko energije, dela in potrpljenja. Upam, da se nam bo to v bodoče

tudi ponovno obrestovalo.

 Mirko Ţmavc, spec., prof.

 13. aprila 2011 ravnatelj OŠ Cerkvenjak - Vitomarci

Stran 2

EKOŠOLA KOT NAČIN ŢIVLJENJA

Vedno bolj se zavedamo, da moramo nekaj spremeniti v načinu našega odnosa do narave.

Narava nas nenehno opominja na naš mačehovski odnos do nje. Spomnimo se samo zadnje

katastrofe, ki je prizadela Japonsko in posledic, ki bo jih le-ta imela še dolga leta.

Zaradi tega se na tudi naša šola trudi vzgojiti učence tako, da bodo spoštovali in cenili naravo.

Teme letošnjega programa EKOŠOLE se glasijo ENERGIJA, VODA, ODPADKI.

V okviru teme ENERGIJA je naš cilj spodbujanje ekošolarjev k bolj premišljeni in varčni rabi

energije tako v šoli kot doma. Tako smo se med šolskim letom ukvarjali s sledečimi

aktivnostmi: energetski detektiv, izdelovanje nalepk in sloganov ter izdelovanje plakatov na

temo varčevanje z energijo.

Zavedamo pa se tudi, da ne gre varčevati samo z energijo, ampak tudi z VODO, saj je

ţivljenjskega pomena za vsa ţiva bitja in brez nje ni ţivljenja. Izdelovali smo oznake za

umivalnike, ki učence opozarjajo na varčevanje. Učenci prve triade so obiskali potok in mlako

ter opazovali ţiv svet ob njiju, ob tem pa so očistili njuno okolico. Na drugi in tretji triadi pa

so učenci skrbno spremljali porabo vode v šoli skrbeli za varčevanje z njo in prav tako skrbeli

za čistočo okoli mlake v bliţini šole.

Eden izmed ključnih dejavnikov varovanja in ohranjanja okolja pa je odgovorno ravnanje z

odpadki. Aktivnosti so tekle v smeri pravilnega ločevanja in njihovega odlaganja v zabojnike

na ekoloških odtokih (posebna pozornost velja večslojni kartonski embalaţi za mleko ali

sokove–tetrapak).

Ko sedaj ob zaključku projekta vlečemo črto, lahko z zadovoljstvom ugotavljamo, da smo na

naši šoli ţe veliko storili za naravo, veliko dela pa še nas čaka, saj smo osveščeni in se

zavedamo pomena naših dejanj.

Sledimo preprosti misli: »Vse šteje, vsak papirček, vsak privarčevan delček energije, vsaka

kapljica vode.«

Koordinatorica Ekošole Andreja Govedič

Stran 3

EKO DAN V 1. RAZREDU

Otroci so spoznali, da je naša šola EKO šola in da se trudimo, da vsi upoštevamo pravila ob

vstopu v njo.

Cilji in naloge

- Spoznati pomen ločevanja odpadkov in varčevati s papirjem, vodo in elektriko.

- Pobirali smeti v okolici šole.

 - Ločujemo odpadke doma in v šoli ter določene zbiramo.

- Uporabiti odpadno embalaţo še enkrat, preden jo zavrţemo.

- Iz odpadne steklenice izdelajo lično vazico.

- Iz odpadnih tetrapakov izdelajo krmilnico in valilnico za ptičke, ki jih izobesijo na drevesa.

- Svoje delo smo tudi fotografirali.

 Pobiramo papir.

Stekleničke so postale vazice. Kako čisto okolje so imeli indijanci.

Stran 4

 Nahranimo ptice.

 Barvamo EKO vrečke.

 Mentorici: Tončka Divjak in Brigita Kovačič

Stran 5

DEJAVNOSTI UČENCEV 1. b RAZREDA V PROJEKTU EKOŠOLA

Učenci so skrbeli za čisto in urejeno učilnico ter okolico šole. Navajali so se na varčevanje z

vodo in elektriko. Sodelovali so v natečaju za najbolj izvirni slogan na temo učinkovita raba

energije in vode ter v natečaju za najlepšo risbo na temo Prednovoletni čas. Pri

naravoslovnem dnevu so se seznanili z raznovrstno hrano in njenim pomenom za zdravje.

Našteli so svojo najljubšo hrano in povedali, zakaj jo imajo radi. Spoznali so, da preveč

sladkarij in gaziranih pijač škodi njihovemu telesu in razvoju. Zato bi naj sladkarije uţivali le

občasno in v manjših količinah. Pripravili so sadno solato in pogrinjek.

Spoznali so, da imajo plastične vrečke škodljiv vpliv na okolje. Da jih bodo manj porabili, so

si poslikali vrečko iz blaga. Ko bodo šli v trgovino, jo bodo vzeli s seboj.

Mentorica: Marija Kumer

Stran 6

EKO DEJAVNOSTI V 3. RAZREDU

Mentorici: Polona Pangrčič in Marija Hren

V septembru smo izvajali aktivnosti, ki jih je v akciji »Evropski teden mobilnosti« razpisalo

Ministrstvo za okolje in prostor. Učenci in njihovi starši so izpolnili anketo o uporabi osebnih

avtomobilov, prav tako smo anketo o avtomobilu kot prevoznem sredstvu izpolnjevali tudi v

šoli. V ţrebanju smo, skupaj z 2. razredom, dobili nagrado - potovanje z vlakom kamorkoli po

Sloveniji, ki jo bomo izkoristili v mesecu aprilu.

