

Iskrice

OŠ Ivana Kavčiča
2023/24

Iskrice – glasilo učencev in učenk OŠ Ivana Kavčiča

Uredila in oblikovala: Lučka Drnovšek

Mladi uredniški odbor: Tinkara Cukjati, Anja Trepal, Matevž Miklavčič

Literarni in likovni izdelki so nastali pod mentorstvom učiteljic OŠ Ivana Kavčiča

Naslovnica: Čarobna pomlad, Tijana Kusić, 8. b

Izlake, junij 2024

Podvodni svet
Metka Darija Gjergjek, 3. c

Kitara
Jerca Klopčič, 6. b

Z mrožem sem odšel v Portorož

Na poletni dan,
doma ostal sem sam,
za približno teden dni,
ker moji starši na dopust so šli.

Ure hitro so minile,
zaradi moje bujne domišljije.
Razmišljal sem o morju
in prelepem obzorju.

Dobil sem idejo,
kam mroži poletni grejo.
Na slovensko obalo,
kjer v vodi čofotajo.

Takoj vzel sem prtljago
in jo privezal s špago.
Odšel sem na avtobusno postajo,
kjer mroži avtobus čakajo.

A denar sem pozabil,
ker sem ga v šparovček spravil,
a šparovček doma je ostal
in bo hišo varoval.

Potem sem šel v bar
in sem prosil za denar.
A oni so me zavrnil
in me k mrožu so vodili.

Gospoda mroža sem vprašal,
če bi karto zame plačal.
Odgovoril je tako,
da z veseljem plačal mi bo.

Lepo sem se zahvalil
in na avtobus sem planil.
V tretjo vrsto sem se usedel
in takoj že sendvič snedel.

Gospod mrož do mene je prišel,
in me vprašal,
če z njim bi lahko sedel,
saj si družbe je želel.

Ko prispeli smo v Portorož,
jaz in moj prijatelj mrož,
sva na nekaj pozabila,
da na obali nisva sama bila.

Vseeno odšla sva na obalo,
kar zelo se je izplačalo.
Voda topla je bila,
ko do kolen mi je segala.

Potem sva šla na limonado,
ki postregel nama jo je moški z brado.
Bil je zelo prijazen,
saj na koncu sva pustila kozarec prazen.

Na koncu dneva spet na avtobusu sva sedela,
medtem ko dogodivščine sva štela.

Ko poslovili smo se na postaji,
vsi smo bili utrujeni in zaspani.
Rekli smo si samo še lahko noč
in v posteljah izgubili smo vso svojo moč.

Filip Ostrožnik, 6. b

Košarka, Nuša Brodnik, 8. a

Šola v ponedeljek

V ponedeljek je šola,
vsem se v glavi spet rola.

Hišnik pritrdi na zid zadnjo smreko,
jaz pa v redovalnico posadim smreko.

Torba me nazaj vleče,
ko z ocenami mi gre na rdeče,
a kaj češ, nimam sreče!

Sošolec pa me zarfkava,
ko po meni se polije kava.

Janez Martinčič in Gašper Prapertnik, 6. a

Moj kuža, Tinkara Lavrač Solar, 6. a

Šnofi

Ena plus ena je dve,
tega Šnofi seveda ne ve.
Čopka rekla mu je,
da učiti naj se začne.
Šnofi pa odvrnil ji je,
naj briga zase se.

Čopka se mu smeji,
ker računati se boji.
Sama veliko se uči,
da postala najboljša bi.

Šnofi se ujezi
in Čopki takole odgovori:
»Jaz znam lepo po pasje peti,
ti pa samo grdo se dretil!«

Gal Kham, 6. b

Tihožitje s kitaro, Blaž Berk, 9. a

Lan Kos, 5. a

Patricija Škrbec, 5. a

Strašne sanje

Ob polnoči se včasih zbudim.
Ne morem zaspati, zato bedim.
Medtem kar na dvorišče odhitim.
Tam počakam, da se zdani.
Ponoči dogaja se ples čudni.
Vse živo pleše, se okrog vrti.
Vedno drevesa so prva za ples.
Strašna drevesa, z usti v očeh,
odpravijo se na veliki ples.
Veliki ples je pri meni doma.
Tam se rola vse, kar me pozna.
Strašna drevesa z usti v očeh,
se odpravijo mene požret.
»Ojoj!« kriknem na plan.
Zdaj zbudila sem se iz strašnih sanj.

Tara Koritnik, 5. a

Tristjan Gošte, 5. a

Ela Sušnik, 5. a

Neža Rozina, 5. a

Zdravje je največje bogastvo.

Čarobna piščal

Nekoč je živela deklica, ki je imela piščal. A to ni bila navadna piščal, ampak je bila čarobna. Vse kar si rekel piščali je naredila, lahko je igrala pesmi in dvigovala stvari. Nekega dne je neka tuja gospa prišla po to piščal. Ukradla jo je in jo odnesla domov. Skrila jo je v omaro. Ko je deklica prišla domov je opazila, da piščali ni nikjer.

Deklica je šla iskat piščal. Ni je bilo nikjer. Potem je prišla do kočice. Noter je bila gospa, ki je ukradla piščal. Vstopila je. Ko je vstopila, je gospa izrekla napačno besedo. Zato je piščal začela razmetavati. Deklica je piščali rekla, naj se vstavi in vse nazaj pospravi. In piščal je vse nazaj spravila. Gospa se je zahvalila in opravičila.

Deklica in piščal sta odšli domov. Med potjo je piščal igrala pesmi. Ko sta prišli domov, sta se ulegli v posteljo in zaspali.

Leon Humer Kreft, 3. b

Sabina Borštnar, 3. a

Kaja Kham, 3. a

Nastassia Abramova, 3. a

Časovni stroj

Nekega dne se je Jaka prebudil. Potem ga je mama Ana poklicala k zajtrku. Namazal si je kruh in šel v šolo. V parku pred šolo je našel časovni stroj.

Hotel ga je prižgati, a se ni hotel. Šele malo kasneje se je na ekranu pokazal znak 10M. A zraven desetke je bila še črka M. Jaka ni vedel kaj pomeni črka M. A črka ga ni nič zmotila. Pritisnil je gumb. Potem se je znašel med dinozavri. Šele sedaj je vedel, kaj je pomenila črka M zraven 10. Ta črka je pomenila milijon let. Jaka se je zelo prestrašil, ko je videl Tiranozavra zraven sebe. Pogledal je na ČASOVNI STROJ in na zelo majhno videl znak 10M.

Ko je to videl, se je zelo razveselil. Takoj jo je pritisnil, in znašel se je v svoji mehki postelji. Rekel je: »Huh, to so bile pa krute sanje.«

Bine Močnik, 3. b

Hitri Lojze

Nekoč so na vrtu nekega gospoda živeli počasni polži. Gospodu so jedli zelenjavo. Bili so zelo srečni.

Ko pa je polž po imenu Lojze nekega dne šel na vrt gospoda Čudnega, je vse postalo drugače. Naslednji dan se je Lojze zbudil na njivi gospoda Čudnega in ob sebi zagledal mali modri fižol. Seveda ga je v hipu pojedel. Nekaj časa je še gledal, potem pa je čez vrata stopil gospod Čudni. V hipu je zagledal Lojzeta. Lojze je hotel zbežati, a je vedel, da je prepočasen. Zdelo se mu je, da je to njegova smrt. A v hipu, ko je hotel zbežati, je švignil kot blisk. Ni vedel, kaj se sploh dogaja. Hitro je zavil na cesto in divljal kakšnih 100 na uro. Ko je gospod Čudni to videl je omedlel. Tako je Lojzetu uspelo zbežati. Zbežal je iz tega mesta. Ko je v Ameriki videl prijave za dirko, se je prijavil. Ko je prišel dan dirke, je šel na štartno črto. Vsi dirkači so se mu smejali, a niso vedeli, da bo na koncu zmagal.

Tako je postal najhitrejši polž na svetu in vsi so ga klicali hitri Lojze.

Benjamin Škrbec, 3. b

Izak Kovšca, 4. a

Ula Kumše, 4. a

Vila Mila in princesa Ana

Nekoč pred davnimi časi je živela princesa, ki ji je bilo ime Ana. Živela je v gradu sredi velikega gozda. Zelo rada je brala pravljice o vilah, zmajih, samorogih, morskih deklicah, morskih muckih, morskih kužkih in o govorečih stvareh.

Nekega dne si je zaželela, da bi imela majhno prijateljico, ki bi letela, se pogovarjala, igrala, bila lepa, vljudna in bi imela super moči. To vse je slišala stara prijazna čarovnica in njena črno-bela mačka Lili. Čarovnica je poklicala Ano. Ana je takoj prišla k njej. To kar želiš boš tudi dobila je rekla čarovnica. Vse kar moraš narediti je to, da počakaš na jutri, je dejala starka. Naslednje jutro so princeso zbudili majhni koraki. Ana se je vprašala, ali je to kar si misli, da je? Po čelu ji je stopicala majhna vila. Princesa jo je vprašala, kako ji je ime, a vila ji ni in ni mogla povedati, saj je imela zlepljena usta. Princesa ji je odlepila usta. Vila se ji je zahvalila in ji rekla da ji je ime Mila.

Ana je vilo Milo hotela vsem pokazati in predstaviti, a Mila ji ni pustila. Rekla je, da lahko pove le družini. Še ta večer so priredili zabavo. Vsi so se zabavali.

Mila Kusić, 3. b

Veliki dobrodušni velikan

Sprehajal sem se po ulici in zagledal veliko temno postavo ...

V našem kraju so že več let krožile govorice o velikanih. Najboljše zgodbe je pripovedovala moja babi, ki je vse to začela. Kmalu so ji ljudje nehali verjeti, ampak je zgodbe še vedno pripovedovala. Pripovedovala je zgodbe o prijaznih, zlobnih ali celo ljudožerskih velikanih. Moja babica je tudi trdila, da okoli treh zjutraj ne smeš gledati skozi okno, kaj šele biti zunaj.

Neke poletne noči je moral moj pes nujno ob treh zjutraj na sprehod. Brez pomisleka sem odšel ven in zaslišal topotanje, ki je postalo vse glasnejše. Zbežal sem v hišo in opazoval temno postavo skozi okno. Preskočila je avtocesto in se pred naseljem skrivala za smrekami. Pogledal me je v oči. Skril sem se, kolikor le lahko. Našel me je in odnesel. Pred ljudmi se je skrival tudi tako, da je ugašal ulične luči, se pretvarjal, da je kup peska v tovornjaku, se pretvarjal, da je smreka ali pa tudi zid. Velikan je bil zelo visok in je tekel tako hitro, da zaradi vetra nisem mogel gledati. Velikan je začel pospeševati in imel sem občutek, da je začel leteti.

