

NNNAAARRRAAAVVVAAA JJJEEE NNNAAAJJJVVVEEEČČČJJJIII ZZZAAAKKKLLLAAADDD

Zagotovo ne obstaja veliko domnev o tem, da je mogoče pri nas še zdravo živeti, 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 življenja. Vsi se zavedamo, da ima lahko že naš

življenjski slog negativne posledice. Posledično to pomeni, da sodobni človek postaja vse bolj

soodvisen od marsičesa; od prevoznih sredstev, uporabe vsemogočih virov energije in vse do

sodobnega načina prehranjevanja, ki nam zapušča večjo količino odpadkov in seveda še marsikaj.

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

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

naučiti tudi naše otroke. Prosti čas izkoriščajmo v naravi; spoznavajmo gozdove, živali 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. Naše okolje še vedno prepletata

prvobitnost in tradicijo. Ohranimo to kar imamo. Klopotčeva učna in sprehajalna pot, zeliščni in

botanični vrt v vrtcu in naše lepo okolje, nam postajajo znova in znova učilnica in zakladnica novih

znanj in izkušenj. Naše okolje je najbogatejša in najpopolnejša učilnica, le ljudje smo tisti, ki se bomo

morali znova in znova še česa naučiti. Osnovni namen projekta ekošola ni le ozaveščanje mladih,

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

naš vsakodnevni življenjski sopotnik. V sleherno šolo takšni pristopi prinašajo sveženj novih zamisli in

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

in strokovni odnos do zmogljivosti slehernega okolja. Sam projekt ekošole kot načina življenja je

namenjen povezovanju ciljev okoljske vzgoje in posameznih dejavnosti med šolami v Sloveniji in

ostalimi državami 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 v vrtcu in učenci v šolah lotili organizacijsko in načrtovano.

Prilagodili smo jih razvojni in starostni stopnji otrok.

S pridobljenimi znanji smo zakorakali v neraziskane svetove znanosti, izkušenj in neizmernega

bogastva narave. Iskali smo zaklad, ki nam ga še ni uspelo najti; smo pa na dobri poti, da ga

najdemo.

 mag. Mirko Žmavc, spec., prof.

 20. aprila 2012 ravnatelj OŠ Cerkvenjak - Vitomarci

UUUVVVOOODDD

Na naši šoli se vsi učenci in zaposleni zavedamo, da je narava naše največje bogastvo. Lepše in

kvalitetnejše življenje v prihodnosti pa lahko dosežemo tako, da gradimo zdrave odnose med nami in

naravo, družbo in državo. Zavedamo se tudi, da imamo z naravo vedno večje težave. Za te težave

smo v veliki meri krivi in odgovorni sami. Smo pa prepričani, da bomo z nenehnim osveščanjem

generacij pripomogli k boljši prihodnosti.

Zaradi vseh teh težav smo kot šola že deveto šolsko leto vključeni v projekt Ekošola – Ekošola kot

način življenja, kjer gre za sistematično okoljevarstveno vzgojno-izobraževalno delo šole, saj si učenci

pridobivajo vrednote in razmišljanja, ki jih bodo nosili s seboj vse življenje.

V tem šolskem letu smo imeli zadane naslednje cilje, ki smo jih tudi uresničili:

- opazovanje, raziskovanje narave in oblikovanje odnosa do narave;

- skrb za prijetnejše življenje in delo v šoli ter prijetnejše medsebojne

- odnose;

- učinkovita raba naravnih virov (voda, odpadki, energija);

- ekološko osveščanje učencev;

- povezovanje in sodelovanje projektnega dela s starši in širšo družbeno

- skupnostjo;

- izvajanje celostnega pristopa vzgoje in izobraževanja v programu Ekošola kot način življenja;

- sodelovanje na različnih natečajih.

V tem šolskem letu smo v okviru ekoprojekta dali velik poudarek temam »voda, energija in odpadki«.

Vsi učenci so na različne načine sodelovali pri vseh projektih. Na te teme so poslušali različna

predavanja, izdelovali plakate, naredili različne izdelke, zbirali star papir, čistili okolico šole in kraja

…

Zahvaljujem se vsem sodelavkam in učencem naše šole, ki so z zamislimi ali dejanji kakor koli

pripomogli k ohranjanju narave.

 Vodji ekoprojekta:

 Suzana Klasič in Andreja Govedič

4

EEEKKKOOOPPPRRROOOJJJEEEKKKTTT VVV VVVRRRTTTCCCUUU VVVIIITTTOOOMMMAAARRRCCCIII

V letošnjem šolskem letu smo se v našem vrtcu z otroki ob ustrezni literaturi (branje pravljic v katerih
nastopajo čebele, slike o čebelah ...) pogovarjali o čebelah, saj je bila naša tema iz zgodnjega
naravoslovja Čebelnjak skozi letne čase.
Cilji, ki smo si jih zadali, so bili:
- seznanitev in sodelovanje v pogovoru o čebelarjenju,
- vplivu medu na zdravje in ohranjanju narave,
- otrok odkriva in spoznava živo in neživo naravo,
- otrok spoznava, da mu uživanje medu pomaga ohranjati zdravje,
- prepoznavanje in vloga čebelarja ter vloga čebel v čebelarstvu,
- načrtovane naravoslovne vsebine izvajati v naravnem okolju, ki povezuje rastlinstvo, živalstvo,

človeka in neživo naravo,
- vzgajanje in izobraževanje za trajnostni razvoj z vključevanjem medsebojnih odnosov in odnosov

do narave in družbe,
- otrok odkriva, da živa bitja iz okolja nekaj sprejemajo in v okolje nekaj oddajajo.

V mesecu novembru je na pobudo Čebelarske zveze Slovenije potekala vseslovenska akcija
»Tradicionalni slovenski zajtrk« in tako smo tudi v našem vrtcu pristopili k tej akciji. Da je v našem
vrtcu vse potekalo tako, kot se spodobi za tradicionalni zajtrk so poskrbeli radodarni donatorji iz
naše občine, ki so zagotovili živila. Otrokom smo želele čim bolj približati ta pridih tradicionalnega
zajtrka in narediti ta zajtrk malce drugačen od tistega običajnega. Pri zajtrku se nam je pridružil tudi
župan Franci Krepša. Po zajtrku pa so nas v čebelarske uniforme oblečeni obiskali čebelarji
Čebelarskega društva Juršinci in smo si skupaj s šolo ogledali kratek film Kranjska sivka. Domači
čebelar Franc Rajšp je doma izdelal tri čebelje panje in jih prinesel v vrtec z željo, da bi otroci te
panje poslikali z različnimi motivi. Seveda smo se na njegovo željo z veseljem odzvali in skupaj z
otroki s šole, panje tudi poslikali.
V mesecu decembru smo izdelovali sveče iz različnih motivov iz čebeljega voska in spekli slastne
medenjake, ki smo jih nato v delavnici s starši okrasili.
Čebelice pa smo prav tako vključili tudi v našo pomladansko dekoracijo, saj smo iz odpadnega
materiala izdelali čebelice in si lepo okrasili naš vrtec.
Ob Svetovnem dnevu Zemlje se bomo s starši odpravili na pohod do domačega čebelarja Franca
Rajšpa, kjer se bomo seznanili z življenjem čebel, jih opazovali in si ogledali natančno pridelavo medu
in le tega, tudi pokušali.

Skrbeli smo za čisto in varno okolje, ločevali odpadke doma in v vrtcu, ter nadaljevali z različnimi
zbiralnimi akcijami v dobrodelne in ostale namene (papir, zamaški, baterije, tonerji in kartuše).
Otroke smo spodbujali in navajali k razmišljanju o pomenu vode in energije, iskali izvirne ideje za
zmanjšanje porabe le teh, ter povečali zavest o varčevanju z vodo in energijo.

Koordinatorica ekovrtca Vitomarci: Janja Danko

5

 EEEKKKOOOVVVRRRTTTEEECCC --- PPPIIIKKKAAAPPPOOOLLLOOONNNIIICCCAAA

Mentorice: Zinka Lorenčič, Marjeta Belna, Zinka Čuček, Nina Žvarc, Maruša Herga, Irena Kozar.

 Če resnično ljubimo naravo,
Lahko povsod najdemo lepoto

Prav bi bilo, da bi se vsak dan spomnili naše zemlje. Človek je tisti, ki lahko najbolj onesnaži naravo ali
pa največ prispeva k čistejšemu okolju. Tako tudi v vrtcu Pikapolonica veliko prispevamo k čistejšemu
okolju.

CILJI IN DEJAVNOSTI:

1) Spodbujanje različnih pristopov k spoznavanju narave
2) Otrok spoznava, da na njegovo zdravje vpliva okolje in on sam – skrbimo za zdravje
3) Ugotavlja, da je čisto okolje tudi zdravo – ne odmetava smeti v okolju
4) Otrok opazuje in ugotavlja spremembe v vseh letnih časih
5) Skrbimo za urejenost gredice v botaničnem vrtu

Prijavili smo se tudi na razpisane projekte, ki so kriteriji za pridobitev ekozastave za šolsko leto
2011/12

- Zdrav način življenja

- Kaj se dogaja z zbranimi odpadki

- Sejem Altermed

- Naš vrt

- Zbiranje izrabljenih tonerjev in kartuš

- Energija – varčevanje z energijo

- Voda

Na ekoprojektu se nam bo s svojimi izdelki predsavila ga. Luzmila Soto Bravo 19. 4. 2012 ob
16.00 uri v vrtcu Pikapolonica.
Ob tej priložnosti bomo imeli tudi razstavo izdelkov iz vrtca in fotografij, ki so nastajale ob
izvajanju projekta.

 Koordinatorica ekovrtca: Irena Kozar

6

111... BBB RRRAAAZZZRRREEEDDD IIINNN EEEKKKOOOLLLOOOGGGIIIJJJAAA

Tudi prvošolci smo ekološko osveščeni. Skozi leto smo se naučili, da tudi v šoli ločujemo odpadke,
spoznavali smo zabojnike na ekološkem otoku ter iz odpadnih materialov izdelovali različne likovne
izdelke. Naredili smo si tudi glasbeni inštrument, kjer smo uporabili že uporabljene plastične lončke.
Sodelovali smo v akciji »Očistimo Slovenijo« ter čistili okolico naše šole. Večkrat smo šli na opazovalne
sprehode in ugotavljali spreminjanje narave skozi letne čase. In kakšno naravo si vsi želimo? To smo
upodobili z našimi likovnimi sposobnostmi.
Učenje črk smo popestrili z izdelavo le teh iz odpadnega kartona, z njimi pa smo kasneje ustvarjali
tudi besede.
Ker je voda zelo pomembna za naše življenje, smo se ob pesmi »Ob bistrem potoku« pogovarjali, kaj
vse dobrega(mlini, voda za pitje, zalivanje, rast rastlin) in slabega (poplave) nam lahko prinese.

