

DDOOBBRROO SSEE JJEE ZZAAVVEEDDAATTII NNAAŠŠEE PPRRIIHHOODDNNOOSSTTII

Temeljni namen projekta Ekošola ni le ozaveščanje mladih, ampak prenos in
utemeljevanje znanja o okolju, predvsem vzgoje o okolju. Ta mora postati naš
vsakodnevni življenjski sopotnik. V sleherno šolo ali vrtec takšni pristopi prinašajo
sveženj novih zamisli in pobud, kako dodatno obogatiti pouk in druge šolske
dejavnosti v šolah in dejavnosti v vrtcih. Mladim tako pomagamo graditi čustveni in
strokovni odnos do zmogljivosti slehernega okolja. Sam projekt Ekošole kot načina
življenja pa 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
nove in boljše poti, da bi naša prihodnost postala boljša in kvalitetnejša. Res je, da je
samo od nas odvisno kaj, kako in na kakšen način bomo ohranili naš planet čist in
lep. Naša Slovenija je na tem koščku zemeljske oble še pravi neokrnjen raj za zdravo
življenje. Ravno zato ne obstaja veliko domnev o tem, da je mogoče pri nas še zdravo
živeti, vendar le ob pogojih, ki jih bomo morali sami nenehno zagotavljati.
Znova in znova 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 narave in njenih virov. V naši preteklosti se je to že dokazovalo
s tem, da je človek znal preživeti že tisočletja.
Takšnega življenjskega sloga moramo naučiti tudi naše otroke. To je seveda nov izziv
tudi za nas, ki otroke učimo. Naše otroke bomo morali naučiti živeti z naravo. Prosti
čas otrok zato izkoriščajmo v naravi. Seveda ni boljšega od učenja na prostem; od
spoznavanja drevesnih vrst, zelenjave in sadja ter okolju prijaznih kreativnih
dejavnosti. Naše, dokaj tradicionalno okolje še vedno prepletata prvobitnost in
bogata preteklost. Ohranimo torej to kar imamo. Tudi naša Klopotčeva in Andraževa
učna in sprehajalna pot in naše dokaj neokrnjeno okolje, nam postajajo znova in
znova učilnica in zakladnica novih znanj in izkušenj. Naše okolje je tako še vedno
najbogatejša in najpopolnejša učilnica.
Tudi pri nas 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 in izkušnjami smo zakorakali v neraziskane svetove znanosti in
neizmernega bogastva narave.
Vse to pa bo obrodilo sadove samo takrat, ko bodo ta znanja in izkušnje še
neposredno uporabljena v vsakdanjem življenju in bodo sooblikovala našo
prihodnost tudi tistim, ki so že na poti za nami.

 Ob dnevu zemlje, mag. Mirko Žmavc, spec., prof.
 22. aprila 2014 ravnatelj

EEKKOODDAANN VV VVRRTTCCUU VVIITTOOMMAARRCCII

V četrtek, 4. 4. 2014, je v popoldanskem času v prostorih vrtca Vitomarci potekala

prireditev ob zaključku ekoprojekta - Ekodan.

Staršem so se najprej predstavili otroci vrtca z eko himno - Ekomalčki. Nato pa smo

vzgojiteljice odigrale ekološko lutkovno predstavo Flupi in voda. Zgodbo smo

prebrali v okviru Ekobralne značke in ker je bila otrokom zelo všeč, sem se odločila,

da jo preuredim v lutkovno predstavo. Otroci so pomagali pri risanju scene in

izdelavi eko plakata.

Po končani predstavi smo se skupaj odpravili na naše igrišče, kjer smo prekopali in

uredili cvetlični gredici. Dodali smo jima nekaj nove zemlje in posadili nekaj novih

čebulic, katere so prispevali starši. Po končanem urejanju gredic smo se okrepčali s

sadjem, sokom in kavo, v zahvalo pa jih je čakalo tudi presenečenje – zelišče v

steklenički, katere smo pridelali na naši zeliščni gredici.

Zahvalila bi se vsem, ki so sodelovali v naših zbiralnih akcijah starega papirja,

zamaškov, baterij ter tonerjev in kartuš.

Koordinatorica ekovrtca Vitomarci, Janja Danko

 Ekološka lutkovna predstava Najprej smo prekopali zemljo.
 Flupi in voda.

 Gredici sta urejeni.

 SSPPOOZZNNAAMMOO ČČEEBBEELLEE

Projekt Spoznajmo čebelo in njen pomen za človeka smo izvajali dva tedna.

 Najprej smo poiskali knjige o čebelah jih listali in se ob slikah čebel pogovarjali.

Potem smo pogledali še na spletu, kaj je tam napisano o čebelah. Spoznali smo, da

čebele živijo v čebelnjakih in da za njih skrbi človek, ki se imenuje » čebelar«.

Potem so otroci poiskali doma slike o čebelah in smo jih skupaj nalepili na tablo, kjer

smo izdelali plakat. Vsak otrok je povedal nekaj o svoji sliki in tako smo imeli na tabli

že veliko informacij o čebelah.

Spoznali smo čebeljo družino, ki jo sestavljajo matica, trot, delavke in stražarji, ki

čuvajo vhod v panj.

Matica izleže jajčeca, trot jih oplodi, delavke hranijo ličinke in matico ter skrbijo za

panje.

Pogovorili smo se tudi o koristi čebele za človeka. Izvedeli smo da čebele oprašujejo

cvetove, ko letajo iz cveta na cvet in prenašajo cvetni prah.

Čebele pa v panje nosijo nektar iz katerega potem čebelarji pridelajo med.

Poskusili smo cvetlični in kostanjev med. Otrokom je bil bolj všeč cvetlični med.

Tudi risali smo z voščenkami čebele in čebelnjak ter risbice razstavili.

Naučili smo se čebelji ples in sicer po pesmici Čebelica od Čukov.

Otroci so v tem raziskovanju bili zelo aktivni in so kar naprej prinašali slike. S

projektom bomo nadaljevali in sicer še bomo obiskali čebelnjak.

Projekt smo izvajali v 3. skupini pod vodstvom vzgojiteljice Zinke Čuček in

vzgojiteljice Nine Žvarc.

