

Časopis OŠ Cerkvenjak - Vitomarci

2010/2011 Št. 2

Iz Vsebine:
 Na počitnice
 Moja pot me vodi v svet
 Moja domovina
 Intervjuji z znanimi slovenskimi osebnostmi
 …

- 2 -

- 3 -

NA POČITNICE

Učencem, učiteljem in staršem!

Zadnji dnevi šolskega leta so zmeraj podobni, ne samo po končnem obračunu rezultatov, temveč tudi po

nekaterih splošnih značilnostih in pričakovanjih. Največkrat so prepleteni z veseljem, smehom, humorjem

in še čem. Tudi rezultati celotnega šolskega leta so tisti, ki nam in drugim govorijo o tem, kako in kje smo

bili dobri ali celo odlični.

Zvrstilo se je veliko tekmovanj na šolah in tudi izven. Pokazali ste dobre rezultate, ki so plod strokovnega

dela naših učiteljev in našega skupnega dela vseh strokovnih delavcev. S svojimi uspehi na različnih

področjih ste v preteklosti ţe izkazovali naklonjenost in pripadnost svoji šoli. Največkrat ste bili dobri ali

velikokrat celo odlični; tako po znanju, kakor tudi po uspehu.

Pomembna zahvala gre našim vzgojiteljicam, učiteljem in drugim strokovnim delavcem, ki ste pomagali

našim otrokom na poti do novih znanj. Brez Vas ne bi bilo ne dobre šole, še manj dobrega vrtca. Ob

neštetih priznanjih in uspehih smo junija 2011 pridobili naziv Kulturna šola. Do tega nas je vodilo veliko

truda, odpovedovanja ter takšnih in drugačnih preprek in zavor. Skupaj smo jih premagali in dokazali, da

smo šola, kjer nam je uspelo povezati znanja in pričakovanja otrok in staršev. Dokazali smo, da se znamo

učiti, da znamo igrati in plesati, se ukvarjati z različnimi športi in sodelovati na raznih področjih.

Verjamem, da smo s temi dejanji znova potrdili cilje sodobne šole. Ta je namreč tista, ki vse to povezuje

in nas kot osebnosti sooblikuje v vrednotah, ki so nam še kako potrebne. Druţba in ljudje so tisti, ki od nas

veliko pričakujejo. Samo od nas je odvisno, kako in v kolikšni meri bomo znali ta pričakovanja do njih

tudi opravičiti.

Šola ni samo učenje; je tudi zbir dejanj, poskusov in načinov dela in odkrivanja kreativnosti. Vedno smo

drţali skupaj in se spodbujali. Upam, da bomo tega deleţni tudi v bodoče.

Ţelim, da bi bili naši šoli in vrtca napolnjeni s srečo in zadovoljstvom ter doseţki naših otrok.

Zavedamo se, da bodo vsi napori, ki jih vlagamo poplačani tudi v prihodnje.

Naj vam bodo prihajajoče počitnice tiste, ki vam bodo povrnile energijo za novo šolsko leto.

Preţivite jih varno, kjerkoli boste.

20. roţnika 2011 vaš ravnatelj

 Mirko Ţmavc, spec., prof.

- 4 -

PES IN ROBOT

Robot je šel v gozd in našel psa. Postala sta prijatelja. V gozdu sta se igrala skrivalnice. Potem sta iskala

ţivali. Robot in pes sta našla volka. Skupaj so šli iskat druge ţivali. Med iskanjem je robot padel v jamo.

Nato sta se volk in pes pogovarjala, kako bi rešila robota. Odločila sta se, da gresta po pomoč. Našla sta

gozdarja. Skupaj so odhiteli reševat robota.

 Nastja Gavez, 2. a

OBJEM IN EKO

Nekoč sta ţivela Objem in Eko, a takrat se še nista poznala. Objem se je rad objemal, eko pa je rad pobiral

smeti. Nekega dne pa se je tudi objem odločil , da se ne bo več objemal. Zgodaj zjutraj se je odpravil

pobirat smeti, mimo pa je prišel Eko in ga vprašal, če bi se igral Koš in smetko. Objem mu je odgovoril,

da bi se igral,ampak zdaj ne, ker pobiram smeti. »Ţe vem, je rekel Eko, potem pa se igrajva skrivalnice.«

»Super!!!« je zakričal objem. Tako sta se igrala do poznega večera. Oba sta bila utrujena, zato sta se

poslovila in odšla spat. Zjutraj je Objem predlagal novo igro, ki jo je med spanjem sanjal. Eko ga je

začudeno pogledal, saj se je tudi njemu enako sanjalo. Postala sta prava prijatelja in se igrala igre, ki sta

jih sanjala.

 Melisa Veberič, 2. a

BIL SEM NA IZLETU

Bil je dan, ko smo šli na izlet.

Pripravil sem sendviče in pijačo.

Ati me je odpeljal na avtobusno postajo. Čakali smo na avtobus. Šli smo na avtobus. Prišli smo na

kmetijo. Tam smo videli noje, pave, ponije in race. Še prej smo se najedli napili. Šli smo h koči Pri

čarovnici. Kupili smo si spominke. Šli smo na Jelenov greben. Videli smo jelenovo rogovje. Kupili smo si

spominčke. Jedli smo. Učiteljica nam je kupila sladoled. Šli smo v botanični vrt. Bilo je ogromno roţ.

Videli smo stoletno drevo in ţabe. Odpeljali smo se domov.

 Alen Ploj, 2. a

GOSKICA BALERINA

Na kmetiji so se izvalile štiri goskice. Vsaki dan so z mamo goske šle k mlaki. Hodile so lepo v vrsti. Bile

so si zelo podobne, razen ene, ki si je mislila, da je balerina . Zato je vedno hodila po prstih. A mama ji je

vedno govorila, naj hodi kot druge goskice. Seveda tega ni ubogala, še kar naprej je bila goskica balerina

- ponosna na svoje elegantne korake in piruete. Mislila si je, da je ves čas na odru. Druge goskice so se

norčevale. Govorile so ji, naj hodi tako kot one, a goskica balerina tudi njih ni poslušala. A kar naenkrat,

glej, kaj se je zgodilo. Goskica balerina se je močno udarila v kljun. Zbodla se je na trstiki, ki je rasla ob

mlaki. Zdaj pa goskica balerina hodi kot druge in pazi, kjer hodi.

 Larisa Kovačič, 3. a

- 5 -

OBLAK ŢELJA

Gaj je ujel oblak iz neba, podoben sinjemu zmaju.

nanj je pripel šopek drobnih ţelja,

ki skrivaj rastejo v maju.

Potem je prav iz srca čez trave zaklical:

Maja, to je za naju …

Lucija Borko, 4. a

MEDVEDEK TIVI

Nekoč je ţivel medvedek Tivi. Bil je zelo radoveden medvedek zelene barve.

Ko je nekega dne pogledal skozi okno, je videl, da deţuje. Ker mu je bilo samemu doma dolgčas, je

poklical svoje prijatelje. Toda nihče ni imel časa, da bi ga obiskal. Zato je povprašal mamico, kaj naj

počne. Mama mu je odgovorila, da tudi ona trenutno nima časa, da bi se igrala z njim. Tako se je sam

odpravil v deţeven dan. Oblekel je deţni plašč in škornje in začel skakati po luţah. Čez nekaj časa se mu

je pridruţil polţ. Ta ga je povprašal, če se lahko skupaj igrata. Tako sta skupaj skakala po luţah in se

glasno zabavala. Ko ju je slišala še ţaba, se je prišla še ona igrat. Pridruţil se je še smešni modri slon. Slon

je pljuskal in srkal vodo z rilcem in jo vso razpršil znova in znova po prijateljih. Na koncu se jim je

pridruţila še ţirafa. Tako je bila polna luţa srečnih, pljuskajočih ţivali.

Tivi je tako preţivel deţeven, a lep dan. In nič mu ni bilo več dolgčas, bil je zelo nasmejan, zelo moker in

zelen, srečen, mali medvedek.

 Klara Grdja, 3. a

KITI

Delfini, orke in drugi kiti,

so pravi morski pobalini.

Igrajo se vsi,

vsak na svojem koncu.