Od kod pride dež in kako nastane mavrica

Narava

7

 Mavrični dežniki

Ločevanje odpadkov je zelo pomembno za naše
življenje, saj iz odpadnih stvari izdelujejo nove
izdelke. Ogledali smo si zabojnike za ločeno zbiranje
odpadkov in izdelali plakat o ločevanju le teh.
Ugotovili pa smo, da je lahko odpadek tudi igrača,
lutka, ki si jo izdelamo sami.

 kralj smeti

 Čistilci narave

Izdelujemo Koška

Pripravili učenci 1. b in
učiteljica Andreja Černel

8

DDDEEEJJJAAAVVVNNNOOOSSSTTTIII UUUČČČEEENNNCCCEEEVVV 222... BBB RRRAAAZZZRRREEEDDDAAA VVV PPPRRROOOJJJEEEKKKTTTUUU EEEKKKOOOŠŠŠOOOLLLAAA

Mentorica: Marija Kumer

CILJI:

 spoznati življenjska okolja ter živa bitja, ki živijo v njih;

 otroke navajati na vzdrževanje harmonije med naravo in človekom;

 spoznati, kako ljudje vplivajo na naravo in kako lahko prispevajo k varovanju in ohranjanju
naravnega okolja, v katerem živijo;

 spoznati, da so spremembe v okolju včasih za živali in rastline ugodne, včasih pa škodljive;

 skrbeti za čisto in urejeno učilnico ter okolico šole;

 varčevati z vodo in elektriko;

 spoznati, da ljudje pridelujemo hrano;

 pridobivati znanje, veščine in stališča, ki jim omogočajo skrbeti za lastno zdravje.
 * * *

V 2. b razredu smo poglobljeno obravnavali tematske sklope Moje okolje ter Tudi jaz skrbim za
okolje, Od pšenice do potice, Jesen v gozdu, Kje so doma živali, Vsi smo del narave, Živim zdravo.

Opazujemo češnjo

Učenci so si ogledali gozd, vrt, sadovnjak in njivo, opisali delo na kmetiji, pripomočke, orodje in način
njegove uporabe. Spoznali so pridelke, ki jih pridelujejo na kmetiji, ter živali, ki jih redijo v hlevu.
Pogovarjali smo se, katero hrano lahko kmetje sami pridelajo doma in katero morajo kupiti v trgovini.
Pogovarjali smo se, kaj lahko sami naredimo za ohranjanje svojega zdravja in zdravja drugih.

Učenci so spoznali gozd kot dom mnogih rastlin in živali, ugotavljali spremembe v gozdu v
posameznih letnih časih ter spremembe, ki jih povzroča vreme.
Opazovali so tudi živali in njihovo življenje na različnih koncih sveta ter spoznali, da so odvisne od
svojega okolja, v katerem najdejo tako hrano kot prostor, kjer lahko v miru poskrbijo za zarod.
Izvedeli so, da se morajo živali prilagajati vremenskim spremembam in letnim časom.
Pri obravnavi učnega sklopa Tudi jaz skrbim za okolje so se učenci odpravili raziskovat bližnjo
okolico. Opazovali so njeno urejenost. Ugotavljali so, ali je postavljenih dovolj košev za odpadke, kje
so potrebni smetnjaki za steklo, papir in plastiko. Po učnem sprehodu smo se pogovorili, kako bi lahko

9

sami uredili in polepšali okolico. Ugotavljali so, kdo škoduje naravi in okolju in da tudi sami kdaj
povzročijo škodo, ko hodijo po travnikih, nabirajo rože … Pripovedovali so, kako sami skrbijo za
učilnico ter kako doma pomagajo pri urejenosti okolja. Sprehodili so se tudi okrog šole ter ugotovili,
kdo skrbi za šolsko okolico, za bližnje zemljišče, za odvoz odpadkov. Spoznali so, da je za vsako
površino ali za vsak prostor nekdo odgovoren in da mora zanj tudi skrbeti. Poimenovali so službo, ki
skrbi za odvoz odpadkov.
Pogovarjali smo se o ločenem zbiranju odpadkov in vnovični predelavi, o tem, kateri odpadki so
razgradljivi in kateri nerazgradljivi. Učenci so našteli predmete, ki se ne morejo razkrojiti ter
poimenovali odpadke, ki so razgradljivi. Spoznali so, da lahko odpadke znova predelamo in tako
tudi uporabimo. Pogovarjali smo se tudi o tem ali doma odpadke odlagajo ločeno ali je za to
poskrbljeno v njihovem kraju.
Pogovarjali smo se tudi o onesnaževalcih okolja. Spoznali so, da s širitvijo naselij in povečanim
prometom človek onesnažuje zrak, vodo, prst, podtalnico, skratka spreminja naravno okolje in s tem
zmanjšuje in slabša življenjski prostor za živa bitja, ki tam živijo. Ugotavljali so, kako lahko sami
prispevajo k ohranjanju okolja.
Poleg zgoraj navedenega so učenci skrbeli, da je bila učilnica urejena. Navajali so se na varčevanje z
vodo in elektriko.
Iz naravnega oziroma odpadnega materiala so izdelali vetrnico, pojoči dež, robote ter oblikovali
živali iz gline. Zbirali so star papir, zamaške, kartuše, baterije in tetrapake.

Vetrnica

EEEKKKOOODDDNNNEEEVVVIII VVV TTTRRREEETTTJJJEEEMMM IIINNN ČČČEEETTTRRRTTTEEEMMM RRRAAAZZZRRREEEDDDUUU

V projektu je sodelovalo 5 učencev tretjega razreda in 6 učencev četrtega razreda pod mentorstvom
razredničarke Suzane Klasič in sorazredničarke Jožice Zorko.
Glavne teme so bile voda, energija in odpadki.

VODA

CILJI:
- učenci spoznajo vodo kot vir življenja, skrb za zmanjševanje onesnaževanja vode in gibanje teles v
vodi;
- spoznajo pot vode od zbiralnika do pipe ter kanalizacijsko omrežje;
- spoznajo kroženje tople vode pri centralni kurjavi.

10

DEJAVNOSTI:
- opisujejo kroženje vode ob izdelanem plakatu in povedo, za koga vse je pomembna;
- izvedejo poskus o čistosti vode in gibanju teles v vodi;
- izdelajo vodno kolo;
- ob izdelanem plakatu opišejo vodovodno omrežje in delovanje centralnega ogrevanja.

UGOTOVITVE
Prišli so do ugotovitve, da vsa živa bitja potrebujejo vodo, zato je voda vir življenja. Pri urah
spoznavanja okolja smo izvedli različne poskuse z vodo, se seznanili z različnimi vrstami vod, o živalih
in rastlinah v vodi in ob njej. Spoznali so, da je voda lahko tudi onesnažena, čeprav tega ne vidijo, da
se nekatere snovi z vodo mešajo ter da nekatera telesa na vodi plavajo, druga se potopijo. Ob
navedenih dejavnostih spoznajo tudi pomen varčevanja s pitno vodo.

 Poskusi z vodo Naša vodna kolesa

ODPADKI

CILJI:
- učenci spoznajo kaj so odpadki, ravnanje z njimi, vpliv odpadkov na okolje;
- spoznajo pomen ločenega zbiranja odpadkov za nadaljnje recikliranje.

DEJAVNOSTI:
- sortirajo odpadke;
- zbirajo star papir;
- čistijo okolico šole;
- izdelujejo izdelke iz odpadne embalaže;
- poslušajo predavanje o pravilnem sortiranju odpadkov.

UGOTOVITVE:
Spoznali so, kako lahko sami skrbijo za ohranjanje urejenega in čistega okolja v domačem kraju in
bližnji okolici.

11

Čistimo okolico šole in pravilno sortiramo odpadke

Z velikim zanimanjem poslušamo predavanje o pravilnem sortiranju odpadkov

ENERGIJA

CILJI:
- zvedo, da ljudje izkoriščamo energijo za svoje potrebe in da je lahko tudi veter vir energije;
- spoznajo različne vire električne energije, uporabo in nevarnost le te;
- spoznajo delovanje električnega kroga.

DEJAVNOSTI:
- izdelali so pripomočke za izvajanje poskusov in jih tudi preizkusili;
- izdelali so preprost električni krog;
- izdelali so tudi svetilnik.

UGOTOVITVE:
Pripomočke so izdelali zelo natančno. Ugotovili so, da bolj kot je letalo aerodinamično, hitreje se
lahko premika po zraku, da veter poganja vetrnico in obdrži nekaj časa papirnato letalo v zraku. S
preprostim električnim krogom so preizkušali prevodnost snovi ter ugotovili, da elektriko prevajajo
predmeti iz kovine. Ugotovijo, da pri zaporedni vezavi žarnice šibkeje svetijo.

12

Izdelali smo svetilnike in vozičke

Naše vetrnice in papirnata letala

Med drugim smo tudi:

- izdelovali ekovoščilnice,

- okraševali učilnico in šolo,

- urejali ekokotičke,

- zbirali odpadne zamaške, baterije,

- skrbeli za zdravo prehrano,

- čistili okolico šole …

 Zdrav zajtrk Priprava jabolčnega soka

13

Obiskali so nas čebelarji in nam pripravili zanimivo predavanje

Zbiranje tetrapakov in odpadnih baterij

EEEKKKOOODDDEEEJJJAAAVVVNNNOOOSSSTTTIII VVV 555... BBB

Učenci:

- se poučijo o pomenu zdrave prehrane za rast in razvoj;

- spoznajo pomen sadja in zelenjave v prehrani;

- se seznanijo koliko obrokov naj dnevno zaužijemo;

- pripravijo vitaminsko kašico iz sadja in kosmičev;

- skuhajo sok in marmelado iz jabolk ter pripravijo jabolčni čips;

- spoznajo kaj so odpadki, ravnanje z njimi, njihov vpliv na okolje, pomen ločenega zbiranja

odpadkov in reciklaže;

- se zavedo, da ljudje izkoriščamo različne vrste energije za svoje potrebe;

- se seznanijo z načini varčevanja z energijo v šoli in doma;

- spoznajo, kako lahko prispevajo k varovanju in urejanju okolja in šolskega prostora.