Pristala sva v deželi pokriti s travo in brez dreves ter tu in tam kakšnim pokvarjenim avtomobilom. Na tleh so bili večji travnati kupi, ki so v ritmu dihanja migala. Ustavila sva se pred goro. Velikan je umaknil veliko okroglo skalo, vstopil v votlino in jo zakotalil nazaj. Prvi prostor sta bili združena kuhinja in jedilnica z bralnim koticom. Velikan je očitno veliko bral. V naslednjem prostoru je bil skriven prehod za slap in gusarska ladja, v kateri je spal. Velikan je jedel preprosto. Gojil je velike smrdljive kumare imenovane smrkumare in pil pijačo, pri kateri so se mehurčki premikali navzdol. Pijača je povzročala močne vetrove, da so celo velikana dvignili v zrak. Pijača se je imenovala mljaskovec. Pokazal mi je sobo za slapom, v kateri je mešal sanje. Imel je vse od nočnih mor do sladkih sanj. Sanje je lovil na travniku na vrhu hriba. Ponoči je tekel do mest in z veliko trobento pihnil sanje otrokom in odraslim v glave. Vsak večer se je slišalo kričanje v daljavi. Bili so ljudožerski velikani, ki jih Veliki dobrodušni velikan ne mara. Čez dan so spali pokriti s kupi trave, ponoči pa odnoreli jest ljudi. Velikan je razložil, da lahko, če želi, sliši vse stvari na svetu, ker ima tako dobra ušesa. Proti koncu poletja mi ga je uspelo prepričati, da odideva h kraljici in ji poveva za grozote. Kraljica je potem poslala angleško vojsko uloviti velikane.

Veliki dobrodušni velikan me je nato poslal domov pod pogojem, da ga vsako jutro pozdravim, da ga razvedrim.

Matevž Miklavčič, 7. b

Adam Štrajhar, 4. b

Aleš Kos, 6. b

Ana Škrinjar 9. b

Zdrav duh v zdravem telesu.

Jaz v ogledalu, Blažka Juvan, 7. b

THE BEE

The bee
 The little bee
 Flies around
 Above the ground.
 And the bee
 Is very wee.
 It makes honey
 Doesn't get money.
 Does that for free
 Because it's a bee.

Mateja Molk Zakrajšek, 7. a

Jesen, David Herman, 2. a

A lorry on the highway, big and strong,
 Driving along, all day long.
 Carrying things from here to there,
 With loud engine and heavy cargo everywhere.

Nejc Klopčič, 9. b

In ancient Babel's land, they dreamed so high,
 A tower reaching for the endless sky,
 A monument to human might,
 A symbol of ambition's daring flight.

Brin Osojnik, 9. b

Pogled skozi okno, Doroteja Dolšina, 6. a

WHATIFs

Whatif dreams dance on the breeze,
 Whatif love's melody brings ease,
 Whatif hearts, like leaves on trees,
 Whatif joy flows in seas?

Whatif laughter lights the morning bright,
 Whatif love's canvas is a shared flight,
 Whatif the bond, at beacon's height,
 Whatif guiding through day and night the being might?

Brin Osojnik, 9. b

What if the moon whispered secrets at night,
What if stars painted stories in their soft light.

What if the wind carried dreams on its gentle breeze,
What if oceans whispered of lost mysteries.

What if flowers sang in a harmonious choir,
What if time danced to a celestial lyre.

What if silence spoke louder than words,
What if love's song could be heard by the birds.

Nejc Klopčič, 9. b

Whatif is a question
That I ask myself a lot.

I ask myself what if they
Like me or not.
But I don't know the answer
If I can shoot my shot.

But what if they see me alone?
Will they come up to me and
Ask what's wrong?

Zala Redl Kolar, 9. b

A lot of what ifs are in my head
And they usually come to me in my bed.

What if I embarrass myself?
What if I disappoint my friends?
What if I fail?
What if I'm not good enough?
What if I'm not happy with my life?
What if I grow up too fast?
What if I don't achieve anything great in life?

What if, what if, what if! You know what?
Everything is going to work out just fine, good night.

Anamarija Zupančič, 9. a

Figura, Ema Brvar, 8. b

Šolske potrebščine, Eva Kos, 6. a

Pogled skozi okno, Gal Sešlar, 6. b

Figura, Hana Drašlar, 8. b

What if the Moon is actually the light?
 What if I finally take that flight?
 What if they're all the secrets of the
 Universe?
 What if they're here for the
 multiverse?
 What if he looks up to her?
 What if she's just a pearl?
 What if I set myself free?
 But most of all
 What if you love me?

Iva Martinčič, 9. b

FRAGEN EINES HAUSES

Ein goldgelbes Haus
 fragte sich einst:
 Warum bin ich keine Wohnung?
 Warum bin ich kein Wissen?
 Warum bin ich nicht ein Vogel oder
 ein Leiter?
 Warum bin ich kein Ballon?
 Warum bin ich kein Telefon?

Klara Stopar, 8. a

EX LIBRIS, Hana Knez, 9. a

FRAGEN EINER HARMONIKA

Eine blaue Harmonika
 fragte sich:
 Wieso bin ich eine Harmonika?
 Wieso bin ich blau, wieso nicht grün?
 Woher komme ich, wer bin ich
 wirklich?
 Wieso kann ich so gut spielen?
 Wieso muss Julija mich spielen?
 Wenn du die Antwort kennst,
 antworte mir, bitte.

Julija Rožič, 8. a

Hana Tomc, 4. b

Jaka Zore, 4. c

Jerca Klopčič, 6. b

Ljubezen

Ljubezen lahko boli,
lahko mimo tebe odlebdni
in se k tebi nikoli ne spusti.
Lahko pa te objame
in nikoli več ne izpusti.

Za nekatere ljubezen je le pojem,
za druge je nekaj, kot topel objem.
Zame je le čustvo, ki včasih se rodi,
a tudi izgubi.

Tega si ne rezerviramo,
kdaj pride vedeti ne moramo.
Lahko pa čakamo
in kdo ve; morda celo dočakamo.

Nekateri jo hočejo.
Drugi je pa preprosto nočejo,
te jo zavrnejo
in jo drugim vrnejo.

Kaj pa, če ne?
Kaj, če ne pride?
Kaj, če nam uide?
Seveda lahko tudi ljubezen zaide,
a vedno ob pravem času pride.

Tinkara Cukjati, 7. b

Počitnice, Jakob Vozel, 2. a

Medveda, Jurij Klopčič, 3. c

Na kmetiji, Kaja Lavrač, 2. a

Ljubezen

Ana mi je zelo všeč, ljubim jo in nikogar drugega, samo njo. Ona sije kot sonce na nebu, ona je kakor med in ona je lepa kot roža na tleh. Tudi pametna je in vsak učitelj pravi, da je pridna kot mravlja.

Danes sem šel v šolo in tam je bila Ana. Sedela je na stolu. Bil je prvi šolski dan, zato nisem vedel, kje sedim. Učiteljica me je posedla prav zraven nje, srce mi je bilo stokrat na sekundo. Tako sem jo hotel poljubiti. Bil bi pravi poljub in tako romantičen. Ko sem prišel domov, je bilo vse, na kar sem lahko mislil Ana. Obljubil sem si, da bom na koncu leta dobil Ano. Zvečer sem pojedel večerjo in odšel spat, a nisem vedel, da se je Ana pravkar preselila zraven moje hiše. Naslednje jutro, ko sem se odpravljajal v šolo, sem jo videl. Tudi ona me je videla in me lepo pozdravila. Razsvetljava v glavi se mi je prižgala in hitro sem jo pozdravil nazaj. Postala sva prijatelja, bil sem njen najboljši prijatelj. Naslednji dan sem jo pospremil domov in tudi vsak dan do konca šolskega leta. Bilo me je strah zaradi obljube.

Ko sem danes z Ano prišel v šolo, se je obrnila k meni in mi povedala, da me ljubi. Povedal sem ji, da se počutim enako. V glavi so mi cingljali zvončki, tako sem bil vesel. Bil sem najsrečnejši fant na celi zemeljski obli.

Matevž Dolšina, 4. b

Kdo je pravi prijatelj?

Tisti, ki ti pomaga.

Tilen Laznik,
Teodor Koritnik,
Jakob Vozelj,
Žan Humer Kreft, 2. a

Tisti, ki ti pomaga ko si v težavah.

Lea Vučko, 2. a

Pravi prijatelj je tisti, ki ti posodi šolske potrebščine.

Rožle Grum, 2. a

Pravi prijatelj je tisti, ki ti posodi svinčnik.

Cataleya Wichai Delić,
David Herman, 2. a

Je tisti, ki te objame.

Zarja Kučič,
Lan Klopčič 2. a

Tisti, ki ti zaupa.

Lucija Rozman, 2. a

Je tisti, ki ti pomaga pri domači nalogi.

Ula Izlakar,
Kaja Lavrač, 2. a

Tisti, ki ti pomaga pri nalogi in branju.

Sofija Kralj, 2.a

Pravi prijatelj je tisti, ki je prijazen do tebe.

Nejc Keršnik, 2. a

Tretješolci smo razmišljali o prijateljstvu

Zame je prijatelj tisti, ki mi posodi nalivno pero, mi pomaga. Moji prijatelji so vsi sošolci. Že v prvem razredu sem vedel, da je Jošt pravi prijatelj.

Jan Janez Černi, 3. a

Moja najboljša prijateljica je Jerca. Spoznali sva se, ko sva bili še v vozičku, majhni deklici. Najino prijateljstvo je močno. Če se kdaj skregava, se potem pogovoriva. Vedno si pomagava.

Maša Pančur, 3. a

Prijatelj je tisti, ki mi vedno pomaga in se skupaj igrava in mi kaj podari. Moj najboljši prijatelj je Maks. Če nimaš prijatelja, si najbrž žalosten. Jaz sem zelo vesel.

Tristan Rozina, 3. a

Prijateljstvo pomeni, da si pomagamo, delimo svoje največje skrivnosti. To je zame prijateljstvo

Jerca Sopotnik, 3. a

Prijatelj je tisti, ki ti zaupa, pomaga, spoštuje. Moja najboljša prijateljica je Sabina.

