

Iskrice iz Gorišnice

ČASOPIS OŠ GORIŠNICA, DECEMBER 2012, LETNIK 2, ŠTEVILKA 3, NAKLADA 500 IZVODOV

POZDRAVLJENI!

Leto je naokoli in spet je prišla zima. To je čas, ko se otroci veselimo na snegu, izdelujemo snežake. Starejši se raje zadržujejo na toplem, pečejo piškote, kuhajo čaje, babice pa pred oknom sedijo v naslanjaču in pletejo tople, zimske puloverje za vnuke. Zima je tudi čas treh dobrih mož. Najprej nas je obiskal Miklavž, Božiček je že pred vrati, sledi pa še dedek Mraz.

Pred vami je že tudi nova številka Iskric. V njej boste lahko prebrali, katerih tekmovanj smo se letos že udeležili, pogovorili smo se tudi s pomočnico ravnatelja Dragico Petrovič, ki nam je zaupala veliko zanimih stvari, izvedeli boste tudi, kako so se imeli učenci 4. razredov v šoli v naravi, pa tudi nekaj o željah za Božička, dodali smo še nekaj šal, zanimivosti in ugank. V angleškem kotičku boste lahko podrobno prebrali, kako so se imeli učenci v Londonu, če koga zanima, katere knjige je bilo potrebno prebrati za Cankarjevo tekmovanje, pa si preberite rubriko S knjižnih polic. Vsega pa ne smem izdati. V teh zimskih dneh vam želimo torej obilo toplih dni ob prebiranju naših Iskric.

Vesele in razigrane praznike ter srečno 2013.

Glavna urednica: Tjaša Horvat
Urednica: Eva Šalamon

V petek, 26. 10. 2012, smo bili v dornavskem dvorcu. Nekateri učenci so se zbrali v šoli, druge so tja pripeljali njihovi starši.

V eni izmed učilnic so v šoli potekale priprave na zabavo: oblačenje v kostume, poslikava obrazov, lakiranje nohtov, ...

Ljubezen, zaupanje in delo v skupini predstavlja družino. Oče in mama sta najbolj vesela, ko dobita otroke. (Nika Kolenc, 7. a)

Družina mi daje ljubezen in toplino. V družini sem obdana z ljudmi, ki me imajo radi, mi svetujejo in mi pomagajo pri različnih problemih. (Špela Horvat, 7. a)

Vsi v moji družini mi pomagajo, me podpirajo, me imajo radi, me tolažijo, če sem žalostna. Zelo sem ponosna na svojo družino. (Blanka Murk, 5. a)

Družina je topel pojem, ki nam pove, da nihče ni na svetu sam. Družina je lahko rojstna, ali pa so to ljudje, ki jih imamo radi. V vsakem primeru nam družina nudi toplino in ljubezen. (Jana Rajh Plohl, 7. a)

Družina mi pomeni zaščito in varnost. Daje mi ljubezen, ki jo potrebujem. Če ne bi bilo družine, bi se počutila izgubljeno. (Nika Zupanič, 7. a)

Moja družina mi pomeni vse, ker je najboljša. (Tara Sok, 8. a)

Ob svoji družini se počutim varno in rad imam svojo družino. (Primož Zajc, 8. a)

My family, my world. (Tim Žnidarič, 8. a)

Moja družina je veliko srce, kjer so starši, bratje in sestre. Rada imam svojo družino. (Špela Geč, 8. a)

Družina mi pomeni vse na tem svetu in je vse, kar imam. Družina je moje življenje, ob njej nisem osamljena. Družina je moje srce! (Saša Arnuš, 3. b)

Družina mi pomeni zelo veliko, ker mi daje vse, kar si želim. (Blaž Bedrač, 6. b)

Družina zame predstavlja srečo, veselje, ljubezen ... V družini se počutim varno in veselo. (Aljaž Škerjanec, 6. b)

Družina pomeni, da se igram z bratcem, da nisem sam. Rad jih imam! (Adrian Munda, 1. a)

Družina mi pomeni veliko, saj me pri vsem spodbuja in mi stoji ob strani. Brez družine ne bi imela niti doma, ne bi se imela s kom igrati in pogovarjati. Zelo sem ponosna, da imam tako družino! (Katja Kostanjevec, 7. b)

Družina mi pomeni toploto, dom in zaupanje. Če imaš družino, si najsrečnejši človek na svetu. Daje ti vzpodbudo za življenje. Jaz imam svojo družino najraje na svetu! (Neli Cvetko, 7. b)

Pomeni mi vse na svetu, saj mi daje podporo, me varuje, mi pomaga, mi daje ljubezen in varnost. (Gabriela Ozmec, 5. a)

Družina je nekaj najlepšega in najsrečnejšega, kar imaš v življenju. Družinski člani so srečni, imajo se radi, nerazdružljivi ... Biti član družine je nekaj posebnega. (Sara Kukovec, 7. b)

Družina je vez med mamo in očetom, bratom in sestro. (Matic Krajncič, 7. b)

Družina ti daje ljubezen, skrb, varnost, zabavo. Ni lepše stvari, kot imeti pravo družino, saj je družina največji in najlepši del življenja. (Rok Veselič, 7. b)

Družina mi pomeni vse na svetu. Zelo sem vesela, ker še imam mamico, atija in bratca, zato ker veliko otrok nima mamice ali atija ali pa bratca. (Tita Majerič, 3. b)

Družina mi je najbolj pomembna na vsem svetu. Če se kaj zgodi komu v moji družini, jim pomagam z vsem srcem. Ko bom odšla od doma, jih bom zelo pogrešala. (Pia Ozmec, 3. b)

Družina mi pomeni ljubezen, da me imajo vsi radi in da se z mano igrajo. (Alja Horvat, 1. a)

Meni družina veliko pomeni. Vse člane imam zelo rada. Ko sem žalostna, me tolažijo. Čeprav se z bratom včasih skregava, se imava rada. (Eva Tilli, 4. a)

Družina mi pomeni vse, saj mi daje zaščito, občutek varnosti in pripadnosti. Brez nje bi težko živela, saj me imajo vsi moji zelo radi. (Eva Čagran, 5. a)

Družina mi pomeni vse na svetu, saj mi nudi veliko stvari, ki jih marsikateri otrok na svetu nima. (Enej Malinger, 5. a)

PERSPEKTIVNA UČENKA ŠOLE, EVA VOGRINEC

Kaj meniš, zakaj smo se odločili poklepetati ravno s teboj?
Ker ste želeli izvedeti kaj več o meni?