Lana Vidovič, 5 let

DDEEJJAAVVNNOOSSTTII UUČČEENNCCEEVV 11.. bb RRAAZZRREEDDAA VV PPRROOJJEEKKTTUU EEKKOOŠŠOOLLAA

Učenci so spoznali, kako ljudje vplivamo na naravo in jo z različnimi snovmi

onesnažujemo ter kako lahko prispevamo k varovanju in ohranjanju naravnega

okolja. Zvedeli so, kako pomembna je čista okolica za naše zdravje in dobro počutje.

Sodelovali so v čistilni akciji v okolici šole.

Spoznali so pomen ločenega zbiranja odpadkov za nadaljnjo predelavo.

Pri tehničnem dnevu so izdelali
kokoške iz odpadnega materiala.

Na poučnem sprehodu so spoznali, da živa bitja živijo v različnih okoljih. S poskusi

so ugotovili, da se rastline razvijejo iz semen ali delov rastline ter da za življenje

potrebujejo vodo, svetlobo, zrak in prst.

Mentorica: Marija Kumer

EEKKOO DDEEJJAAVVNNOOSSTTII VV 22.. bb RRAAZZRREEDDUU

Mentorica: Jožica Zorko

Učenci so v okviru pouka in naravoslovnih dni spoznavali glavne vsebine letošnjega

EKO projekta. Vodilna aktivnost, v kateri smo sodelovali, je spodbujanje rekreativnih

odmorov v telovadnici in na prostem. Učenci so spoznavali, kako pomembno je

vsakodnevno gibanje za zdravje, dobro počutje in uspešno delo. Zavzeto so se

udeleževali ponujenih aktivnosti.

Na omenjeno temo smo spoznavali različne športe, zapisovali misli o pomenu

gibanja ter izdelali teniške loparje in žogice.

 Pripravljeni smo na igro.

… kako zavzeto delamo ...

TTEENNIISS

Tenis je šport pri katerem potrebujemo teniški lopar in žogico. Igra poteka na igrišču,

ki je z mrežo razdeljeno na dva dela. Igrata lahko dva ali štirje tekmovalci. Če kateri

žogice ne odbije preko mreže ali mu pade na tla, je to točka za nasprotnika. (Nejc)

 Ponosni smo na svoje izdelke.

MMIISSLLII

Šport je pomemben za zdravje. (Nika)

Če bomo vsak dan telovadili, bo naše telo razgibano. (Amadeja)

Pomembno je, da jemo zdravo hrano, veliko pijemo in telovadimo. (Danijela)

Rad se gibljem zunaj in v telovadnici. Gibati se moramo vsak dan, ker je to dobro za

naše zdravje. (Iztok)

Gibati se je bolj zdravo kot spati pred televizijo. (Tina)

Šport je dober za naše zdravje. Vsak dan moramo telovaditi, igrati različne igre in se

sprehajati na svežem zraku. (Žiga)

Vsak dan se je potrebno gibati in biti na svežem zraku, da se bomo boljše počutili.

(Nina)

Šport pri katerem se gibljemo je tudi tenis. (Filip)

Gibanje je pomembno za naše telo. (Sašo)

Sodelovali smo tudi pri vseh ostalih aktivnostih, kot so:

- Šolska vrtilnica,

- Slovenski tradicionalni zajtrk,

- EKO bralna značka,

- zbiralne akcije,

- čiščenje šolske okolice,

- ločevanje odpadkov.

Preko navedenih dejavnosti so učenci spoznavali, da lahko sami s svojim ravnanjem

veliko prispevajo k zdravemu življenju in ohranitvi narave.

EEKKOO PPRROOJJEEKKTT VV 33.. bb ZZ RRAAZZRREEDDNNIIČČAARRKKOO MMAARRJJAANNOO GGOOMMZZII

Letošnja vodilna tema je bi rekreativni odmor. Vse leto smo si prizadevali aktivno

preživeti rekreativni odmor, kjer se je dalo (zunaj, v telovadnici, v razredu …). Na

prvem naravoslovnem dnevu nas je s svojim obiskom počastil nekdanji delavec šole

g. Karel Vurcer, ki se ukvarja z rekreativnim športom. Predstavil nam je pomen

gibanja in aktivnega preživljanja prostega časa. Učenci 3. b smo kaširali balone in

tako naredili različne žoge.

Skozi vse leto smo pridno ločevali odpadke v razredu. Seznanili smo se s pomenom

recikliranja. Iz odpadnega materiala smo izdelali kar nekaj uporabnih predmetov:

- rakete iz tulcev,

- marionete iz plastenk,

- peščene ure iz plastenk,

- novoletne okraske iz tulcev,

- dežemer iz plastenk,

- zajčke iz jogurtovih lončkov

- piščančke iz tulcev,

- novoletne mobile iz tulcev

- kaširane kokoši …

Izdelali smo tudi plakat o letošnjih čistilnih akcijah v okolici Ptuja (članki iz

časopisov).

Sodelovali smo v Ekobralni znački.

 Naše žoge

 Izdelava dežemera

 Piščančki iz tulcev

EEKKOO DDEEJJAAVVNNOOSSTTII VV 44.. bb RRAAZZRREEDDUU

Mentorica: Suzana Klasič

Tudi v tem šolskem letu smo bili vključeni v eko projekt, kar pomeni, da smo skozi

celo leto bili ekološko osveščeni. Spoznali smo pomen tradicionalnega slovenskega

zajtrka, kjer smo jedli domači kruh, maslo, med, jabolko in pili mleko. Večkrat smo

šli na opazovalne sprehode in ugotavljali spreminjanje narave skozi letne čase ter

opazovali spremembe na zeliščnem vrtu, ki stoji zraven šole. Zbirali smo star papir in

zamaške. Skozi celo leto smo tudi ločevali različne odpadke in jih odlagali v

zabojnike na ekološkem otoku. Vemo, da je ločevanje odpadkov zelo pomembno za

naše življenje, saj iz odpadnih stvari izdelujejo nove. Iz odpadkov pa smo si tudi

sami izdelali veliko različnih stvari. Pridno smo tudi brali za Ekobralno značko.

Sodelovali smo v akciji »Očistimo Slovenijo« ter čistili okolico naše šole. Največji

poudarek pa je bil na rekreativnem odmoru, ki smo ga izvajali v telovadnici, na

igrišču in zunaj v naravi. Za to smo v goste povabili tudi g. Karla Vurcerja, ki je

otrokom predstavil ljubiteljsko ukvarjanje s športom.