Vsak učenec je

prejel tudi majico.

Marčevski naravoslovni dan smo izkoristili za

poglobljeno obravnavo o obnovljivih

energetskih virih.

Osredotočili smo se na vodo kot enega

izmed pomembnejših virov energije, saj

je skoraj četrtina vse električne energije

na svetu proizvedena s pomočjo vodne

energije.

Stran 7

Izdelali smo preprosto

vodno kolo in tudi

preizkusili njegovo

delovanje.

Tako so

učenci bolje razumeli,

kako voda poganja kolo,

predvsem pa, kako lahko

s pomočjo vodnega

kolesa pridobivamo

električno energijo.

EKO dan je bil namenjen poslikavi vrečk iz blaga, katere naj bi uporabljali namesto

plastičnih. Vsak je poslikal svojo vrečko in najbolj zanimive si lahko ogledate na šolski

razstavi.

Stran 8

EKO DEJAVNOSTI V DRUGEM IN TRETJEM RAZREDU

V projektu je sodelovalo 5 učencev drugega razreda in 6 učencev tretjega razreda pod

mentorstvom razredničarke Suzane Klasič in učiteljice Urške Kostanjevec.

V začetku šolskega leta smo sodelovali v natečaju za najboljšo oz. najbolj izvirno nalepko oz.

slogan na temo učinkovita raba energije in varčevanje z vodo in zapiranje vode – to je bil

učinkovit način za ozaveščanje porabe energije in vode pri otrocih. Nalepke oz. slogane smo

izdelovali iz ekomaterialov.

Naši slogani oz. nalepke

Sodelovali smo tudi v likovnem natečaju za najlepšo risbo na temo »Prednovoletni čas«.

Likovna dela so temeljila na zimskih motivih, prednovoletnem času ter boţičnih in novoletnih

simbolih. Vključeni smo bili tudi v projekt »Zbiranje odpadnega papirja« in »Ekopaket«.

Učenci so pridno prinašali v šolo star papir in se s tem ozaveščali, da tudi odpadni papir sodi v

reciklaţo. Osnovni namen Ekopaketa pa je bil odgovorno ravnanje s KEMS (kartonsko

embalaţo za mleko in sokove) in obveščanje ter ozaveščanje učencev o ustreznem načinu

ravnanja – zlaganja, zbiranja, odlaganja in recikliranja KEMS.

Koliko

papirja smo

zbrali!

Stran 9

 Bili smo pridni in smo veselo zbirali stari papir.

 Tako smo zbirali, zlagali in odlagali tetrapak.

Na naravoslovnem dnevu smo na eko vrečke risali motiv narave. Nastali so zanimivi izdelki.

Med drugim smo tudi:

- izdelovali eko voščilnice,

- izdelovali eko koše,

- skrbeli za ptice pozimi,

- okraševali učilnico in šolo,

- zbirali zamaške,

- urejali eko kotiček.

Tako se pravilno

zlagajo tetrapaki.

Stran
10

EKO VSEBINE – SNOVI IN NJIHOVE LASTNOSTI

Učenci: 4. a

1. Čeprav nas je v teh oktobrskih dneh pošteno zeblo, nas je ţe prva naloga ogrela. Ob

prinešenih školjkah smo se spomnili na tople poletne dni. V kalupe iz gline (morske

školjke) smo vlili mavčno zmes. Pri tem smo opazovali, koliko časa se zmes suši.

Primerjali smo tudi razliko med suhim in mokrim kalupom ter tem, kako ta lastnost

vpliva na čas sušenja mavčne zmesi in na njeno ločevanje od kalupa.

2.

 Med tem smo čas izkoristili za izdelavo piktogramov na temo Ločevanje odpadkov ter

 Varčevanje z vodo in elektriko. Z veliko vnemo smo se lotili risanja. Tema nam je bila

 blizu, saj v razredu ločujemo odpadke skozi vse šolsko leto. Skrbimo, da luči po

 nepotrebnem niso priţgane in da tudi voda iz pipe ne teče, kadar to ni potrebno.

 Piktograme smo pritrdili na vidna mesta v šoli.

Stran
11

 3. Teden pred tem smo si ogledali sortiranje in predelavo, skladiščenje in kompostiranje

 odpadkov v podjetju Čisto mesto Ptuj. Obiskali smo vodno zajetje Komunale Ptuj v

 Skorbi in se seznanili s potjo vode od njenega zajetja do naših domov. Spregovorili smo

 o skrbi za čisto pitno vodo ter o tem, da moramo z njo varčevati prav vsi. Vtise smo

 strnili na plakatih.

Stran
12

IZDELEK IZ ODPADNE EMBALAŢE

Tudi letos smo se odločili, da bomo z razrednimi izdelki sodelovali na boţičnem bazarju. V

šolo smo prinesli odpadne plastične in steklene kozarce. Odločili smo se, da bomo naredili

prikupne boţičke.

IZDELAVA SVETILKE, PUSTNE MASKE

a) Pri pouku so učenci spoznavali vsebine, povezane z elektriko. Svoje znanje so

poglabljali in nadgrajevali ob praktičnem delu - izdelavi svetilke.