A le včasih gredo skupaj …

Nahihitajo malo starše

in gredo vsak na svoj konec.

Pozno v noč se vrnejo.

Starši so se spraševali:

Kje tako dolgo so bili?

Tadej Koša, 4. a

- 6 -

MOJA POT ME VODI V SVET

Vsak si ţeli imeti popolno prihodnost, a po mojem

mnenju takšna prihodnost ne obstaja. Vsaka

prihodnost ima vzpone in padce. Upam, da bom jaz

imela čim manj padcev.

Nikoli prej nisem veliko razmišljala o svoji

prihodnosti. Ko mi je kdo omenil prihodnost, sem

mislila, da je to nekaj, na kar ne moramo vplivati.

Zdaj pa ugotavljam, da lahko. Zdaj potekajo moji

zadnji dnevi v osnovni šoli. Nameravam jih čim

bolje izkoristiti. Čas hitro beţi, na osnovno šolo me

bodo vezali prelepi spomini. Glede moje

prihodnosti sem se odločila, da ţelim postati višja

medicinska sestra. Ta poklic me zelo veseli in

zanimanje zanj še ni minilo. Upam, da nikoli ne bo.

Zanimanje in veselje za ta poklic me naredi še bolj

trmasto in močno za nadaljnje ţivljenje. V ţivljenju

so mi tudi pomembni prijatelji in druţina. Globoko

v sebi vem, da mi bodo še naprej stali ob strani,

čeprav bom naredila še tako veliko napako. Do

zdaj, ko sem bila potrta in na tleh, so mi vedno

pomagali in me vzpodbujali. Zdravje, brez zdravja

v ţivljenju seveda ne gre. To je vrednota, ki je

najpomembnejša in se je ne da kupiti. To

vrednoto zelo cenim in upam, da je ne bom

prehitro izgubila v ţivljenju. Marsikdo mi zdaj

pravi, da odraščam in da se moram začeti

pripravljati na samostojno pot. Jaz pa si globoko

v sebi mislim, da nočem odrasti in ţelim pustiti

stvari takšne, kot so. A kaj hočemo, čas beţi.

Takšno je ţivljenje. V ţivljenju se bojim, da bom

zašla in da ne bo več poti nazaj. Bojim se, da

bom kaj napačnega storila ali da se bom kaj

napačnega odločila. To bi me potrlo. A

poskušala bom biti čim bolj previdna in močna.

Do zdaj sem ţivljenje zelo uţivala , naučila sem

se veliko koristnega za svojo prihodnost. Izkusila

sem le drobec del izkušenj za svoje ţivljenje.

Zelo veliko poslušam odrasle in se poskušam

veliko naučiti. Upam, da bom veliko dosegla v

ţivljenju. Namreč, le eno ţivljenje imamo – in

tega ne smemo zapraviti. Ţivljenje je treba

uţivati s pametjo, ne brez nje.

Viktorija Malek, 9. a

OSAMLJENA KUŢKA

Nekoč je ţivel kuţa po imenu Dino. Dino ni imel

svojega doma, saj so mamo in njegove bratce

ugrabili lovci. Zelo si je ţelel najti svojo druţino.

Povsod je taval naokrog, a ni našel svoje druţinice.

Dino je tako zrasel v velikega kuţka in še vedno je

taval, iskal hrano in zavetje. Nikjer ga niso hoteli

vzeti v svojo druţino. Dino pa je nekega dne našel

prijazno psičko Kalo, s katero sta se igrala in

spoznala, da sta oba ob rojstvu izgubila druţino.

Ko sta pomislila na druţino, sta bila zelo ţalostna.

Nekega dne, ko sta se sprehajala ob gozdu, pa sta

videla majhno hišico z ograjo, kjer je bilo veliko

kuţkov, ki jih je hranila prijazna gospa. Stekla

sta tja in gospa jima je takoj ponudila hrano,

najbolj pa sta se razveselila, da so bili tisti kuţki

njuna druţina. Dino in Kala sta spoznala, da sta

bratec in sestrica. Takoj sta se poigrala s svojimi

bratci in se stisnila k mami. Tudi gospa je bila

zelo vesela novih druţinskih članov. Vsi so se

imeli radi in srečno ţiveli do konca svojih dni.

Nejc Simončič, 3. a

- 7 -

PRAVLJICA O PRINCESKI MIMI

Daleč za devetimi gorami in devetimi vodami je bil

prečudovit grad.

Tam je ţivela princeska Mimi. Bila je zelo lepa.

Vsako jutro jo je prebudilo ptičje petje. To so bile

mlade siničke. Mama sinička jim je nosila hrano.

Nabrala jim je zrnja in drobtinic. Na tleh je

zagledala mladega deţevnika. Ko ga je hotela

odnesti svojim otrokom za zajtrk je mali deţevnik

milo zajokal. »Pusti me ţiveti,«jo je prosil. »Moja

mamica bo zelo ţalostna in bratci me bodo

pogrešali. Če me pustiš ţiveti ti bom pomagal, ko

boš v teţavah.« Sinička je pomislila na lačne

kljunčke in ga je ţe skoraj odnesla. Mali deţevnik

pa je še bolj glasno zajokal. Takrat je zagledala

zrno pšenice. »Naj ti bo«, je dejala in deţevnika

pustila . »Hvala sinička. Ko boš me potrebovala,

me poišči.« Ko se je drugo jutro princeska Mimi

prebudila, je opazila, da je nekaj narobe. Siničke

niso pele pesmice, ampak milo jokale. Iz gnezda

je padel mladiček in mamica ga ni našla. Zelo se

je bala, da ga odnese muca. Takrat so zaslišali

glas deţevnika. »Tukaj je, poglejte ga.« Sinička

je bila zelo vesela. Skupaj so zajokali, vendar

tokrat od sreče. In spet je princesko Mimi vsako

jutro prebudilo ptičje petje.

Lana Kreft, 3. a

Z UMIVANJEM ZOB DO PRVE NAGRADE

Začelo se je meseca oktobra, ko nas je prvič

obiskala zobna asistentka. Takoj smo vedeli, zakaj

je prišla, saj smo se z njo srečevali ţe prejšnja leta.

Bila je zelo prijazna in stroga.

Kadar smo jo zagledali, nismo bili preveč veseli.

Pred ogledalom v učilnici je nastala gneča. Vsi smo

ţeleli videti, če so naši zobje res čisti. Zaskrbljeni

smo bili, če je pred njenim obiskom bila malica.

Med zobmi so ostali ostanki hrane, ki sicer niso

vplivali na čistočo zob, vendar nam je nekaterim

bilo zelo neprijetno.

Prišla je vsaki mesec. Rezultati so bili dobri, le

včasih smo se jezili na posamezne sošolce, ki so ţe

takoj upoštevali naše nasvete in pazili, da zobna

ščetka doma v kopalnici ni samevala.

Štiriindvajsetega maja nas je zobna asistentka

zadnjič obiskala. Radovedno smo se spogledovali

in nestrpno čakali, kaj se bo zgodilo. Zob nam ni

pregledala. Kmalu nas je seznanila z dobro novico.

V čistoči zob smo dosegli prvo mesto. Začeli smo

kričati in se objemati. Zelo smo bili veseli, saj smo

vedeli, da smo letos imeli zadnjo priloţnost.

Pred odhodom iz učilnice nas je povabila na

prireditev v Voličino, ki bo v mesecu juniju.

Tam nas bo pričakal čarovnik Gregor. Zelo se ţe

veselimo.

Zobna ščetka še bo naprej naša prijateljica, ki bo

skrbela za naš lepi nasmeh.

Patricija Peklar, Patricija Čuš, 5. a

- 8 -

PRIDOBITEV NAZIVA KULTURNA ŠOLA

V petek, 3. 6. 2011, smo pridobili naziva Kulturna

šola. Iz tega razloga smo obiskali geometrično

središče Slovenije v Vačah. Dogovorili smo se, da

se ob 7. uri dobimo v šoli.

Prispeli sta učiteljici Joţica in Cvetka, Jureta pa še

ni bilo. Morali smo ga počakati. V Vače nas je

peljal gospod ravnatelj z osebnim avtomobilom.