Spoznali smo, da samo redna gibalno-športna aktivnost in dobra skrb za naše

zdravje omogočata dolgo in bolj zdravo življenje.

Veselo se razgibavamo.

 Nekaj naših izdelkov.

Tudi likovno smo ustvarjali.

MMIISSLLII

Šport je pomemben, da smo zdravi in da se razgibamo. (Nika)

Šport je zdrav, zato se ukvarjam z boksom. (Filip)

Najraje imam športno vzgojo, saj se tam zelo razgibam. (Timotej)

Šport mi veliko pomeni, ker če se veliko gibam sem zdrava. (Sanja)

Rada imam izdelovanje športnih izdelkov. (Larisa)

Šport je zabaven in zdrav, zato se velikokrat peljem s kolesom. (Aneja)

Šport je zdrav, zato rad igram nogomet. (Luka)

Meni je šport v veliko veselje. (Mihael)

Meni šport pomeni zelo veliko, ker če se gibaš ne zboliš. Rada igram nogomet.

(Mojca)

Šport mi pomeni zelo veliko. Zelo rada igram nogomet, tekam in kolesarim, jem

veliko sadja in zelenjave. (Adriana)

Zame je šport zabava in gibanje. Najbolj mi je všeč, ko se pri športni igramo različne

igre z žogo. (Tristan)

Pri različnih športih razgibamo celo naše telo. (Ticiano)

EEKKOO DDEEJJAAVVNNOOSSTTII VV 55.. IINN 66.. bb RRAAZZRREEDDUU

Osrednja tema letošnjega EKO projekta je bila – rekreativni odmor.

Osnovna potreba vsakega človeka je gibanje, zato moramo kljub vsemu, posebno

pozornost posvetiti gibanju in zdravju, ki postaja vse bogatejša vrednota v našem

življenju. Otrok, poleg družine, največ časa preživi v šoli, kjer se trudimo, da bi otroci

svoj prosti čas preživeli aktivno.

Z rekreativnim odmorom želimo zmanjšati stresne situacije ter razvedrilno in

motivacijsko vplivati na učence, povečati učinkovitost dela pri pouku, ohranjati in

izboljšati zdravstveno stanje, obnoviti energijo in ustvariti sproščeno vzdušje ter

zmanjšati negativne posledice sedenja.

Rekreativni odmor izvajamo vsak dan po tretji šolski uri in traja 15 minut. Največkrat

ga preživimo v telovadnici, v jesenskem in spomladanskem času pa tudi zunaj.

V šolo smo povabili še vedno športno aktivnega gospoda. Karl Vurcer je otrokom

spregovoril o pomenu gibanja za zdravo življenje.

V nadaljevanju so se učenci seznanili še z drugimi načini zdravega življenja, kot so

spanje in počitek, redno in temeljito umivanje, umivanje zob, cepljenje in obisk pri

zdravniku ter zdrava prehrana.

Učenci so na omenjeno tematiko likovno in literarno ustvarjali ter izdelovali plakate.

S tehniko kaširanja smo oblikovali žoge.

Kaširanje Naše žoge

Skozi celo šolsko leto smo v okviru ekoprojekta izvajali še druge aktivnosti.

Navajali smo se na ločeno zbiranje odpadkov. Zbirali smo odpadni papir in se

seznanili s pomenom njegovega recikliranja. Iz odpadne embalaže smo izdelali

najrazličnejše izdelke.

V novoletnem času in ob materinskem dnevu smo izdelovali ekovoščilnice.

Vsakodnevno smo skrbeli za urejenost in čistočo učilnice. V jesenskem in

spomladanskem času smo pobirali smeti in druge odpadke v okolici šole.

ČČIISSTTIIMMOO OOKKOOLLJJEE

Čistimo okolje, pobiramo smeti,

glej tukaj so, en, dva, tri.

Pobiramo steklo, plastiko in papir,

končno tukaj bo pravi mir.

Ampak, ko vidiš toliko smeti,

se ti viša srčni utrip

in obstojiš kot pravi kip.

Sergej Ilešič, 5. b

 Rožice iz naravnih materialov za naše mame

V sklopu eko projekta smo v petek, 15. 11. 2013 ponudili učencem tradicionalni

slovenski zajtrk. Jedli smo domači kruh, maslo, mleko in med ter lokalno pridelana

jabolka. S tem načinom prehranjevanja želimo otroke navaditi na pomen, ki ga ima

zajtrk v našem življenju in na uživanje doma pridelane hrane.

V sklopu Sheme šolskega sadja, ki ga finančno podpira Evropska unija, učencem

tedensko nudimo sadje ali zelenjavo v našem sadno-zelenjavnem kotičku.

Sadje je zdravo Sadno-zelenjavni kotiček

 Mentorica: Milena Zagoršek

ZZAAKKLLJJUUČČEEKK EEKKOO PPRRIIRREEDDIITTEEVV

EKO himna

 Prvošolčki

 Luka s harmoniko

Melani je omenila pomen
1. maja

Ana se je dotaknila
pomena Dneva upora
proti okupatorju

 Timotej s harmoniko

Recitacije o domovini

 Drugošolci pojejo

Recitacije 4. b

PPOOVVEEZZAAVVAA EEKKOO VVSSEEBBIINN SS ŠŠOOLLSSKKIIMM DDEELLOOMM VV 11..AA RRAAZZRREEDDUU

V toplih jesenskih dneh, ko se je narava odela v škrlatne barve, nas je pot vodila na

učni sprehod v bližnjo okolico šole. Iz barvitih listov, ki smo jih nabrali, so učenci pri

spoznavanju okolja izdelali lepljenke – živali.

Na naravoslovnem dnevu smo se pogovarjali o pomenu zdrave in uravnotežene

prehrane. Svoje znanje so učenci nazorno prikazali s prehransko piramido. Pritrdili

smo jo na stenski pano, da nas od časa do časa opomni na dobre sklepe, ki smo jih

sprejeli.

Varnost v prometu in skrb zanjo je ključnega pomena v tem starostnem obdobju.

Zato smo tej tematiki namenili veliko časa in na koncu iz odpadnih kosov papirja

izdelali prometne znake, s katerimi se učenci srečujejo v svojem vsakdanu.

V mesecu decembru smo pridno zbirali prazne stekleničke Fructalovih sokov

(modre barve). Poslikali smo jih z belo tempera barvo (zimski motivi) in barvo utrdili

z lakom za utrjevanje. Plastenke od tekočih jogurtov pa smo z malo domišljije

spremenili v prikupne snežake.