14

ZDRAVA PREHRANA (v slikah):

Vitaminski krožnik

Nalivamo jabolčni sok

JJJAAABBBOOOLLLKKKOOO

Imeli smo naravoslovni dan. Pogovarjali smo se o tem, kako skrbimo za svoje zdravje in o škodljivosti
kajenja. Pogovarjali smo se tudi o jabolkih in izdelali plakat. Nekateri pa so iz odpadne embalaže
delali izdelke. Jaz sem delal plakat. Delo smo si razdelili. Matic in David sta iskala podatke na
internetu, jaz pa sem pisal na list. Ko smo zbrali podatke in napisali miselni vzorec, smo napisali na
plakat. David je poiskal slike, ki smo jih prilepili. Nastal je zanimiv plakat.
In ne pozabimo na pregovor: »Eno jabolko na dan, odžene zdravnika vstran!«

 Blaž Čeh, 5. b

KKKOOOMMMPPPOOOSSSTTTIIIRRRAAANNNJJJEEE

Ste že kdaj pomislili, da ne morete nikamor odvreči odpadkov, kot so trava, suho listje, seno in
ostankov sadja in zelenjave? Vse to lahko uporabimo pri izdelavi komposta. Kako ga pripraviti?
Najprej damo v ograjen pripravljen prostor seno, nato dodamo še suho listje in spet seno, nato pa
travo in ostanke hrane, razen mesa, olja in masti. Dodati moramo tudi nekaj prsti z vrta, ki mora
vsebovati živali, ki razkrojijo zemljo (glive, bakterije in deževniki). Prst dodamo, da prekrije ostale
odpadke. Če je presuha jo moramo zaliti z vodo, da bo vlažna. Potem si zapišemo temperaturo. Čez
teden dni vidimo, da se je kup zmanjšal in če izmerimo temperaturo, opazimo, da običajno zelo
naraste. Po enem mesecu nastane črna prst, ki ji pravimo kompost.
Vanj posadimo zelenjavo ali ga uporabimo za sajenje lončnic.
Bilo mi je všeč, da sem se naučil, kako lahko sami naredimo gnojilo iz gospodinjskih odpadkov.

 Matic Ilešič, 5. b

15

KKKAAAKKKOOO VVVAAARRRČČČUUUJJJEEEMMMOOO ZZZ EEENNNEEERRRGGGIIIJJJOOO???

 Ločujemo odpadke, da jih lahko potem reciklirajo.

 Kompostiramo kuhinjske in vrtne odpadke.

 Pravilno ogrevamo in zračimo prostore.

 Uporabljamo dnevno svetlobo.

 Za zalivanje uporabljamo deževnico.

 Pazimo, da iz pip ne kaplja voda.

 Sušimo perilo na zraku.

 Ugašamo luči, TV in računalnik, ko jih ne potrebujemo.

 Če je možno, gremo peš ali se peljemo s kolesom namesto z avtom in uporabljamo avtobus.

Učenci 5. b
Mentorica: Milena Zagoršek

EEEKKKOOOVVVSSSEEEBBBIIINNNEEE IIINNN DDDNNNEEEVVVIII

V okviru ekovsebin in dnevov smo čistili okolico šole in sodelovali v akciji Očistimo Slovenijo. Iz
odpadne embalaže izdelovali vodnjake, z naravnimi barvami barvali naravna vlakna, si ogledali
čistilno napravo v Murski Soboti, poslušali in sodelovali na predavanju o ločevanju odpadkov. Eko-
vsebine smo nenehno vključevali v pouk.

 Učenci 6. b razreda in mentorica učiteljica Marjanca Golob

Izdelujemo plakate o odpadkih

Naši vodnjaki

16

BBBAAARRRVVVAAANNNJJJEEE NNNAAARRRAAAVVVNNNIIIHHH VVVLLLAAAKKKEEENNN

Pri naravoslovju smo se učili o naravnih in umetnih barvilih. Dogovorili smo se, da bomo na
naravoslovnem dnevu barvali naravna vlakna. V šolo smo prinesli vodne raztopine barvil iz kamilice,
olupkov rdeče čebule, peteršilja, rdeče pese, brezovega in orehovega lubja, bombažne krpice in
pinceto. Največ raztopin je prinesel sošolec Stiven. Da bi se barvila bolje oprijela vlaken, je učiteljica
prinesla modro galico in naredila raztopino. Raztopila je čajno žličko jedkala v 100 ml tople vode. V
toplo raztopino jedkala smo namočili bombažne krpice, jih pustili pet minut v raztopini, nato smo jih s
pinceto vzeli ven in jih posušili. Posušene krpice smo dali v različne barvne raztopine in jih pustili, da
se obarvajo. Pobarvane krpice smo posušili.
Poskus z barvanjem naravnih vlaken nam je uspel, saj so pobarvane krpice zelo lepih barv.
Ta naravoslovni dan mi je bil zelo všeč in zanimiv.

Adriana Zelenik, 6. b

KKKRRROOOŽŽŽNNNIIIKKKIII IIIZZZ LLLIIISSSTTTJJJAAA

24. 11. 2011 smo v šoli imeli prvi naravoslovni dan, kjer smo izdelovali krožnike iz listja. S seboj smo
morali prinesti suho listje od različnih dreves in lepilo, učiteljica pa nam je prinesla papirnate krožnike,
na katere smo mazali lepilo in nanašali suho listje. Postopek smo ponovili dvakrat. Ko smo končali z
notranjo stranjo, smo oblepili še zunanjo stran in nastal je lep jesenski krožnik.

Ana Horvat, 6. b

ČČČIIISSSTTTIIILLLNNNAAA NNNAAAPPPRRRAAAVVVAAA

26. 10. 2011 smo se skupaj z učenci iz 6. a razreda odpeljali z avtobusom do čistilne naprave v
Murski Soboti z namenom, da si jo ogledamo.
Ko smo izstopili iz avtobusa, smo se najprej postavili v vrsto in odšli do vodje po čistilni napravi.
Najprej smo odšli v sobo, kjer je zelo smrdelo, zato nismo dolgo ostali tam. Potem smo si ogledali
čistilno napravo. Nato smo odšli v laboratorij, kjer smo si ogledali vrste zemlje. Nazadnje smo se
ustavili ob bazenih, kjer so čistili vodo.
Po ogledu čistilne naprave smo se odpeljali v Pokrajinski muzej in si ga ogledali. Najbolj zanimivi so
bili ostanki iz prazgodovine.
Ta dva ogleda sta bila zelo zanimiva. Spoznala sem, da smo veliki onesnaževalci voda.

 Adriana Zelenik, 6. b

EEEKKKOOOBBBRRRAAANNNJJJEEE ZZZAAA EEEKKKOOOŽŽŽIIIVVVLLLJJJEEENNNJJJEEE NNNAAA PPPOOOŠŠŠ VVVIIITTTOOOMMMAAARRRCCCIII

Mentorica: Marjana Gomzi

V letošnjem letu so učenci podružnične šole tekmovali za ekološko bralno značko. Pogoj za usvojitev
sta bili prebrani dve knjigi s predlaganega seznama in predstavitev enega članka z ekološko
vsebino.
Ker je knjig zelo malo, se je knjižničarka odločila, da so skupaj prebirali dane zgodbice, se o njih
pogovarjali in likovno ter literarno ustvarjali.

17

Učenci 1. razreda so se seznanili problemom onesnaževanja skozi zgodbici Mesto cvetja in Leteča
hišica Učenci so sodelovali v razgovoru, likovno ustvarjali. Zbirali so članke z ekološko vsebino in so
jih predstavili sošolcem.

Učenci 2. razreda so se lotili odnosa do živali v zgodbicah Mali indijanček padajoči sneg in Kdo
je napravil Vidku srajčico. Tudi ti so likovno ustvarjali in sošolcem predstavili svoje občutke ob
poslušanju.

Učenci 3. razreda so se lotili rastlin in odnosa do njih skozi zgodbi Drevo ima srce in Zaljubljeni
zvonček.

http://www.google.si/imgres?um=1&hl=sl&sa=N&biw=1366&bih=587&tbm=isch&tbnid=86KCRbAUsChw2M:&imgrefurl=http://sl.wikipedia.org/wiki/Kdo_je_napravil_Vidku_sraj%C4%8Dico&docid=HVjrSYkCqH_WbM&imgurl=http://upload.wikimedia.org/wikipedia/sl/a/ae/Naslovnica-kdo_je_napravil_Vidku_sraj%C4%8Dico.jpg&w=201&h=247&ei=3RSET9HhFISo4gTi_-T6Bw&zoom=1&iact=hc&dur=2605&sig=103394780469644222923&page=1&tbnh=116&tbnw=94&start=0&ndsp=22&ved=1t:429,r:0,s:0,i:62&tx=77&ty=99&vpx=107&vpy=137&hovh=197&hovw=160

18

Tudi z učenci druge triade je brala knjižničarka. S seznama so si izbrali dve knjigi, ki so ju skupaj
spoznali. Izdelali so plakat z ekološko vsebino, se o njem pogovorili. V časopisih so iskali članke z
ekološko tematiko, jih izrezali in se o njih pogovorili. Poskušali so izluščiti sporočilni namen le teh.

NAMEN IN CILJ EKOBRALNE ZNAČKE

- Preko zgodbic otroke naučiti odnosa do okolja,

- ob knjižnih junakih predstaviti nevarnosti onesnaževanja ožje in širše okolice,

- skozi branje so spoznavali ekologijo in revščino.