Tja smo prispeli ob 9. 30. Najprej smo dobili

priznanje in zastavo. Vsak udeleţenec je dobil tudi

broško in vizitko z imenom šole, nato pa smo imeli

malico.

Sledila je predstavitev vodij posameznih delavnic.

Na voljo so bile naslednje delavnice: improvizacija,

animirani film, folklora, glasbena delavnica … Z

mentorji smo odšli v delavnice. Jure je sodeloval v

delavnici animirani film, jaz pa pri improvizaciji. V

tej delavnici smo predstavili primer kulturne in

nekulturne šole. Učenci in gospod ravnatelj so

sodelovali pri okrogli mizi. Nekatere delavnice

so predstavile svoje delo. Sledila je slovesna

podelitev za Naj kulturno šolo 2011, ki ga je

dobila OŠ Rogaška Slatina. Po podelitvi smo se

odpravili na GEOS, kjer smo si ogledali, kje je

središče Slovenije. Sledilo je kosilo, po kosilu pa

smo se odpravili domov. V Cerkvenjak smo

prispeli ob 17. 15.

Ta dan mi bo ostal v lepem spominu, na kar me

bo vsak dan spominjala zastava na naši šoli.

Upam, da bomo ta naziv znali obdrţati, po štirih

letih pa bi ga lahko nadgradili z nazivom Naj

kulturna šola.

Katarina Gomzi, 7. b

JUHEJ, USPELO NAM JE!

Učenci 5. razreda smo komaj čakali mesec marec. Učiteljica nam je ţe na začetku šolskega leta povedala,

da bomo takrat opravljali kolesarski izpit.

Začelo smo z vajami, kjer smo ponovilo prometne znake, se seznanili z opremo kolesa, varno voţnjo.

Kadar nismo imeli vseh pripomočkov v učilnici, smo se odpravili v računalniško učilnico.

Seveda smo pred praktičnim delom morali opraviti teoretični del izpita. Po nekaj urah smo bili vsi

uspešni, zato smo pričeli s praktičnim delom. Končno!

Ob jutrih je bila na parkirišču velika gneča, saj so nam starši zaradi varnosti morali pripeljati kolesa.

Prvo uro nas je obiskal policist. Pregledal je naša kolesa. Bil je zelo natančen. Pri ogledu koles je našel

precej pomanjkljivosti, zato nismo dobil vsi nalepke Varno kolo.

V določenem času smo odpravili te pomanjkljivosti in pridno vozili. Poslušali smo nasvete učiteljice,

upoštevali pravila varne voţnje, prometne znake.

 Po voţnji smo bili vedno utrujeni. A ne zaman. Ob prisotnosti policista smo opravili zadnjo uro voţnje.

Uspeli smo.

Hvala vsem, ki ste nam pomagali.

 Čakamo še samo na kolesarske izkaznice, ki ţal niso zagotovilo, da bomo na cesti varni.

 Patricija Peklar, 5. a

- 9 -

KONČNA EKSKURZIJA ZA 5. IN 6. RAZRED

Bil je ponedeljek , ko smo se učenci 5. in 6.

razreda zbrali na avtobusni postaji ter nestrpno

čakali na avtobus, ki nas bo peljal še na zadnji izlet

v šolskem letu 2010/11.

 Ob 8.00 se je pripeljal avtobus. Hitro smo odloţili

stvari v prtljaţnik in veselo odšli novim

dogodivščinam naproti. Imeli smo prijaznega

šoferja, ki se nam je tudi predstavil. Ime mu je bilo

Rudi. Najboljše je bilo to, da smo lahko hodili

naprej k šoferju ter drugim po mikrofonu govorili

vice. Na poti proti jami Pekel je imela govor tudi

predsednica 5. a razreda, Sara Lovrec. Na avtobusu

smo se zelo zabavali. Včasih nam je kakšen vic ali

uganko povedal tudi šofer.

Čas je hitro minil in kmalu smo prispeli do jame

Pekel. Opazili smo, da je na vhodu vklesan oz.

upodobljen hudič. Nekatere je bilo pred vhodom v

jamo strah, pa še zdaj ne vem zakaj … Kdo bi

vedel? Spoznali smo tudi vodičko Monjo, ki je bila

zelo prijazna in nam je povedala tudi, zakaj jami

rečejo Pekel. Nato smo vstopili. Bilo je veliko

mostov, ograja pa ni bila preveč vzdrţljiva.

Vodička nam je povedala tudi marsikaj o kapnikih.

Tudi to, da je jama stara več kot 3 milijone let.

Največji steber v jami pa je rasel več kot 50

milijonov let. Potem pa smo prišli v

ČOKOLADNO JAMO… njam…! Nato smo po

velikooo stopnicah odšli iz jame. Toda, ne

mislite, da je bilo konec tudi izleta! Zdaj nas

čaka še Logarska dolina in ogled največjega

slapa v Sloveniji. To je slap Rinka. Do Logarske

doline smo se vozili pribliţno uro in pol. Ko smo

prispeli, smo takoj odšli k slapu. Tam je bil tudi

bife Orlovo gnezdo, kjer smo si lahko kupili

spominke. Naju s Saro L. so dečki hoteli vreči

pod slap, pa se jim ni posrečilo. Bili smo

premočeni, ampak vseeno je bilo zelo zabavno.

Na poti domov je šofer rekel, da mora »napolniti

rezervoar za gorivo«, kar pa ni bilo res, ker smo

šli v Mcdonalds. Siti smo odšli domov. Vrnili

smo se okoli 19. ure.

Ta dan bo zagotovo vsem ostal v zelo lepem

spominu, kajti to je bil zadnji izlet v 5. razredu, z

učiteljico Kristino Kaučič, ki nas je v tem

šolskem letu naučila marsikaj zanimivega.

 Veronika Podgoršek in Sara Lovrec, 5. razred

REVNA DEKLICA MAJA

Nekoč je ţivela revna deklica Maja, ki je imela

samo tri kokoši in sedem petelinov.

Deklica je ţivela z mamo, oče pa ji je umrl ţe

pred petimi leti. Maja je bila stara osem let,

njena sestra pa je bila dve leti starejša, zato ji je

vedno ukazovala. Maja je imela eno posebno

skrivnost, ki je ni povedala nikomur. Imela je

ţivali, s katerimi se je lahko pogovarjala. Maja je

imela dobro prijateljico Ano, kateri je zaupala

svojo skrivnost. Nekega lepega jutra je Maja šla

v hlev, da bi nahranila ţivali. Videla je, da v

hlevu ni ţivali. Takrat se je zelo ustrašila, takoj

jih je šla iskat. Šla je po svetu in jih ni in ni

našla. Potem se je spomnila na svojo prijateljico

in jo prosila za pomoč. Skupaj sta se odpravili še

v vesolje z upanjem, da bosta jih tam našli,

ampak brez uspeha. Med potjo, ko sta se vračali

domov, sta zagledali Marsovčka, ki je osamljen

sedel na Marsu in se dolgočasil. Povprašali sta

ga, zakaj je tako ţalosten. On jima je odgovoril,

da je osamljen in da se nima s kom igrati. Rekli

sta mu: » Če nama ti pomagaš poiskati ţivali,

bova midve pomagali tebi.« In glej, kot bi mignil

je našel Majine izgubljene ţivali. Maja se je

odločila, da mu da eno svojo kokoš za zahvalo.

 Nuša Gavez, 3. a

 -10 -

ZAKLJUČNA EKSKURZIJA

V ponedeljek, 23. maja, smo odšli na ekskurzijo. Šli

smo skupaj z učenci 6. razreda.

Zbrali smo se pred osmo uro. Pred odhodom smo

obiskali še trgovino, saj je bilo potrebno kupiti še nekaj

sendvičev, pijače in sladkarije

Ob osmi uri smo se odpeljali. Pot nas je vodila v jamo

Pekel in Logarsko dolino. Seveda je pred ciljem bil še

postanek, saj je bilo potrebno pojesti vsaj en sendvič.

Voţnja je trajala kar nekaj časa. Končno smo prispeli

do jame, kjer so nas prijazno dočakali.

Po jami nas je vodila prijazna vodička, ki nas je

opozorila na vse znamenitosti in nam o jami veliko

povedala.

Sprehod po jami je bil zelo poučen.