Vsak dan zavržemo veliko embalaže; papirnate, plastične in kovinske. Mi smo jo

očistili in ji dali novo podobo – nastale so uporabne ropotulje, ki jih uporabljamo pri

pouku glasbene umetnosti.

Ko nas je začelo greti toplo pomladno sonce, smo se odločili, da si na okenski polici

uredimo vrtiček v malem. Semena pridno zalivamo in vsak dan kukamo v lončke, da

bi ugotovili, če je pognala kakšna nova rastlinica.

V tednu pred veliko nočjo smo za malico jedli tudi čokoladni puding. Lončke smo

natančno umili in dobro posušili. Namesto pokrovčka smo uporabili valovito

lepenko, izrezano v obliko cveta, nanjo pa prilepili pisanega metulja. Lončke so

učenci okrasili po lastni zamisli. Tako so nastala držala za velikonočne pirhe (smo pa

preverili, da vanje odlično sede tudi čokoladni zajček).

Na vreme ne moremo vplivati, to zdaj v prvem razredu že vemo. Se pa o njem in

njegovem vplivu na človeka, živali in rastline veliko pogovarjamo. Na

naravoslovnem dnevu so učenci izdelali vremenske koledarje.

 Razredničarka

 Viktorija Caf

PPLLAASSTTEENNKKAA -- MMOOJJAA PPRRIIJJAATTEELLJJIICCAA

Že v 1. razredu smo se dogovorili, da bomo prinesli v šolo plastenke za pitje vode.

Na ta način skrbimo za čisto okolje, saj ne uporabljamo plastičnih kozarcev. Vodo

lahko pijemo kadarkoli, ker je plastenka vedno na mizi.

PPRRIIPPRRAAVVEE NNAA PPUUSSTT

Za pusta smo izdelali očala. Namaskirali

smo se doma in prišli v šolo kot pravljični

junaki ali živali. Učenci naše šole smo se

sprehodili po Cerkvenjaku in se pokazali

staršem ter občanom. Najboljše maske so

bile tudi nagrajene.

OOBBIISSKK MMUUZZEEJJAA NNOOBB VV MMAARRIIBBOORRUU

Z avtobusom smo se odpeljali v Maribor.

Obiskali smo muzej NOB, kjer smo si v

delavnicah izdelali velikonočnega

piščančka. Dopoldne smo zaključili v

Lutkovnem gledališču Maribor. Ogledali

smo si lutkovno predstavo po japonski

pravljici Ribič Taro. Novo gledališče,

predstava in vsebina nas je zelo

navdušila.

IIZZDDEELLKKII IIZZ OODDPPAADDNNEEGGAA MMAATTEERRIIAALLAA

Iz odpadnega materiala smo izdelali hiše,

vazice in košarice.

EEKKOOBBRRAALLNNAA ZZNNAAČČKKAA

Učiteljica Suzana Logar nam je prebrala knjigo Mesto cvetja. O njej smo se

pogovarjali, odgovarjali na vprašanja in likovno ustvarjali. Na razstavi smo prikazali

mesto s cvetjem, ki je prebivalcem prijazno in lepše, saj se v njem dobro počutijo.

Učenci 2. a - razreda in

razredničarka Anica

Borko.

NNAARRAAVVOOSSLLOOVVNNII DDAANN

V torek smo imeli naravoslovni dan. Zjutraj je učiteljica za nas pripravila poskuse.
Opraviti smo morali tri naloge. Med nalogami smo preizkušali svoja čutila voh, sluh
in otip.
Ob desetih smo šli v gozd pobirat in štet odpadke. Najprej smo se razdelili v tri
skupine. Jaz sem bil v drugi skupini. V razredu smo naredili še preglednico
odpadkov. Šteli smo papir, plastiko, kovino, gradbeni material, gospodinjske aparate
in pohištvo ter druge odpadke. Šteli smo tudi nevarne snovi.

V gozdu je bilo vse mokro in blatno, zato smo morali paziti kje stopamo. Najprej smo
odpadke šteli v zgornjem delu gozda, ko pa smo tu vse prešteli, smo šli globlje v
gozd. Na koncu smo prišlo do igrišča. Tam smo našli kar nekaj odpadkov. Nato smo
se počasi vrnili do šole, še prej pa smo prešteli število nevarnih snovi, ki smo jih
nabrali.

Nejc Nedeljko, 3. a

DDAANN ZZEEMMLLJJEE

V torek, 22. 4. 2014, smo v šoli imeli naravoslovni dan. Z učiteljico Polono smo se
razdelili v tri skupine. Bila sem v drugi skupini. Vsi smo se strinjali, da bom vodja
jaz. Najprej nam je učiteljica na tri mize postavila lončke pokrite z alufolijo. V njih so
bili predmeti, ki smo jih vonjali. Na drugi mizi je bila vrečka, v njej pa različni
predmeti. Podobno je bilo tudi na tretji mizi. Ko smo končali, smo s table prepisali
preglednico in šli v gozd. Vsi smo iskali odpadke, jaz pa sem to zapisovala v
preglednico. Ko smo prišli nazaj, je poročevalec povedal, koliko odpadkov smo
zbrali.
To je bil pravi dan zemlje.

Lara Lovrec, 3. a

Odšli smo v gozd zbiraz odpadke. Jaz sem hodil ob ribniku. Tam sem našel
steklenico in veliko plastike. Čez nekaj minut smo prišli do igrišča tam sva z Nejcem
videla veliko gradbenih stvari in papirja. Ko smo prišli v razred, sem povedal, koliko
plastike, gospodinjskin pripomočkov, gradbenega materiala in drugih stvrai smo
našli. Ko je bilo konec pouka, smo šli na igrišče igrat nogomet s petim razredom.
Zmagali smo sedem proti štiri.

Luka Kavčič, 3. a

NNAARRAAVVOOSSLLOOVVNNII DDAANN,, 2222.. 44.. 22001144,, DDAANN ZZEEMMLLJJEE

Vsebino dejavnosti smo namenili skrbi in ohranjanju našega planeta. Učenci so se

tokrat seznanili s svetlobno onesnaženostjo, na katero pogosto pozabljamo.