Si dobra učenka. Kako ti uspe uskladiti šolske obveznosti (učenje) in tvoje hobije?

To je sicer zelo težko, saj imam glasbeno šolo in treninge baleta trikrat na teden. Imam pa dva dneva v tednu prosta, zato ju moram dobro izkoristiti za učenje. Učim se tudi med vikendom.

Koliko prostega časa imaš in kaj takrat najraje počneš?

Prostega časa imam zelo malo. Ponavadi ga preživim z družino in psičko Bello. Največ ga imam seveda med počitnicami, takrat pa ponavadi gremo skupaj na večdnevne izlete.

Kdo te je navdušil nad baletom?

Ko sem bila stara 4 leta, sem si ogledala predstavo Grk Zorba, v kateri je plesala tudi moja učiteljica baleta. Predstava mi je bila zelo všeč. Potem smo z družino hodili še na druge baletne predstave in tako mi je balet prirastel k srcu. Odločila sem se, da ga bom začela trenirati.

Imaš kakšnega vzornika?

Seveda! Imam zelo veliko vzornikov, med njimi so tudi znane baletke. Moji največji vzornici sta Galina Čajka in Tijuana Križman. Poleg njih pa seveda še moji učiteljici baleta, Branka in Alenka.

Kakšen uspeh želiš doseči v baletu?

Zelo rada plešem balet, vendar še ne vem, če bom šla naprej v srednjo baletno šolo. Treningi so tam namreč zelo naporni.

Si kdaj že prejela kakšno nagrado ali priznanje?

Seveda. Prejela sem priznanje za odlično izpeljane nastope, odličen uspeh, vzorno delo ter številne nastope v glasbeni šoli in izven nje.

Kako med vsemi svojimi obveznostmi najdeš čas zase, prijatelje, družino, nakupovanje ...?

Vedno najdem čas za družino, prijatelje in seveda tudi za nakupovanje. Tega časa imam sicer med tednom zelo malo, vendar med vikendom in počitnicami vse to nadoknadim.

Ali igraš tudi kakšen inštrument?

Ja, igram violino, in sicer že 6 let. Nad violino sta me navdušili sestrična in mrzla sestrična. Prav tako kot balet mi tudi violina vzame veliko časa. Sicer sem v glasbeni šoli samo enkrat tedensko, vendar violina zahteva več vaje doma.

Kakšni so tvoji načrti za prihodnost?

Zelo rada bi šla v Gimnazijo Ptuj in se potem izučila za zdravnico. Ta poklic me zelo veseli, saj zelo rada pomagam ljudem.

Z Evo smo se pogovarjale:
Dora Mikec, Sanja Kostevc,
Lara Mikec, Maša Zemljič
in Nika Janžekovič, 6. c

... POMOČNICO RAVNATELJA, go. DRAGICO PETROVIČ

1. Vemo, da ste pomočnica ravnatelja na naši šoli, sicer pa o vas ne vemo kaj dosti. Kaj bi nam še lahko povedali o sebi?

Na OŠ Gorišnica sem začela delati leta 1977. V to šolo sem hodila tudi sama, saj sem bila doma v Muretincih. Šolska zgradba je bila takrat stara in dotrajana, učilnice so bile podprte s tramovi. Maketa pred ravnateljevo pisarno in fotografije na steni pričajo o tistih časih. Pozneje, ko sem dokončala šolanje, sem se tukaj tudi zaposlila. Sedaj sem zaposlena že 36. leto, od tega sem 24 let poučevala, zadnjih 12 let pa opravljam delo pomočnice ravnatelja.

2. S čim se ukvarjate v prostem času?

Doma svoj prosti čas najraje preživim s svojim vnukom. Rada hodiva na sprehode, v gledališče, v knjižnico in se igrava. Zraven tega pa skrbim še za svojo hišo in vrt na Ptujju ter manjši vinograd s sadovnjakom in počitniško hiško v Halozah.

3. Kdaj ste začeli delati na tej šoli in kdaj ste postali pomočnica ravnatelja?

Na tej šoli sem začela delati 1. 9. 1977, pomočnica ravnatelja pa sem postala v začetku šolskega leta 2000/2001.

4. Kaj vse obsega vaše delo?

Moje delo je zelo raznoliko in precej obsežno. Na delovno mesto prihajam ob 6.30 zjutraj in preverim, če je vse tako, kot mora biti. Zjutraj tudi pokličejo učitelji in ostali delavci, če kateri izmed njih ne bo mogel priti na delovno mesto zaradi bolezni ali drugih opravičljivih razlogov. V tem primeru moram poiskati nadomeščanje zanje. Sicer pa veliko sodelujem tudi z ravnateljem in mu pomagam pri delu.

5. Ali pri svojem delu pogosto pomagata vašim sodelavcem?

Seveda, saj je to med drugim tudi moja naloga. Če želijo ali če rabijo kak nasvet, jim z veseljem svetujem. Dajem jim tudi koristne informacije in napotke.