Pot nas je kasneje vodila v Logarsko dolino. Odšli smo

peš do slapa. Hoja ni bila naporna. Ko smo zagledali

slap, smo stekli do njega. Hitro smo se odmaknili, saj

smo bili mokri, ker je voda škropila daleč naokrog.

Voda nas je pritegnila kot magnet in ţe smo bili

ponovno ob slapu, pogumni zelo blizu.

Ekskurzijo smo zaključili z obiskom McDonaldsa.

Zadovoljni smo se odpeljali proti Cerkvenjaku.

Preţiveli smo krasen dan.

Tjaša Arih Slaček, 5. a

 ČUDNI GOZD

(sodobna pravljica)

Neke temne noči sem šel v gozd. Čez nekaj časa sem ugotovil, da sem se izgubil. Zagledal sem tablo z

napisom: Dobrodošli v našem gozdu! Šel sem naprej. Nisem opazil, da je pisalo zraven še nekaj, kar bi

moral vedeti: (Seveda, če ste pravljična oseba!) .. Prišel sem v sredino gozda in opazil nekaj neverjetnega .

Ampak tedaj me je nekdo z neko stvarjo udaril po glavi. Ko sem se zbudil, sem zagledal nekoga, ki sedi

na velikem stolu. »Kaj se tihotapiš tu okrog in prisluškuješ?« , se je zadrl kralj.« A vi ste kralj… Iz katere

pravljice ste?« Sem vprašal, ker nisem hotel odgovoriti. »Kakšne pravljice, to povej moji hiši iz sladkorja,

čokolade in bonbonov!« se je spet zadrl kralj. »To je pravljica Janko in Metka«. »Samo tam ni kralja!«

sem nadaljeval. « Grrr, eksplodiral bom!« je vpil kralj.« Potem pa kar,« sem rekel in hkrati jezil kralja.

»Buuum!!!«. In kralj je eksplodiral, jaz pa sem se usedel na prestol in se oblekel v kralja.

In sedaj upam, da bom srečno in dolgo ţivel v čudnem gozdu.

 Jure Kralj, 6. b

- 11 -

PROJEKT POLICIST LEON SVETUJE

Meseca septembra nas je učiteljica seznanila s projektom. Dogovorili smo se za ure,

ko se bo ta izvajal in urnik posredovali policistu. Projekt se je začel 9. novembra

2011. Takrat nas je prvič obiskal policist g. Danilo Juršnik, ki dela na policijski

upravi Lenart. Prinesel nam je delovne

zvezke, v katerih smo pridno reševali

naloge, ki so nam bile zastavljene. Na

prvo stran delovnega zvezka smo napisali svoje podatke. Vsak

torek smo obravnavali novo temo. Policist nam je tudi

povedal, katere so potrebne stvari za brezhibno kolo. Ob

zaključku koledarskega leta 2010 smo si ogledali tudi film.

Prejšnji teden smo projekt končali. Škoda! Ure so bile zelo

zanimive. Spoznali smo, da policisti niso osebe, ki bi nas samo

kaznovale, ampak nam tudi znajo pripraviti prijetne urice in

nam posredovati zanimive in poučne stvari.

Jan Ţivko in Nejc Kuri, 5. a

OBISK POLICIJSKE POSTAJE LENART

Zelo sem se razveselil, ko mi je učiteljica povedala, da si bom lahko ogledal policijsko postajo Lenart ter

postal Otrok policist za en dan.

Tako me je nekega jesenskega dne obiskal policist, vodja policijskega okoliša Cerkvenjak, g. Danilo

Juršnik ter mi dejal, da bom preţivel zanimivo dopoldne.

Ob 8. uri sva sedla v terensko vozilo policije ter se odpeljala do policijske postaje v Lenartu. Tam mi je

gospod Danilo pokazal svojo pisarno. Podaril mi je majico in kapo OTROK POLICIST, ki sem ju takoj

nadel. Kot otrok policist sem si nato ogledal še druge prostore policijske postaje. Najbolj zanimiv mi je

bili prostor za pridrţanje voznikov, ki so vozijo pod vplivom alkohola in tistih, ki kršijo javni red in mir.

To ni hotelska soba, ampak ima ta prostor le leseno leţišče, na katerem je odeja. Ima tudi majhen

umivalnik ter »čučkalico«, oz. talno odprtino za opravljanje bioloških potreb.

Pogledala sva tudi sprejemno pisarno, ki je opremljena z monitorji, ki prikazujejo sliko z nadzornih kamer

pred vhodom v postajo. V sprejemnici sem spoznal deţurnega policista, kateri sprejema klice občanov na

pomoč in jih posreduje policistom na terenu. V tem prostoru imajo vse pripomočke, ki jih policisti na

terenu potrebujejo. To so: alkotest, laserski merilnik hitrosti, solzivec, gumijevke, triopani, razne svetilke,

loparčki za usmerjanje prometa in oprema za reševanje prometnih nesreč (meter, fotoaparat, krede). Po

ogledu me je policist peljal po poti, ki je še nisem poznal in je vodila do Cerkvenjaka. To sem ugotovil, ko

sem zagledal zvonik naše cerkve. Med potjo sva se pogovarjala o nevarnostih na cesti, ki pretijo na nas, ko

smo udeleţenci v cestnem prometu. To, kar pa sem si najbolj zapomnil, pa bom napisal tudi vam in skupaj

to upoštevajmo. Za varno pot v šolo in nazaj nosimo svetla oblačila, po moţnosti z odsevniki,v mraku

uporabimo odsevna telesa, kot so kresničke in odsevni trakovi. Če pa se na pot odpravljamo kot kolesarji,

pa nikakor ne pozabimo nadeti čelade! Na cesti pa bodimo skrajno previdni, saj cesta ni igrišče.

 Jan Ţivko, 5. a

- 12 -

MOJA PRIJATELJICA

 Prijateljstvo je zame zelo pomembno. Ko sem ţalostna, me potolaţi prijatelj, ko sem vesela, se veseli

skupaj z mano. Prijatelju lahko zaupam svoje skrivnosti, ker vem, da me ne bo izdal.

 Moji prijateljici je ime Maja. Njeni lasje in oči so rjave barve. Hodi v 6. b razred. Ţivi v Drbetincih z

mamo, atijem in s sestrama. Maja je najmlajša v druţini. Doma ima zajčke in štiri muce.. Z njo

kolesariva, rolava in skupaj prebijeva veliko časa. Maja je ţivahna in vedno nasmejana deklica.

 Nadja Ilešič, 6. b

 NE HVALI DNEVA PRED VEČEROM

Neko soboto smo si z druţino naredili lep dan. Ati in mami sta delala na vrtu, jaz sem tu pa tam kaj

pomagal in ju opazoval, drugače pa sem se igral. Čez nekaj časa je mami rekla: »Jaz grem kuhat kosilo.

«Ati pa je vprašal: »Kaj pa bomo jedli danes?« » Ne vem,« reče mami. »Kaj, ko bi jedli perutničke? «

pripomnim. »Mami odgovori: » Spekla jih bom na ţaru in naredili si bomo piknik. » Vsi smo se strinjali.

Preţiveli smo lep preostanek dneva. Proti večeru sem vprašal mami:»A ni bil danes lep dan? » »Da, zelo«

je odgovorila mami, nato pa je isto za njo ponovil še ati. Ker je tisti dan bila neka huda nesreča, ki nas je

zanimala, smo odšli gledat dnevnik. Ko smo po dnevniku ostali še pred televizijo, je začel pihat močan

veter, ki se je takoj spremenil v nevihto. Ker je bila priţgana televizija, nas je bilo strah, da bo udarila

strela, zato smo odšli spat. Mami pa reče: »Kakšna škoda!« »Zakaj?« sem vprašal. »Si ţe slišal za

pregovor: Ne hvali dneva pred večerom?« »Ne,« sem odgovoril. » In kaj to sploh pomeni?« Mami je

odgovorila: »To pomeni, da ne hvali dneva, dokler ni teme , ker se še lahko hitro kaj zgodi.«

 Drugi dan , ko sem se zbudil, mi je v sobo posijalo lepo sončno jutro.