1. NAČRT

Stran
13

2. PRAKTIČNO DELO 3. IZDELEK

b) Priprave na pustovanje

Pustni čas je čas veselja in norčij. Daje nam moţnost, da za kratek čas postanemo nekdo drug.

Posebej zanimive so se nam zdele pustne maske, ki jih lahko izdelamo sami. Uporabili smo

balone in odpadni časopisni papir, ki ga nikoli ne zmanjka. S tehniko kaširanja so maske

postale dovolj trdne za poslikavo.

 Nas prepoznate?

Stran
14

POSLIKAVA EKO VREČK

V četrtem razredu se zavedamo problematike onesnaţevanja okolja. Z zavestjo, da lahko

prispevamo k njegovemu varovanju, smo se lotili poslikave ekovrečk. Motive nanje smo

naslikali z ekološkimi tekstilnimi barvami. Nastale so prikupne nakupovalne vrečke. Z

njihovo uporabo se bomo izognili kupovanju plastičnih vrečk. Mar veste, koliko časa preteče,

preden se razkroji vrečka iz plastike? 1000 in več let (Energija, 11. 3. 2011)!!! Podatek, ki je

prav gotovo vreden razmisleka …

Besedilo in fotografije sva pripravili: razredničarka Angelca Peklar in sorazredničarka

Viktorija Caf.

EKO VSEBINE IN UČENCI 4. b RAZREDA

Razredničarka: Joţica Zorko

V okviru Ekošole so učenci skupaj z razredničarko izpeljali najrazličnejše dejavnosti, katerih

cilj je razmišljanje o tem, kaj lahko sami naredimo za ohranitev narave in kako varčujemo z

energijo. Na obisku Vodnega zajetja v Skorbi pri Ptuju so spoznali pot vode od podtalnice do

pipe ter se seznanili s problemi pitne vode, z varčevanjem in onesnaţenostjo.

V podjetju Čisto mesto na Ptuju so lahko videli, kako poteka ravnanje z odpadki od ločevanja

do recikliranja. Posebej je bil poudarjen pomen ločenega zbiranja odpadkov, ki nam pomaga

ohranjati čistejše okolje in istočasno varčevati pri surovinah za nove izdelke.

Stran
15

V okviru vsebin Energija so otroci izdelovali logotipe, ki nas pozivajo k varčnemu ravnanju z

vodo in elektriko. Pri poslikavi vrečk z ekomotivi, izdelavi vodnega kolesa in zabojčka so

učenci pokazali veliko navdušenja, izvirnosti in spretnosti.

Skozi šolsko leto so aktivno sodelovali v zbiralnih akcijah: zbiranja papirja, zamaškov,

embalaţe tetrapak, izrabljenih baterij in tonerjev. Posamezniki s pridom osvajajo ekobralno

značko. Z naštetimi dejavnostmi sledimo dolgoročnemu cilju – ohranjati naravo, varčevati in

si tako zagotoviti nove moţnosti in poti do boljšega, bolj zdravega bivanja.

Razred: 5. a

Učiteljica: Kristina Kaučič

Stran
16

RIBNIK

Učni sprehod

Odpravili smo se na učni sprehod.

Pot nas je nekaj časa vodila po gozdu, kasneje pa tudi po cesti. Kako lepo je bilo hoditi po

gozdu in poslušati ptičje petje! Vedno bolj smo se pribliţevali cilju. Ţe od daleč smo zaslišali

večglasno regljanje ţab. Pravi ţabji zbor. Ustavili smo se še pred ribnikom in poslušali.

Po kratkem času smo ponovno nadaljevali pot. V ribniku je nastal direndaj. Bilo je kot pri uri

športne vzgoje. Ţabe so skakale v vodo. Kakšni skoki! Ko smo bili tik ob ribniku, smo lahko

videli le še tiste ţabice, katerim se ni uspelo skriti. Le paglavci v luţi ob ribniku so nas

počakali. Na gladini vode sem opazila vodne drsalce in opazovala njihovo elegantno drsenje.

Pozdravil nas je še metuljček in sedel na travo ob ribniku. Posedli smo se ob hišici pred

ribnikom in še nekaj časa opazovali prebujajočo se naravo. Naenkrat so se iz bliţnjega potoka

dvignile race. Verjetno smo jih preplašili mi, čeprav nismo bili glasni. Upam, da se bodo

kmalu vrnile in pripravile ugodno gnezdišče za svoje mlade račke. Bilo je prijetno. Kar ţal

nam je bilo, da smo se morali vrniti v učilnico.

 Patricija Peklar, 5. a razred

 Nejc Kuri, 5. a razred

 ŢABE

Stran
17

V ribniku je polno ţab,

ki hočejo povedati nam,

da ni prostora za smeti metat.

Je prostor, kjer svobodno lahko skupaj

z ribami ţivijo in nas s svojim

regljanjem razveselijo.

Le pazi se, nepridiprav, da kak papirček

ti ne uide z rok.

Vozniki, pazite še vi,

da kaj strašnega pod avtomobilskimi kolesi

z ţabami se ne zgodi.

 Patricija Čuš, 5. a

NAROBE SVET

Ţaba kraka, vrana kvaka in v zraku velika mlaka,

v njej voda se smeji, ko metulj ribo lovi.

Gladina nepremično na zemljo strmi,

ko ribič v gozdu s polţi se bori.