Taja Jerše, 3. a

Prijatelj je tisti, ki se druží s tabo, se lahko skupaj igrava. Prijatelja sem spoznal tako, da mi je dal bonbon.

Jakob Premk, 3. a

Z Galom sva prijatelja, ker si izmenjujeva karte.

Pavel Razpotnik, 3. a

Moja prijateljica mi je povedala, da so se v vrtcu deklice kregale med seboj, katera bo moja prijateljica. Rada imam svoje prijateljice. Moja najboljša prijateljica vedno pride na moj rojstni dan. Super je imeti pravega prijatelja.

Nastassia Abramova, 3. a

Pravi prijatelj ti pomaga, če padeš ali se spotakneš. Prijatelj te potolaži, če dobiš slabo oceno.

Žiga Hribar Rotovnik, 3. a

Moja najboljša prijateljica je Taja. Spoznala sem jo v šoli. Zame je prijateljstvo najpomembnejše.

Sabina Borštnar, 3. a

Lepo je imeti prijatelja zato, da nisi osamljen in ti pomaga. Zame je pravi prijatelj, kdor se igra z menoj, se ne norčuje, mi pomaga. Moj prijatelj je Filip.

Tai Lipovšek, 3. a

Pravi prijatelj je tisti, ki ti vedno stoji ob strani. Prijatelj ti pomaga in je s teboj v dobrem in slabem. Pravi prijatelj te vedno razume.

Gal Matek, 3. a

Zame prijateljstvo pomeni dobrota, zabava. Moja najboljša prijateljica je Jerca. Spoznala sem jo v šoli. Nekoč smo delali v skupini in sem bila skupaj tudi z Jerco, Mašo, Fiono in Sabino. Super smo delale skupaj in Jerca je postala moja najboljša prijateljica, pa tudi z Mašo se razumeva.

Kaja Kham, 3. a

KDO SO PRAVI PRIJATELJI?

FRANJA: Tisti, ki nam pomagajo in so prijazni.

Če nas je strah, nas spodbujajo.

JAN: Tisti, nam nočejo slabega.

ULA: Se ne norčujejo iz nas.

AMADEJ: Če smo bolni, nam prinesejo zvezke za prepisat.

OSKAR: Tisti, ki nas branijo in držijo z nami.

KLARA: Če nimamo dežnika, ga delijo z nami.

LUKA: Če pozabim svinčnik, ga delijo z mano.

IZAK: Če padem, mi pomaga vstati.

KAKO LAHKO POMAGAMO PRIJATELJU?

FRANJA: Mu razložim snov pri pouku, če je ne zna.

NIKA: Če je osamljen, se družim z njim. Če ga je strah, ga pomirim.

TAMARA: Ko je v stiski, ga bodrim.

JURE: Če se ureže, m u dam obliž. Če izgubi kakšno stvar, mu jo pomagam poiskati.

ULA: Delim z njim svoj sendvič, če ga nima.

ŠPELA: Če ne ve, kaj je za domačo nalogo, mu povem.

Učenci 2. b razreda

Tretješolci pečemo piškote za božični sejem

Moj planet, Jure Herakovič, 2. b

Prijateljstvo, Klara Taškar, 2. b

V vrtincu prijateljstva

Zgodilo se je v petek popoldne, ko sem se na poti domov z glavo v oblakih nepričakovano izgubila. Zamudila sem tretji avtobus in se peš odpravila domov. Kar naenkrat pa se je okoli mene začela pojavljati gosta megla in znašla sem se v neskončnem vrtincu, v katerem je bilo mogoče opaziti zametke mojih spominov.

V šoli je zazvonil zvonec in hitro sem si poveznila torbo na ramo ter oddrvela navzdol po prenatrpanem stopnišču. Do treh so manjkale le še tri minute in napetost je naraščala, saj nisem

smela zamuditi avtobusa. Ob štirih smo namreč želeli iti na morje in trda bi mi predla, če bi prišla prepozno. Bila sem tako blizu avtobusne postaje, ko me je nepričakovano ustavil učitelj matematike in me vprašal, če bi želela sodelovati na matematičnem tekmovanju. Povedala sem mu, da se mi zelo mudi, a je še naprej vztrajal. Avtobus je izginil za vogalom in pognala sem se v tek. Tekla sem tako hitro, kot bi mi šlo za življenje.

Že sem si zamislila, kaj se bo zgodilo, če bom doma prepozno, ko se je okoli mene začela pojavljati gosta megla. Zrak je postajal vedno težji in okoli mene so krožili močni vetrovi. Noge so se mi odlepile od tal in lebdela sem v čudežnem vrtincu. Zemlja se je vsaj trikrat zavrtela in s trdim padcem sem pristala na tleh. Ozrla sem se okoli sebe in nisem mogla verjeti svojim očem. Pristala sem v nekem čisto novem svetu, ki si ga ne bi mogla zamisliti niti v sanjah. Okoli mene je bilo polno cvetlic vseh barv in na stotine oaz s tropskimi rastlinami. Za mano je nekaj zašelestelo in v grmovju sem zagledala majhen obrazek. Fant je stopil predme in se zazrl vame. Rekel je, da mu je ime August in me vprašal, kdo sem. Odgovorila sem mu in začela sva se pogovarjati. Povedal mi je, da se njegovi sošolci večkrat norčujejo iz njegovega obraza in da ga to zelo prizadene. Bilo mi je žal, saj nisem nikoli zares pomislila kakšen je občutek, če si izločen iz skupine. August je vsak dan prenašal poglede, ki so ga obsojali zaradi nečesa, česar ni mogel spremeniti.

Sprehajala sva se po temno zeleni oazi in si povedala vse, kar naju je pestilo. Po tem sva se oba počutila bolje in sklenila sva trdno prijateljstvo. Vezalo naju je trdno zaupanje, ki sva ga sklenila v le nekaj urah. Prišla sva do velike reke in ulovila ribe za večerjo. Ob zanetenem ognju sva si pozno v noč pripovedovala zgodbe iz najinega življenja ob katerih sva se oba do solz nasmejala. Naslednji dan sva poiskala pot v mesto in si čas krajšala v zabaviščnem parku. Takrat sem tudi jaz opazila poglede tujcev, ko so zagledali Augusta. Mislim, da sem tudi sama začutila drobno iglico v srcu, saj sem razumela, kaj preživlja. Ko sva se obmetavala s penastimi žogicami se je nek fant glasno šalil na račun obraza mojega prijatelja. Stopila sem do njega in mu povedala, kar mu gre. Ostal je brez besed in odšel. August me je hvaležno pogledal in oba sva bila zadovoljna. Ko se je zvečerilo sva odšla nazaj k reki in zopet zanetila ogenj. Zahvalil se mi je in v srcu sem čutila, da sem storila pravo stvar.

Kar naenkrat pa se je okoli mene spet vila gosta megla in nastajati je začel vrtinec. Zopet sem lebdela v zraku in Zemlja se je ponovno trikrat zavrtela. Odprla sem oči in pogledala okoli sebe. Morje je nežno šumelo in ob meni je ležala na zadnji strani odprta knjiga Raquel Jaramillo Palacio, Čudo.

Lili Jenko, 7. b

Vsi smo lahko solidarni

Kaj je solidarnost? Kaj je dobrotà? Dobrotà ni slaščica, ki bi jo dobili za pusta. Dobrotà je v mojih očeh nesebično dejanje, ki ga posameznik ne naredi za svojo prid, temveč zato da pomaga nekemu v stiski. Solidarnost in dobrotà sta dve besedi z zelo podobnim pomenom. Človek se včasih vpraša, kaj je dobrotà iz srca, ki ni storjena zato da bi te drugi imeli radi ali pa da te bi občudovali, temveč je storjeno iz srca.

Najstnica Lara se je v življenju srečala s podobnim razmišljanjem. Kaj bo storila ko bo prišel trenutek odločitve?

Lara je običajna deklica, rada ima obleke, nakit in vse, kar je podobnega. V šoli kar blesti. Vedno se trudi, da bi bila najboljša v vsem. Kar ni slabo, če pomisliš. Punca trdo dela. Z lepimi ocenami in s svojim uspehom je pred njo svetla prihodnost. Ima pa eno veliko težavo. Njena starša sta zelo pametna. Njen oče je astrofizik, mama pa zdravnica. Z njima nima ravno najboljšega odnosa. Vse, kar se pogovarja z njima, je, kakšen uspeh je pridobila, na katero mesto se je uvrstila na tekmovanju in koliko točk je izgubila pri enostavnih stvareh, ki bi jih morala vedeti. Vedno je pod pritiskom, da je najboljša. Vsa ta tekmovalnost pa ji je postopoma stopala v glavo.

Lara je že skoraj odrasla, če lahko tako rečemo. Vendar nima veliko prijateljev. Če bi vprašali njene sošolce, zakaj, bi nam odgovorili: »Vedno je nesramna. Nikoli ne prenese poraza. Polna sama sebe je.« Ali pa: »Nasploh ni vredna mojega prijateljstva.«

Njena teta jo vsako leto med poletnimi počitnicami vzame k sebi. Seveda njeni starši, kot običajno, nimajo časa zanjo. Zato vsake počitnice preživi s teto na ljubki kmetiji v majhni vasi.

Letos med počitnicami pa je teti prekipelo. Imela je dovolj. Zakaj? Lara je bila samo še zadirčna in tekmovalna. Seveda za to ni popolnoma kriva sama, tudi njeni starši so delni krivci. Vseeno pa se ne more tako obnašati. Teta ji je zabičala, naj poje kosilo, a je skoraj vse pustila na mizi. »S hrano se ne dela tako. Veliko ljudi je sploh nima na voljo,« je rekla teta vsa besna. Lara pa je samo zavihala nos.

V nedeljo pa je teti bilo dovolj. Odločila se je, da bo z njo odhajala na prostovoljno delo za pomoč ljudem, ki so v stiski. Čeprav je vasica majhna, imajo posebno stavbo namenjeno prav pomoči drugim. Larina teta pa je pri pomoči zelo vestna. Seveda Lara ni sprejela tega kar zlahka. Beseda zlahka je premila. Tega nikakor ni sprejela.

Na koncu jo je kljub vsem le prepričala z nekaj podkupovanja.