Ob oblikovanju plakata so v skupinah spoznavali:

- vzroke,

- posledice,

- rešitve,

- kako svetlobno onesnaženje lahko opazimo,

- kako je svetlobno onesnažena Slovenija.

Največ časa smo v tem dopoldnevu namenili izdelavi svetilnika, ki pa ne bo služil

svetlobnemu onesnaževanju, bo le za okras.

Učenci so doživetja naravoslovnega dneva tudi opisali.

ŽŽiivvaa MMoohhoorriičč

Iz materiala v naši naravoslovni škatli smo izdelali svetilnik.

Najprej smo iz tršega papirja zvili tulce, nato smo vzeli žico in jo pritrdili na grlo z

žarnico. Žici smo napeljali skozi tulec in ju na spodnjem delu tulca potegnili skozi

pripravljeni luknjici. Stolp smo na dnu zalepili na karton in nato vse skupaj na

plutovinasti kvadrat s stikalom. Žici smo najprej povezali s stikalom, nato še z

baterijo. Žarnica je zasvetila. Svetilniki so z barvanjem dobili dokončno podobo.

Z dokončanimi izdelki smo bili zadovoljni, saj smo se pri delu precej namučili. Brez

učiteljičine in medsebojne pomoči bi bilo še težje.

KKlleemmeenn KKlloobbaassaa

Za izdelavo svetilnika smo potrebovali dolg tulec, grlo za žarnico, žarnico, žice,

aluminijasti trak in pluto. Največ smo si pri delu pomagali z lepilom , škarjami in

luknjačem. Za preluknjanje aluminija smo uporabili še kladivo in šilo. Žici smo

povezali z grlom in žarnico ter ju skrajšali. Skozi luknjici na tulcu smo žici potegnili

do stikala na pluti. Ko smo povezali še z baterijo, je žarnica zasvetila.

VVaanneessaa BBoorrkkoo

Po prihodu v učilnico smo se pogovarjali o dnevu Zemlje. Spomnili smo se, kako

uničujemo naš planet in kaj lahko sami naredimo, da bo manj onesnažen. Po

pogovoru smo se lotili izdelave svetilnika.

Najbolj sem bila vesela, ko je moj svetilnik zasvetil.

 PPaattrriicciijjaa PPeekkllaarr

22. 4. 2014 smo v šoli imeli naravoslovni dan. Zjutraj smo se vsi zbrali v razredu. Z

nami sta bili naša razredničarka ga. Angelca Peklar in učiteljica angleščine ga. Ženja

Hotko. Najprej sta nas usmerili v razmišljanje o pomenu SVETOVNEGA DNEVA

ZEMLJE. Nato smo se pogovarjali, kako jo uničujemo, onesnažujemo in podobno.

Največkrat je uničevalec tudi elektrika oz. umetna svetloba, ki gre v nebo.

Pogovarjali smo se tudi o svetilkah, uličnih svetilkah, svetilnikih in podobnih

onesnaževalcih.

Učiteljica nam je povedala, da bomo izdelovali svetilnike. Najprej nismo bili preveč

navdušeni. Delo nam je sproti postajalo zanimivo in lažje. A kaj, ko nas je začelo

jeziti lepilo, ki ni prijelo in še žarnica ni hotela svetiti. Seveda ne, saj nismo prav

sklenili žic, baterije in žarnice. Svetilnike smo na koncu še pobarvali. Naše delo je

trajalo štiri šolske ure. Peto šolsko uro smo izdelovali plakat o onesnaževanju in

uničevanju Zemlje. Svetilniki bodo šli tudi na razstavo. Uspeli so nam.

TTaammaarraa BBoorrkkoo

Naravoslovni dan smo posvetili dnevu Zemlje.

Veliko smo zvedeli o onesnaževanju okolja z umetno razsvetljavo. Izdelali smo

svetilnik. Veliko smo rezali, lepili, luknjali. Vsak je naredil svojega, ki bo služil za

okras. Ob nastajanju plakata smo se naučili veliko novega o onesnaževanju našega

planeta z uporabo neustreznih sijalk, z nepotrebno ulično in cestno razsvetljavo ter

okrasno razsvetljavo.

Dan je ob delu hitro minil in bila sem zadovoljna.

RReennee ZZoorrmmaann

Naravoslovni dan smo učenci 4. a preživeli ob izdelavi svetilnika in plakata na temo

Svetlobno onesnaženje. Najprej sem izdelal stikalo za svetilnik. Delo mi je šlo dobro.

Tudi pri izdelavi svetilnika nisem imel težav. Nazadnje sem ga še pobarval. Pritrdil

sem ga na pluto s stikalom. » Sveti mi!« sem bil navdušen, ko je zasvetila žarnica na

vrhu svetilnika.

Po kosilu smo delo nadaljevali v skupinah. Oblikovali smo plakat. Plakat in nekaj

svetilnikov smo dali na razstavo.

Na tem naravoslovnem dnevu je bilo zelo lepo. Najbolj me je navdušila izdelava

stikala.

 Učenci 4. a z učiteljicama Angelco Peklar in Ženjo Hotko

HHLLAADDIILLNNAA TTOORRBBAA

Bila je sreda. Zjutraj sem vstal vesel, saj sem komaj čakal na tehniški dan. V torbo

sem dal ravnilo, peresnico, nekaj odpadnega kartona … Pojedel sem zajtrk, se uredil

in odšel v šolo.

Ob prihodu v šolo sem nekaj časa posedel v jedilnici. Potem smo odšli v razred, kjer

nas je že čakala učiteljica Kristina. Po uvodni uri in navodilih smo pripravili potrebne

stvari. Učiteljica je razdelila načrte za delo in stiropor.

Po temeljitem premisleku sem se veselo lotil dela. Izmeril sem pločevinko in k načrtu

pripisal podatke, saj sem le tako vedel, kako veliko mrežo kvadra moram narisati.

Narisal sem premajhno mrežo, zato mi je učiteljica svetovala, kako naj nadaljujem z

delom. Uspelo je! Bil sem vesel.

Nadaljeval sem še z bolj zanimivim delom. Začel sem rezati stiropor. Pri tem delu

smo se kar namučili. Še sreča, da nam je prišel pomagat tudi učitelj Mitja.

Hladilna torba je postajala lepša in lepša, saj smo njeno zunanjost okrasili z barvnim

papirjem. Ko sem pritrdil še vrvico, s katero sem torbo zaprl, je bilo moje

zadovoljstvo popolno.