6. Kaj oz. kateri učni predmet ste učili?

Učila sem slovenščino, in sicer 24 let.

7. Ste bili kdaj zaposleni še na kateri drugi šoli?

Ne, nikoli nisem bila zaposlena na drugi šoli. Na tej šoli sem začela delati leta 1977 in nameravam ostati do upokojitve.

8. Katero osnovno šolo ste obiskovali in kje ste potem nadaljevali šolanje?

Osnovno šolo sem obiskovala tukaj, v Gorišnici, saj sem vam že povedala, da sem odraščala v Muretincih. Nato sem šolanje nadaljevala v gimnaziji v Mariboru, zatem pa sem študirala še na takratni Pedagoški akademiji Maribor. Med službovanjem sem svoje znanje vedno dopolnjevala s pomočjo seminarjev in simpozijev. Vpisala sem se tudi v Šolo za ravnatelje. Uspešno sem jo zaključila leta 2010 z opravljenim ravnateljskim izpitom.

9. Kakšne ocene ste imeli, ko ste bili še v šoli?

Ne bi se rada preveč hvalila, vendar moram povedati, da sem bila med boljšimi učenci, saj mi učenje ni povzročalo velikih težav. Priznati moram, da sem se rada učila.

10. Kateri učni predmet ste imeli najra-

je?

V bistvu sem vse predmete imela rada. Več časa sem morala posvečati učenju matematike, fizike in kemije kot ostalim predmetom. Če pa bi že morala izbrati, pa lahko rečem, da sta mi bila najljubša predmeta slovenščina in zgodovina.

11. Ali svoje delo opravljate z veseljem?

Seveda, z velikim veseljem opravljam svoje delo. Nikoli mi ni bilo niti malo žal, da sem se odločila postati učiteljica.

12. Kakšne so vaše želje za prihajajoče leto?

Želim si, da bi v prihajajočem letu lahko izpolnila večino ciljev, ki sem si jih zadala. Povezani so z mojimi najdražjimi. Upam, da se bodo začele obračati na boljše čisto vsakdanje neveselčnosti, za katere nam ne sme biti vseeno. Vsekakor pa si želim, da bo vam, učencem, v šoli prijetno, da se boste dobro počutili in da boste dosegli uspeh, enakovreden vašim sposobnostim.

Zala Vogrinec,
Anej Arnuš,
Aljaž Škerjanec,
Blaž Bedrač, 6. b

DOBRODELNA AKCIJA NA NAŠI ŠOLI

Mladi člani Rdečega križa se zavedamo, da je v naši okolici veliko sošolcev, prijateljev, ki potrebujejo pomoč.

Na šoli smo se odločili, da na svetovni dan hrane in mednarodni dan boja proti revščini, ki sta 16. in 17. oktobra, izvedemo humanitarno akcijo zbiranja živil. Za otroke naše šole smo zbirali živila v originalni embalaži ter z veljavnim rokom trajanja. Živila so lahko prinašali vsi učenci, ki so se nato podpisali v zvezek. Zbirali smo jih štiri dni, od 16. do 19. oktobra 2012 v šolski avli, in sicer pred pričetkom pouka in po njem. Sodelovali smo učenci, gospa informatorka in mentorica, Lidija Lozinšek.

Hvala vsem, ki ste se naši prvi humanitarni akciji odzvali v tako velikem številu!

Foto: arhiv šole

Podmladek RK na šoli z mentorico Lidijo Lozinšek.

Erika Kolar in Eva Čagran, 5. a

DAN SLOVENSKE HRANE

Vsak tretji petek v mesecu novembru je namenjen tradicionalnemu slovenskemu zajtrku.

Letos smo imeli tradicionalni slovenski zajtrk tudi na naši šoli, in sicer 16. novembra. Jedli smo kruh in med, zraven pa pili čaj. Med nam je podaril čebelar Marjan Laura. Povedal nam je, da je zelo zdrav, saj ne vsebuje škodljivih snovi. S tem zajtrkom smo bili zelo zadovoljni, saj to včasih jemo tudi doma. Tradicionalni zajtrk je imela večina šol in vrtcev v Sloveniji. Čeprav niso jedli enako kot mi, so vseeno zaužili zdrav obrok.

Vsi vemo, da nam ne bi smelo biti vseeno, s čim se prehranjujemo, zato moramo poskrbeti, da bomo izbrali takšno hrano, ki je zdrava in pridelana v Sloveniji.

POLICISTI ZA EN DAN

V četrtek, 25. 10. 2012, smo se Kevin Ožinger, Nika Janžekovič, Ana Marija Kolarič, Larisa Horvat, Ema Kukovec in jaz z gospodom policistom, Marjanom Vrtičem, odpeljali v Moškanjce na Policijsko postajo Gorišnica. Najprej smo si ogledali celice, oziroma zapore, orožje, policijske naprave in policijska vozila. Po ogledu nas je nagovorila komandirka postaje, gospa Otilija Medved. Nato smo naš dan nadaljevali na terenu. S policistom smo se v policijskem kombiju odpeljali na prvo postojanko pred Dominkovo domačijo. Tam smo se lahko oblekli v policijsko opremo. S policijskim radarjem smo merili hitrost avtomobilov. Potem smo se odpeljali v Haloze. Na meji so nam sporočili, da imajo osumljenca, ki vozi avto Renault Laguna. Ustavili smo ga, mu pregledali osebno izkaznico in voziško dovoljenje. Ker je bilo vse v redu, smo ga „izpustili“.

Naš delovni dan se je končal in odpeljali smo se proti šoli. Bilo je res super!

Foto: Marjan Vrtič

Z Otilijo Medved pred Policijsko postajo

David Živič, 6. a

STOPIMO IZ ZAKULISJA!