V soboto sta se že navsezgodaj odpeljali do te stavbe. Lara je bila res nejevoljna. Vstopila je in se zgrozila nad vsemi ljudmi, ki so bili tam. Zdeli so se ji umazani, čudnega pogleda, brez manir, kar jo je prestrašilo. Rekla je teti: »V kakšen svinjak pa sem zdaj prišla?« Teta pa je le s kislim nasmehom pogledala proti svoji prijateljici, ki je tudi pomagala tam. Odpravila se je proti njej. Lara pa je bila prepuščena sama sebi. Šla se je sprehodit po stavbi. Našla je kuhinjo, skupni prostor, prostor za bolne in nekaj manjših prostorov, kjer so bili majhni otroci. Majhna punčka je pritekla do nje z na široko odprtimi rokami, takoj ko jo je zagledala. Lara pa se je ob njej prisotnosti zgrozila. Bila je majhna z raztrganimi oblekami in smrkajem, ki ji je visel do tal. Punčka je namreč bila bolna. Poleg tega, da je bolna, pa je ugotovila, da ima punčka dawnov sindrom. Vendar pa jo je nekaj pomirilo. Še sama ne ve, kaj. Mogoče njen širok nasmeh.

Odšla je naprej. Punčka je obstala sama na hodniku. Še vedno se ji je smehljala. Lara je ob tistem nasmehu začutila nekakšno toploto v srcu. Zagledala se je v punčko. Strmela je vanjo, dokler njunih pogledov ni zmotila teta. Prišla je z listom opravil, ki morajo biti opravljena. Nejevoljno se je Lara odpravila k delu. Morala je pospravljati, pripraviti mize in še nekaj podobnih stvari. Ob vsem delu, ki ga je opravljala s kislico na obrazu, pa si ni morala izbiti majhne punčke iz glave. Ob koncu dneva je iz nje kar izbruhnilo. Vprašala je teto, kdo je skrivnostna punčka. Teta pa ji je razložila, da je soba, ki jo je videla, soba namenjena otrokom z različnimi potrebami. Ta punčka je na žalost sirota. Če to še ni dovolj, je bila že od rojstva zelo bolna. Zdravniki ne vejo, kako dolgo bo še zdržala. To dejstvo je Laro rahlo razžalostilo. Teta pa se je kljub temačnemu razodetju nasmejela, saj je že videla, kako se Lara spreminja.

S teto je zdaj hodila vsak dan. Ob svojem prostem času, ko je končala z delom, pa ni šla na telefon, temveč se je šla igrat z otroki. Najraje s punčko, ki jo je videla na hodniku. Vsak dan je Laro pričakala z nasmehom. To se je ponavljalo celo poletje. Ko pa je morala iti v šolo, proč od tega kraja, jo je bolelo srce.

V šoli ji je šlo boljše. Pridobila je nove prijatelje. Njena tekmovalnost se je umirila. Kasneje je vsako poletje hodila k teti, kjer je pomagala drugim. Lara pa je dopolnila tudi starost, ko bi se lahko že zaposlila in za svoje delo dobila plačilo. Zvečer se je obrnila k teti in jo vprašala, koliko bo zaslužila s svojim delom. Teta se je le na široko nasmejela. Rekla ji je: »To delamo prostovoljno, nihče ni plačan.« Laro je to zelo šokiralo. Kar ni mogla verjeti svojim ušesom. Tisto noč sploh ni mogla spati. Nikoli si ni mislila, da bi se nekdo žrtvoval za druge brez »nagrade«. Seveda se je po nekaj dnevih sprijaznila s tem dejstvom. Potem pa je spet napočil čas, ko se je morala odpraviti nazaj v šolo.

Spet je bila v šolskih klopeh. To leto ji je šlo res super. Uvrstila se je na evropsko tekmovanje. Za starše je končno postala zanimiva. Bila sta navdušena. Čeprav je bila živčna, jo je to osrečevalo. Večer pred tekmovanjem pa jo je poklicala teta. Bila je vsa zaskrbljena. Punčka z

velikim nasmehom je bila na smrt bolna. Dobesedno je bila na smrtni postelji. Ves čas je spraševala po Lari. Lara je vedela, da se mora odločiti med tekmovanjem in svojo prihodnostjo ali med prijateljico, ki jo je potrebovala. Skorajda brez premisleka se je odpravila k teti. Starša pa sta jo na vsak način skušala ustaviti, pregovoriti. Ni jima uspelo.

Lara je prispela še istega dne. S punčko je preživela dan in noč, dokler ni napočil trenutek, ko so se Lara in vsi okoli nje morala zadnjič posloviti od deklice. Čeprav je punčka imela kratko življenje, se je še z vsemi njenimi zadnjimi močmi vsem nasmihala.

Lara pa od takrat ni več ista. Brez premisleka pomaga drugim, jih podpira in tudi kdaj nagovori. Človek bi rekel, da se je spreobrnila. Dojela je, da ni vrednota ljudi cenjena na podlagi njihovih ocen in dosežkov, temveč na njihovih dejanjih, nesebičnih dejanjih, ki jih naredimo iz srca.

Torej kaj je solidarnost? Solidarnost je dejanje, ki ga posameznik naredi nesebično. Pripravljen je pomagati, podpirati druge ne glede na vse. Čeprav v zgodbi ne izgleda tako, je Lara s svojim obnašanjem že kar globoko zabredla. Vendar je prav Lara pokazala, da se lahko vsi spremenimo, pomagamo drugim. Ne glede na starost, bolezen, predsodke. Vsi smo lahko solidarni. Vsi lahko delimo svoje veselje in dobroto.

Sara Razpotnik, 8. a

Konec dober, vse dobro

Ko sem bil star devet let, smo šli, kot vsako leto, z očetom in bratom na morje. Bili smo na Hrvaškem v Novigradu, kjer smo imeli svoj apartma. Šli smo na plažo, kjer se je oče sončil, midva z bratom pa sva bila v vodi.

Od brata sem se veliko učil potapljanja, lovljenja rakov, rib ... Čez nekaj časa je šel nekaj pojest, jaz pa sem še malo ostal v morju blizu plaže. Kar naenkrat sem za seboj zaslišal nekakšno brenčanje. Ozrl sem se in videl čmrlja. Za trenutek sem se zamislil, kaj počne tukaj nad vodo in se spet potopil.

Ampak ko sem prišel nazaj na površje po zrak, sem na svoji majici, ki je bila zaščita proti opeklinam, začutil nekakšne nožice in krempeljčke. Takoj sem pomislil na čmrlja, a ko sem se ozrl, sem z grozo ugotovil, da je na moji majici velik sršen.

Prešinila sta me groza in strah, zato sem se z mislijo, da se ga bom otepel, takoj potopil. Držal sem zrak, kolikor sem le mogel. Ko nisem mogel več, sem se dvignil in pogledal, če je še na meni. Tresel sem se kot šiba na vodi. Poskusil sem še enkrat. Po še enem neuspelem poskusu nisem več zdržal te napetosti, ko se je začel premikati.

Hitro, kot sem le mogel, sem slekel majico in pazil, da me ne bi pičil. Majico sem odvrigel v vodo in tekkel po očeta in brata, ki sta bila deset metrov stran. Ko sem dirjal, sem pozabil gledati pod noge in sem z veliko silo bos brčnil v kamen. Zaderem se kot jesihar. Pol zaradi sršena in majice v morju med valovi, pol pa zaradi krvavega prsta in zlomljenega nohta. Očetu sem v joku hitro govoril približno takole: »Atiiii, Aleks! Krvav prst imam in sršen me je napadel! Moja majica je v morju!!!« Oče me je potolažil in mi prst pogledal ter ga oskrbel. Aleks, moj brat, je šel pobrat majico in ujel sršena ter ga zaprl v prozorno vedro. Po mnogo prelitih solzah sem se pomiril. Oče pa je ugotovil, da je to afriški sršen.

Kmalu ga je brat izpustil, jaz pa nisem šel z njim, ker me je bilo preveč strah. Pomisli sem: »Konec dober, vse dobro.« Tisti dan nisem več šel v vodo in še par dni sem se bal kakršnegakoli brenčanja, a je strah kmalu izginil. V mislih pa sem bil tudi hvaležen majici, ki je stvari obrnila na bolje.

Samuel Lamovšek, 7. a

Kako me je knjiga rešila

Zaprepadeno strmim v list papirja, ki ga je učiteljica položila predme na mizo. Ne morem verjeti svojim očem, na vrhu lista je vame kričala enica. Šolski zvonec je že petič zazvonil, jaz pa sem še vedno sedela in se nisem mogla nehati čuditi.

Doma sta me pričakala starša, seveda vsa vesela in sproščena, jaz pa na trnih, kako jima bom povedala za oceno. Pozdravila sta me kot običajno: "O, Nikica dragica, si se že vrnila?"

"Ja ... Vesta, nekaj vama moram povedati ..." "Te je v šoli kdo spotaknil?" "Ne, ni to. Vesta ... Prejšnji teden je prišel nov film na Netflix. Ogledala sem si ga na telefonu in se pozabila učiti ... Danes smo dobili nazaj teste za matematiko in ..." "In, kaj?! Si dobila petico?" Bila sta tako pozitivno razburjena, jaz pa sem komaj izustila: "E-ena."

Znorela sta. Dobra stvar je, da nimam hišnega pripora, slaba pa je, da sta mi zaplenila telefon za cel teden! In veste, kaj sta rekla? Citiram: "Preveč si na telefonu in pred ekranom. Zakaj nisi več po cele dneve zunaj in zakaj nič ne bereš kot včasih?" Odločila sem se, da grem za en dan po svoje. S kolesom. In mojo najljubšo knjigo! Če pa bo postalo nevzdržno, se bom vrnila domov. Starša sta bila seveda zelo navdušena, kar priganjala sta me. Sem že zunaj. Mahanje. V nahrbtnik zložim steklenico vode, sendvič in svojo najljubšo knjigo, oblečem anorak in sedem na kolo.

Najprej se vozim po ozki potki, ki se vije dalje, do mojega najljubšega drevesa, ob katerem sem kot deklica vedno sedela in vneto brala. Zdaj bom skušala nadoknaditi zamujeno, tisti čas, ki sem ga preživela na telefonu. Ko prispem, položim kolo ter iz nahrbtnika privlečem knjigo Mali princ. Udobno se namestim, njegova senca me prijetno hladi in začnem brati.

Pogledam na uro in opazim, da berem že dve uri! Ostala sem pri svojem najljubšem pregovoru: »Kdor hoče videti, mora gledati s srcem. Bistvo je očem nevidno.« Ko sem bila mlajša, se nisem nikoli kaj preveč posvečala besedilu in pregovorom, raje sem gledala ilustracije ter si tako pomagala pri razlaganju pomena besedila. Zdaj ko sem starejša, se večkrat spustim v globoko razmišljanje in prelevam vsako besedo ter raziskujem njen pomen. Vsaka skriva v sebi svoj čar.