Joj, kaj le za kosilo bo,

če v ribičevi mreţi polţev nič ne bo.

Raca vsa vesela na strehi gnezdi,

ko racman v zraku spi.

Vodni drsalci se vse po vrbi borijo

za prelepo ţabico Mijo.

 Patricija Peklar, 5. a

Stran
18

EKO DEJAVNOSTI V 5. b RAZREDU

Učenci 5. b razreda smo v okviru letošnjega ekoprojekta posvetili največ pozornosti

učinkoviti rabi energije v šoli. S projektom ţelimo v šoli spodbujati ekošolarje k bolj

premišljeni in varčni rabi energije tako v šoli kot tudi doma. V ta namen smo izdelali oznake,

ki bodo opozarjale na zapiranje vode in varčevanje z vodo ter elektriko. Na šolskem natečaju

za naj oznaki sta bili izbrani oznaki, ki ju je izdelala Tina Brotšnajder, učenka našega razreda.

Tinini oznaki

Deţurni učenci v avli šole so bili tudi ENERGETSKI DETEKTIVI. Njihove naloge so bile:

ugašanje brez potrebe priţganih luči na hodniku in stopnišču, v jedilnici, na WC-ju in v

garderobah za učence. Svoje ugotovitve so zapisovali v tabelo. Po analizi zapisov smo

ugotovili, da so energetski detektivi imeli kar nekaj dela. Še bolj se bomo morali vsi skupaj

potruditi, da bomo tudi mi pripomogli k zmanjšanju porabe energije v šoli. Spremljali smo

porabo vode v šoli in skrbeli za varčevanje z vodo ter izdelali plakate.

Kako varčujemo z vodo Naše ekovrečke

Skozi celo šolsko leto pridno zbiramo stari papir in baterije. Večkrat smo tudi očistili okolico

šole. Poslikali smo ekovrečke. Beremo tudi za ekobralno značko.

 Mentorica: Milena Zagoršek

Stran
19

DEJAVNOSTI UČENCEV 6. a RAZREDA V OKVIRU EKO PROJEKTA

Učenci šestega a razreda smo pri naravoslovnih in tehniških dnevih v okviru eko projekta

pridobivali nova znanja o vodi, energiji in odpadkih ter na omenjene teme izdelovali številne

izdelke. Tako smo se na prvem tehniškem dnevu odpravili na ekskurzijo v Rogatec, kjer so za

razliko od običajne organizacije, ko delavnice vodita učiteljici Cvetka Bezjak in Štefka

Vidovič, aktivnosti za nas pripravili tam zaposleni učitelji. Na drugem naravoslovnem dnevu

smo se vrnili nekaj desetletij v zgodovino in se preizkusili v vlogi »pokrivačev« slamnatih

streh. Iz kartona smo namreč izdelali hiške, katere strehe smo pokrili s slamo. Hiške smo

poimenovali kar slamnate hiške. Zraven izdelkov, ki sedaj krasijo našo učilnico, smo se

veliko naučili o pomenu pravilne izbire gradbenih materialov za varčevanje z energijo.

Pogovarjali pa smo se tudi o tem, kako lahko mi varčujemo z energijo, predvsem toplotno. In

tretji naravoslovni dan je bil dan ustvarjalni idej. Na t.i. eko vrečke smo z barvami za tekstil

nanašali svoje ideje povezane z aktualnimi eko vsebinami, predvsem s pravilnim ravnanjem z

odpadki ter varčevanjem z vodo in energijo. V nadaljevanju je predstavljenih nekaj

razmišljanj in foto utrinkov z omenjenih dni.

ROGATEC

Na prvem naravoslovnem dnevu smo se z avtobusom odpeljali v Rogatec. Po voţnji, ki ni bila

preveč naporna, smo se najprej najedli. Nato nas je prijazno pozdravil vodič, nam razkazal

muzej na prostem in dal navodila za delavnice. Razdelili smo se v dve skupini. Prva skupina v

kateri sem bila tudi jaz, smo najprej hodili s hoduljami. Čeprav vsem ni šlo najboljše, saj je

hoja s hoduljami zelo teţka, je bila ta delavnica prav vsem zelo všeč. Po končani hoji smo šli

v trgovino. V trgovini smo si lahko kupili turistične spominke. Sledila je druga delavnica, v

kateri si je vsak od nas naredil svojo »ţuliko«. To so majhni kruhki. Gospa nam je v tej

delavnici povedala zanimivo zgodbo o ţulikah. V starih časih, ko so matere pekle kruh, so si

izbrale enega od otrok, ki je bil najbolj priden. Tistemu otroku je mati dovolila, da si je sam

naredil svojo ţuliko. Vsak od nas si je moral narediti svojo obliko, da jo je na koncu, ko smo

jih spekli, prepoznal. Ţulike smo lahko nato pojedli. V zadnji, tretji delavnici, smo si

izdelovali glasbilo »nunalce«. Nanj se ne piha, ampak se vanj mumlja. Na koncu delavnic so

nam predstavili še kozolce, hlev in vodnjak. Bilo je zelo lepo, veliko novega smo spoznali in

se naučili ter zelo uţivali.