 Domen Toš, 6. b

OBISK SUSAN WILSON

Gospa Susan Wilson je obiskala Osnovno šolo Cerkvenjak v Slovenskih goricah, kjer je učencem

pripovedovala o njenem odraščanju v Zdruţenih drţavah Amerike, rojstnem mestu Richmond, Virginiji,

kako je hodila v šolo, o voţnji, prostem času ter o drugih značilnostih ameriškega mladostnika. V šoli

Cerkvenjak so pripravili lep program za dobrodošlico gospe Susan Wilson.

Ples folklorne skupine pri zabavnem programu Gospa Wilson pri svoji predstavitvi

Urban Borko, 8. a

- 13 -

BRILJANTINA

21 . aprila je bila premiera Briljantine, ki so jo skozi celo šolsko leto pripravljali učenci izbirnega

predmeta Glasbeni projekt. Čeprav smo odlomek showa ţe lahko videli na prireditvi Ujemi trenutek, pa

smo sedaj lahko spremljali celo predstavo.

Zgodba govori o prijateljih in ljubezni na srednji šoli.

Glavna junaka, Sandy in Dany sta mislila, da sta se za vedno ločila, a sta se kmalu potem srečala na šoli.

Tam se je ljubezen skoraj zaključila, a na koncu je le obrodila sadove.

In ker bi lahko show vsak kritik ocenil z odlično 10, so si prisluţili tudi nekaj denarja, za katerega so na

koncu lahko zelo uţivali ter proslavili odličen zaključek Briljantine.

David Kramberger, 8 .a

21. OTROŠKI PARLAMENT

»Vpliv druţbe in medijev na oblikovanje mladostnika«

Letos smo se na otroškem parlamentu pogovarjali o vplivu druţbe in medijev na nas mladostnike.

Ugotovili smo, da je ta vpliv lahko pozitiven in negativen. To smo ugotovili ţe med delavnicami, na

katerih smo se pripravljali na parlament. Naše ugotovitve smo zapisali na plakate, ki smo jih na dan

parlamenta izobesili na panoje. Parlament sta na naši šoli vodila predsednik Anţe Peklar in

podpredsednica Alina Pučko. Skupaj z Anţetom in Špelo smo se udeleţili tudi medobčinskega otroškega

parlamenta. Tam smo sicer imeli isto temo, a drugačen način dela. Na naši šoli smo imeli debato ZA in

PROTI, tam pa smo imeli skupinsko delo. Po barvah, ki smo jih izvlekli iz vrečice, so nas razdelili v

skupine, ki so izmenjevale mnenja na določeno trditev. Obiskali so nas tudi trije gostje, med njimi Bor

Grainer z Radia City. Ob koncu srečanja smo izvolili še dva učenca, ki sta nas zastopala na regijskem

otroškem parlamentu. To sta bila Teja in Egon. Naš predlog o temi za naslednje leto je bil »Motnje

hranjenja«.

Nika Blaţič, 8. a

Barvna kompozicija , Denis Firbas, 7. a

- 14 -

MOJA RODNA DOMOVINA

Moja rodna domovina

 je včasih pámeti praznina.

Majhna, pa vendar velika,

po Evropi se potika.

Polna bogastev, vseh krasnih,

kulturnih in naravnih.

Zelena in na ţalost

z denarjem zasvojena.

Zgodovine polna,

vojnih ran bolna.

Vedno tista majhna,

vedno preganjana.

Vendar tista majhna

se vedno s srcem je borila,

za svoje meje in pravice,

prelepa polja in gorice.

Pa kljub njeni lepoti,

njeni raznolikosti

in njeni odločnosti,

je nihče ne ljubi,

kot ona ljubi nas.

Ah, prelepa si,

naša Slovenija!

 Urban Borko, 8. a

MOJA DOMOVINA

Vsak človek potrebuje domovino. Brez nje bi taval po svetu brez kraja, kjer bi našel mir.

Brez domovine bi bil človek kot riba na suhem. Domovina vpliva na nas in sooblikuje našo osebnost. A

kljub njeni vrednosti se Slovenci ne zavedamo pomena naše domovine. Menimo, da je naša ljubezen do

domovine samoumevna. Pa ni! Ljubezen ni nikoli samoumevna. Slovenijo bi morali ljubiti, ker nam daje

dom, mir, ljubezen, prijatelje … Konec koncev je naša domovina izoblikovala naš narod. Ko pride kdo v

našo domovino na obisk ali ogled, točno ve, zakaj mu je tukaj všeč. Ker so prebivalci veseli, skopušni,

radi jedo, so med seboj skregani in prevečkrat nagnejo kozarček – a vseeno prečudoviti.

Pot do osamosvojitve Slovenije je bila dolga. Naši očetje so se borili zanjo. Mnogo učenjakov je stikalo

glave, mnogo moţ je branilo našo ljubo deţelo. Ţeleli so samostojno drţavo Slovenijo. Ţeleli so namreč

drţavo, ki zagotavlja boljšo prihodnost, ţeleli so prosto govoriti svoj jezik – uraden jezik slovenščino.

Ţeleli so drţavo na katero bi bili njihovi potomci ponosni. Drţavo, ki jo bodo ljubili.

Jaz Slovenijo ljubim zaradi vsega kar mi daje, kar mi nudi in vsega kar lahko jaz vračam njej. Daje mi

prijatelje, druţino, ljubezen, dom, mir, srečo, jezik, naravno in kulturno dediščino. Nudi mi nešteto

moţnosti. Najpomembnejša stvar je zame občutek pripadnosti. Jaz pa ji vse to vračam z ljubeznijo in

ponosom, da ţivim v mojem prelepem kraju in na zemlji meni domači.

Slovenija je sicer majhna, a vseeno zavzema velik kos mojega srca.

Nika Blaţič, 8. a

- 15 -

DOMOVINA, LJUBIM TE!

(razmišljanje)

Ta stavek Slovenci velikokrat slišimo in posredujemo naprej. Toda nihče se ne zaveda, da ta stavek

pomeni več kot le 'biti ponosen Slovenec!

Ljubiti domovino po moje ne pomeni le imeti rad svojo drţavo. To pomeni, da spoštuješ drţavo in

drţavljane, spoštuješ in ne kršiš zakonov, si ponosen na svojo drţavo ipd. Toda velikokrat znamo ljudje

samo kritizirati. Kakšen je nov zakon, zakaj je potreben spet ta referendum, zakaj drţava gleda samo nase

… Politiki naše drţave imajo večinoma drugačno mnenje kot mi, prebivalci. Vedno prihaja do nesoglasij.

Če bi uskladili mnenja in zahteve prebivalcev in politikov, bi en zakon spreminjali zelo dolgo in po vseh

moţnostih ne bi našli skupne rešitve. Tako smo si ljudje različni.

Ljudje Slovenije naj bi bili ponosni tudi na svojo zgodovino, glasbeno – pesniško zapuščino. Pesmi po

moje spoštujejo in razumejo samo višje izobraţeni slavisti. Navadnih ljudje npr. kmetov pesniška

zapuščina ne zanima, saj je ne razumejo. Kmetje si pogosto prepevajo ljudske pesmi. Tako pridemo do

spoznanja, da ni vse za vsakogar in izobraţeni preveč pričakujejo, da bodo vsi spoštovali in razumeli

pesmi največjih slovenskih pesnikov ter našo umetnost.

V Sloveniji imamo tudi narodne manjšine. Največja med njimi so Romi. Včasih se mi zdi, da so edini, ki

se je jih drţava in drţavljani »sramujejo«. V svojih izjavah jih nekateri podpirajo in jim poskušajo

pomagati, spet drugi stresajo kritike nad njimi in jih ne marajo imeti za sosede. Na koncu se nekateri

zavemo, da smo vsi ljudje; samo različni po zunanjosti in karakterjih in navadah.

Vseeno smo Slovenci lahko ponosni na veliko stvari v naši drţavi. Koliko slovenskih ţivljenj je bilo

odvzetih v vojnah … Kako prekrasna je naša deţela, koliko zelenja, njiv, vinogradov, gozdov in zaščitenih

območij imamo … Tega se premalo zavedamo. Vsak tujec o naši deţeli vedno poda prelepo mnenje, kajti

Slovenija je res majhna, ampak prekrasna deţela, v katero se lahko zaljubiš. In nekega dne bomo Slovenci

sila ponosni na svojo domovino. Tudi jaz, kajti tu je moj dom, ki ga nebi zamenjala za nobenega drugega.