Z branjem in ustvarjanjem so se trudili:

1. razred: Nick Gavez, Nika Ilešič, Žiga Krepša, Melani Matjašič, Sašo Nedelko, Tine Pečar, Nino

Pečnik, Luka Pečnik, Blažka Pučko, Vanessa Repič, Ana Marija Roškar, Kelly Toš, Eva Vogrin

2. razred: Tristan Brlak, Larisa Čuček, Adriana Draškovič. Aneja Duh, Ticiano Esih, Sanja Ilešič, Filip

Kuri, Luka Soto Vargas, Mojca Šilak, Mihael Vršič, Timotej Zorko, Fatmire Alijaj

3. razred Tanja Gavez, Sergej Ilešič, Lara Kramberger, Primož Vršič in Laura Zorec

4. razred: Jure Čeh, Anamarija Hauzer, Blažka Krepša, Danny Pečar, Bor Friš Rehak, Gabriel Vršič

5. razred : Blaž Čeh, Nuša Čeh, Luka Gomzi, Klemen Horvat, David Hrga, Matic Ilešič, Klemen
Nedelko, Leon Šilak, Breda Toš, Bine Pečnik

6. razred: Tina Brotšnajder

EEEKKKOOOAAAKKKTTTIIIVVVNNNOOOSSSTTTIII NNNAAAŠŠŠIIIHHH NNNAAAJJJMMMLLLAAAJJJŠŠŠIIIHHH UUUČČČEEENNNCCCEEEVVV ––– 111... AAA

Tudi v naših najmlajših učencih moramo vzbuditi čut do narave. To pomeni, da bodo nekoč postali
soodgovorni za naš planet, da ga bodo znali ohranjati takšnega, kot je.
V zadnjih letih ugotavljamo, da pridejo učenci v šolo ekološko neizobraženi. Ni jim kaj dosti mar za
naravo okrog sebe – papirčke odvržejo kjerkoli, ne zapirajo vode pri pipi, nimajo predstave, kako
skrbeti za rastline …
Za boljšo osveščenost smo v 1. razredu, v okviru ekonaravoslovnega dneva, govorili o vodi.
Raziskovali smo od kod pride voda v naš dom (šolo) in kam odteče, kaj se dogaja z njo preden pride
v naš dom in kaj se zgodi, ko voda odteče po odtoku. Predvsem smo dali poudarek na tem, da tista
voda, ki odteče ne pride več nazaj, kot so zmotno mislili učenci.

Odšli smo do čistilne naprave, kjer so si učenci
lahko ogledali, kaj se zgodi z odpadno vodo

19

Nato smo v razredu delali poskuse z vodo. Ugotavljali smo:

- koliko vode popijemo,

- koliko vode porabimo za eno umivanje rok, če ne zapremo pipe,

- koliko vode porabimo za eno umivanje rok, če vmes zapremo pipo,

- koliko vode porabimo za eno umivanje zob, če ne zapremo pipe,

- koliko vode porabimo za eno umivanje zob, če vmes zapremo pipo,

- koliko vode steče v odtok, med enim in drugim učencem, ki stojita v vrsti, da bi si umila roke.

Naše ugotovitve smo prikazali z diagramom

Iz diagrama lahko odčitamo, koliko neuporabljene vode odteče v odtok, če ne zapiramo pipe med
umivanjem rok, zob …, v primerjavi s tem, koliko vode lahko naenkrat popijemo. Tako so učenci dobili
predstavo o količini vode, ki izteče iz pipe, obenem pa so začutili, da je potrebno pipe zapirati in z
vodo varčevati. Vso vodo, ki smo jo iztočili za poskuse, smo izlili v večji lavor, z njo pa smo ob koncu
dneva zalili našo gredo v botaničnem vrtu.
Od tega dneva naprej učenci vestno zapirajo pipe in se tudi med seboj opozarjajo na zapiranje.

Polona Pangrčič, Marija Hren in Simona Žižek

 Pretakamo vodo V lavorju so zaplavali čolnički iz papirja

0 0,5 1 1,5 2 2,5 3 3,5

popijemo

1. umivanje rok

2. umivanje rok

1. umivanje zob

2. umivanje zob

med umivanjem rok

število plastenk (0,5l)

20

EEEKKKOOOAAAKKKTTTIIIVVVNNNOOOSSSTTTIII VVV 222... RRRAAAZZZRRREEEDDDUUU

Kar čez vse leto se trudimo, da bi poskrbeli za čistejšo okolico šole, razreda ter da bi znali izkoristiti
odpadni material še za kaj koristnega, dokler ga dokončno ne odvržemo.

Trudimo se obnašati varčno pri porabi vode in elektrike tako, da ugašamo luči in zapiramo pipo.
Svoje odpadke se učimo ločeno zbirati in pridno zbiramo odpadne zamaške za invalidne osebe, ki
potrebujejo sredstva za nabavo ortopedskega pripomočka.
Letos smo sami obdelali gredo in posejali semena in sadike zelenjave. Opazovali bomo razvoj rastlin
in lasten pridelek tudi poskusil. Spoznali smo spomladanska dela na vrtu, različno zelenjavo in vrtna
orodja.

Poskusili smo se tudi v pečenju kruha, ki nam je lepo vzhajal in še zelo dober je bil. Ponosni smo bili na
svoje majhne kolačke. Naučili smo se, da je pot od moke do kruha kar naporna in da je treba z njim
lepo ravnati, saj je veliko otrok po svetu lačnih.

Ob prihajajočih velikonočnih praznikih smo se naučili plesti kito s pomočjo kolebnic in vrvic. Iz testa
smo oblikovali pletenico in jo spekli ter pobarvali, da je bila lep podstavek našim pobarvanim jajcem.
Iz odpadnih škatel za jajca smo še izdelali rožice, ki krasijo domače omizje.

21

Učenci 2. a. z učiteljico Tončko Divjak

PPPLLLEEETTTEEENNNIIICCCEEE

V šoli na naravoslovni dan smo se učili plesti kite, izdelovati rožice iz odpadnega kartona, barvali
jajca in pekli pletenice. Učiteljica je zamesila testo in ga razdelila na 16 kosov. Vsak je svoj kos
razdelil še na 3 dele in jih razvaljal na tri enako dolge trakove. Iz njih smo spletli pletenice, ki smo jih
spekli v naši kuhinji. Vsak je pobarval svojo pletenico in vanjo vstavil pobarvano jajčko.

 Vanesa Borko, 2. a

22

PPPOOORRROOOČČČIIILLLOOO OOO NNNAAARRRAAAVVVOOOSSSLLLOOOVVVNNNEEEMMM DDDNNNEEEVVVUUU

V četrtek, 24.11.2011, smo imeli naravoslovni dan. Z učenci 3. a razreda smo se dogovorili, da bomo
iz odpadne embalaže naredili vaze ali posodice za različne stvari. Učenci so v ta namen prinesli
odpadno embalažo (kava, kapučino …) različnih velikosti.
Iz moke, vode in soli smo naredili testo, ki smo ga položili na prazno embalažo in oblikovali zanimive
vzorce. Iz slanega testa smo naredili kroge, v katere smo vtisnili različno sadje. Izdelek smo
pobarvali z izbranimi barvami. Nanj smo pritrdili krogce s sadjem, ki smo jih predhodno pobarvali s
tempera barvami. Vse skupaj se je nekaj časa sušilo. Na koncu smo izdelek popršili še z lakom, da
smo dobili obstojno barvo.
Izdelke smo razstavili.
Učenci so bili pri ustvarjanju izvirni, kreativni, ustvarjalni in vztrajni. Pri delu so pokazali veliko mero
estetskega čuta in veselja do ustvarjalnega dela.

 Urška Kostanjevec

Navodila smo pozorno poslušali. Vidim in preizkusim, da si bolj zapomnim

To so naši izdelki Zadovoljni smo bili, kar smo ustvarili

1. 4. 2012 smo pri naravoslovnem dnevu z ekovsebinami obnovili in ponovili znanje o ločevanju
odpadkov, skrbi za čisto okolje. V šoli smo sodelovali pri akciji Očistimo Slovenijo. Mnogi smo
se s starši odpravili na čiščenje okolice še v soboto. Tudi v šoli se navajamo na ločeno zbiranje
odpadkov, vendar nam vedno ne uspe. Za življenje je velikega pomena tudi voda. Naštevali
smo, kako varčevati z vodo v gospodinjstvu in v šoli. Še posebej moramo skrbno ravnati z

23

vodnimi izviri. Podtalnico onesnažujejo kmetje s škropivi in gnojili. Tudi z odmetavanjem
odpadkov in neuporabnih predmetov iz gospodinjstva ogrožamo zdravo pitno vodo.

Pod vrbo je bilo mnogo suhih vej
in smeti

V ta namen smo se odločili, da bomo današnji dan spet uporabili odpadno embalažo. V ta namen
smo prinesli tetrapake različnih velikosti. S kaširanjem smo izdelali koš za pisalno mizo. Pri pisanju
domačih nalog moramo šiliti barvice in svinčnike, radiramo in velikokrat se vse to najde na tleh. Od
zdaj bo naš koš primerna shramba za manjše odpadke.
Ker se je bližala velika noč, smo iz tetrapaka in različnih serviet izdelali košarice za jajčka, zajčka ali
piščančka. Z njimi smo razveselili zaposlene na šoli, v trgovini, bifeju, cvetličarni, mesnici, občini, pošti,
papirnici in naše zunanje sodelavce: gospo Marico in gospo Ciliko. Bili so zelo veseli, nekateri so nas
celo nagradili s sladkarijami in svinčniki.

Nekateri smo svoje koške poimenovali

Piščančki – kopitljački in zajčki – veseljački

Pri izdelavi koškov in košaric sta nam pomagali razredničarka Anica Borko in sorazredničarka Viktorija Caf.

24

Razmišljam, gledam,
opazujem in se s
sošolcem posvetujem

Ostalo nam je še
nekaj časa in smo
izdelali še nekaj
velikonočnih
okraskov

333... 444... 222000111222 ––– NNNAAARRRAAAVVVOOOSSSLLLOOOVVVNNNIII DDDAAANNN

Delo tega dne je potekalo ob izdelavi plakatov z naslovom Rešimo Zemljo in pisanjem prispevkov za
časopis. Učenci, razdeljeni v štiri skupine, so opravljali nalogo z različnimi podnaslovi:

 Varčevanje z elektriko,

 Skrb za pitno vodo,

 Ločevanje odpadkov,

 Ohranimo čisti zrak.

POTEK DEJAVNOSTI

1. Priprava delovnega prostora: mize smo zaščitili s časopisnim papirjem ter za delo pripravili
material, orodja in pripomočke.

2. Delo v skupinah:

- natančna preučitev navodil;

- razdelitev nalog med člani skupine;

25

- sprotno posvetovanje;

- izpeljava dane naloge v timskem vzdušju;

- oblikovanje vsebine plakata s slikovnim materialom in besedilom.