 Janja Simonič

Stran
20

SLAMNATE HIŠKE

Tudi drugi naravoslovni dan je bil zelo zanimiv. Izdelovali smo slamnate hiške. Najprej smo

si zaščitili mize, si pripravili karton in potrebna orodja. Pred rezanjem nam je učiteljica podala

podrobna navodila za delo. Najprej smo izrezali karton za stene in v njih odprtine za okna in

vrata. Nato smo vse dele hiše zalepili. Sledilo je rezanje in lepljenje kartona za streho.

Lepljenje strehe je bilo zelo teţko. Še teţje pa je bilo lepljenje slame na streho. Slamo smo

morali najprej narezati na enako dolţino in jo nato z lepilom zalepiti na streho. Hitro smo

spoznali, da je to zelo zamudno delo.

Med delom smo se pogovarjali o materialih za gradnjo in načinih varčevanja z energijo. Na

koncu dneva smo hiške postavili na eno mizo in si jih podrobno ogledali.

Čeprav delo ni bilo lahko, smo zelo uţivali. Veseli smo, da nam je uspelo.

 Ana Šimek, Luka Borko, Mitja Kmetič

EKO VREČKE

Na tretjem naravoslovnem dnevu smo slikali na ekovrečke. Zjutraj nam je učiteljica najprej

razdelila liste na katere smo skicirali svoje ideje, kaj bomo narisali na vrečke. Vse nastale

skice smo poloţili na tla in se zbrali okrog njih. Vsako posebej smo ocenjevali in po potrebi

spreminjali ter dopolnjevali. Učiteljica je namreč ţelela, da bi slike oz. napisi na ekovrečkah

pritegnili pozornost ljudi in bi jim nekaj sporočali. Sledila je malica in po njej priprava

pripomočkov za slikanje. Najprej smo si zmešali barve in nato poslikali svoje vrečke. Po

slikanju smo vse vrečke poloţili na mizo in izmed vseh izbrali šest najlepših, ki so šle na

razstavo v večnamenski prostor šole.

Na tem naravoslovnem dnevu smo se zelo zabavali. Ni pa mi bilo všeč, da sem imela tisti dan

še klavir, saj sem bila ţe zelo utrujena.

 Larisa Weingerl

Stran
21

 Larisa Weingerl

NEKAJ NASVETOV ZA PRAVILNO RAVNANJE Z ODPADKI

Ločuj odpadke!

Odpadke meči v koš!

Opozarjaj mlajše učence, naj odpadke mečejo v koš!

Kupuj stvari, ki jih lahko uporabljaš večkrat!

Plastične vrečke zamenjaj s tekstilnimi!

ŠE NEKAJ MISLI IN NASVETOV ZA VARČEVANJE Z VODO

Voda je vir ţivljenja.

Vsak dan spij dovolj vode!

Voda pomaga pri učenju.

Nekateri porabijo preveč vode, drugi pa je nimajo.

Voda je dragocena, zato varčujmo z njo!

Za zalivanje roţ uporabljaj deţevnico, ker bomo tako ohranili več pitne vode!

Med ščetkanjem zob zapri vodo!

Med šamponiranjem telesa zapri vodo!

V kozarec si nalij toliko vode, kolikor je boš spil!

Stran
22

VODA

Naš razred je posvojil košček zemlje (100 x100 m) ob vodi pod našo šolo. Zanj smo skrbeli

skozi vse šolsko leto. Spremljali smo ţiva bitja ob vodi, pojavljanje novih ţivih bitij, izmerili

globino vode, temperaturo, vsak mesec fotografirali posvojeni del zemlje in vodili dnevnik.

Ob vodi smo opazili naslednje ţivali: srne, ki so imele v bliţini krmišče, metulje, čmrlje,

ptice, polţe s hišico. Na obreţju rastejo bršljan, zvončki, kaluţnica, podlesna vetrnica.

Globina vode je bila ves čas spremljanja do 10 cm, temperatura pa je nihala med 2°C in 8°C.

 Jure Kralj, 6. b

Stran
23

PRVI EKODAN

V šoli smo si najprej ogledali film o pomanjkanju vode v Afriki. Po končanem filmu smo

odšli v razred, kjer smo izdelali piktograme o varčevanju elektrike in vode. Učiteljica

Andreja nam je prebrala zgodbo o revnem fantu iz Afrike. Skupaj z njo smo izdelali plakat za

Rdeči kriţ. Nato smo anketirali učence naše šole o varčevanju z energijo ter prešteli stikala na

šoli. Delo v prvem ekodnevu je bilo zelo razgibano in zanimivo. Ţelim si še več takšnih dni.

 Maja Čuček, 6. b

 Preizkušanje vodne črpalke Slikanje na eko vrečke

Stran
24

ENERGIJA IN VODA

RAZRED: 6. b

MENTORICA: Marjanca Golob

Učenci 6. b razreda smo izvedli na naši šoli anketo o porabi energije in odnosu do varčevanja

z energijo. Anketirali smo enaintrideset učencev iz vseh razredov.

ANALIZA ANKETE O VARČEVANJU Z ENERGIJO

ALI MISLIŠ DA VARČUJEŠ Z ENERGIJO?,DA VARČUJEŠ Z ENERGIJO? 27

26

25

19 24

18 23

17 22

16 21

15 20

14 19

13 18

12 17

11 16

10 15

9 14

8 13

7 12

6 11

5 10

4 9

3 8

2 7

1 6

VARČUJEM BOM VARČEVAL NE VARČUJEM 5

4

3

2

1

VARČNA SVETILKAIJALKA UGAŠANJE LUČI SAMODEJNO UGAŠANJE NIMAM

KO SEM NA RAČUNALNIKU IMAM HKRATI PRIŽGANO TV.LNIKU,IMAM HKRATI PRIŽGANO TV?AM HKRATI PRIŽGANO TV?