In upam, da tudi drugi tako razmišljajo.

Torej, ne moremo biti vsi isti. Razlike so tiste, ki nas delajo edinstvene. A vedno bo ostalo kritiziranje in

nesoglasja. Globoko v srcu vsak Slovenec čuti ponos do svoje domovine, Slovenije.

Sara Grdja, 8. a

MOJA RODNA DOMOVINA

Moja rodna domovina je Slovenija. V Sloveniji je veliko šeg in navad, ki so z leti ţe postale tradicija.

Značilne jedi so predvsem prekmurska gibanica, bograč ter kraški pršut. Na zemljevidu Slovenijo lahko

vidimo v obliki kokoši, leţi pa v osrčju Evrope. Slovenija je nekoč spadala pod kraljevino Jugoslavijo. 25.

6. 1991 pa je končno postala samostojna drţava. Zdaj je članica Evropske unije.

V Sloveniji so štiri naravne enote: primorski svet, panonski svet, dinarsko-kraški svet in alpski svet. Meni

od vseh je najljubši dinarsko-kraški svet, čeprav ţivim v Slovenskih goricah. Največja mesta v Sloveniji

so Ljubljana, Maribor, Koper in Celje. Slovenija je zelo lepa deţela, saj ima veliko kulturnih in

naravnih znamenitosti. Resda je majhna, če gledaš s srcem vidiš, da je lepa in zelo velika.

Veronika Podgoršek, 5. a

- 16 -

MOJA RODNA DOMOVINA

Ţivim v Sloveniji. To je moja rodna domovina. V njej sem se rodila in tu bom ţivela do konca svojih dni.

Govorim moj materin jezik- slovenščino.

O Sloveniji vem veliko. V šoli večkrat govorimo o njej. Ima štiri naravne enote; panonski svet (SV),

alpski svet (S), primorski svet (JZ) in dinarski svet (J). Slovenija je ena najlepših drţav. Ima bogato

naravno in kulturno dediščino: cerkve, romarske kraje, spomenike, najstarejšo trto na svetu, značilne jedi

(gibanico, potico, štruklje), običaje (jurjevanje, kresovanje, koledovanje). Imamo himno, Zdravljico,

himno, ki jo je napisal naš največji pesnik France Prešeren, grb in zastavo. Na svojo drţavo sem zelo

ponosna.

Ravno danes sem po radiu slišala, da je 25. 5. nekdaj bil velik praznik. Takrat je imel rojstni dan naš

predsednik Jugoslavije Tito. Takrat so sprejemali tudi pionirčke. Ampak Slovenja je hotela postati

samostojna drţava. Zato se je leta 1991 osamosvojila. takrat je bila vojna, s smo vseeno drţavo dobili.

Letos bo stara 20 let; 25. 6.

Iz naše ljube Slovenije ne bom nikoli odšla. Vedno bom prebivala tu, in še velikokrat zapela našo himno.

Za druge drţave smo majhni, a za nas, veliki.

Patricija Peklar, 5. a

EKO HIMNA

Plastika, steklo, les,

vse zadenem vse v koš, yesss!

Ločeno zbiraj papir,

da bo v gozdu med drevesi mir.

Mati narava je prijazna

do vseh,

če ne letijo papirčki

po tleh.

Bodi eko, bodi car …

Kdor je eko, je vladar!

Patricija Peklar 5. a

- 17 -

INTERVJU S SOSEDO

Ker nimam več nobenega dedka in babice, sem se odločila, da bom naredila intervju z Marijo Vršič. Je

prijazna gospa iz Smolinc in je moja soseda.

1. Kdaj in kje ste se rodili ?

Rodila sem se 29. 1. 1948 na domačiji v Smolincih.

2. Kako ste preživeli svoje otroštvo ?

Svoje otroštvo sem preţivela v zelo teţkih časih. Ker je bila ţivina pri hiši, sem morala pred

odhodom v šolo še na pašo. Ko sem vsa utrujena prišla iz šole, me je ţe na njivi čakala motika.

Med vikendi pa sem morala k sosedom ali sorodnikom pomagat, tako je bilo zelo malo časa za

učenje in zabave.

3. Kako je potekalo vaše šolanje ?

V šolo sem hodila peš, vsaki dan do 10 km, tudi v slabem vremenu deţju ali tudi pozimi v snegu.

Moje potrebščine v šoli so bili zvezki in svinčnik, barvice sem si velikokrat izposodila, saj si jih

zaradi takratnih časov nisem mogla kupiti. Sedaj imajo otroci za nošenje zvezkov torbe, takrat pa

smo imeli košare ali cekre.

4. Kako ste spoznali svojega moža ?

Svojega moţa sem spoznala leta 1963, ko sem bila stara 15 let. Prvič sva se srečala, ko je moral

pomagati pri prijatelju. Bila je ljubezen na prvi pogled, ker od tistega časa naprej sva bila par.

5. Kakšno prehrano ste uživali v tistih časih ?

Od ponedeljka pa do sobote smo jedli proseno kašo, koruzno juho, kislo zelje, krompirjevo juho,

ţgance in fiţol. Ob nedeljah ali večjih praznikih je prišlo na mizo tudi meso.

6. Ali je takrat bilo veliko zabav, ste se jih mogoče udeležili?

Ja, velikokrat je bilo veliko zabav, bolje rečeno veselic. Ko sem bila poročena, sem z moţem

Ivanom in s starši odšla na veselice. Največkrat smo odšli v Vitomarce, tam so se starejši občani

velikokrat stepli – vzrok je bil alkohol.

7. Kakšno zvrst glasbe ste najraje poslušali ?

Jaz sem takrat poslušala narodno glasbo in mislim, da smo jo vsi. Saj takrat ni bilo toliko

prepoznavnih tujih izvajalcev.

8. Ali ste takrat že hodili v kino ?

Ja hodila sem v kino, v Videm ob Ščavnici – peš ali pa s kolesi. Včasih sem šla s starši, največkrat

pa z moţem.

9. Kako je potekalo vaše nadaljnje življenje?

Moje nadaljnje ţivljenje je bila poroka. Ko sem se poročila, je zame bilo čisto drugačno ţivljenje.

Moţ je opravljal sluţbo v tujini, jaz pa sem gospodinjila doma s štirimi otroki. Sedaj še ţivijo

trije, saj mi je ena umrla, ko je bila stara 2 leti. Tudi moţa nimam več.

10. Ali imate kakšne želje?

Moja ţelja je, da bi otroci ţiveli srečno ţivljenje. Ta ţelja se mi je seveda tudi uresničila.

In še ena ţelja se mi je uresničila, ki sem si jo ţe ţelela kot otrok. Ta pa je bila, da bi dobila

dobrega in pridnega moţa.

Urška Riţnar, 8. b

- 18 -

INTERVJU

Naredila sem intervju z mojo babico. Zastavila sem ji deset vprašanj, včasih se rada spominja starih časov

in pripoveduje o njih.

1. Kje in kdaj ste se rodili?

Rodila sem se na Ptuju, 14. marca 1950.

2. Katerega trenutka se najbolj spomnite iz otroštva?

Šest let sem ţivela pri stari mami, tam je bilo najboljše.

Prišel je dan, ko sem morala v šolo in se preseliti k svojim staršem. To je bil zame velik šok, saj

sem bila navajena ţiveti v Hvaletincih.

3. Kje ste obiskovali osnovno šolo?

Šolo sem obiskovala v Vitomarcih, v prostorih, kjer je danes občina.

4. Kako je potekal pouk nekoč?

V razredu nas je bilo čez trideset učencev, pouk je potekal dopoldan in popoldan. Takrat še ni bilo

vodovoda, kot je sedaj in v učilnicah ni bilo niti kurjave. Najhuje je bilo pozimi, ko smo v šolo

prišli mokri in premraţeni, na poti domov nas je vedno dočakala tudi tema.

5. Kako ste preživljali praznike?

Teh dni smo se še posebej veselili, saj smo se za kratek čas oddahnili od dela. Tudi drugačne jedi

smo si pripravljali. Velikokrat pečenega purana ali kokoš, bel kruh, potico in sadni kruh.