V okviru projekta *Popestrimo šolo 2012-2014* smo v mesecu novembru začeli z aktivnostjo *Stopimo iz zakulisja*, ki je neke vrste dramski krožek. Kot najbrž že veste, je na šoli že delovala gledališka dejavnost, a se je sčasoma opustila. Letos nas je učiteljica Mateja spodbudila, da bi po dolgih letih ponovno obudili dramski krožek. Tega smo bili vsi zelo veseli. Po prvi vaji je bil občutek fantastičen. Učiteljica Mateja nam je povedala, da bo k nam prišel g. Lojze Matjašič, ki je bil dolga leta tudi sam igralec in režiser. Ko je prišel, nam je povedal, kako je potekal njegov prvi nastop. Vsi smo ga zelo pozorno poslušali, saj je bilo njegovo pripovedovanje zelo zanimivo. Pokazal nam je tudi stare slike njegovih nastopov. Zanimivo pri slikah je bilo, da so bile črno-bele. Povedal nam je tudi, kako se pripraviš pred nastopom, kdo vse mora sodelovati, da bo dramska igra uspela.

V njegovi družbi smo se imeli zelo lepo. Hvaležni smo za vse, kar nam je zanimivega in koristnega povedal, pa tudi pokazal.

Nika Kolenič, 7.a

ZABAVA OB NOČI ČAROVNIC

V petek, 26. 10. 2012, smo bili v dornavskem dvoreu. Nekateri učenci so se zbrali v šoli, druge so tja pripeljali njihovi starši.

Midve sva prišle v šolo, saj so v zeni izmed učilnic potekale priprave na zabavo: oblačenje v kostume, poslikava obrazov, lakiranje nohtov ... Midve sva si na obraz narisale strašno pajkovo mrežo.

Pred šolo nas je po tem, ko smo se našemili za zabavo, že čakal avtobus, zato smo hitro odhiteli nanj. Na avtobusu smo jedli bombone, peli pesmice in se smejali.

Ko smo prispeli v Dornavo, smo iz avtobusa stopili kar pred dvorcem. Tam smo se takoj pričeli igrati različne igre, skuhali smo si čarovniški napitek, izrezovali strahove iz buč, pekli kostanje in se fotografirali. Da bi si ogledali strašen, velik in zapuščen dornavski dvorec, smo se razdelili v dve skupini. Takoj, ko smo stopili vanj, smo zaslišali glasove duhov. Po stopnicah smo pohiteli v dvorano, kjer nam je prijazna gospa pokazala slike na stropu in nam razložila, kaj te slike pomenijo. Za nami je bila na ogled povabljena še druga skupina, ki je medtem čakala in se zabavala na grajskem dvorišču.

Po končanem ogledu dvorca so v največji dvorani pripravili strašljiv nastop, ki se imenuje Thriller. Zaplesale so učenke šolske plesne produkcije. V tej dvorani so potekale tudi delavnice, na katerih smo si iz papirja lahko izdelali duha ali bučo.

Ko se je stemnilo, so nam na mizo, ki je bila za vhodnimi vrati gradu, postavili polno košaro sladkarij. Med njimi je bilo tudi mačje oko. Tisti, ki so bili žejni, so se lahko odžejali tudi s toplim čajem. Ūra je odbila sedem in starši so že prihajali po svoje otroke. Med drugimi sva domov morali tudi midve ...

Anja Kostanjevec in Biancea Toplak, 7. a

EKOŠOLA

Osnovna šola Gorišnica se je v tem šolskem letu vključila v mednarodno uveljavljen okoljevarstveni program EKOŠOLA. Ta program je namenjen spodbujanju ozaveščenosti učencev o trajnostnem razvoju. Skozi dejavnosti v tem programu postajajo otroci in mladostniki ambasadorki za uresničevanje trajnostnega razvoja ter vplivajo tudi na obnašanje odraslih in spreminjajo njihove vzorce ravnanja.

Naša naloga je, da se učenci pod vodstvom mentorjev aktivno udeležujejo v okviru šole in tudi v lokalni skupnosti. Trudili se bomo varčevati z vodo in energijo, skrbeti za ločevanje odpadkov in urejenost šolskih prostorov, iskali pa bomo tudi načine, kako ozaveščati učence in vse prebivalce v naši lokalni skupnosti. Nagrada za pridno in uspešno delo bo osvojitelj zelene zastave, ki je najvišje priznanje oziroma prepoznavni znak v okviru mednarodnega programa Ekošola.

Koordinatorica: Andreja Kolarič

EKO DAN

Učenci 4. a med izvajanjem poskusa.

V sredo, 10. oktobra 2012, smo imeli tehniški eko dan. Za nas je bil prav poseben, saj smo 4. a in 4. b razred zbirali papir.

Papir smo zbirali, da bi ceneje plačali šolo v naravi. Razdelili smo se v štiri skupine. Ponj smo šli v papirnico Smilja, v župnišče, k stanovalcem v bloku, trgovino, v cvetličarno in na pošto. Zbrali smo veliko papirja, na kar smo bili zelo ponosni. Potem smo šli v učilnico in ustvarjali. Naredili smo vaze iz tetrapaka in časopisov, na koncu pa smo jih pobarvali s tempera barvami. Vaze nam krasijo učilnico in naše sobice.

Med poukom tudi veliko raziskujemo. Tako smo naredili še poskus s tekočinami. Za ta poskus smo potrebovali štiri tekočine: olje, vodo, tekoči detergent za pomivanje posode, med ter plastične kozarce z enako veliko odprtino na dnu. Opazovali smo, katera tekočina je najhitreje iztekla. Voda je iztekla v 44 sekundah, olje v 56

sekundah, detergent v petih minutah in 50 sekundah ter med v 3 urah. Ugotovili smo, da je najbolj viskozen med. Poskusi so nam bili všeč, saj se ob njih mnogo naučimo in s sošolci uživamo. Želimo si več takšnih dni.