Napotim se do bližnje cerkve, kjer stoji starejša gospa s slamnatim klobukom in dolgo svileni jopico. Očitno je namenjena v cerkev. Kar naenkrat zavpije nerazločno, slišati je kot, da nekoga kliče. Čez nekaj sekund se prikaže fant srednjih let, s katerim skupaj odide v cerkev. Ob tem prizoru se spomnim, da sem tudi sama včasih prihajala v cerkev in brala katoliška besedila. In kar naenkrat začutim, da duhovnost močno pogrešam. Sklenem, da bom brala duhovne knjige in vsaj enkrat na teden obiskala cerkev. S kolesom se odpravim naprej do igrišča.

Čez nekaj trenutkov že stojim na tekaški progi. Naenkrat me prime, da bi pretekla nekaj krogov. V šoli sem vedno prva, verjetno zato, ker so drugi precej počasni, ne zato, ker bi bila jaz tako športno pripravljena.

Po petih krogih se ustavim in odločno zadiham ... 1 ... 2 ... 3 ... V redu sem. Znova sedem na kolo in se odpeljem do knjižnice. Z veseljem vstopim in se podam med police, med tisoče zgodb, ter si vzamem čas, da si izberem cel kup knjig, ki jih nameravam prebrati še v tem tednu!

Knjižničarka mi je zelo dobro svetovala, hkrati pa sva imeli še kratek pogovor. Čas je hitro odbrzel. Treba bo pohiteti, saj se že večeri, starša pa skrbi, če iz šole pridem deset minut prepozno. Peljem se poti domu, s celim kupom knjig in nahrbtnikom. Pred oči se mi

naslika naša hiša. Pozvonim, mama in oče takoj prideta ven z radovednim obrazom. Čaka me najdaljše izpraševanje do zdaj: »No, pohiti, Nika. Vse naju zanima.« »Že grem,« in skupaj izginemo v hišo. To je dan, ko so knjige spet postale moje zveste sopotnice in mi bogatijo življenje iz dneva v dan.

Anja Trepal, 7. a

Kaj ti je bilo v letošnjem šolskem letu najbolj všeč pri likovni umetnosti?

Mavrična dežela, Kaja Lavrač, 2. a

Všeč mi je bilo ko smo ustvarjali s prijatelji, risali smo o prijateljstvu.

Sofija Kralj, 2. a

Všeč mi je bilo, ko smo ustvarjali z ogljem in kavo. Naredili smo rudarske vozičke.

Nejc Keršnik, 2. a

Najbolj mi je bilo všeč, ko smo izdelovali risbe z voščenkami s prijatelji. Super je bilo ustvarjati s prijateljico.

Kaja Lavrač, 2. a

Meni je bilo všeč, ko smo šivali z volno. Naučil sem se šivati.

Tilen Laznik, 2. a

Prijateljstvo, Tilen Laznik, David Herman, 2.a

Tulipani, Zarja Kučič, 2. a

Sofija Kralj, 2. a

Telefon, Teodor Koritnik, 2. a

Svet

*Začela se je ura časa
Oštela se je naša klasa
Slep kje svet za težave naše
Prelep za vse te naše kaš*

Ko nebo začne temneti
In vsi hitijo stran bežati
Še delujejo pečati
Ki te morajo v svet pripeti
Vsi že slišijo razglasa
Začela se je ura časa

Le lenoba še obstaja
Saj je delo kot baraba
Zato ležanje časa je poraba
Vsi vedo kaj je vstaja
Saj pot tja pelje še prostaše
Slep je svet za težave naše

Zahteva vsaka bolj je glasna
A politika je plašna
Enakost je vse kaj prašna
Saj zakon je le slika okrasna
Naj se sliši ta zvok glasa
Oštela se je naša klasa

Le narava je ostala
Pa še to počasi odnaša
Vsak zdaj to razglaša
A rešitev se je prodala
Za ogled bogate starše
Prelep za vse te kaše naše

Klara Razpotnik, 9. b

Sara Drnovšek, 4. a

Klara Stopar, 8. a

Lara Lazar, 6. a

Katarina Škrinjar, 6. b

Razmišljanja ob zaključku osnovnošolskega šolanja

Kaj sploh je svet? Kaj je zame svet? Moj svet je sestavljen iz več svetov, iz večih razsežnosti. Je preplet različnih ljudi in krajev. V nekaterih delih tega sveta mi je bolj všeč, v nekaterih manj; toda treba se je pogumno soočiti z vsemi, potrebno je znati pozitivno preživeti tudi v tistih bolj temačnih kotičkih in jih nekako napolniti s svetlobo. Kako? Menim, da je najboljše orodje proti zlu dobrot. Dobrota, s pomočjo katere smo do vseh ljudi dobrosrčni in pošteni. Da pa to zmoreš, moraš biti predvsem Človek z veliko začetnico. Takšna se trudim in želim biti sedaj in v prihodnosti. Čeprav še nisem prepričana, kaj bi želela postati po poklicu, to ni tako pomembno. Pomembneje je, da bom svoj poklic opravljala s sočutnim veseljem in s tem razveseljevala ljudi okoli sebe. Za to, da resnično zmoreš biti Človek, so ključne vrednote, v katere verjameš in za katere si prizadevaš. Zdaleč najpomembnejša se mi zdi ljubezen, kot temelj lepih, iskrenih medosebnih odnosov. Na tem mestu bi izpostavila vedno aktualno in pomenljivo misel: »Kdor hoče videti, mora gledati s srcem. Bistvo je očem nevidno.« Ta misel se mi zdi modro, življenjsko vodilo. V kolikor gledamo s srcem in ljubimo ter sočloveka vidimo kot prečudovito, edinstveno, čuteče bitje, ki je vredno biti ljubljeno, bomo resnično storili pozitivno spremembo v svetu. Kajti, kaj je svet in kaj življenje brez ljubezni?

Anamarija Zupančič, 9. a

Prijatelji me imajo najbrž za vzkipljivo in čemerno, a občasno tudi zabavno. Velikokrat se obrnejo name, ko potrebujejo pomoč. Večino časa poslušam glasbo, berem ali pa sem varuška. Zelo rada potujem. Kuhanje ni moja vrlina, zato veliko pomagam zunaj. Pometam, delam s stroji, grabim ali pa enostavno tri ure držim luč, ko ati popravlja traktor. Ko pomislim na moje druge vrednote in strahove je edina stvar, ki se mi zdi vredna omembe to, da se bojim mačk. Vedno se mi zdi, da če se jim preveč približam, me bodo napadle s tistimi špičastimi kremplji. Auč. Nekega dne bi rada naredila izpit za tovornjaka in motor. Šolanje bom nadaljevala na gradbeni gimnaziji Ljubljana. Mislim, da lahko iz tega ugotovimo, da še ne vem kaj bi rada postala. Ne želim si biti celo življenje zaprta v pisarni. Glede na to, da že nekaj stvari vem o gradbeništvu in da me je šola navdušila, se mi to zdi pravi kraj zame. Poleg nadaljnega šolanja, o prihodnosti na splošno ne razmišljam veliko. Mislim, da bo takšna kot je sedaj. Enkrat dobra, enkrat slaba. Mogoče me malo skrbijo podnebne spremembe, ampak o teh temah se res ne poglobljam preveč.

'I learned a long time ago the wisest thing I can say is be on my own side.' (Že zdavnaj sem se naučila, da je najmodrejša stvar, ki jo lahko naredim, da sem na svoji strani.) -pesnica Maya Angelou Vedno je dobro imeti nekoga na katerega se lahko zaneseš, se s to osebi smejiš ali jokaš. A sem se že naučila, da je velikokrat bolje, da stvari delaš sam. Ljudje te lahko hitro razočarajo oz. prizadenejo. To je moje vodilo: stvari delam sama in zase. Vseeno pa potrebujem tudi druge ljudi, da se vmes še malo nasmejim.

Klara Razpotnik, 9. b

Včasih bi rada pristopila do koga, da bi mu pomagala, a sploh ne morem. To bi rada odpravila. Svoje strahove ponavadi spoznavam sproti (npr. strah, da bi kaj naredila narobe). John Green je v knjigi napisal: »Vse je en velik mogoče.« Zato poskušam ne živeti v preteklosti, ampak v sedanjosti in zreti v prihodnost. Včasih mi to uspeva, drugič pa ne, a ne obupam.

V prihodnosti bi želela postati pediaterinja, zato se bom vpisala na gimnazijo, šolanje pa bom nadaljevala na medicinski fakulteti.

Katja Razpotnik, 9. b

Devetošolska

V tej dvorani smo zbrani zdaj vsi,
ki smo devet let se mučili,
(čeprav dve leti so nam »šenkali«).
V spričevalu pa vsak' let'
je treba b'lo 'met' povprečje več kot 4,5!

Od prvega razreda,
ko smo črke v zdrob pisali,
prave brihte smo postali.

Vmes veliko se stvari je pripetilo.
Med korono smo doma sedeli
in se prav lepo imeli.
Nekateri tudi bralno značko pridno smo opravljali,
drugi pa na tekmovanja se pripravljali.

Še vate to izpeljimo,
ne boj se,
saj bo hitro mimo.
Bili smo pridni – RES!
Priznanj je bilo sto pa sto,
ampak čas je za slovo.

Sonce, morje, pesek, zrak,
naj zabava se prav vsak.
Pomembno je, da smo veseli,
čeprav smo v šoli kdaj znoreli.

Ampak nismo če čist' »kamot«,
upamo, da nas srednja ne stisne v kot!

Iva Martinčič in Ana Škrinjar, 9. b

Matija Guna, 9. a

Rok Omahne, 9. a

Resnice življenja

Življenje je lepo, če ga živiš.
Lahko je mračno in turobno,
če ne veš, kaj je zate dobro,
lahko pa je srečno, če ga krepiš.

Življenje ti da veliko stvari.
Dobre so tiste, ki te navdihujejo,
slabe pa te "zaskrblijujejo".

Življenje te včasih duši,
včasih prevara in zapusti,
a najlepše je, ko te razveseli
in iz hudih stisk osvobodi.

Pia Ravnikar Sušin, 8. b

Lepota

Lepota se zjutraj
z rožami prebuja.
Lepota je tiha,
ampak nekje odmeva.

V vetru ples listja,
nežen in lahkoten.
Lepota – vse okrog nas –
v vsakem trenutku je lepo.