6. Katero opravilo vam ni bilo pri srcu?

Okopavanje na njivi, ker so bile temperature zelo visoke in smo se zelo utrudili. Tega res nisem

imela rada.

7. Katero pa je bilo vaše najljubše delo?

Najraje sem pasla krave, saj sem zraven lahko delala domače nalogo, opazovala naravo in se učila.

8. Kaj pa počnete sedaj ob prostem času?

Ob prostem času spijem kavo in preberem časopis. Zvečer si ogledam tudi poročila, se odpravim

na obisk k hčerama in spečem pecivo.

9. Udeležujete se različnih izletov. Kateri se vam je vtisnil najbolj v spomin?

Najbolj všeč mi je bil dvodnevni izlet na Kranjsko Goro in na Vršič ter izlet na Svete Višarje, tam

me je očarala narava.

10. Vašo hišo krasijo tudi rože. Katera izmed njih vam je najbolj všeč?

Res je, roţe imam rada. Najlepša med njimi, pa je vsekakor vrtnica. Tudi okrog hiše in na vrtu jih

imam kar nekaj.

 Nika Rojko, 8. b

- 19 -

INTERVJU Z G. FRANCEM TOŠEM

1. Kakšni so vaši začetki v dramski skupini? Kdo vas je navdušil?

Ţe kot otrok sem hodil gledat iger na vaški oder. Prva igra, ki sem si jo ogledal, je imela naslov

Kovarstvo in ljubezen in ţe tista me je zelo navdušila.

2. Kdaj in v kateri igri ste prvič igrali?

To je bilo leta 1952 ali 1953 v igri Če se ţenski jezik ne suče.

3. Kdaj ste postali režiser v domači gledališki skupini?

Reţirati sem začel okrog 1961. leta.

 Prva igra je bila igra Toneta Partljiča, Ščuka, da te kap.

4. Koliko iger ste režirali? Kakšne igre ste izbirali?

1993 sem reţiral prvo igro in potem vsako leto eno. Največ smo izbirali komedije.

5. Kako ste se znašli pri izdelavi scene in kostumov?

Pri izdelavi scene so nam pomagali različni ljubitelji kulture. Kostume pa smo izbirali po

navodilih avtorja.

6. Kako dolgo ste se pripravljali na posamezno igro, kako pogosto ste imeli vaje?

Ponavadi smo se pripravljali pribliţno dva meseca, vaje smo imeli običajno dvakrat tedensko.

7. Ali ste brez težav našli primerne igralce?

Na začetku je bilo teţko, ko pa sem ţe bolj poznal igralce pa je bilo laţje.

8. Katera igra vam je ostala najbolj v spominu kot režiserju in/ali igralcu?

Kot igralcu mi je najbolj ostala v spominu Miklova Zala, kot reţiserju pa Štajerc v Ljubljani.

9. Kje in kolikokrat ste običajno nastopali s posamezno igro?

S posamezno igro smo nastopali do 20 – krat. Nastopali smo po vseh okoliških krajih in tudi

izven, v Savinjski dolini, Svečini in drugod.

10. Se spomnite kakšnega posebej zanimivega dogodka s samih vaj ali nastopov?

Ja nastopov Miklove Zale, ko se nam je v Dornavi podrl oder.

11. Kaj je bila za vaš trud in vloženo delo v igre največja nagrada?

Največja nagrada je bila, če je bila igra dobro obiskana in so bili gledalci zadovoljni.

12. Ali kaj pogrešate to delo, imate morda željo, da bi postavili na oder še kakšno igro?

Zdaj, ko so ţe mladi začeli, nimam več ţelje. Rad pa obiščem njihove predstave.

Intervjuje so izvedli učenci literarno – novinarskega krožka (David, Viktorija Pavlas, Nadja

Ilešič in Tjaša Kocmut) z mentorico Mileno Zagoršek.

- 20 -

INTERVJU Z GOSPO VIDO TOŠ

1. Kaj vas je spodbudilo za delo v KUD?

Ko sem prišla v Vitomarce, so me ljudje lepo sprejeli in mi pomagali. To mi je dalo navdih za

delo.

2. Kdaj ste začeli delovati v KUD in katere aktivnosti ste vodili?

Najprej leta 1960 sem bila knjiţničarka, leta 1975 pa sem prevzela tamburaše. Leta 1977 smo

ustanovili mešani pevski zbor in kasneje sem postala predsednica društva. To delo sem opravljala

20 let.

3. V kateri letih ste vodili pevski zbor in tamburaše?

To je bilo od leta 1977 do leta 2001.

4. Katera je bila vaša najuspešnejša naloga v KUD?

Moje najuspešnejše delo je bila organizacija gradnje prizidka ob gasilski dvorani. Prej je bila

dvorana v bivši cerkveni preši. Obenem sem vodila pevski zbor, dekliški pevski zbor in

tamburaše. Z moţem sva finančna sredstva pridobljena za plačilo v sekcijah, prispevala k

izgradnji prizidka odra in pododrja.

5. Kdaj ste nehali z delom v KUD?

Pri 63 – ih letih.

6. Katera dejavnost vam je ostala v najlepšem spominu?

Pogrešam tamburaše. Vse dejavnosti so mi bile všeč.

7. Vam je bilo kdaj žal, da ste se odločili za to pot?

Ne, nikoli.

- 21 -

INTERVJU Z GOSPO MIMO KOCUVAN

1. Kaj vas je spodbudilo k igranju?

 Ţe v druţini so imeli veselje do igranja.

2. Pri katerih letih in kdaj ste začeli igrati?Katerega leta je to bilo?

Bila sem stara 17 let, sezona 1973-1974 leta. Prva igra, ki sem jo igrala, je bila Sveti plamen, bila

je drama.

3. V katerih igrah ste igrali in katera vam je bila najbolj všeč?

Igrala sem v veliko igrah: Sveti plamen, Čaj za dve, Na straţi, Gugalnik in drugih. Najbolj mi je

bila všeč igra Kastelika.

4. Ste kakšno igro napisali sami?

 Ne.

5. Porabite veliko časa pri učenju vloge?

 Ne.

6. Na kolikih predstavah ste že igrali?

 Igrala sem ţe na veliko predstavah.

7. Vam kdaj katera vloga ni bila všeč in bi jo hoteli zamenjati?

 Ja, kakšna mi ni bila všeč, ampak igraš tisto, ki ti jo reţiser nameni.

8. Ste si lahko kdaj zamenjali oz. izbrali vlogo?

 Ne, ker je to bilo reţiserjevo delo.

9. Ste v kateri vlogi bili že kakšna žival?

 Ja, v 5. razredu sem bila volk.

10. Katerih režiserjev se spominjate pred Milanom Černelom?

 To so bili Peter Malec, Boris Toš, Franček Toš, Valerija Toš Ilešič.

11. Ste kdaj hoteli izstopiti od igranja?

 Ne nikoli, razen takrat, ko sem bila noseča.

12. Se je kdaj zgodilo da gledalcem igra ni bila všeč?

 Večini so bile igre všeč.

13. Katere vloge ste že igrali?

Mati, ţeno, ljubico, zdravnico, modno kreatorko, gospodinjsko pomočnico in še polno vsega.

14. Ste kdaj igrali glavno vlogo?Če ste jo- v kateri predstavi?

Glavno vlogo sem igrala v igri Kastelika,Vdova Rošlinka, Čaj za dve.

15. Koliko ste bili stari ko ste igrali vašo najljubšo vlogo?

 Stara sem bila 50 let igrala pa sem v igri Čaj za dve.

16. Kaj ste igrali nekoč in danes? Kaj vam je bilo bolj všeč?

 Nekoč smo igrali drame, danes pa komedije. Bolj všeč so mi drame.

17. Kje ste igrali nekoč, kje pa danes?

 Nekoč smo igrali samo v okoliških krajih in v Ptujskem gledališču, danes pa tudi v tujini.

18. Ste zadovoljni, da ste se odločili za igranje?

 Ja in nikoli mi ni bilo ţal, da sem se odločila za igranje.