Žan Tušak, 4. a

GLEDALIŠKA PREDSTAVA

Imeli smo kulturni dan. Na Ptuj smo se odpeljali z avtobusom. Šli smo v Ptujsko gledališče. Tam smo si ogledali predstavo Travnik čarobne lepote. V predstavi so nastopali: Anika, metulja, kraljica, medved, čarovnik, rože in učiteljica baleta. Zgodba je pripovedovala o Aniki, ki je rada plesala. Bila je žalostna, ker so se sošolke in sošolci iz nje norčevali. Najlepše mi je bilo, ko je Anika na koncu zaplesala.

Rada bi si ogledala še več takšnih predstav.

Laura Horvat, 2. a

Vsi veseli smo komaj čakali, da se predstava začne.

Foto: arhiv šole

PROJEKT SIMBIOZA TUDI NA NAŠI ŠOLI

Tudi letos je v tednu med 15. in 19. 10. 2012 na naši šoli potekal projekt »Simbioza@e-pismena Slovenija«. Projekt je temeljil na medgeneracijskem sodelovanju, solidarnosti in vzpodbujanju vseživljenjskega učenja. Udeležilo se ga je kar nekaj starostnikov iz naše občine.

Tjaša Vajda, 7. a

3.b

smo

V našem razredu pridno varčujemo z vodo, elektriko in papirnatimi brisačami.

Prav tako ločujemo papir in biološke odpadke.

Ločimo jih od odpadkov, ki gredo v navaden koš.

Brina Kolarič, 3.b

eko

frajerji

OGLED KULTURNE PRIREDITVE V CANKARJEVEM DOMU

Učenci, ki smo si letošnje šolsko leto kot izbirni predmet izbrali Glasbena dela, smo se 13. novembra 2012 odpravili v Ljubljano. Ob pol sedmih smo se izpred šole z avtobusom odpeljali v Ljubljano. Namenjeni smo bili v Gallusovo dvorano Cankarjevega doma na ogled predstave Ljubezen v operi. Predstavo je organizirala Glasbena mladina Slovenije v sodelovanju s SNG Opera in balet Ljubljana ter Cankarjevim

domom. Zraven tega nam je gospa učiteljica Slavica Cvitanič uredila še ogled Slovenskega narodnega gledališča ter Slovensko filharmonijo. Za ta ogled smo ji zelo hvaležni, saj smo zraven obiska glasbene prireditve izvedeli še nekaj več o dveh pomembnih hišah naše slovenske kulture.

Najprej smo si ogledali Slovensko narodno gledališče Opera in balet Ljubljana, ki deluje že 90 let. Leta 1892 je slovensko Deželno gledališče dobilo novo poslopje - današnjo Opero. V njem so se uprizarjale dramske in operne predstave, med njimi tudi nemške. SNG opera in balet so decembra 2011 prenovili. S tem so pridobili tri nadstropja v višino in globino, ki so jih nujno potrebovali. Vsa nadstropja opere skupaj so tako velika kot Ljubljanski nebotičnik.

Po ogledu SNG opera in balet smo se odpravili v Gallusovo dvorano Cankarjevega doma, kjer smo si ogledali predstavo Ljubezen v operi.

Ta predstava je imela namen seznaniti mladino z opero in njenimi značilnostmi.

Povezovalac v predstavi je bil Jurij Berložnik. Z nami je ponovil pojme v zvezi z opero. Ogledali smo si odlomke iz treh oper.

To so:

G. Verdi, NABUCCO (Uvertura, Va il pensiero),

G. Puccini, LA BOHEME (Arija Rodolfa, Arija Mimi in Duet iz 1. dejanja),

G. Verdi, LA TRAVIATA (Arija Violette, Napitnica).

Ko se je predstava končala, smo se odpravili še na ogled Slovenske filharmonije. Žal pa je bil orkester Slovenske filharmonije na turneji, zato ga nismo mogli bolje spoznati. Vseeno pa si je bilo vredno ogledati prostore, saj je bila že sama dvorana natančno urejena, okrašena in preprosto lepa. V manjši dvorani Filharmonije, na južni steni, pa je obešena najznamenitejša slovenska slika iz glasbenega sveta, poimenovana Koncil slovenska glasbe. Velika oljna slika je nastala leta 1936 po naročilu filharmonične družbe. Ustvaril jo je slikar Saša Šantel.

Predstava mi je bila zelo všeč, čeprav se mi je zdela nekoliko kratka. Lahko bi bila še daljša, saj si se hitro vživel v program. Moj najljubši del je bila Napitnica iz opere La Traviata, skladatelja Giuseppe Verdija.

Lea Reberc, 8. b

ZIMZELENE MELODIJE SLOVENSkih POPEVK

Mešani pevski zbor PD Ruda Sever iz Gorišnice je v oktobru pripravil koncert z naslovom Zimzelene melodije slovenskih popevk. Kot gostje smo se pod vodstvom naše zborovodkinje Slavice Cvitanič predstavili tudi pevci mladinskega pevskega zbora naše osnovne šole. Zapeli smo pesem Pustite nam ta svet (D. Velkaverh, J. Golob) ob klavirski spremljavi Aleša Pevca. Na koncu koncerta pa še skupno pesem Zemlja pleše v priredbi Lojzeta Krajncana s tamburaškim orkestrom PD Ruda Sever Iz Gorišnice in odraslimi pevci.