Na izdelek sem bil ponosen. Svoje mesto ima sedaj doma na hladilniku.

 Jaka Govedič, 5. a

Pri razredni uri smo se z učiteljico pogovorili o poteku tehniškega dne. Že takoj sem

si v mislih oblikoval svoj izdelek. Z nestrpnostjo sem čakal ta dan.

Že je bila sreda. Zbrali smo se v učilnici, kjer smo si pripravili potreben material.

Ogledal sem si načrt na papirju in internetu in začel z risanjem mreže kvadra. Pri

risanju sem bil natančen. Mrežo sem izrezal, jo prepognil po črtah in delno zlepil.

Sledilo je rezanje stiropora in vstavljanje v torbo. Tudi to delo je moralo biti natančno

opravljeno. Velikimi manjšimi težavami mi je tudi to uspelo. Ugotovil sem, da Uhu

lepilo za lepljenje stiropora ni primerno. Zdaj mi je postalo tudi jasno, zakaj me je

učiteljica le opazovala, ko sem začel lepiti.

Delo sem uspešno zaključil. Torba mi je bila všeč, saj sem jo okrasil še z barvnimi

trakovi in nalepkami.

Preživel sem zanimiv in uspešen dan.

 Alen Ploj, 5. a

OOBBLLIIKKOOVVAANNJJEE ZZMMAAJJAA IINN VVEETTRROOKKAAZZAA

Pri naravoslovju smo se pogovarjali o vetru. Takrat nam je učiteljica povedala, da si

naj doma pripravimo palice, volno, plastično vrečko, manjšo palico, karton,

plutovinasti zamašek, deščico in pokrovček kemičnega pisala. Vse to smo

potrebovali za oblikovanje zmaja in vetrokaza.

Ta dan smo težko pričakovali. Že je bil tu naslednji teden in čas, da se dokažemo s

pridnim delom.

Zjutraj, preden smo začeli s poukom, smo radovedno pogledovali v vrečke, če

mogoče česa nismo pozabili. Že je bila ura osem. Prva ura se je začela s ponavljanjem

snovi. Po malici smo se seznanili s potekom dela. Vzeli smo načrte in začeli

pripravljati material. Delo je hitro steklo. Učiteljica nas je pri delu spremljala in

spodbujala. Njeno pomoč so le redki potrebovali.

Po tretji učni uri so se na mizi že pojavili prvi izdelki. Bili so lepo izdelani.

Z izdelki je bila zadovoljna tudi učiteljica. Za pridno delo nas je nagradila z ocenami.

Žal tega dne ni bilo vetra, da bi naše zmaje odnesel daleč v zrak.

 Gašper Kavčič, 5. a

Rad imam pouk, ko kaj izdelujemo ali delamo poskuse. Z veseljem sem pričakoval

dan, ko smo izdelovali zmaja in vetrokaz.

Ko sem prišel v šolo, smo si najprej pripravili delovni prostor. Učiteljica nam je

pokazala oba izdelka. Pogovorili smo se o potrebnem materialu in postopku dela.

Najprej sem začel delati zmaja. Povezal sem dve palici, eno krajšo in eno daljšo. Pri

vezanju sem potreboval sošolčevo pomoč. Potem sem palice povezal z volno.

Pripravil sem še vrečko, jo razrezal in pritrdil na palice. Na koncu sem zmaja še

okrasil.

Čakalo še me je oblikovanje vetrokaza. Tudi tega sem uspešno končal.

Ob delu smo se pogovarjali, si pomagali in preživeli lep dopoldan.

 Domen Čuš, 5. a

SSllaaddkkaarriijjee

Sladkarij ne jem,

ker mama pravi,

da jih preveč ne smem.

Ne smem, ne smem,

zato zdaj zelenjavo in sadje jem,

saj dobro vem, da to zdrava hrana je.

Otroci, tudi vi posnemajte me,

ne pijte sladkih sokov.

Povem vam, da voda boljša je.

 Gašper Kavčič, 5. a

 Zunaj Vreme je lepo,

 Rosa jutranja leži na travi,

 čaka soncE nas na plani.

 Morala bi rosa izhlapeti,

da ptički začEli bi žvrgoleti.

 Ptički Na jug pred zimo so odleteli,

 a Sedaj že nazaj so prihiteli.

 Sonce, Ki ogrelo bi nas naj,

 rado za oblakI skriva se.

 Ko pa se prikaže na plan,

 tO za nas lep je dan

 Lahko bi pa še bolje bilo,

 čE oblakov ne bi bilo,

 Da bi se vedno igrali

 nA travi in

 v veliki gRabi.

 Domen Čuš, 5. a

Vsak dan nam Sonce sije,
Raje to, kot da dež lije.
En oblak čez Sonce gre
Miha s strahom v nebo zre.
Ela se mu pa smeji,
Nevihte deklica se ne boji.
Strela, grom in blisk,
Kislo vreme prišlo je na obisk.
In še nekaj časa lepega ne bo nič.

Krasno jutro, krasen dan,
Odjadrali oblaki so že vstran.
Ljubljana sijoča je postala,
Emonce je s Soncem obdarovala.
Danes spet je vse veselo,
Astrologi so naredili dobro delo.
Res bo fino nam dišalo cvetje, če bo vroče to poletje.

 Klemen Kocmut Novak, 5. a

Fotografije: Ženja Hotko

RRAASSTTLLIINNSSKKAA PPEESSTTRROOSSTT

Šestošolci smo v torek ,22. 4. 2014, naravoslovni dan izkoristili za proučevanje

rastlinske pestrosti v bližnji okolici šole. Zanimalo nas je, kako zelo različne, oziroma

katere rastline sploh rastejo okoli nas. Nabrane rastline smo določali s slikovnimi

ključi. Naloga je zahtevala veliko truda. Rastline smo si narisali ter izpisali glavne

značilnosti in podatke. Poskušali smo jih določati tudi z dvojejnatimi ključi, s

katerimi smo se prvič srečali. To je bilo nekoliko težje. Zanimivo je bilo, ko je ena

izmed sošolk ugotovila, da je njen priimek zelo podoben imenu ene izmed nabranih

rastlin. Ugotovili smo, da je v okolici šole zelo veliko različnih rastlin. Vsi lahko

pripomoremo k temu, da tako tudi ostane.