- poročanje.

3. Pisanje prispevkov za časopis.

SMETI

Smeti, smeti.
Želimo očistiti okolje vas vseh.
Smeti, smeti, zato v koše skrijte se.
In gorje vam vsem, ki skrivate se.
Našli vas bomo, če hočete ali ne!

Nuša Gavez, 4. a

26

NAŠA ZEMLJA

Naša Zemlja je naš dar,
ki varuje naj ga vsak.
Če ločuješ in varčuješ,
pravi eko boš junak.

Vita Kovačec, 4. a

EEEKKKOOODDDAAANNN VVV 444... RRRAAAZZZRRREEEDDDUUU

Ob osmi uri smo se zbrali v naši učilnici. Učiteljica nam je predstavila načrt za delo.
Najprej smo se razdelili v skupine. Med danimi nalogami smo izbrali naslov za delo v naši skupini.
Odločili smo se za oblikovanje plakata Ločujmo odpadke. V skupini smo bili Nejc, Andraž, Nuša in
Larisa. Pri delu smo sodelovali, upoštevali smo mnenja eden drugega in tako uspešno opravili svojo
nalogo. Na plakat smo nalepili veliko slik na izbrano temo in zapisali, kako moramo ravnati, da bomo
pomagali Zemlji.
Ob delu smo dopolnili svoje znanje o ločevanju odpadkov. Še vedno se nam rado zgodi, da kakšen
odpadek vržemo v napačni koš.

 Andraž Zorec, 4. a

EEEKKKOOODDDAAANNN

Tretjega aprila smo k pouku prinesli slike o varčevanju z elektriko, o skrbi za čistejši zrak, o
varčevanju z vodo in ločevanju odpadkov.
Naša skupina je izbrala oblikovanje plakata na temo Ločevanje odpadkov. Na izbrano temo smo
lepili slike in ob njih napisali, kaj prikazujejo.
V današnjem dnevu smo se naučili še več o skrbi in načinu ravnanja z odpadki. Le z doslednim
upoštevanjem pravil pri svojem ravnanju, bomo lahko vsakodnevno veliko naredili za naš planet.

 Larisa Kovačič, 4. a

NNNAAARRRAAAVVVOOOSSSLLLOOOVVVNNNIII DDDAAANNN

Po jutranjem pozdravu smo se dogovorili o poteku dela v dopoldanskem času.
Najprej smo sodelovali v pogovoru o načinih varčevanja z elektriko, vodo, kako skrbimo za čistejši
zrak in ločujemo odpadke. Nato smo se razdelili v štiri skupine in si razdelili teme za oblikovanje
plakatov. Člani naše skupine smo si izbrali temo Varčevanje z vodo.
V revijah smo poiskali slike na to temo, nekaj smo jih prinesli že od doma.

27

Veliko časa smo namenili oblikovanju naslova in razporeditvi slik ter besedila za razlago vsebine
prikazanega.
Ko smo bili s plakatom zadovoljni, smo delo zaključili. Nazadnje smo o svojem delu poročali tudi
drugim sošolcem.

 Urška Matjašič, 4. a

UGANKA

Mama z njo rože zaliva,
babica z njo se vsak dan umiva.
Kaj je to?

Nejc Simončič, 4. a

ZZZAAA VVVSSSAAAKKKOOO BBBOOOLLLEEEZZZEEENNN RRROOOŽŽŽ ,,,CCCAAA RRRAAASSSTTTEEE

Zbrali smo se v učilnici. Po pogovoru in navodilih učiteljice smo se odpravili h gospe Veri Rajh, katera
se ukvarja z zbiranjem zelišč. Pot ni bila dolga, kljub temu smo bili neučakani.
Že od daleč smo zagledali gospo. Zelo prijazno nas je sprejela. Peljala nas je v sobo, iz katere se je
širil prijeten vonj že na hodnik. Pogled se mi je najprej ustavil na kartonskih škatlah, v katerih so se
sušila zelišča. Vse rastline, ki so bile že posušene, so bile spravljene v kozarcih za vlaganje. Na
vsakem kozarcu je bilo napisano, katera rastlina je v njem. Gospa Vera nam je povedala veliko
zanimivih stvari. Glede na to, da zelišča zbira krajši čas, je njeno znanje precej obširno. Zelo mi je
bilo všeč, ker so bile stvari predstavljene tako, da smo jih vsi razumeli.
Po predstavitvi smo si pripravili zeliščni čaj. Postreženi smo bili še z domačim sokom.
Nekatere rastline smo si ogledali tudi na njenem vrtu in v bližnjem gozdu. Pogledali smo, kje je
posajen čemaž. Poskusili smo njegove liste.
Preživeli smo zelo poučno dopoldne. Spoznala sem, da nam rastline v naravi veliko nudijo.
Le kdaj jih bomo nehali uničevati?

 Tadeja Kuri, 5. a

DDDOOOMMMAAAČČČAAA LLLEEEKKKAAARRRNNNAAA IIINNN NNNEEE ZZZDDDRRRAAAVVVNNNIIIKKKOOOVVV RRREEECCCEEEPPPTTT

Zbudil sem se v lepo sončno jutro. Ker sem vedel, kako se bo odvijal šolski dan, sem bil zelo vesel.
Po malici nas je pot peljala iz učilnice v zaselek Brengova, kjer nas je že na dvorišču svoje hiše
pričakala prijazna gospa Vera Rajh. Ker je pihal močan veter, nas je najprej povabila v sobo, v
kateri je prijetno dišalo po zeliščih. Polni kozarci za vlaganje in kartonske škatle so nas takoj
zanimale. Vonjali smo vse, kar je bilo v škatlah. Zanimivo!
Tudi njena predstavitev zelišč je bila zanimiva. Pogosto smo se v njeno razlago vključili tudi mi. Gospa
Vera je bila presenečena, saj smo poznali kar nekaj zelišč.
Po pitju domačega čaja in soka smo se odpravili še na vrt in v gozd. Povsod sama zdravilna zelišča.
Poskusili smo list čemaža.
Ta dan mi je bil zelo všeč.
Upam, da bomo tudi mi zbiralci in uporabniki tega, kar nam nudi narava.

 Tilen Žmavc, 5. a

28

PPPLLLEEETTTEEENNNJJJEEE KKKOOOŠŠŠAAARRREEE

Vedno se veselim posebnih dni, saj takrat veliko ustvarjamo.
 Pri drugem naravoslovnem dnevu smo pletli košare. Čeprav smo imeli primerne vrbove veje in
pripomočke, nam ni šlo najbolje. Prepletali smo in prepletali, se trudili, a v začetku je bila košara
čudne oblike.
S sošolcem sva si pomagala in se zraven skoraj malo jezila. Samo za dno sva porabila dve uri.
 Matija je kmalu izgubil voljo, jaz sem pa kar vztrajal. Kdaj pa kdaj sem pokukal k sošolki Anji,
katera je bila pri tem delu zelo spretna. Veliko jo je naučil že njen oče. Za vzorec je prinesla tudi lepo
spleteno dno. Že takoj sem vedel, da dno, ki ga bom sam spletel, ne bo takšno, vendar sem se kljub
temu trudil.
Moj izdelek ni bil podoben izdelku mojstra, vendar sem bil z njim zadovoljen.
Po končanem delu je sledilo pospravljanje učilnice. Ostalo nam je še toliko vej, da bi si vsak lahko
spletel še ogromno košaro.
Bilo je zanimivo. Naučil sem se plesti košare in to takšne za okras in ne za uporabo.

 Gregor Polc, 5. a

29

PPPOOOGGGRRRIIINNNJJJEEEKKK ZZZAAA MMMAAALLLIIICCCOOO

Že nekaj dni pred izvedo naravoslovnega dne nas je učiteljica seznanila s potekom. Razdelili smo se v
skupine in si znotraj skupin razdelili zadolžitve. Veliko stvari smo se morali dogovoriti.
Končno smo le dočakali dan. Razred je postajal vedno bolj poln, saj smo prinašali polne košare in
vrečke. Učiteljica nas je zelo občudovala.
Takoj smo hoteli napolniti šolske mize, a sta se na tabli že prikazala napis zdrava prehrana in slika
prehranske piramide. Težko smo se pogovarjali, saj se je po učilnici širil vonj različnih jedi.
Vem, da moram jesti različne jedi, da moram zajtrkovati, da ne smem piti gaziranih pijač, a nato zelo
rad pozabim. Tudi danes se tega ne bomo držali.
Končno je nastopil čas za naše dobrote. Mizo smo pogrnili s prtom. Na njo smo dali še domače
klobase, kruh, čaj, kompot, mafine. Pripravili smo še prtičke in pribor. Prtičkov mi nismo posebej zložili,
smo pa bili navdušeni nad sošolko Anjo, ko je iz prtičkov spretno zlagala cvetove lokvanja.
Zanimiv je bil pogled na polne mize, katere je krasil še šopek cvetja in svečke.
Ker so me zelo mikale palačinke na sosednji mizi, sem tudi te poskusil. Vse skupine smo se zelo
potrudile in prinesle toliko jedi, da smo nekaj morali nesti še domov.
Ko so bili naši želodčki polni, smo pospravili in delno pomili posodo. Pri tem smo se veliko pogovarjali
o hrani in se nekaterim sošolcem zelo nasmejali, ko so pripovedovali, kako so pripravljali jedi. Če že
naša malica ni bila tako zdrava, je pa bil zato naš smeh.

 Žiga Weingerl, 5. a

EEEKKKOOOBBBOOOTTTKKKIII

Pri predmetu likovna vzgoja so učenci iz odpadne kartonske
embalaže v dvojicah sestavljali robote - ekobotke. Telo
ekobotka so učenci izdelali iz kartona, iz odpadnih zamaškov
in pokrovčkov pa so izdelali oči, nos, usta, gumbe, prste …
Po končanem lepljenju so svoje izdelke poslikali s tempera
barvo in ko se je posušila, še polakirali.