POZNAŠ PREDNOST VARČNE SIJALKE:IJALKE ?

ŠT.UČENCEV

15

14 13

13 12

12 11

11 10

10 9

9 8

8 7

7 6

6 5

5 4

4 3

3 2

2 1

1 POZNAM JO UPORABLJAM NE POZNAM

VEDNO VČASIH NIMAM

Stran
25

ALI PRI VAS DOMA VARČUJETE Z ENERGIJOZ ENERGIJO?

ŠT.UČENCEV

31

30

29

28

27

26

25

24

23

22

21

19

18

17

16

15

14

13

12

10

9

8

7

6

5

4

3

2

1

DA NE OBČASNO

KDO JE PRI VAS DOMA NAJBOLJ VARČEN ? KO ZAPUSTIM SOBO, UGASNEM LUČ IN RAČUNALNIK

ŠT.UČENCEV ŠT.UČENCEV

11 16

10 15

9 14

8 13

7 12

6 11

5 10

4 9

3 8

2 7

1 6

OČE MATI JAZ SESTRA/BRAT DRUGI 5

4

3

2

1

VEDNO NIKOLI VČASIH

KO PIŠEM DOMAČO NALOGO,IMAM PRI TEM

RAZLOGI ZA VARČEVANJE:

ŠT.UČENCEV ŠT.UČENCEV

16 21

15 20

14 19

13 18

12 17

11 16

10 15

9 14

8 13

7 12

6 11

5 10

4 9

3 8

2 7

1 6

POMANJKANJE DENARJA OKOLJSKA OZAVEŠČENOST VZGLED V ŠOLI 5

4

3

2

1

 PRIŽGANE VSE LUČI V PRIŽGANO LE NAMIZNO LUČ PRIŽGANO LUČ NA

PROSTORU STROPU

Stran
26

EKO PLAKAT

Razred: 8. b

Mentor: Slavko Toplak

O ohranjanju naravnega okolja na Zemlji bi morda lahko govorili za čase, ko je človeštvo

uporabljalo naravne materiale, kot so: les, kamen, glina, apno, bombaţ, lan, usnje, naravna

barvila in ko je še bila tradicionalna pridelava hrane. Te besede se slišijo mikavne za večino

ljudi in v trenutku razmišljanja o tem bi zamenjali svet. Nato zazvoni telefon in pretrga misli

na les, kamen, glino … Pa ne samo telefon, na tisoče novodobnih stvari nas okupira in zasenči

misli na "primitivno" ţivljenje. Ko se pripeti nekoliko večja tehnološka katastrofa, ki nas

utegne prizadeti, nas zaskrbi zase in za prihodnost potomcev. Vseh drugih tehnoloških nesreč

ljudi in uničenja naravnega okolja sploh ne zmoremo čustveno dojemati, saj je le teh očitno

preveč. Ali naj popolnoma obupamo, bo to pomagalo? Tudi ne! V resnici se sodobnemu

potrošniškemu načinu ţivljenja ne zmoremo odreči, denimo da nas je takšnih 99%. Ekologija

je ţe prišla do vsakega ušesa, nekaterim je stopila v zavest, le redki pa zmorejo dejanja.

Ekologija se naposled piše v zakone. Tudi prav. Vsak posameznik lahko in mora nekaj

prispevati k varovanju kar se da zdrave narave, pa četudi se nam zdi, da smo kot kapljice, a

tudi oceani so sestavljeni iz kapljic. Mladi si ţelimo ţiveti, ţelimo, da bi tudi naši otroci in

njih otroci dihali med drevesi, na zelenih tratah in ob bistri vodi.

Dobro je, da namenimo v šoli nekaj časa za tovrstne vsebine. Ob izdelavi ekoplakatov smo

precej razmišljali o okoljski problematiki. Čeprav smo si ogledali nekaj slik na internetu, smo

nato ţeleli vsak na svoj način izraziti to, kar je ţe v naši zavesti.

Stran
27

Nasprotje onesnaţeno (levo) – čisto (desno). Ne stojmo na levi ali na sredini, premaknimo se

v desno. (Nika Rojko, Julija Horvat)

 Zavedajmo se, da je ločevanje le del rešitve, a nujno! (Blaţ Kraner)

Stran
28

Če imamo moţnost, upoštevajmo nasvete "ge. Helge". (Špela Pučko)

Fosilna goriva so nastajala milijone let, prvotni vir energije je Sonce. Raba energije fosilnih

goriv nam izboljša kvaliteto ţivljenja, a le po eni plati. (Robi Rebernik)

Stran
29

 Prisluhnimo rekam, drevesom, polţkom … (Lea Pučko)

EKO - POPULARNA BESEDA

Danes lahko ţe na vsakem koraku slišimo besedo EKO. Beseda izvira iz grščine, kjer oikos,

eko, pomeni hiša, dom. Danes je EKO predpona v različnih besedah, kjer je EKO ostanek

besede EKO-logija. To razumemo kot varstvo narave, zato je beseda EKO postala tudi

sinonim za okolju prijazne izdelke in storitve. Eden od izdelkov, ki ni nič kaj prijazen okolju,

so plastične vrečke, ki jih uporabljamo vsak dan. Da bi se tega zavedli in bi okolju neprijazne

plastične vrečke zamenjali za okolju prijazne, smo na naši šoli v sklopu ekovsebin in z

namenom, da obeleţimo dan Zemlje, organizirali 21. 3. 2011 poslikavo platnenih vrečk.