BOŽIČNI KONCERT

V nedeljo, 16. decembra 2012, je potekal v naši kulturni dvorani Božični koncert z naslovom Oznanjam vam veliko veselje. Številnim poslušalcem so se predstavili pevci otroškega in mladinskega pevskega zbora, ki so zapeli ob spremljavi šolskega ansambla ter pevске skupine pod vodstvom Boštjana Rihtarja in Slavice Cvitanič. Slednja je tudi mentorica članom Orffovega ansambla. Božične pesmi, ki so jih prepevali pevci mladinskega pevskega zbora, pa so izjemno lepo zazvene ob spremljavi na koncertni harmoniki Dominika Cvitaniča, mag. mus. Pevci četrtilih razredov pa so predstavili dramatizacijo z naslovom Jezuščkov božični večer.

OŠ GORIŠNICA PRIJATELJEVALA NA OŠ ZAVRČ

Konec septembra 2012 smo plesalke iz naše šole zaplesale Šolski triler na prireditvi ob dnevu šole v OŠ Zavrč, im. Gradimo most prijateljstva. Šolska folklorna skupina nas je povabila na osrednjo proslavo, kjer smo se učenci iz osnovnih šol Markovci, Ljudski vrt, Gorišnica, Dornava, Turnišče, Cestice iz Hrvaške in domače šole Zavrč – Cirkulane predstavili z nagovori o prijateljstvu v narečjih in s plesom. Prireditev je bila namenjena druženju in zabavi, saj nas je po uradnem delu zabaval ansambel iz OŠ Cestica. Bilo je nepozabno, spoprijateljile smo se z mnogimi in ostale z novimi prijatelji v stiku na Facebooku.

Špela Forštnarič, 8.b

Šolski triler v OŠ Zavrč

Foto: Šumenjak

NA VIDMU TEKLI NAJBOLJŠI

Foto: Zavod za šport PTUJ

David Živič z zlato medaljo.

V sredo, 3. oktobra 2012, smo se najboljši tekači iz naše šole skupaj z učiteljema športne vzgoje Gorazdom Šketom in Zdravkom Tobijasom odpravili na medobčinsko tekmovalje v krosu na Vidmu. Tekmovali smo učenci od 5. razreda do 9. razreda. Vsi smo tekali na 1000m. Naš najboljši tekač je bil David Živič, ki je v kategoriji letnik 1999 dosegel 1. mesto.

Kljub naporni poti smo bili vsi veseli, da smo se udeležili tega tekmovanja.

Tjaša Horvat, 7. a

OBISKAL NAS JE PARAOLIMPIJEC

V petek, 12. 10. 2012, nas je obiskal paraolimpijec Franc Pintar z vzdevkom Ančo. Tekmuje v streljanju z zračno puško. Na invalidskem vozičku je zaradi poškodbe hrbtenice. Star je 59 let in ima že 4 medalje z olimpijskih iger.

Samuel Zamuda, 2. b

ŠOLSKO TEKMOVANJE IZ ANGLEŠČINE

19. novembra 2012 je na slovenskih osnovnih šolah potekalo šolsko tekmovanje v znanju angleškega jezika. Na naši šoli je sodelovalo 9 učencev iz 9. razredov, ki so bili nadvse uspešni. To so: Miha Petek, Alen Veselič, Amadej Arnuš, Florjan Erhatic, Valentina Ciglar, Pascal Bratuša, Tim Starčič, Lucija Antolič, Aljaž Kolar. Vsi učenci so že usvojili bron, na regijsko tekmovanje pa so se uvrstili Miha Petek, Alen Veselič, Amadej Arnuš, Florjan Erhatic, Valentina Ciglar, Pascal Bratuša, kjer ne bodo dokazovali samo svojega znanja, pač pa tudi poznavanje knjige Charlesa Dickensa z naslovom David Copperfield.

Mentorica: Karmen Fekonja

RDEČI KRIŽ

Letos sem bila v našem razredu izbrana za predstavnico rdečega križa. Veliko se pogovarjamo o tem, da smo prijazni in da si pomagamo. Imeli smo že dobrodelno akcijo zbiranja živil. V decembru bomo imeli dobrodelno akcijo zbiranja igračk, družabnih iger, punčk, avtomobilčkov, plišastih igračk in drugo. V razredu si pomagamo in smo prijazni drug do drugega.

Tita Majerič, 3.b

IGRALI SMO SIMULTANKO

V petek, 30. 11. 2012, smo v okviru projekta Popestrimo šolo odigrali simultanko. Na njej smo sodelovali šahisti od drugega do devetega razreda. V goste smo povabili nekdanjega učenca naše šole in zelo dobrega šahista, Mateja Ličino. Na 19 deskah se je pomeril kar s 33 učenci, na šestih deskah pa je igrala Alja Janžekovič, udeleženka svetovnega mladinskega prvenstva, ki je potekalo letos v Mariboru. Šahisti drugih in tretjih razredih so v parih iskali najboljše rešitve, da bi jima odvzeli kakšno točko. Za vzpodbudo je nekaterim uspelo dobiti celo remi. Starejši šahisti so bili Mateju bolj trd oreh, vendar je vseeno dokazal, da ima še kar precej šahovskega znanja.

Vsi so hoteli najti najboljšo potezo.

Foto: arhiv Šole

Žan Luka Kolarič, 5. a

ŠOLA V NARAVI

dom Ajda

V ponedeljek zjutraj, 19. 11. 2012, smo se učenci 4. a in 4. b razreda odpravili na izlet v ČŠOD na Koroško.