- 22 -

INTERVJU Z G. MILANOM ČERNELOM

1. Kdaj ste začeli igrati v gledaliških predstavah? Koliko ste bili takrat stari?

Leta 1984, star sem bil 15 let.

2. Kdo vas je navdušil za igranje?

Rad sem gledal predstave in starejša sestra je bila šepetalka.

3. Kdaj ste začeli delati v KUD?

To je bilo leta 1980 v skupini tamburašev.

4. Kako dolgo ste že vodja KUD?

Vodja sem 12 let.

5. Kaj vam pomeni igranje v predstavah?

Pomeni mi sprostitev, veselje, zadovoljstvo in druţenje s prijatelji.

6. Katera je vam najljubša predstava, v kateri ste igrali in bili istočasno tudi režiser?

To sta bili predstavi Čaj za dve in Moški padajo z neba.

7. Ali je težko biti režiser in igralec hkrati?

Zelo, saj moraš paziti, kako boš odigral svojo vlogo in hkrati nadzoruješ celotno skupino.

8. Ali ste bili kdaj nezadovoljni s katero od svojih vlog oz. predstav?

S predstavami sem bil zadovoljen, v svoji igralski karieri pa sem odigral dve vlogi s katerima

nisem bil zadovoljen.

9. Približno koliko časa porabite, da se naučite eno vlogo?

Časa ne merim, pribliţno 10 do 15 vaj pa zadostuje, da se pripravimo.

10. Ali ste kdaj zavidali vlogo kateremu od svojih soigralcev?

Ne.

11. Ali ste katerokoli predstavo v kateri ste igrali, po vašem mnenju odigrali napačno?

Ja, v začetku mojega igranja in ko sem nastopal v ptujskem gledališču, ko sem nastopal v dramah.

12. S katerimi režiserji ste že sodelovali?

To so bili reţiserji: ga. Vida Toš, ga. Valerija Ilešič Toš, ga. Branka Bezeljak in g. Franc Toš.

13. In kakšni so vaši načrti za naprej?

Na oder postaviti čim več predstav, ki bodo navdušile gledalce in v katerih bomo skupaj z mojimi

gledališkimi prijatelji tudi uţivali.

Intervjuje so izvedli učenci literarno – novinarskega krožka (David, Viktorija Pavlas, Nadja

Ilešič in Tjaša Kocmut) z mentorico Mileno Zagoršek.

- 23 -

BILI SMO NA IZLETU

V ponedeljek, 23. 5. 2011, smo 5. in 6. razred šli

na končni izlet. Ogledali smo si veliko zanimivosti.

Ob 7.45 uri smo se zbrali v šoli in počakali

avtobus. Z njim smo se peljali proti Mariboru. V

Mariboru ni bilo veliko prometa, zato smo hitro

prispeli do HE Fala. Tam smo izvedeli, da je to

najstarejša elektrarna v Sloveniji. Ogledali smo si

tudi film kako so delali v elektrarni nekoč. Izvedeli

smo, da so delali vse ročno, danes pa vse upravljajo

računalniki. Na reki Dravi je osem takšnih

elektrarn. Nato smo se peljali v Meţico v rudarski

muzej. Tam smo si ogledali kako so včasih kopali

rudo in kakšne stroje so uporabljali pozneje. V

rudnik smo se peljali z vlakcem. Najprej so nas

razdelili v skupine. Nato so nam razkazali, kako so

morali teţko delati in da so izkopavali cink in

svinec. Nato smo se peljali na Ivarčko jezero.

Tam smo lahko skakali na trampolinu. Ko smo

se naigrali smo se peljali k Preţihovi bajti.

Izvedeli smo, da pisatelj ni tam ţivel in da ga je

mama navdušila za branje ter da je pred očetom

moral knjige skrivati. Tam smo si lahko kupili

knjigo ali spominek. Nato smo se peljali nazaj k

šoli .

Od tam so eni šli peš, po druge pa so prišli starši.

Ta dan je bil zanimiv . Dogajalo se je veliko

stvari. Škoda pa je , da letos ne bo več takšnih

izletov.

Jan Soto Vargas, 5. b

POSEBEN DAN

V soboto vstanem ob treh zjutraj. Nato še zaspim za deset minut. Ko mi zazvoni budilka, vstanem in

grem v kuhinjo pogledat v hladilnik, če je še kakšna čokolada. V hladilniku je miš pojedla vso čokolado.

Ker čokolade ni, se uleţem na kavč, priţgem TV in zaspim. Ko se zbudim je ura osem. Skozi okno

pogledam in vidim miš na terasi, kako telefonira in igra računalnik. Ko stečem za njo, zagledam muco

Maco, kako se mi sladko smeji. Vprašam jo: »Muca Maca , kaj ti je, da tam doli kar sediš in miške ne

loviš?« Ko ura je dvanajst, druţina odide v šolo, a mene doma pustijo, da čisto se znorim. In naslednji dan

zopet vse to ponovim.

 Ana Horvat, 5. b

ŠPORTNI DAN

V petek, 7. 5. 2011, smo imeli peti športni dan.

Imeli smo kros, met ţogice in skok v daljino.

Zbirali smo se pred šolo in ko je bila ura osem,

smo se druga triada odpravili na igrišče. Tam

smo metali ţogico. Ko smo zaključili, smo se

počasi odpravili proti Muţam, kjer smo imeli

kros. Najprej so tekli 4. razred, potem mi in še 6.

razred. Po krosu smo se odpravili proti šoli, kjer

nas je ţe čakala malica. Po malici smo se

odpravili v telovadnico, kjer smo imeli skok v

daljino. Ko smo končali, smo se igrali med

dvema ognjema. Po tistem smo se vsi učenci

zbrali pred šolo, ker je bila podelitev priznanj.

Priznanja so dobili samo tisti, ki so dosegli 1., 2.

in 3. mesto.

Športni dan se je končal ob 11.30 uri. Potem so

nekateri učenci šli domov peš drugi pa na

avtobus. Ta dan mi je bil zelo všeč. Bilo je

zanimivo.

Adriana Zelenik, 5. b

- 24 -

Slike OPB Vitomarci

- 25 -

PLANINSKI IZLET V CELJE

V nedeljo, 8. maja smo šli na planinski izlet na Grmado nad Celjem. Zbrali smo se ob 8. uri in se z

avtobusom odpeljali proti Celju. Z mano je šla moja mama. Na poti smo se ustavili v Sv. Trojici in pobrali

še tam nekaj staršev in otrok.

Ko smo se pripeljali v okolico Celja, nas je šofer odloţil pod hribom, ki se imenuje Grmada nad Celjem.

Najprej smo se na malicali in popili sok, nato pa odpravili počasi na vrh.

Pot je bila strma. Na hribu je bil velik kriţ in zvonec ţelja, na katerega smo pozvonili tako, da smo

potegnili za vrv in si kaj zaţeleli. Zvonili smo za druţino, prijatelje in sošolce.

Spustili smo se do Pečovnikove koče, kjer smo si privoščili daljši počitek, ki smo ga izkoristili za malico,

igranje in ţigosanje dnevnikov ter fotografiranje. Odrasli pa so si privoščili klepet ob kavi.

Vračali smo se po drugi nekoliko manj strmi poti, ki nas je pripeljala do avtobusa. Vreme nam je bilo

naklonjeno. Zadnje metre nas je malo poškropilo. Ko pa smo bili na avtobusu, pa se je pošteno vlilo.

Na poti domov smo otroci gledali risanko. Z mamo sva se vrnili malo utrujeni, vendar veseli, saj sva

preţiveli lepo nedeljo s prijatelji.

Klara Grdja 3. a razred

- 26 -

Portret sošolca, Jure Šimek, 9. a

Domišljijska pokrajina, Mateja Fekonja, 9. a

- 27 -

Sončne počitnice!

Sončne počitnice!

--

Zbrali in uredili

Učenci izbirnega predmeta Šolsko novinarstvo (mentorica: Suzana G. Logar)

Računalniški prelom

mag. Andrej Kociper

Slavko Toplak

Jezikovni pregled

Suzana G. Logar, prof.

V samozaložbi izdala

Osnovna šola Cerkvenjak - Vitomarci

Leto izida

junij, 2011

Število izvodov

50

- 28 -

Leţeče drevo, Tadeja Polc, 6. a