Stran
30

 9. a razred

Z akcijo smo ţeleli dvigniti zavest o škodljivem vplivu plastičnih vrečk na okolje in

spodbuditi uporabo platnenih vrečk za večkratno uporabo. Da je uporaba vrečk za večkratno

uporabo smiselna, nas hitro prepriča dejstvo, da plastične vrečke niso biološko razgradljive; v

naravi razpadajo od 20 do 1000 let, dokler nazadnje ne ostanejo majhni delci, podobni prahu,

ki se kopičijo tako na zemlji kot tudi v zraku in morju ter jih ne more prebaviti nobeno ţivo

bitje. Plastične vrečke so našli celo severno od arktičnega kroga v bliţini Spitzberga, pa tudi

na Falklandskih otokih. Danes recikliramo manj kot 1% vrečk, ker je to enostavno teţavno, se

ne potrudimo ali pa je predrago. Če uporabimo vrečko iz blaga ali pa »cekar«, lahko

prihranimo najmanj 6 vrečk na teden. To je 24 vrečk na mesec. In 288 vrečk na leto. To je

22.176 vrečk v povprečni ţivljenjski dobi enega človeka. Ţal zemljani porabimo vsako

minuto 1 milijon vrečk.

Po podatkih dostopnih na spletu v Sloveniji na leto porabimo od 150 do 300 plastičnih vrečk

na osebo. Vrečke v povprečju uporabljamo le okoli 20 minut, nato jih zavrţemo. Recikliramo

le tri do štiri odstotke vrečk, ostale končajo na odlagališčih in v naravi. Verjetno vam je

znano, da so nakupovalne vrečke izdelane iz polietilena, ki je proizvod z nafte. Logično sledi,

da bi zmanjšanje uporabe plastičnih vrečk, zmanjšala tudi poraba nafte, ki postaja vse bolj

dragocena. Kitajska, ki je ena izmed drţav, ki je ţe omejila uporabo plastičnih vrečk, bo po

izračunih prihranila kar 37 milijonov sodčkov nafte na leto.

Verjamem, da so vas navedeni statistični podatki prepričali in jih ni potrebno navajati še več.

Jasno je, da je pametneje uporabljati platnene vrečke, ki lahko dolgo časa sluţijo svojemu

namenu, ko odsluţijo pa jih lahko brez večjih teţav recikliramo. Do tega spoznanja so prišli

odgovorni ţe v številnih drţavah. V nekaterih so uporabo plastičnih vrečk prepovedali, drugje

pa poskušajo z različnimi ukrepi njihovo uporabo omejiti. Ţal pa je odločitev za plastično ali

platneno vrečko še vedno v naših rokah, rokah potrošnika, ki se le s teţavo v trgovini

izognemu brezplačni plastični vrečki in trenutnemu udobju, ki nam ga prinaša. Ko na veliko

kupujemo, po navadi ne razmišljamo o ekologiji, bilo bi pa prav, da bi se vprašali, kaj lahko

naredimo za čistejšo in bolj zdravo okolje.

Nekateri priporočajo naslednje:

 poskusite zdrţati en teden, ne da bi kupili ali zastonj prejeli novo plastično

vrečko;

Stran
31

 majhne nakupe spravite v ţep ali torbico;

 vedno imejte pri roki nakupovalno torbo ali vrečko iz blaga;

 recite NE, HVALA! brezplačnim vrečkam;

 ko kupujete zelenjavo vse spravite v eno vrečko - ne potrebujete za vsak kos svoje

vrečke;

 izberite proizvode, ki so v okolju prijazni embalaţi;

 vrečke, ki so dovolj velike, uporabite za ovijanje koša za smeti preden jih

dokončno zavrţete.

Ne pozabite, da se ekologija prične v naši glavah.

 9. a razred

POROČILO O 1. EKODNEVU

Cilji: Izdelati slikovna sporočila na temo varčevanje z vodo in elektriko.

Naloge:

 V dvojici izdelati osnutek za slikovno sporočilo.

 Med nastalimi osnutki izbrati dva najzanimivejša, najbolj izvirna in najboljše likovno

oblikovana.

 Izbrana piktograma razmnoţiti.

Potek dela:

 Po dva učenca iz vsakega razreda zadnje triade smo oblikovali delovno skupino pod

vodstvom učiteljice Andreje Govedič.

 Po prejemu navodil za oblikovanje smo s pomočjo slikovnega materiala iz revij in

likovnih pripomočkov ustvarjali piktograme na dano temo.

 V dvojicah smo izdelovali piktograme. Nekateri na temo varčevanje z elektriko, drugi

na temo varčevanje z vodo.

 Delo na izbrano temo je bilo zanimivo in pomembno za navajanje na varčno ravnanje

z viri energije brez katerih si ne moremo predstavljati vsakodnevnih zadovoljevanj

ţivljenjskih potreb.