Sprva na ta izlet nisem hotel iti, a so me starši prepričali, da bo to zame nepozabna izkušnja. Že na avtobusu je bilo prijetno vzdušje. Po dveh urah vožnje smo prispeli v dom Ajda. Tam so nas pričakali vljudni in prijazni spremljevalci ter učitelji doma. Najprej so nam pokazali prostore doma in njegovo okolico. Vsak dan se je začel s prebujanjem, pospravljanjem postelj, umivanjem ter zajtrkom. Sproti smo nato dobivali navodila in zadolžitve. Reševali smo tudi delovne liste. Z učiteljem Dušanom je potekala jutranja telovadba. Spoznali smo lokostrelstvo in lok, ki smo ga lahko kasneje tudi sami držali v rokah. Plezali smo po plezalni steni, kar zame ni bila prijetna izkušnja, saj sem se tega zelo bal. V naravi smo spoznavali mnoge zanimivosti, v gozdu smo iskali zaklad,

živali in drevesne liste. Ogledali smo si tudi muzeje, v katerih so bile razstavljene starine iz kuhinje, učilnice ter stare lesene stvari. Pot nas je vodila na bližnjo kmetijo, kjer sem izvedel, da je kovačev pes nič drugega kot francoski nož. Med drugim smo videli tudi domače živali. Najbolj mi je bilo všeč tekmovanje v teku s smešnimi in zanimivimi znaki. V skupini sem bil skupaj z Luko, Ano, Mihom in Lukasom. Igrali smo tudi nogomet. S sošolci smo bili povezani v igri, plesu, družbi in bogatenju našega znanja, ki nas je povezovalo vsak dan. Da pa na našem izletu ne bi potekalo vse gladko, nas je obiskal nepričakovani gost – virus, ki jo je nekaterim pošteno zagodel z zdravjem. Tudi to nam je uspelo rešiti. Prosi koncu našega bivanja smo si priredili modno revijo in se od srca nasmejali pogumnim sošolkam in sošolcem. Peti, naš zadnji dan šole v naravi smo se odpeljali v rudnik Mežico, kjer smo se vozili z vlakcem. To je bila res prijetna izkušnja. Vse lepo pa se enkrat tudi konča. Potrebno je bilo spakirati ter se polni novih izkušenj vrniti domov. V Gorišnici so nas že pričakovali radovedni starši.

Šola v naravi je bila zame prijetna izkušnja v življenju. Z navdušenjem se je bom spominjal, saj sem znanje in izkušnje dobil v prijetni šoli in v največji, hkrati pa tudi najlepši učilnici na svetu, v naravi.

Tilen Zrnec, 4. b

Komaj smo čakali, da vstopimo v rudnik.

Foto: Blanka Trunk

MIRA IVANUŠA IN DRAGICA PETROVIČ PREJELI PRIZNANJI ZA SVOJE DOLGOLETNO IN USPEŠNO DELO

Učiteljici naše šole, Mira Ivanuša in Dragica Petrovič, sta v mesecu oktobru prejeli Žgečevi priznanji.

5. oktober je svetovni dan učiteljev. Ob tej priložnosti Društvo ravnateljev ptujskega področja ter sindikat SVIZ OO Ptuj in ZSSS, območna organizacija Ptuj, vsako leto podelita priznanja zaslužnim strokovnim delavcem za petnajstletno oziroma tridesetletno uspešno in požrtvovalno delo na področju vzgoje in izobraževanja.

Letošnja prireditev je potekala v četrtek, 4. oktobra 2012 v kulturni dvorani Gimnazije Ptuj. Slavnostni govornik je bil takratni predsednik države, dr. Danilo Türk, ki je v svojem govoru poudaril: »Ni težko voditi države, težko pa je vzgajati otroke.«

Nalogo vzgajati in poučevati sta si pred več kot petintridesetimi leti zadali kot svoj poklicni izziv učiteljici Mira Ivanuša in Dragica Petrovič.

Gospa Mira je profesorica zgodovine in geografije. Bogati jo izjemno široko strokovno znanje ter dobro poznavanje področij, ki jih skuša pri svojih urah kar najbolje približati učencem. Svojo poklicno pot je začela leta 1978 v Cerkvenjaku na tamkajšnji OŠ, ko pa se je leta 1981 ponudila priložnost vsakodnevna dolga »romanja« v službo in nazaj

Dragica Petrovič (četrta z leve) in Mira Ivanuša (peta z leve) med prejemniki priznanj in nekdanjim predsednikom države.

zamenjati za nekoliko krajša, je to izkoristila in se zaposlila na OŠ Gorišnica. Pri svojem pedagoškem delu je še dodatno širila obzorja učencem z mentorstvom pri različnih projektih in sodelovanju na tekmovanjih, kar potrjujejo vsa usvojena priznanja.

Gospa Dragica je učiteljica slovenščine. Nekoč učenka (1962–1970), ki je pridno nabirala učenost v goriški šoli, je leta 1977 znova prestopila prag domače šole. Tokrat kot učiteljica materinščine, ki je skušala učencem približati slovensko besedno umetnost in jih uriti v rabi pravil-

nega knjižnega jezika tako v pisni, kot govorni obliki. Poleg neposrednega pedagoškega dela v razredu pa od leta 2000 opravlja še delo pomočnice ravnatelja in s svojo doslednostjo, vztrajnostjo in natančnostjo skrbi, da poteka šolski vsakdan kar se da tekoče, nemoteno in urejeno.

Našima dobitnicama priznanj smo čestitali ter zaploskali tudi sodelavci, prisotni na prireditvi na Ptuj, ob tej priložnosti pa še enkrat: Iskrene čestitke!

Manja Bezjak

TEKMOVANJE V ZNANJU O SLADKORNI BOLEZNI

V petek, 12. oktobra 2012, je na naši šoli potekalo šolsko tekmovanje v znanju o sladkorni bolezni. Udeležilo se ga je 23 učencev, bronasta priznanja pa je osvojilo 9 učencev: Miha Petek, Valentina Ciglar, Klara Popovič, Lea Reberc, Anemarie Koletnik, Tim Starčič, Lara Zemljič, Sara Belšak in Urška Vesenjāk.