Maša Udovič, 8. b

Ljubezen (*likovna pesem*)

Ljubezen je roža
pomladi. Zanja nismo nikdar premladi. Ljubezen
nas vsak dan preseneča, in spremlja na
poti kot sreča. Ljubezen se
vsak dan obnavlja in se
na nova potovanja
odpravlja.

Pia

Lepota

Lepota je kot sončni žarek,
ki poljublja cvetlice na travniku.
Je kot melodija, ki se razlega v tišini,
in kot dotik, ki segreje srce.

Lepota je v nasmehu otroku,
ki razveseli vsak trenutek.
Je v barvah mavrice na nebu,
ki prinašajo veselje v naše oči.

Nuša Brodnik, 8. a

Lepota

Lepota vedno čaka
na kakšen nor pogled.
Z veseljem čaka in čaka
v nedogled.

Lepota veliko pogledov dobi,
vedno druge osvaja,
čeprav lahko velikokrat
tudi zavaja.

Jošt Lebar, 8. b

DOSEŽKI IN USPEHI UČENCEV

TEKMOVANJE IZ SLOVENŠČINE ZA CANKARJEVO PRIZNANJE

ZLATO PRIZNANJE: Sara Razpotnik, 8. a, Anamarija Zupančič, 9. a, BRONASTO PRIZNANJE: Klara Razpotnik, 9. b, Katja Razpotnik, 9. b, PRIZNANJE na šolski ravni: 1. r: Rebeka Plevnik, Tinkara Podbregar, Urška Ule; 4. r.: Adam Štrajhar, Lana Joger, Enej Arh, Karin Štikavac; 5. r.: Katarina Cukjati, Nejc Zakrajšek, Jaka Butja, Zala Herman, Katalea Trebušak, Ela Sušnik, Particija Škrbec; 6. r.: Lucija Klopčič, 6. a; 7. r.: Anja Trepal, 7. a Pia Ravninar Sušin, 8. b, Matija Lavrin, 9. a, Blaž Berk, 9. a, Iva Martinčič, 9. b

TEKMOVANJE IZ ZNANJA O SLADKORNI BOLEZNI

BRONASTO PRIZNANJE: Matic Pančur, 7. a, Anamarija Zupančič, 9. a, Vid Kovač, 9. b, Brin Osojnik, 9. b, Žiga Grošelj, 9. b

TEKMOVANJE IZ NEMŠČINE

ZLATO PRIZNANJE: Zala Redl Kolar, 9. b

PROTEUSOVO TEKMOVANJE IZ ZNANJA BIOLOGIJE

ZLATO PRIZNANJE: Anamarija Zupančič, 9. a, BRONASTO PRIZNANJE: Katja Razpotnik, 9. b, Vid Doberšek, 9. b, Klara Razpotnik, 9. b, Ana Škrinjar, 9. b, Iva Martinčič, 9. b

TEKMOVANJE IZ ZNANJA KEMIJE ZA PREGLOVO PRIZNANJE

ZLATO PRIZNANJE: Anamarija Zupančič, 9. a, PRIZNANJE: 8. r: Lia Laznik, Sara Razpotnik, Zala Ule, Lili Sešlar, 9. r: Anamarija Zupančič, Matija Guna, Benjamin Ostrožnik, Hana Knez, Lara Brajer, Tjaša Podbregar, Nina Judnič, Vid Kovač, Ana Škrinjar, Klara Razpotnik, Katja Razpotnik, Ela Gobovc, Iva Martinčič, Nik Simonič, Žiga Grošelj, Aljaž Drnovšek, Anže Drnovšek, Aljaž Markelj

TEKMOVANJE IZ ŽGODOVINE

ZLATO PRIZNANJE: Anamarija Zupančič, 9. a, BRONASTO PRIZNANJE Katja Razpotnik, 9. b, Klara Razpotnik, 9. b, Iva Martinčič, 9. b

TEKMOVANJE IZ ANGLEŠČINE

ZLATO PRIZNANJE: Vid Kovač, 9. b, BRONASTO PRIZNANJE: Jošt Lebar, 8. b, Anže Kosmač, 8. a, Lili Sešlar, 8. a, Anamarija Zupančič, 9. a, Brin Osojnik, 9. b, Ela Gobovc, 9. b, Klara Razpotnik, 9. b, Blaž Berk, 9. a, Vid Doberšek, 9. b, Iva Martinčič, 9. b

TEKMOVANJE BOBER

ZLATO PRIZNANJE: Vid Kovač, 9. b, BRONASTO PRIZNANJE: Janez Martinčič, 6. a, Miha Razpotnik, 6. b, Filip Ostrožnik, 6. b, Izak Sejdinovič, 6. a, Lucija Klopčič, 6. a, Miha Miklič, 7. b, Jošt Lebar, 8. b, Sara Razpotnik, 8. a, Vid Kovač, 9. b, Brin Osojnik, 9. b, Klara Razpotnik, 9. b, Aljaž Drnovšek, 9. b, Rok Omahne, 9. a, Tjaž Zupančič, 9. a

TEKMOVANJE IZ LOGIKE

SREBRNO PRIZNANJE: Miha Miklič, 7. b, BRONASTO PRIZNANJE: Gal Kham 6. b, Filip Ostrožnik, 6. b, Katarina Škrinjar, 6. b, Janez Martinčič, 6. a, PRIZNANJE: Sara Razpotnik, 8. a, Lili Sešlar, 8. a, Anamarija Zupančič, 9. a, Lara Brajer, 9. a, Brin Osojnik, 9. b, Vid Kovač, 9. b, Iva Martinčič, 9. b, Nik Simonič, 9. b

TEKMOVANJE LOGIČNA POŠAST

SREBRNO PRIZNANJE: Filip Ostrožnik, 6. b, Miha Mikič, 6. b, PRIZNANJE (državna raven): Klara Razpotnik, 9. b, Lovro Levičnik, 8. a, BISERNO PRIZNANJE: Filip Ostrožnik, 6. b, Brina Malnar, 6. a, Katja Pikelj, 6. a, Janez Martinčič, 6. a, Gal Kham, 6. b, Miha Miklič, 7. b, BRONASTO PRIZNANJE: Miha Razpotnik, 6. b, Katarina Škrinjar, 6. b, Tinkara Lavrač Solar, 6. a, Matic Premk, 7. a, Lovro Levičnik, 8. a, Klara Razpotnik, 9. b, Nik Simonič, 9. b, Aljaž Drnovšek, 9. b, Katja Razpotnik, 9. b

MATEMATIČNO TEKMOVANJE KENGURU

1.–7. razred: PRIZNANJE:1. r: Iva Janjič, Matej Tigeli, Jakob Drašlar, Eva Kos, Ela Kralj, Iva Turk, Minka Močnik, Tinkara Podbregar, Luka Sušnik, Urška Ule, Mila Udovič, 2. r: Nace Psarn, Lara Hribar, Amadej Klančičar, Žana Plešec, David Herman, Rožle Grum, Tilen Laznik, Neja Podbregar, 3. r: Hana Kos, Tristan Rozina, Benjamin Škrbec, Mark Klopčič, Taja Jerše, Kaja Kham, Jurij Klopčič, Urh Rome, 4. r: Pia Simonič, Jaka Zore, Lana Joger, Lana Sušnik, Maša Drobne, Ajda Rozman, 5. r: Patricija Škrbec, Tristjan Leon Gošte, Enej Bec, Jessica Cezar, Nejc Zakrajšek; Tinkara Lavrač Solar, 6. a, Tim Krznar, 7. b

MATEMATIČNO TEKMOVANJE ZA VEGOVO PRIZNANJE

ZLATO PRIZNANJE: Brin Osojnik, 9. b, PRIZNANJE: Sara Razpotnik, 8. a, Vid Kovač, 9. b

TEKMOVANJE IZ RAZVEDRILNE MATEMATIKE

SREBRNO PRIZNANJE: Janez Martinčič, 6. a, BRONASTO PRIZNANJE: Miha Miklič, 7. b, Jošt Lebar, 8. b, Vid Kovač, 9. b, Brin Osojnik, 9. b, Katja Razpotnik, 9. b

TEKMOVANJE IZ FIZIKE

PRIZNANJE ČMRLJ: Jošt Lebar, 8. b, Stela Rome Makovec, 8. b, Anamarija Zupančič, 9. a, Vid Kovač, 9. b, Brin Osojnik, 9. b, Katja Razpotnik, 9. b; BRONASTO PRIZNANJE: Jošt Lebar, 8. b, Anamarija Zupančič, 9. Vid Kovač, 9. b

VESELA ŠOLA PIL

SREBRNO PRIZNANJE: Adam Štrajhar, 4. b,

BRONASTO PRIZNANJE: Adam Štrajhar, 4. b, Laura Laznik, 5. a Tara Koritnik, 5. a

TEKMOVANJE IZ ASTRONOMIJE

BRONASTO PRIZNANJE: Lara Brajer, 9. a

TEKMOVANJE VZORCI

SREBRNO PRIZNANJE: Nace Psarn, 2. b, Izak Štrajhar, 2. b, Patricija Škrbec, 5. a, BISERNO PRIZNANJE: Iva Janjič, 1. a, Eva Kos, 1. a, Ela Kralj, 1. a, Minka Močnik, 1. a, Tinkara Podbregar, 1. a, Urška Ule, 1. a, Rebeka Plevnik, 1. a, Iva Turk, 1. a, David Herman, 2. a, Žan Humer Kreft, 2. a, Nejc Keršnik, 2. a, Tilen Laznik, 2. a, Jan Kos, 2. b, Franja Modic, 2. b, Nace Psarn, 2. b, Ula Sajovic, 2. b, Izak Štrajhar, 2. b, Marcel Hribar, 2. c, Nejc Bergant, 2. c, Miha Dolinšek, 2. c, Jurij Vran, 2. c, Neja Podbregar, 2. c, Sabina Borštnar, 3. a, Taja Jerše, 3. a, Jakob Premk, 3. a, Mila Kusič, 3. b, Jan Trepal, 4. a, Kevin Cezar, 4. b, Izak Kovšca, 4. b, Adam Štrajhar, 4. b, Zala Trebušak, 4. c, Ana Zupanc, 4. c, Patricija Škrbec, 5. a, BRONASTO PRIZNANJE: Lili Bec, 1. a, Tara Lipovšek, 1. a, Nika Sešlar, 1. a, Oskar Engelman, 2. b, Nika Herakovič, 2. b, Leon Pšeničnik, 2. c, Nastassia Abramova, 3. a, Maša Pančur, 3. a, Jerca Sopotnik, 3. a, Evelin Joger, 3. b, Ema Razpotnik, 3. b, Leon Humer Kreft, 3. b, Bine Močnik, 3. b, Žana Vozel, 3. b, Eva Klančičar, 3. c, Jurij Klopčič, 3. c, Maša Drobne, 4. a, Jakob Dolšina, 4. b, Leon Kralj, 4. b, Lana Sušnik, 4. c, Manca Vran, 4. c, Živa Juvan, 5. a, Aleks Sešlar, 5. a, Tim Jerše, 5. b, Jessica Cezar, 5. b, Nejc Zakrajšek, 5. b