Na naravoslovnem dnevu smo se naučili marsikaj novega in to bomo znali tudi

uporabiti.

Vita Kovačec, 6.a

NNAARRAAVVOOSSLLOOVVNNII DDAANN

Na svetovni dan zemlje, 22. april 2014, je na naši šoli potekal naravoslovni dan.

Učenci 8. in 9. razredov so obiskali Hišo eksperimentov, mi, učenci 7. razreda, pa

smo se odločili, da bomo poglobili svoje znanje o rastlinstvu in živalstvu ter

povezanosti med enim in drugim. Raziskovali smo primere prehranjevalnih verig.

Razdelili smo se v tri skupine. Prva skupina je delala prehranjevalne verige v

ekosistemu gozd, druga v celinskih vodah in tretja v morju. Z izdelovanjem

prehranjevalnih verig smo se želeli naučiti s čim se prehranjujejo posamezne živali

in kje se krog prehranjevanja zaključi, če se sploh kdaj. In kaj je prehranjevalna

veriga? To je zaporedje osebkov, ki se prehranjujejo drug z drugim, npr. trava - polž -

lastovka - mačka. Na začetku prehranjevalne verige je vedno rastlina in sicer kot

proizvajalec. Za rastlino je žival, ki je rastlinojedec, tej živali pa sledi še ena, ki je

mesojedec ali vsejedec. Prvi del aktivnosti smo zaključili z izdelovanjem plakatov o

prehranjevalnih spletih. O prehranjevalnih spletih smo se učili, da bi izvedeli, od kod

dobijo živali hranilne snovi in energijo. In kaj pravzaprav sploh je prehranjevalni

splet? Prehranjevalni splet nam pokaže od kod organizem dobi hrano in energijo,

npr. lisica poje zajca in od njega dobi energijo.

Vsebine tega dneva so bile zelo poučne, saj smo se veliko naučili o živalih in o tem, s

čim se kdo prehranjuje.

 Nuša Čeh in Blaž Čeh, 7. b

 ŠŠEE JJEE ČČAASS ……

Naš lep, modro-zelen planet, Zemlja. Ampak zadnjih nekaj let, vse preveč poln ljudi,

ki je ne cenijo, ki ne poznajo njenega pomena in si ne znajo predstavljati, kaj se bo

zgodilo, če bo enkrat Zemlji dovolj in nam bo vrnila za vse slabo, kar ji že leta

delamo.

Na počasno propadanje naše matere narave nas opominja vse več naravnih

katastrof. Taljenje polarnega ledu, povišana morska gladina, tanjšanje ozona, suše,

poplave, neurja … In za vse to smo krivi popolnoma sami. S tovarnami, prevoznimi

sredstvi in drugimi škodljivimi dejavniki uničujemo našo preljubo Zemljo.

Vse kar delamo, ni prav. Ni pošteno. Ni pošteno do naše Zemlje, ki nam daje pitno

vodo, sonce, dež, rodovitno zemljo in s tem tudi hrano ter vse, kar potrebujemo za

življenje. Smo lahko tako hinavski in nepošteni do našega planeta, ki tako skrbi za

nas?

Kako pa lahko našo Zemljo rešimo? Ali lahko sami zmanjšamo ozonsko luknjo? Ali

lahko sami poskrbimo za to, da se polarni led ne bo več topil? Ne, tega ne moremo

storiti sami. Lahko pa najprej razčistimo pri sebi ter pospravimo naše ''podstrešje'' v

naši glavi ter razbistrimo svoje misli. Ni še vse končano, še marsikaj lahko storimo,

da rešimo našo Zemljo.

Še je čas, da popravimo svoje napake. Še je čas, da se naučimo živeti tako, da ne

ogrožamo naših potomcev. Še je čas, da naredimo nekaj, za kar nam bo naš planet

hvaležen in za kaj bomo še nekaj let živeli na njem.

Patricija Peklar, 8. a

 ČČAASS ZZAA SSPPRREEMMEEMMBBEE

Ni bilo nekoč. Niti ni bilo pred davnimi leti. Ta zgodba se dogaja v času, ki ga živimo

sedaj. Naj ti najprej zastavim vprašanje … Ali se ti dobro počutiš v svojem okolju? Ali

skrbiš zanj? In ali ti je sploh mar, kakšno bo življenje prihodnjih generacij? Čisto

premalo je ljudi, ki se zavedajo, da naš svet, kakršen je sedaj, ne bo več dolgo

obstajal. Mogoče za nas, čisto mogoče še za naše otroke, vnuke … Pa potem?

Vedno se da vse rešiti, če je le volja. Zakaj torej ne bi mi vsi rešili naše Zemlje?

Našega modrega planeta, ki nam je toliko dal in zdaj nam zaradi našega obnašanja-

nehvaležnega obnašanja - vse to jemlje. Si predstavljaš poletja brez morja? Si

predstavljaš okolico brez enega samega travnika, na katerem bi se lahko igral s

svojim psom? Je to sploh življenje? Zdi se kot pretiravanje, ampak bo to pretiravanje

tudi čez nekaj stoletij? Ni naša naloga, da bi skrbeli za tako daljno prihodnost, vendar

gledano z realnega vidika, tudi tistim, ki so živeli stoletja pred nami ne bi bilo treba

skrbeti za nas … pa vseeno so. Omogočili so nam življenje, kot ga poznamo in

živimo. Mi vse to uničujemo.

Ne obtožujem posameznikov. Nasprotno; krivda je razdeljena na nas vse. Krivda je

na vsaki plastenki, na vsakem papirčku, ki iz naših rok pade na tla.

Upam, da sem vsaj nekomu, vsaj delno pomagala spremeniti pogled na ta naš svet.

 Veronika Podgoršek, 8.a

OOdd kkoodd ssoo pprriiššllee ssmmeettii??

V okolju leži veliko smeti,

vsi hočejo čisto, a noben čistit ne želi.

Ležijo v jarkih plastenke, plenice,

odvržejo jih stare ženice.

Okolje čisti vsako se leto,

da ne bilo bi v nesnago odeto.

Uvajamo za smeti ločevanje,

poznamo tudi predelovanje.

Vsaka vas ima vsaj en koš,

vanj smeti metal boš.

Danes veliko cest se vije,

onesnažujejo tudi kmetije.

So živa bitja ogrožena,

okolica od smeti vsa povožena.