Mentor: Mitja Stanek

30

LLLEEESSSEEENNNEEE KKKOOOŠŠŠAAARRRIIICCCEEE IIINNN KKKAAAŠŠŠIIIRRRAAANNNOOO SSSAAADDDJJJEEE

V četrtek, 24.11.2011, smo učenci šestega razreda imeli prvi naravoslovni dan. Zbrali smo se pred
učilnico tehnike in tehnologije. Učiteljica nas je razdelila v dve skupini. Deklice so s tehniko kaširanja
izdelovale sadje. Dečki so dobili mere za izdelovanje košarice.
Deklice so najprej iz časopisnega papirja naredile podobe sadja. Vse skupaj so zlepile s
samolepilnim trakom. Nato so z lepilom za les (Mekol) celotno podobo sadja s čopičem premazale,da
se je oblika sadja posušila ter strdila. Po približno tridesetih minutah se je lepilo popolnoma posušilo.
Sedaj so lahko sadje pobarvale in ga dale sušit na okensko polico. Med delom so se pogovarjale o
pomenu uživanja sadja za zdrav način življenja. Spoznale so, da večina od njih uživa sadje, ki raste
pri nas ter banane, pomaranče in mandarine.
Dečki so poskrbeli za to, da so deklice lahko svoje izdelke nekam odložile. Naredili so lesene
košarice. Najprej so zažagali letve na določeno mero. Nato so jih lepo pobrusili. Najtežje je bilo
zabijanje žebljev. Ampak vseeno jim je uspelo. Nastale so majhne košarice. Delo je trajalo pet šolskih
ur.
Naše lepe košarice so pristale na božičnem bazarju. Izdelki, ki smo jih naredili so nam zelo všeč.
Naravoslovni dan in izdelki nam bodo ostali v zelo lepem spominu, saj je teh pet uric hitro minilo, delo
pa nam je bilo zelo všeč.

31

S tem smo želeli, da čim več osnovnošolcev, dijakov, staršev in učiteljev začne s zdravo, pravilno in
raznolično prehrano. Želeli smo tudi spodbuditi uživanje sadja. Upamo, da se nam bodo te želje tudi
izpolnile.

 Jan Živko in Patricija Čuš, 6. a

MMMOOOJJJAAA EEEKKKOOOPPPOOOTTT VVV ŠŠŠOOOLLLOOO

Dne 3. 4. 2012 je na naši šoli potekal naravoslovni dan na temo VODA, ENERGIJA IN ODPADKI. Na
to temo smo se v našem razredu razdelili na tri skupine. Naša skupina je pod vodstvom učiteljice
imela štiri članice. Zjutraj od pol sedme ure in do osme ure smo pred šolo štele promet (kolesa,
avtobuse in avtomobile, v katerih so bili učenci, ki so se pripeljali v šolo ter tudi učence, ki so prišli
peš). Nato smo odšle v razred, kjer smo svoje podatke o prometu preučile. Kasneje smo izdelale
preprosto anketo, ki smo jo razdelile med učence 6. a in 9. b razreda ter med nekatere zaposlene na
matični šoli. Naše ugotovitve so sledeče:

a) UČENCI V MATIČNO ŠOLO PRIHAJAJO:
- peš (približno 15 učencev);
- s kolesom (približno 10 učencev);
- z avtobusom (približno 100 učencev);
- pripeljejo jih starši (približno 60 učencev).

Na prihajanje učencev v šolo je ta dan vplivalo predvsem vetrovno in hladno vreme.

b) REZULTATI ANKETE:
V anketi je sodelovalo 40 anketirancev, od tega 10 učiteljev in 30 učencev.
Rezultati po izvedeni anketi so sledeči:

1. Koliko kilometrov imate do šole in kako prihajate v šolo?
20 učencev ima do šole od 0 – 5 km, 9 učencev ima od 5 – 10 km in 1 učenec ima do šole 15 km.
7 učiteljev ima do šole od 0 – 20 km, 2 učitelja imata do šole od 40 – 60 km in 1 učitelj ima do šole
37 km. Spodnji grafikon nam prikazuje, kako prihajajo anketiranci v šolo oz. v službo.

2. Ali imate kolo?
Kolo imajo vsi anketirani učenci. Dva učitelja nimata kolesa.

0

2

4

6

8

10

12

14

avtobus avtomobil peš kolo

6. a

učitelji

9. b

število

oseb

prevozno

sredstvo

32

3. Ali menite, da so prostori okrog šole dovolj primerni za puščanje koles? Če niso, ali
predlagate kakšno izboljšavo?
19 učencev meni, da so prostori okrog šole primerni za puščanje kolesa, 11 učencev pa se ne
strinja s tem. Štirje učitelji mislijo, da so prostori okrog šole primerni za puščanje koles, 6
učiteljev pa temu nasprotuje. Predlagane izboljšave s strani učiteljev in učencev so:
- več stojal za kolesa na primernem nadzorovanem območju;
- pokrita kolesarnica;
- ključavnica za lastnike;
- prostor za kolesa bi bil na bolj vidnem mestu in bolj označen;
- več prostora za kolesa.

4. Naštejte vsaj tri prednosti vožnje s kolesom v šolo v primerjavi z vožnjo z avtomobilom.
Učenci in učitelji so podali naslednja mnenja:

- ne onesnažujemo okolja;

- gibanje na svežem zraku in skrb za zdravje;

- bolj finančno ugodno (denarnica, gorivo ...).

5. Koliko časa uporabljate kolo ali hodite peš doma oz. v prostem času?
Učenci 6. a in 9. b razreda na dan povprečno dve uri kolesarijo ali pešačijo. Učitelji pa so
malo manj kreativni in na dan porabijo povprečno eno uro za svojo rekreacijo peš ali s
kolesom.

Iz ankete smo ugotovile, da se premalo gibljemo oz. premalo uporabljamo kolo. Skušajmo spremeniti
svoj način prihajanja v šolo in več uporabljajmo kolo ali hodimo peš. Tako bomo ohranili svoje zdravje
in čisto okolje.

BODI EKO, BODI CAR, KDOR JE EKO, JE VLADAR.

Tjaša Arih, Sara Fekonja, Viktorija Klobasa, Patricija Peklar, 6. a

JJJEEELLLKKKIIINNNAAA CCCIIIMMMPPPRRRAAAČČČAAA

Danes smo si šli ogledat cimprano hišo v Peščeni Vrh. Tam nas je pričakala gospa Jelka. Lepo nas je
sprejela in povabila v cimprano hišo. Naprej smo si ogledali dnevno sobo. Kot smo nekateri
pričakovali ni imela računalnika. V dnevni sobi je imela krušno peč in tudi kavč. Nekatere predmete in
pohištvo je imela kot v navadnih hišah, vendar je njena hiša nekaj posebnega. Na stenah je imela
zelo veliko slik, kar po mojem lepo sodi v takšno hišo. Veliko je lesa in drobnih okraskov. Iz dnevne
sobe smo šli v kuhinjo, ki je bila zelo majhna. V kuhinjo smo lahko šli naenkrat samo trije. Gospa nam
je povedala, da sta v kuhinji lahko samo dva, gospa Jelka in njen sin. Povedala nam je tudi, ko je
kupila to cimprano hišo, je bil njen sin naravnost zgrožen. Gospa Jelka je rekla, da se je kar hitro
navadil in mu je hiša postala zelo všeč. Ko smo bili že vsi v kuhinji, nam je pokazala tudi spalnico.
Tam je postelja, omara, miza in spet veliko slik. Povsem preprosta spalnica. Nekateri smo šli tudi v
kopalnico. Ko smo pogledali vse prostore , nam je gospa Jelka rekla , naj gremo ven iz hiše, da bo
lahko odprla vinsko klet. Vinsko klet je imela zraven vhodnih vrat , kar je luksuzno za cimprano hišo.
Tako razporeditev ima večina starih hiš. Ko smo prišli ven iz hiše, nam je gospa povedala, da
kvadratni meter takšne strehe stane 75€. Streha pa je bila seveda slamnata. Potem nas je gospa
Jelka pogostila. Spekla je mlečni kruh z rozinami in brez rozin. Ponudila nam je tudi bezgov sok. S
sabo smo imeli tudi svojo malico. Zelo čudno se mi je zdelo, ko je gospa Jelka rekla, da stane
kvadratni meter strehe 75€. Tako stara hiša pa tako draga. Ko smo se najedli, nam je gospa Jelka
pokazala vrt. Imela je velik vrt in veliko dreves. Na vrtu so bila najrazličnejša drevesa in rastline: kaki,
češnja, granatno jabolko, jagode in veliko grmov, ki so lepo cveteli. Pri hiši je tudi nekaj živali: dve
raci, dve kokoški, prišla je tudi sosedova muca .

33

V tej hiši mi je bilo zelo všeč in tam bi z veseljem živel. Tja bi se vrnil, ko bodo cvetela vsa drevesa in
rože. Jeseni bi lahko jedli sadje z vrta gospe Jelke.

 Jure Kralj, 7. b

VVVAAARRRUUUJJJMMMOOO OOOKKKOOOLLLJJJEEE

Menim, da premalo dosledno ločujemo odpadke, smeti mečemo v naravo. V bistvu prevečkrat mislimo,
da je vse v najboljšem redu. Mi se tega v šoli zavedamo in veliko pripomoremo k temu, da je naša
okolica lepša.
 Pred dvema tednoma smo se udeležili akcije Očistimo Slovenijo v enem dnevu... Ko je lani potekala
ta akcija, sem se je z veseljem udeležila, letos pa se mi je zdelo malce naivno od ljudi, da kljub vsem
lepotam Slovenija delajo sramoto državi. Seveda se v šoli ne zavedamo samo čistega okolja, temveč
tudi zdrave prehrane, ki jo začinimo še z velikim številom pohodov.
 Veliko smo hodili v šoli v naravi v Planici. Seveda pa smo tudi čas po pohodih ali predavanjih dobro
izkoristili, ogledali smo si film Kruta resnica. Na začetku mi je bil film dolgočasen potem pa sem se
začela zavedati, da vse kar je bilo v filmu resnično. Vse to se lahko zgodi čez par let če ne bomo
spremenili svojih navad. Učitelji imajo vedno dobre predloge kako dobro izkoristiti odpadne ali
naravne materiale. Nekaj takšnih idej se mi je zdelo uporabnih, košare iz vrbjega šibja, malo manj je
uporaben avtomobil na elastiko. Za pohod z lučkami okoli Trojiškega jezera, se je učiteljica domislila
svečnikov. Izdelali smo jih iz odpadnih steklenic za vlaganje, okoli pa smo nalepili papirnate prtičke
različnih barv in motivov. V šoli nas navajajo na to, da bi si sami doma pridelovali začimbe, sadje in

34

zelenjavo, zato tudi vsak razred dobi svojo gredo za katero skrbi. Naš razred jo je obdelal v jeseni.
Presadili smo nekaj začimb in dišavnic. Mi smo jih prepoznavali po vonjih in oblikah listov. Danes pa
smo si ogledali cimprano hišo v Peščenem Vrhu. O obisku cimprane hiše gospe Jelke lahko veliko
povem, bilo mi je zelo zanimivo in drugačno. Ko smo prišli tja, nas je gospa Jelka z velikim srcem
sprejela, nas vodila po hiši in na koncu nam je postregla z dobrim domačim mlečnim kruhom in doma
pridelanim sokom.
 Vsi se zavedamo, da bi morali varovati okolje, a le redki to počnejo. Mislim, da bi morali svet bolj
opomniti na to, da naj varujejo okolje še za naslednje generacije, saj nihče noče, da bi živeli v svetu
obdanim z odpadki. Zelo si želim, da bi jaz, ti, vi, mi bolj skrbno delali z odpadki, varovali okolje in
predvsem cenili lepote sveta.