17. MEDNARODNI LIKOVNI NATEČAJ BODI UMETNIK 'IGRAJ SE Z MANO'

PRIZNANJA IN IZBRANA DELA za NA RAZSTAVO: Sara Lazar, 6. b, Lucija Klopčič, 6. b, Tinkara Lavrač Solar, 6. b

NATEČAJ ZA IZVIRNO LIKOVNO, LITERARNO, FOTOGRAFSKO DELO

PRIZNANJE IN NAGRADA ZA GRAFIČNO LIKOVNO DELO: Sara Razpotnik, 8. a

GRAFIČNI BIENALE Žalec

BRONASTO PRIZNANJE: Anja Trepal, 7. a

DGM ZA ZASAVJE, Likovni in literarni natečaj "SLOVENSKI PUŠELJC"

PRIZNANJE: Jakob Kokol Vetršek, 1. b, Neja Podbregar, 2. c, Jurij Klopčič, 3. c, Manca Vran, 4. c, Nik sečnik, 1. a, Sofija Kralj, 2. a, Nika Herakovič, 2. b, Aleš Kos, 6. b

Evropa v šoli

2. mesto na državni ravni (spletni natečaj): Anja Trepal, 7. a, Tinkara Cukjati, 7. b, Matevž Miklavčič, 7. b, Aljaž Markelj, 9. b

Nagrade na regijskem natečaju: Nejc Keršnik, 2. a, Anja Trepal, 7. a

LOKALNO TEKMOVANJE IZ ZNANJA PRVE POMOČI

4. mesto: Gašper Prapertnik, 6. a, Miha Miklič, 7. b, Gal Kham, 6. b, Nik Mišakov, 6. b, Žana Knez, 6. b, Mila Kozamernik, 6. b, Aleš Kos, 6. b, 2. mesto: Miha Razpotnik, 6. b, Drejc Šikovec, 8. a, Marcel Knez, 9. a, Ana Škrinjar, 9. b, Katja Razpotnik, 9. b, Hana Drašlar, 8. b, Maja Razpotnik, 8. b

DRŽAVNO TEKMOVANJE "ZDRAV DIH ZA NAVDIH"

PRIZNANJE: 6. r.: Lili Podbregar, Lara Tom, Hana Prašnikar, Žiga Rupnik, Nik Mišakov, Anže Bašelj, Gal Kham, Nejc Razpotnik, Erna Mehinović, Tya Kučič, Katarina Škrinjar

BRONASTA TRSTIKA: 6. r.: Miha Razpotnik, Filip Ostrožnik, Naja Vozel, Žana Knez, Mila Kozamernik, Jerca Klopčič

NATEČAJNARAVNE IN DRUGE NESREČE

Nagrajena dela: regijska raven: Klara Smrkolj, 7. b, Tinkara Cukjati, 7. b, Lili Jenko, 7. b;
državna raven: Blažka Juvan, 7. b

3. likovni natečaj JAZ, UMETNIK

Nagrada: Luka Kajbič, 6. a

LIKOVNI NATEČAJ RMED ZASAVJE

NAGRADA: Lucija Rožanec, 1. b, Eva Klančičar, 3. c

MALE SIVE CELICE

Uvrstitev v televizijsko oddajo: Matevž Miklavčič, 7. b, Jošt Lebar, 8. b, Matija Guna, 9. a

HITRI LONČKI

5. mesto: 9. a: Benjamin Ostrožnik, Domen Razboršek, Gaber Sušnik

Soša Abramova, 8. b

Šola v naravi

V šolo v naravi smo se odpravili 9. oktobra 2023. Odšli smo v Faro. Razdelili so nas v skupine. Vsaka skupina je imela svojo sobo. Preživeli smo lep teden. Naučili smo se veliko novih stvari in bili športno zelo aktivni. Streljali smo tudi z lokom, plezali v adrenalinskem parku, sprehodili smo se do slapu Nežica. Naučili smo se preživeti v naravi. Zakurili smo ogenj, spekli hrenovke in postavili šotor. Lepo smo se imeli.

Sabina Borštnar, 3. a

Kulturni dan

V ponedeljek, 22.4. 2024 smo se tretješolci odpravili v vas Sorica na Gorenjskem. Obiskali smo Groharjevo domačijo. Ivan Grohar je bil slikar. Učitelj Gašper je pripravil glasbeno in likovno delavnico. Igrali smo na različne inštrumente in sestavili pravi orkester. Igrala sem na bobne. Pri risanju smo se naučili senčiti. Risali smo tihožitje. Čas nam je zelo hitro minil. Odpravili smo se nazaj proti šoli z lepimi vtisi.

Nastassia Abramova, 3. a

Odpotovali smo v London

Z letalom smo odpotovali in v hotel se pripeljali mesto smo si ogledali ne da bi kaj spregledali. Z ladjico smo se peljali in London raziskali. Zvečer v hotel smo odšli in se v sobah zabavali.

Menjavo straže smo opazovali med čakanjem smo skorajda zaspali. Na tržnici smo kupovali in zraven tudi barantali. Zadnji dan z letalom v Benetke smo odšli in ob štirih zjutraj domov prišli.

Pia Ravnikar Sušin, 8. b

Male sive celice

Letos se je naša šola pomerila v tekmovanju Male sive celice. Tekmovali smo Matija Guna, Matevž Miklavčič in Jošt Lebar. Na OŠ Toma Brejca Kamnik se je v predtekmovanju pomerilo osem šol. Tekmovali smo 20. septembra, zato smo s pripravami začeli že prvi teden v šolskem letu. Nazaj smo se vrnili z dobrimi novicami – zmagali smo in se uvrstili na naslednji del te tekmovanja, v televizijsko oddajo Male sive celice. V drugi polovici oktobra smo začeli vaditi. Brali smo razne enciklopedije in igrali različne miselne igre. Na dan tekmovanja, 22. decembra, smo lahko ostali doma do odhoda avtobusa okoli 10. ure. Ko smo prispeli v Ljubljano, smo se najprej sprehodili do Prešernovega trga in tam malo pomalicali ter se potem odpravili do studia RTV. Najprej smo se oblekli v majice in nato odšli v masko, da so nam malo popravili frizure in nam dali malo pudra na obraz (da se ne svetiš na kameri). V studiu so nam nato najprej razložili pravila igre, namestili mikrofone, odigrali pa smo tudi poskusno tekmovanje. Nato se je začelo triurno snemanje. Obe ekipi sta dobro tekmovali, a kljub trudu smo žal izgubili. Čeprav sreča ni bila na naši strani, smo bili veseli, da smo lahko imeli priložnost tekmovati na državnem nivoju in da smo bili na televiziji. Vsi smo bili zelo utrujeni, vendar so bile na srečo naslednji dan že božično-novoletne počitnice. Za nagrado smo dobili namizno igro Male sive celice in črne majice z rumenim napisom MSC (Male sive celice) in simbolom tekmovanja. Čez en mesec 22. januarja smo si lahko oddajo pogledali na televiziji.

Matevž Miklavčič, 7. b

Kdor se redno smeji in dosti giblje, si zdravje zagotovi.

Arboretum Volčji Potok

V arboretum smo učenci 4.a, 4. b in 4. c odšli 8. aprila. Tam je bilo zelo lepo in zabavno. Videli smo veliko cvetočih rož, največ tulipanov in narcis, pa tudi veliko dreves in grmov. Na koncu smo se lahko igrali na igralah. Pri igralah so imeli trampolin, zipline, labirint, velikanskega kita, v katerega si lahko šel, mivko, veliko toboganov in avtomat s srčkastimi manenčki. Šli smo v rastlinjak Puščave in v rastlinjak

Jungle. Jedli smo malico, pa še videli smo fontano želja. Nekateri poredni fantje so vzeli ven kovance, ampak učiteljica jih je kregala in so jih morali vrniti nazaj v fontano. Učiteljica je povedala, da če kovanec vzameš ven iz fontane želja, se tistemu, ki ga je vrgel noter, želja ne bo uresničila. Na koncu smo si tudi lahko kaj kupili. Bili sta dve trgovini, ena s spominki in druga z rožami. Jaz sem šla v trgovino s spominki. Tam sem si kupila majhno plišasto račko. Potem smo se vkrcali v avtobus in se odpeljali nazaj k šoli. Ati me je prišel iskat in sem šla domov.

Viktoria Vozelj, 4. a

Muzej pošte in telekomunikacij

V Muzej pošte in telekomunikacije v Polhov Gradec smo se četrtošolci odpravili 9. 2., dan po slovenskem kulturnem prazniku. Tam smo videli veliko stvari. Od tega, kako so nekoč potekali starih telefonski pogovori, do opravljanja del v pošti. Najprej so nas peljali v sobo kjer so predstavili, kako je potekalo delo v pošti. Potem pa smo se lahko pogovarjali po starih poštnih telefonih. Vsi smo prišli na vrsto. Ko smo prišli ven iz te sobe, smo pojedli malico. Ko smo vsi pojedli, smo odšli v drugo sobo. Tam smo videli prve telefone, ki so jih imeli ljudje, ki so živeli v času pred nami. V mestu je bil samo en telefon. In še to na sredini mesta. Če so ljudje hoteli koga poklicati, so morali do tja hoditi ali teči. Seveda so telefonirali le, če je bilo sporočilo zelo nujno ali če je bilo kaj narobe. Na koncu si je vsak učenec

lahko izdelal svoj poštni rog ni ga odnesel domov. V muzeju je bilo zelo zanimivo.