Čistiti okolje je lahko,

a planet obvarovati malce je težko.

So ljudje tisti, ki nečisto delajo,

a se čudijo, od kod je to prišlo.

Se morda narava nam bo zoperstavila,

svojo moč sebi v bran uporabila?

 Tina Brotšnajder, 8. b

VVAARRUUJJEEMMOO IINN PPAAZZIIMMOO NNAA OOKKOOLLJJEE??

Okolje varujemo tako, da ne mečemo papirčkov v naravo. Varujemo lahko z

opozarjanjem in čiščenjem okolja. Če kje vidimo veliko papirčkov ali pločevink, se

zberemo in naredimo čistilno akcijo. Velikokrat gre kdo mimo smetnjaka in ne vrže

smeti vanj ali v koše za smeti. Mnogokrat vidimo koga in to počnemo tudi sami, in

sicer da se pelje z avtom in vrže skozi okno pločevinko, papirček …

Mario Hauzer, 8. b

SSmmeettii ggoovvoorriijjoo

Me smo smeti,

najboljše te dni,

jou, jou, jou.

Mečemo vse,

kar se nam zdi,

jej, jej, jej.

Pospravljamo nič,

ker smo smeti,

hey, hey, hey.

Plastenke vesele so,

ker prazne so,

hoj, hoj, hoj.

Najbolj sovražimo vse ljudi,

ko nas pobirajo,

nee, nee, nee.

 Lucija Druzovič, 8. b

KKOO SSMMEETTNNJJAAKKAA OOPPIISSUUJJEETTAA

Nekoč sta živela dva smetnjaka, ki jima je bilo ime Papir in Steklo. Bila sta zelo

prazna. Okrog njiju je bilo veliko kupov papirja in stekla. Otroci in odrasli so hodili

tod naokrog, a niso ničesar pobrali. Še sami so metali po tleh in mimo smetnjakov.

Naenkrat je postalo vse temno, ker je bilo preveč smeti. Niso več vedeli, kam bi jih

metali. Metali so povsod, le v smetnjake ne.

Potem so se nekega dne ljudje poboljšali in začeli pobirati in ločevati smeti. Takoj je

postalo bolj svetlo. Ko so ljudje pobrali vse smeti, je sonce sijalo bolj in bolj. Od takrat

niso nikoli več metali odpadkov na tla in okrog smetnjakov, saj so se bali, da bi se

tema spet vrnila.

Samanta Rakuša, 8. b

VVPPLLIIVV OONNEESSNNAAŽŽEEVVAANNJJAA

Okolje se onesnažuje vsak dan. Onesnažujemo ga vsi, a ob tem ne vemo, da

škodujemo sebi, vsem živim bitjem in predvsem naši prihodnosti.

Glavni viri onesnaževanja so ponavadi tovarne, promet, ogrevanja, elektrarne, požari

itd. Čeprav mi koristimo nekatere surovine za naše dobro, lahko vseeno zelo

škodujemo nam in naši okolici. Onesnažen zrak vpliva na naše počutje, obnašanje in

razmišljanje. V Evropi je okrog 80% mestnih prebivalcev izpostavljenih prekomernim

količinam prašnih delcev, kar je tudi razlog za več sto tisoč smrti letno. Zaradi

onesnaženega zraka je povečano tudi število astmatičnih napadov, infarktov, obolenj

različnih organov, itd. Občutljivost otrok na omenjene dejavnike je še večja kot pri

odraslih.

Ali res ne bi bilo bolje, če bi se vsaj enkrat tedensko peljali s kolesom ali javnim

prevozom?

Benjamin Klejnošek, 8. b

OOKKOOLLJJEE –– PPRROOSSTTRRAANNOO VVEESSOOLLJJEE

Zakaj uničevati okolje? Poskušajmo ga napraviti boljšega. Kako varovati okolje?

Veliko ljudi na varuje okolja. Nasprotno, zaničujejo ga. Okolje lahko varujemo na

veliko načinov: npr. odpadke ločujemo in jih ne mečemo kjerkoli; ustvarjamo čim

manj škodljivih plinov - kar pomeni, ne vedno z avtomobilom, pač pa včasih tudi

peš.

Ljudje onesnažujemo tudi s fosilnimi gorivi, odpadke mečemo vsepovsod, še večje

škode povzročajo tovarne. Kdaj lahko vse to očistimo? Kako bi očistili zrak?

Na dan Očistimo Slovenijo opravimo veliko čistilnih akcij, a to je le en dan v letu.

Odpadke, ki jih zberemo, odpeljejo podjetja kot so Saubermacher, Snaga in druga.

Tudi ti ljudje opravljajo dobro delo.

Varujmo okolje, naj bo prostrano kot vesolje, naj bo posejano vsako polje. Obrnimo

svet na bolje.

Žan Smej, 8. b

GGOOZZDD NNII SSMMEETTNNJJAAKK

Vsi vemo, da živimo v dokaj umazanem okolju, pa vendar je lepo, še posebej v teh

krajih, kot so npr. Slovenske gorice. V štajerskem delu Slovenije je zelo lepo. Imamo

griče, sadovnjake, velike njive in tudi prelepe gozdove. Ponekod naletimo na težave,

saj ljudje onesnažujejo okolje. Po večini so to veliki kupi smeti v gozdovih, ob rekah

in v ravninah odmaknjenih od naselij in mest. Ob takšnih primerih smo pogosto

nemočni, saj ne vemo, kdo je to napravil. Ena možnost je, da opozorimo lastnika

gozda ali zemljišča, na katerem so se znašle smeti. Verjetno bo dovolil, da

organiziramo odstranitev odpadkov. Zlasti je to primerno napraviti v času odvoza

kosovnih odpadkov. Če to opraviš sam od sebe, potem si lahko npr. "ekofaca" ali

"ekofrajer". Narava ti bo hvaležna.

V nasprotnem primeru, a si predstavljate, da bi bili vsi gozdovi do vrha naloženi s

smetmi? Kje bi potem nabirali kostanje, od kod bi dobivali drva, iz česa bi izdelovali

papir. Gozdov več ne bi bilo. Bili bi samo še kupi smeti.

Jan Živko, 8. b

Odgovorni urednik: Mirko Žmavc, ravnatelj

Zbrala in jezikovno pregledala: Suzana Logar
Uredila in obdelala: Polonca Pangrčič

April 2014