Teja Kolosovski, 7. b

 OOOČČČIIISSSTTTIIIMMMOOO SSSLLLOOOVVVEEENNNIIIJJJOOO VVV EEENNNEEEMMM DDDNNNEEEVVVUUU

V petek, 23.3.2012, smo imeli čistilno akcijo. 7. a in 8. a smo urejali šolski botanični vrt. Dela smo se
lotili po tretji šolski uri. Pri hišniku smo si sposodili vso potrebno orodje. Vrt je razdeljen na več gredic.
Vsak razred ureja svojo gredico. Na našem botaničnem vrtu raste:

meta, peteršilj, korenček, razne rože, drobnjak, jagode, rožmarin, materina dušica, radič, šparglji in
melisa.
V levem kotu vrta raste: vinska trta, oreh in češnja.
Pri delu smo zelo uživali, saj želimo imeti urejen šolski botanični vrt.

 Janja Simonič, 7. a

35

 PPPOOOHHHOOODDD VVV PPPEEEŠŠŠČČČEEENNNIII VVVRRRHHH --- »»»CCCIIIMMMPPPRRRAAANNNAAA HHHIIIŠŠŠAAA«««

V torek, 2. 4. 2012, smo se ob 8.00 odpravili proti Peščenemu Vrhu, kjer smo si ogledali Jelkino
cimprano hišo. Hodili smo po cesti in po travniku. Ustavili smo se na travniku in si ogledali škotsko
govedo. Potem smo se po hribu navzgor odpravili proti Jelkini cimprani hiši. Ko smo prispeli do tja
smo si podrobneje ogledali hišo. Gospa nam je natančno opisala hišo, kjer živi. Zgrajena je iz lesa,
ilovice in pokrita z rženo slamo. Nato smo si ogledali njen vrt, kjer rastejo drevesa češnja, sliva,
bezeg in grmovnice , maline, nešplja in veliko gredico z jagodami. Imela je tudi nekaj kokoši, gosi,
mačk in še nekaj drugih živali. Na obisk se je gospa dobro pripravila. Po končanem obisku smo odšli
nazaj v šolo. V šoli smo se razdelili v skupine in napisali vsak svojo besedilo, kaj smo vse počeli
takrat.

Tadej Vajzman, 7. a

ČČČIIISSSTTTIIILLLNNNAAA NNNAAAPPPRRRAAAVVVAAA --- PPPEEEŠŠŠČČČEEENNNIII FFFIIILLLTTTEEERRR

27. januarja je bil naravoslovni dan. Delali smo čistilno napravo - peščeni filter.
Potrebovali smo: kozarec s kalno vodo(mulj in pesek),
 - plastenko z odrezanim dnom,
 - vato,
 - zmleto oglje,
 - mivko,
 - pesek,
 - kamenje.
Priprava: - plastenko brez dna smo obrnili z vratom navzdol,
 - v odprtino smo položili kose vate,

 - nanjo smo nasuli 5 cm oglja, 5 cm mivke in 5 cm peska, na vrh pa smo položili kamenje.
Delovanje:v napravo smo vlili kalno vodo in počakali, da priteče v njeno dno, ki smo ga položili pod
plastenko.
Tako delujejo tudi plasti zemlje v naravi, ki prečistijo vodo iz mlak, rek in jezer, ki steče v podtalnico.

 Žan Zorko, 7. a

NNNAAARRRAAAVVVOOOSSSLLLOOOVVVNNNIII DDDAAANNN

V torek 3. aprila je na šoli potekal naravoslovni dan. Učenci osmih razredov smo se peš odpravili v
Kunovo k družini, ki živi v hiši iz naravnih materialov.
Ko smo prispeli, nas je sprejela gospa Luz iz Peruja. Razložila nam je, da je streha pokrita s slamo in
skodlami. Potem nam je razkazala svoje gredice na katerih goji zelišča in zelenjavo na prav poseben
način. Ostala okolica je obdana z bambusi, z možem pa imata narejen tudi poseben bambusov
kotiček kjer je iz kamna narejen krog. Na tem krogu sta se poročila. Iz tega kotička prideš lahko na
drugo stran kjer je še ena gredica in doma narejena čistilna naprava.
Za konec smo si še ogledali njeno galerijo, kjer ima razstavljena doma narejena mila, razna olja in
kreme. Vse je narejeno iz raznih naravnih stvari, zato je tudi bolj zdravo.
Kmetija nam je bila vsem zelo všeč in nam bo ostala v lepem spominu, še posebej njen drugačen slog
življenja.

Vesna Fekonja, 8. b

36

BBBIIIOOOEEELLLEEEKKKTTTRRRAAARRRNNNAAA

Za prvi tehniški dan, 26. 10. 2011, smo se odpravili v Mursko Soboto ter si ogledali bioelektrarno, da
bi izvedeli, kakšen je njen namen. Eden od tamkajšnjih delavcev nam je lepo vse razkazal in opisal
kako deluje.
Za proizvodnjo električne energije uporabljajo gnojnico, koruzno silažo in mesne odpadke, ki jih z
bioprocesom predelajo. Bazeni z gnojnico se nahajajo pod bioplinarno. Koruzna silaža pa je
shranjena v silosih. Vsak dan gre v predelavo 230 kubičnih metrov zmesi gnojnice, silaže in mesnih
odpadkov; največ je gnojnice, in sicer 170 kubičnih metrov. Pri predelavi surovin nastane plin metan*,
ki nato zgoreva v plinskih pečeh in poganja električni generator. Poleg pridobivanja električne
energije se sprošča toplota že pri procesih biološke razgradnje surovin, le to pa izkoristijo za
ogrevanje. Preostanek razgradnje surovin je kakovostno gnojilo, ki ni agresivno do okolja in nima
neprijetnega vonja, rastlinam pa je odlično dopolnilo. S tem omogočamo zmanjšanje uporabe umetnih
gnojil. Bioplinarna lahko proizvede 10.000.000 kilovatnih ur električne energije na leto in poskrbi za
3.000 gospodinjstev. Bioelektrarna spada z uporabo obnovljivih virov energije med okolju
najprijaznejše načine odstranjevanja organskih odpadkov. V ozračje se na ta način spušča manj
dušikovega dioksida in metana, ki sta velikokrat večja toplogredna plina v primerjavi z ogljikovim
dioksidom. Obstajajo pa stranski učinke za delavce v bioplinarni, saj so izpostavljeni za zdravje
škodljivemu plinu formaldehid.
Kljub neprijetnemu vonju, ki nas je obdajal zaradi odpadkov, smo lepo preživeli dan in izvedeli veliko
o pridobivanju "zelene" energije.
Vsi se zavedamo, da neobnovljivi viri energije v svetu ne bodo večni, zato so obnovljivi viri energije
boljša rešitev.

* Zgorevanje metana (CH4): CH4(plin) + 2O2(plin) - CO2(plin) + 2H2O(plin) + toplota

 Robi Rebernik, 9. b

EEEKKKOOOIIIZZZDDDEEELLLEEEKKK --- KKKOOOŠŠŠAAARRRIIICCCAAA

V okviru naravoslovnega dneva smo učenci 9. razreda izdelovali košarice, oblepljene z drevesnim
listjem. Najprej smo si naredili načrt, kako bomo košarico izdelali. Lotili smo se dela in najprej iz
kartona oblikovali košarico. S seboj smo učenci prinesli posušeno listje, ki smo ga nato z lepilom za les
prilepili na kartonske košarice. Ko je bila košarica cela oblepljena z listjem, smo jo še enkrat
premazali z lepilom. Po želji smo jo lahko tudi polakirali z akrilnim lakom. Košarice smo namenili
prodaji na božično-novoletnem bazarju. Uporabne so za sadje, suho sadje, kruh, suho pecivo, okrasno
cvetje ali še kaj več. Izdelati košarico ni pretirano težko, potrebna je le volja. Zanimivost izdelovanja
je bila zlasti uporabnosti odpadnih in naravnih materialov.

37

 Anamari Tancoš, 9. b

ČČČEEEMMMUUU BBBIII SSSEEE LLLAAAHHHKKKOOO OOODDDRRREEEKKKLLLIII???

Pri razredni uri smo se pogovarjali, čemu bi se lahko odrekli. Učitelj nam je dal nalogo, da na list
papirja napišemo, čemu bi se zlahka, srednje težko in težko odrekli. Imeli smo en teden časa za
razmislek. Pri naslednji razredni uri smo se pogovarjali o rezultatih, ki so bili različni. Zlahka bi se
odrekli revijam, časopisom, večjim izletom in potovanjem, da bi zmanjšali onesnaževanje okolja, ki ga
povzroči avto, avtobus ali letalo. Srednje težko bi se odrekli sladkarijam, televiziji, hrani iz Mc'
Donaldsa, kjer porabijo veliko plastike, lakom, penam za lase in umetnim gnojilom, ki tudi škodujejo
okolju. Težko pa bi se odrekli mobitelom, elektriki … S to raziskavo smo ugotovili, da ima vsak kakšno
stvar, ki škoduje okolju in bi se ji lahko odpovedal.

 Eva Fekonja, 9. b

BBBOOOLLLJJJŠŠŠIII JJJUUUTTTRRRIII???