Ajda Rozman, 4. a

Slovenski šolski muzej

Aprila smo šli s šolo na izlet v Slovenski šolski muzej v Ljubljano. Na avtobusni postaji smo se zbrali ob 07.20. Na avtobusu smo se s prijateljico igrale kamen, škarje, papir. Pred muzejem smo pojedli malico. Hranili smo golobe. V muzeju smo se razdelili v dve skupini. Prva je šla na ogled muzeja, druga pa je šla na igro iz starih časov. Začeli smo pri starih šolah. Učiteljice so bile včasih zelo stroge. V roki so nosile šibo. Če učenci niso ubogali so morali klečati na koruzi. Imeli so tudi oslička, na katerem so mogli sedeti, če niso ubogali. Učenci so morali pokazati nohte. Če so bili umazani, so jih s šibo dobili bo prstih. Pokazala nam je stare igrače, ki so jih nekoč uporabljali, kot so punčke iz cunj, frače in leseni konjički. Povedala nam je tudi nekaj o Emoni. Tako so rekli stari Ljubljani. V Emoni so včasih živeli stari Rimljani. Pogovarjali smo se tudi o tem, kako so bili včasih oblečeni. Fantje so bili oblečeni v hlače in brezrokavnik, dekleta pa v oblekice. Povedala nam je tudi nekaj o paleolitski piščali. Našli so jo v dolini Jage babe. Nanjo so igrali neandertalci.

Skupini sta se nato zamenjali. Šli smo na igro iz starih časov. Bila sem rediteljica. Učiteljica me je vprašala, kateri dan je danes. Odgovorila sem ji takole: Gospodična učiteljica, danes smo 22. malega travna 1907. Drugega reditelja pa je vprašala, kdo danes manjka. On pa je odgovoril takole: Gospodična učiteljica, danes nobeden ne manjka. Učili smo se o lepem vedenju. Pisati smo morali lepo in čez celo površino tablice. Razdelila sem liste, ki so bili na katedru. Kateder je včasih pomenil mizo od učiteljice. Zapisali smo veliko lepih besed kot so prijaznost, olika in vljudnost. S tablic smo jih pobrisali z gobico. Brali smo šolske postave, to so šolska pravila. Za domačo nalogo smo morali imeti podpis staršev. Včasih so bili vsi učenci verni. V učilnicah so imeli križ, slike in prilepljeno abecedo. Na koncu smo lahko poskusili, kako je klečati na koruzi.

Sara Drnovšek, 4. a

Obzorja se gibajo z gibanjem.

POLETNA KRIŽANKA

VODORAVNO

- 3 Med oblaki letimo z ...
- 5 Napihnemo jih in se z njimi igramo v vodi ...
- 10 Med poletnimi počitnicami se ... od naporene šole.
- 11 Kopamo se lahko v morju ali v ...

NAVPIČNO

- 1 V morju se lahko naučimo ...
- 2 Prostor, kjer se na morju sončimo se imenuje ...
- 8 Iz limon naredimo ...
- 4 Na plaži iz peska naredimo ...
- 6 Ko je vroče si privoščimo sladek ...
- 7 Na plaži na mivki igramo ...
- 9 Kopamo se v slanem ...

Jaka Zore, 4. c

Zala Trebušak, 4. c

Matic Dežman, 4. c

Zala Herman, 5. b

Žana Žerko, 5. b

Nasveti za dobro poletje

Končno so počitnice! Ponujamo vam nekaj nasvetov, ki ti lahko popestrijo poletje:

- **UPORABI SONČNO KREMO, KO SE IZPOSTAVLJAŠ SONCU.** Res ni prijetno, ko te opeče sonce. Verjemi mi, to se mi je že zgodilo. Koža te peče in čisto si rdeč.
- **PIJ VELIKO VODE.** Poleti bo vroče in mogoče ne boš niti vedel, pa boš še vedno zelo žejen. Sicer je voda najboljša, da jo piješ, lahko pa si pripraviš tudi limonado ali smuti (recept je v Iskricah).
- **MED PAKIRANJEM SI NAREDI SEZNAM.** Če pakiraš za dopust, si naredi seznam, da boš bolj organiziran.
- **OMEJI SVOJ ČAS NA TELEFONU.** Izkoristi čas za kaj bolj zanimivega, npr. pletenje zapestnic, branje, reševanje križank, risanje, igranje iger zunaj ...
- **PRIVOŠČI SI ZDRAVE IN OKUSNE PRIGRIZKE.** Recepte in nekaj idej boš našel v Iskricah.
- Preden greš kam, **SE POZANIMAJ O DESTINACIJI.** Pomagalo ti bo, saj boš vedel, kaj spakirati in vsaj približno vedel, kam greš.
- **VZEMI SI ČAS ZASE.** Pojdi na prijeten sprehod, igray se z ljubljjenčkom, beri v senci dreves, izmisli si zabavno igro, na telefonu posnemi kratek filmček.

Tinkara Cukjati, 7. b

Olimpijske igre v Parizu

Letos bodo poletne olimpijske igre potekale v Parizu. Ali veste, da so bile tudi leta 1924 v Parizu, to je točno 100 let nazaj? Takrat se jih je udeležilo 44 držav in 3089 tekmovalcev, ki so se pomerili v 17 športnih panogah in 23 športnih disciplinah. Letos pa bo udeleženi 206 držav, tekmovalo pa bo okrog 10500 športnikov, ki bodo tekmovali v 48 športnih panogah in 329 disciplinah.

Olimpijske igre potekajo na svetu že od časa antične Grčije. Prve olimpijske igre so potekale leta 776 pr. n. št. v antičnem polisu Olimpija. Takrat je bilo veliko manj disciplin kot danes. Discipline so bile le boks, rokoborba, tek in metanje kopja. Poletne olimpijske igre v Parizu se bodo pričele 26. 7. 2024. Z veseljem bomo navijali za slovenske športnike in upajmo, da bomo na kakšni razglasitvi lahko poslušali slovensko himno Zdravljico.

(Vir: Olimpijski komite Slovenije. <https://pariz2024.olympic.si/sl>)

Matevž Miklavčič, 7. b

Morski prašički

Ali prepoznaš žival na sliki? Če si rekel hrček se motiš. Ta žival je morski prašiček. Izgleda kot povečan hrček. Lahko so kratkodlaki ali dolgodlaki. Imajo majhen repek, lahko so različnih barv. Te so: rjava, bela, črna, siva ali pa so raznobarvni; tačke in nos so roza. Njihovo ime prašički se je prijelo zaradi nosa, podobnega prašičjemu. Morski pa se ne imenujejo, zato ker bi znali plavati. V bistvu se tako imenujejo, ker so k nam prišli iz Amerike, torej čez morje. Kako pa skrbeti zanj?

NEGA

Za nego v večini potrebujete le škarje, s katerimi postržete predolgo dlako, ki jo vleče po tleh. Postriči mu boste morali tudi kremplje. Ne smete pozabiti na kidanje, ker v njegovi hiški ni stranišča. Parkrat na leto jih lahko postavite v nizko vodo, da se malo operejo. Če pa zboli, je potreben obisk pri veterinarju.

HRANA

Jejo izključno rastlinsko hrano. Njihova vsakdanja hrana je suho seno, lahko jim damo tudi priboljške iz vitaminov in suhe zelenjave ter sadja. Lahko jim damo tudi svežo zelenjavo, npr. solata, korenje, paprika, peteršilj. So zelo občutljivi, zato jim ne smemo dati prevelikih količin sveže zelenjave. Vsak dan je treba zamenjati vodo, potrebujejo svežo vodo.

IGRA

Za igro jim lahko kupimo različne igrače, ki pa so primerne za glodavce. Lahko jim date tudi majhno hiško znotraj njihovega bivalnega prostora. Priporočamo, da je lesena, ker jo bodo po vsej verjetnosti zgrizli.

BIVALIŠČE

Večino časa naj bodo v kletki, ta je lahko zunaj ali v hiši. Njegova kletka naj bo dovolj velika, lahko je tudi dvonadstropna. Po tleh naj bo žagovina, da jim bo udobno. Treba bo zamenjati žagovino, vsaj enkrat na teden. V njegovi hiški naj ima priporočene igračke in hrano.

Anja Trepal, 7. a in Tinkara Cukjati, 7. b

*Vitalnost in lepota so darovi narave za tiste,
ki živijo v skladu z njenimi zakoni.
(Leonardo da Vinci)*

RECEPTI ZA OSVEŽILEN SMUTI

Težavnost:

TVOJA IZBIRA

Ko si narediš smuti, ni potrebno, da si zelo natančen pri sestavinah, ampak si recept lahko sestaviš po svojem okusu.

Pri vsaki spodnji točki, si izberi eno stvar. Nato daj vse stvari v mešalnik za smuti in zmešaj. Če nisi prepričan, kako bodo sestavine skupaj izpadle, vprašaj starše.

1. Voda/mleko/jogurt.
2. Sveže/zamrznjeno sadje (lahko uporabiš več vrst sadja).
3. Med/cimet/kakav/sladkor/limonin sok/vitamin C v prahu/vanilijeva aroma (lahko izbereš poljubno količino sestavin).

JAGODNO IN/ALI BANANINO MLEKO

1. Nareži jagode in/ali banano. Jagod ne pozabi umiti.
2. Sadje in mleko daj v mešalnik za smuti. Če želiš, lahko namesto mleka uporabiš tekoči jogurt.
3. Po želji dodaj med, cimet, vanilijevo aromo ali kakav.
4. Vse dobro premešaj in uživaj v okusnem smutiju.

BOROVNIČEVA OSVEŽITEV

1. Umij zamrznjene ali sveže borovnice in jih stresi v mešalnik, če ti paše dodaj banano ali jagode.
2. V mešalnik poleg zgoraj naštetega sadja dodaj še vodo in če želiš, tudi med.
3. Ko boš premešal, boš dobil okusen smuti.

CITRUS MIX

1. Potrebuješ grenivko ali pomarančo. Odstrani ji peške, jo olup in nareži ter daj v mešalnik.
2. Dodaj še vodo, lahko tudi med in limonin sok.
3. Dobil boš okusen smuti, popoln za vroče poletne dni namesto limonade.

Tinkara Cukjati, 7.

Luka Antunovič, 4. a

Ajda Rozman, 4. a

Maša Drobne, 4. a

Lucija Rozman, 2. a

Žan Humer Kreft, 2. a

Amadej Klančičar, 2. a

Franja Modic, 2. b

Zarja Kučič, 2. a

Katarina Škrinjar, 6. b

Nina Judnič, 9. a

Matevž Dolšina, 4. a

Kevin Cezar, 4. b

Lili Sešlar, 8. a

Lucija Klopčič, 6. a

Maša Udovič, 8. b

Matic Dežman, 4. c

Miha Marolt, 4. a

Lenart Medved, 2. c