Stran
32

 Po končanem delu smo v skupini izbrali po en izdelek iz vsake teme. Pri tem smo

upoštevali zastavljene kriterije.

Upamo, da pritrjena slikovna sporočila na ustreznih mestih vsaj malo usmerjajo učence naše

šole k manjši porabi vode in ugašanju luči.

 Anţe Peklar, 9. a

EKO BRANJE ZA EKO ŢIVLJENJE NA POŠ VITOMARCI

Mentorica: Marjana Gomzi

Tudi v letošnjem letu so učenci podruţnične šole tekmovali za ekološko bralno značko.

 Ker je letos v okviru ekobranja bilo več tem smo z učenci prve triade posvetili pozornost

več sklopom.

Učenci 1. razreda so se v okviru sklopa ekologija srečali knjigama Cvetkova gmajnica in

Ples v zabojniku. V sklopu drugačnost pa so spoznali knjigi Grdi raček in Zgodba o

Ferdinandu. Učenci so sodelovali v razgovoru, likovno ustvarjali, zgodb prenesli v svoje

domače okolje.

Učenci 2. in 3. razreda so skozi zgodbice spoznali skop drugačnost: Niko Nosorog pa ţe ni

pošast, Sosedje in prijatelji, Pogumni Jan. Ugotovili so, da smo kljub drugačnosti navzven

navznoter vsi enaki in učenci druge triade so brali sami. S seznama so si izbrali eno knjigo.

Izdelali so plakat z ekološko vsebino, se o njem pogovorili s knjiţničarko. V časopisih so

iskali članke z ekološko tematiko, jih izrezali in se o njih pogovorili. Poskušali so izluščiti

sporočilni namen le teh.

Stran
33

NAMEN IN CILJ EKOBRALNE ZNAČKE

- Preko zgodbic otroke naučiti odnosa do okolja, drugačnih in revščine.

- Ob knjiţnih junakih predstaviti nevarnosti onesnaţevanja oţje in širše okolice.

- Skozi branje so spoznavali ekologijo in revščino.

Z branjem in ustvarjanjem so se trudili:

1. razred: Tristan Brlak, Larisa Čuček, Adriana Draškovič. Aneja Duh, Ticiano Esih, Sanja

Ilešič, Filip Kuri, Blaţka Pučko, Luka Soto Vargas, Mojca Šilak, Mihael Vršič, Timotej

Zorko

2. razred Tanja Gavez, Sergej Ilešič, Lara Kramberger, Primoţ Vršič in Laura Zorec

3. razred: Jure Čeh, Anamarija Hauzer, Blaţka Krepša, Danny Pečar, Bor Friš Rehak,

Gabriel Vršič

5. razred : Tina Brotšnajder

6. razred: Domen Toš

 Domen Toš, 6. b Tina Brotšnajder, 5. b

Stran
34

 Tanja Gavez, 2. b Lara Kramberger, 3. b

EKOLOGIJA V PODALJŠANEM BIVANJU

Pri podaljšanem bivanju smo se veliko pogovarjali o pomenu narave za zdravo ţivljenje.

Ugotavljali smo, kakšno zemljo potrebuje zrnje da skali in zrase. Iz zrna zrase rastlina, npr.

pšenica, ki obrodi še več zrn. Le ta zmeljemo v moko in zamesimo testo ali naredimo zmes

za peko. Tako nas je pot pripeljala do ocvrtih mišk, s katerimi smo se radi posladkali. Z

običajem pusta pa je v naših krajih še posebej ţiva maškarada. Iz odpadnega papirja smo

izdelovali maske, na praznik pusta pa smo se v povorki sprehodili skozi Vitomarce ter s

truščem in pesmijo odganjali zimo.

 Naše pustne maske iz ostankov papirja.

Otroci pečemo slastne miške.

Pustna povorka.

Stran
35

Končno nam je le uspelo odgnati zimo in priklicati pomladansko sonce. Njegov pomen za

ţivljenje smo spoznavali pri gojenju rastlin ter ugotovili, da brez njega rastline ne morejo

ţiveti. Ker pa sonce pomeni ţivljenje, smo ga uporabili tudi kot bistvo in simbol ob

materinskem prazniku. Seveda pa smo ga iskali tudi v naši gledališki predstavi. Iščemo,

iščemo sonce.

Učenci OPB1, 2 ter učiteljici Saša in Andreja.

Skrb za okolje je zelo pomembna stvar. Zato smo

se je lotili tudi pri lutkovnem kroţku. Izdelovali

smo lutke iz odpadnih materialov ter naredili

lutkovno predstavo z naslovom »Smetka in Koško

končno pomagata naravi.«

Stran
36

PUBLIKACIJA O DELU OSNOVNE ŠOLE CERKVENJAK – VITOMARCI V OKVIRU

PROJEKTA EKOŠOLE

2010/2011

Izdala:

Osnovna šola Cerkvenjak – Vitomarci

Odgovorni urednik:

Mirko Žmavc, prof., spec.

Zbrala in uredila:

mag. Andrej Kociper in Suzana Logar Glavičič, prof.

Jezikovni pregled

Suzana Logar Glavičič, prof.

Naslovnica in prelom

mag. Andrej Kociper

Slike so iz šolskega arhiva in prikazujejo dejavnosti učencev.

Tisk:

 OŠ CERKVENJAK – VITOMARCI

Naklada:

 80 izvodov

APRIL 2011