Prebivalci naše na novo očiščene Slovenije, prepričana sem, da vam je narava globoko hvaležna. Vsi
smo se zelo potrudili, pa smo se potrudili dovolj? Bo ta akcija izboljšala naše okolje? Želim si, da bi
bilo tako, a roko na srce – NI!
Kajti narava ne bo ostala takšna, kot je bila. Zato bi bil potreben premik v naših glavah, pa ga ni
nikjer na spregled.
V kratkem času bi narava spet tako onesnažena. Najhuje je, da se ljudje ne zavedamo, da enkrat, ko
bo Zemlja uničena, bo uničena za VSE. Ne samo za tiste, ki onesnažujejo okolje. Kakšna bo voda,
kakšne rastline, kakšna bo hrana? Če bomo nadaljevali tako, nam bo prej ko slej žal.
Vem, da takšno govoričenje veliko ljudje presliši in misli, da je to »larifari«. A upam, da bo s časom
vedno več ljudi, ki jim ne bo več vseeno v kakšnem svetu živijo oni in v kakšnem svetu bodo živeli naši
zanamci.

38

Dotakniti se nas mora, in to čim prej. Kajti z malo napora lahko izboljšamo (ozdraviti ravno ne) okolje.
Začnemo lahko že pri recikliranju, varčevanju z vodo in elektriko.
Kajti iz vsakega truda, vsake želje po izboljšanju se lahko razvije dejanje, ki bo pripomoglo k
lepšemu svetu.

Nika Blažič, 9. a

RRREEEŠŠŠIIIMMMOOO NNNAAARRRAAAVVVOOO

V Cerkvenjaku, Sloveniji in nasploh po celem svetu je premalo ljudi ozaveščenih. Nekateri, ki se trudijo
za ohranjanje narave, bi radi ozavestili tudi druge.
Pred kratkim je potekala vseslovenska akcija »Očistimo Slovenijo v enem dnevu«. V tej akciji, ki je
sedaj potekala že drugič, je sodelovalo veliko Slovencev, ki jim je mar za naše okolje. Tudi jaz se čim
bolj trudim ohranjati našo državo čisto in zdravo. Ker končujem osnovno šolo, sem se pred kratkim
vpisala v srednjo šolo. Nekaj časa sem tudi razmišljala o Srednji gradbeni šoli v Mariboru, kjer imajo
smer okoljevarstveni tehnik. S tem poklicem sem želela po svojih najboljših močeh pomagati našemu
okolju, toda vseeno me je do izbire srednje šole vodila želja po farmaciji. Kljub drugačni izbiri pa se
še zmeraj vključujem v razne okolju prijazne akcije. Do sedaj sem dvakrat sodelovala na čistilni akciji
»Očistimo Slovenijo v enem dnevu«. Obiskujem osnovno šolo Cerkvenjak - Vitomarci, ki je ekošola in
tudi doma odpadke ločujemo, saj vsi vemo, da je recikliranje učinkovito. Vedno znova me zaboli srce,
ko vidim divja odlagališča, smeti po jarkih in polna smetišča.
Menim, da razne akcije sploh ne bi bile potrebne, če bi vsi razmišljali o posledicah onesnaževanja.
Kmalu nam bo zmanjkalo pitne vode, zdrave zelenice, čistega zraka, rib v morju, pojavljajo se ujme
(najpogostejša je toča) … Ljudje, ki jim ni mar za vse to, pa naj razmislijo o tem, v kakšnem okolju
bodo živeli njihovi potomci, če bomo tako nadaljevali. Kmalu bo Zemlja podobna Marsu, kjer ni
življenja. Če bi vsi ugasnili luč, ko ni potrebno da gori, če bi zaprli pipo, ko ni potrebna čista, pitna
voda in če ne bi metali plastenke v keson za plastiko in odpadni papir v keson za papir, bi svet bil
lepši.

Anita Košar, 9. a

OOOČČČIIISSSTTTIIIMMMOOO SSSLLLOOOVVVEEENNNIIIJJJOOO,,, OOOČČČIIISSSTTTIIIMMMOOO SSSVVVEEETTT

Dandanes vsak pozna in razume pomen besede eko. Veliko jih živi po njej, drugi poskušajo biti eko
in tretjim ni mar. Toda vsi želimo živeti v čisti državi, na čistem svetu. Naše želje pa velikokrat niso
dovolj.
V namen čiste narave smo izvedli veliko čistilnih akcij. Ena izmed njih je tudi Očistimo Slovenijo 2012.
Veliko ljudi se akcij udeleži, a kaj ko se njihov trud tako hitro zavrže. Ne od njih samih, temveč od
tistih, ki nimajo spoštovanja do okolja. Če bi želeli očistiti Slovenijo, bi morali razčistiti sami pri sebi.
Vsak bi si moral postaviti vprašanja, kakšno okolje si želi za odraščanje svojih otrok. Kaj lahko sam
stori za čistejši dom, okolico? Za varčevanje z neobnovljivimi viri? Napaka ljudi je, da o ozaveščanju in
ekoloških idejah samo govorimo. Problem nastane pri uresničevanju le-teh. toda za uresničevanje ne
potrebujemo veliko! Dober začetek je, če uporabljen papirček odvržemo v koš in ne v naravo. Vsem
se to zdi nepomembno. Toda, zamislite si, da to majhno delo naredi vsaj en v naselju. Nato bi to bilo
veliko opravljeno delo. Ljudje se sploh ne zavedamo, kako veliko moč imamo! Le uporabiti jo moramo.
To našo moč smo tudi mi, učenci naše šole uporabili. V petek, 23. 3. 2012, smo očistili okolico šole in
Klopotčevo učno pot. Akcija je bila izvršena v okviru projekta Očistimo Slovenijo. Mislim, da je vsem
okolica šole bila bolj všeč po čiščenju. To nam dokazuje, da s skupnimi močmi lahko naredimo vse.
Zato je čas, da ljudje začnemo uresničevati naše želje in ideje za čisto okolje. Le tako bomo lahko
spet zdravo zadihali.

 Sara Grdja, 9. a

39

PPPRRROOOJJJEEEKKKTTT »»»EEEKKKOOOBBBRRRAAANNNJJJEEE ZZZAAA EEEKKKOOOŽŽŽIIIVVVLLLJJJEEENNNJJJEEE«««

Zaščita okolja in narave postaja iz dneva v dan pomembnejša. Pred onesnaževanjem in posledicami
onesnaževanja si ne moremo več zatiskati oči. O zaščiti okolja se veliko piše, še več govori, a kljub
temu premalo stori. Eden od vzrokov za takšno stanje je, da nikoli poprej nismo ekologiji posvečali
toliko skrbi in vzgoje kot danes. Naši otroci se bodo v bližnji prihodnosti soočali s problematiko
ekološke katastrofe. Da bi bila ta čim manjša, smo v letošnjem šolskem letu ponovno sodelovali pri
projektu »EKOBRANJE ZA EKOŽIVLJENJE«. Učenci so se v projekt vključili na različne načine. V prvem
razredu so prebrali knjigo Drevo srca in izdelovali ekoizdelke, v drugem razredu so brali Zgodbo o
Ferdinandu, v kateri so spoznali žalostno usodo bikca Ferdinanda, ki nikakor noče biti bik za
bikoborbe. V tretjem in četrtem razredu so prebrali knjigo Mesto cvetja. Na to temo so pod
mentorstvom svojih predmetnih učiteljev izdelovali metulje, pisali nasvete za ekoživljenje in prebirali
članke iz revije Modri Jan. Povzetke člankov so preoblikovali v ekomiselne vzorce. V petem razredu
so po zgodbi Drevo Krištof ustvarjali risbe, prav tako so napisali ekospis. Predmetna stopnja se je
lotila poljubnih člankov iz revije GEA, tako so se veliko naučili o življenju rudarjev, življenju živali,
planetih … Prebirali so knjige: Sadako hoče živeti, Košarkar naj bo, Kolesar naj bo, Lassie se vrača,
Dnevnik Anne Frank, Robinson Crusoe …

Mentorici ekobralne značke

Jožica Vršič in Alenka Omulec

Učenci 5. a

40

PESEM HRASTA

Na travniku pred mnogimi leti
hud vihar se je vil,

želod en samcat prineslo je sem.

Bil je kot človek,
osamljen do dna,

z luknjo v srcu,
žalosten do sna.

Nihče, nikdar igral se ni z njim,

saj travnik poraščen je bil
poln grmovja in malin.

Star mož prišel je s koso grmovje pokosit,

otroci pa siti od rdečih malin.

Zasijalo je sonce na mogočen stari hrast,
okrog krošnje slišalo se je ptičji glas.

Stari hrast nikoli več ni bil sam,

vrt okrog njega bil je vsak dan od otrok nasmejan.

Vsak dan sedale ptice so nanj,
in se zazibale v lepši dan.

Matija Ploj, 5. a Tadeja Kuri, 5. a

ZGODBA STAREGA HRASTA

Pod starim velikim hrastom
se vse dni in vse noči dogajajo čudne stvari.

Tam veverička želod išče

in ga hitro odnese v svoje skrivališče.

Pod starim hrastom ima tudi lisička svoje skrivališče,
da si vanj odnese kakšno pišče.

Na starem hrastu tudi sova čepi in preži,

da do jutra kaj ulovi.

V krošnji starega hrasta ptički veselo žvrgolijo,
si gnezda gradijo in jajčka valijo.

Zdaj hrast ni več sam,

saj okrog njega vse cveti in žvrgoli.

Lucija Borko, 5. a

 Tadej Ornik, 5. a

41

V 3. razredu nas je obiskala učiteljica Alenka Omulec in nam predstavila zgodbo Mesto cvetja. Na to
temo smo tudi ustvarjali in si s še eno nalogo pridobili priznanje za ekobralno značko. Mesto brez rož
in metuljev bi bilo mrtvo mesto, zato se ljudje v takem mestu niso dobro počutili. Mi smo ustvarili mesto
cvetja, veselih ljudi in razigranih metuljev.

Učiteljica 3. a, Anica Borko

Cvetoče mesto z veselimi ljudmi in razigranimi metulji

Odgovorni urednik: Mirko Žmavc, ravnatelj

Zbrala in jezikovno pregledala: Suzana G. Logar
Uredila in obdelala: Polona Pangrčič

April 2012