Najuspešnejši, Miha Petek, Valentina Ciglar in Klara Popovič, so napredovali na državno tekmovanje, ki se je odvijalo 24. novembra v Mariboru. Miha Petek je na tekmovanju za las zgrešil zlato priznanje in tako osvojil srebrno.

Vsem tekmovalcem čestitamo za izkazan trud in znanje.

Mentorica: Patricija Rom Kramberger

NA KMETIJI OZMEC

Zjutraj smo se zbrali v šoli. Peš smo se odpravili v Tivolce na kmetijo Ozmec. Tam smo videli: konje, pave, želvo in race. Za konec smo še pomalicali. Dobili smo tudi domači jabolčni sok. Potem smo se odpravili nazaj v šolo. V šoli smo si odpočili in odšli domov.

Teja Feguš, 3. b

ŠOLSKO TEKMOVANJE IZ NEMŠČINE

23. novembra 2012 je bilo izvedeno šolsko tekmovanje iz nemškega jezika. V znanju nemščine se je preizkusilo 7 učencev 9. razredov. Dosegli so sledeče rezultate: Amadej Arnuš, Sara Belšak, Tim Starčič, Marko Primožič in Alen Veselič. Vsi ti učenci so osvojili bron, solidno znanje nemščine pa sta pokazala tudi Dominik Vidovič in Sebastijan Horvat. Učenci, ki se bodo udeležili državnega tekmovanja iz nemščine (komisija jih je že evidentirala), bodo morali prebrati delo Danke, wir kommen schon klar, katerega avtorica je Anja Fröhlich.

Mentorica: Karmen Fekonja

POHOD PO HALOŠKI PLANINSKI POTI

V torek, 9. 10. 2012, smo se ob 8.30 zbrali na razredni uri, ob 9.30 pa smo se z avtobusi odpeljali na začetek pohoda. Hodili smo po haloški planinski poti od Vidma do Podlehnika. Imeli smo dva postanka za malico. Ko smo hodili, smo si ogledovali naravo in se tudi pošteno razgibali.

Na cilju so nas že čakali avtobusi, ki so nas odpeljali do šole. Utrujeni smo odšli proti svojim domovom.

Sara Leben, 7. a

TRENING FLL V VELENJU

V četrtek, 29. 11. 2012, smo se člani ekipe FLL odpeljali v Velenje. Tam smo opravili prvi trening in preizkusili našega robota, koliko že zna. Ugotovili smo, da je potrebnega še kar veliko dela do področnega tekmovanja. Dekleta smo predstavila projekt – Kako pomagati starejšim? Gospa, ki je odgovorna za projekte, nam je dala še nekaj pomembnih napotkov. Dečki so medtem popravili določene napake. Za nami je bil uspešen trening, zato smo se polni novega zagona odpravili proti domu.

Nekaj članov naše ekipe.

Foto: arhiv šole

Klara Horvat, 9. b

MINI OLIMPIJADA

Letos smo bili na mini olimpijadi. Tam smo brcali žogo v gol, se šli med dvema ognjema in tekmovali v skupinah. Najbolj navdušeni smo bili, ko smo igrali igro med dvema ognjema. Ko smo žogo brcali v gol, smo velikokrat tudi zadeli. Takrat, ko smo tekmovali v skupinah, so rekli, da smo vsi zmagali. Na koncu pa smo dobili figurice in bonbone Pezz. (Nika, 3. b)

Bilo je zelo lepo, ker smo igrali med dvema ognjema, igro z obroči in ker smo streljali na gol. Zelo smo se zabavali. (Jaša, 2. b)

Na mini olimpijadi je bilo zelo lepo. Tam smo tekmovali in se zabavali. Bilo

je veliko otrok. (Lucija, 2. b)

Na mini olimpijadi mi je bilo zelo všeč. Igrali smo razne igre. (Vita, 2. b)

Všeč mi je bilo, da sta po dva tekala z obročem in tudi v obroču. Všeč mi je bilo tudi, ker smo skakali s skokico. (Živa, 1. a)

Všeč mi je bilo, ker smo se igrali igrico Petelinček, da smo žogo nosili okrog stožca in da smo streljali na gol. (Andraž, 1. a)

Najbolj všeč mi je bilo, ko smo tekali v parih in streljali na gole. (Gašper, 1. b)

Všeč so mi bile vse igre z žogo. (Urša, 1. b)

Prvošolčki smo bili najboljši.

Foto: arhiv šole

TEKMOVANJE IZ BIOLOGIJE

Šolsko tekmovanje iz znanja biologije za Proteusovo priznanje je potekalo 18. 10. 2012. Tema letošnjega tekmovanja je bila Orhideje Slovenije. Tekmovalo je 22 učencev iz 8. in 9. razredov. Bronasto Proteusovo priznanje so prejeli: Miha Petek iz 9. a, Lara Zemljič iz 8. a, Klara Horvat iz 9. b, Valentina Ciglar iz 9. b, Anemari Koletnik iz 8. a, Eva Vogrinec iz 8. b in Tilen Kolar iz 8. b. Miha in Lara sta se udeležila državnega tekmovanja, ki je potekalo 30. 11. 2012 v Murski Soboti. Naloge so bile zelo zahtevne in pokazati je bilo potrebno veliko znanja. Uradnih rezultatov še ni, po neuradnih pa je bil Miha zelo uspešen – dosegel je najmanj srebrno Proteusovo priznanje, mogoče celo zlato.

Mentorica: Iva Trop

DRAGI BOŽIČE.

ker sem bila to leto zelo pridna, si želim, da bi bilo šolsko leto 2012|2013 čim manj naporno. :-) No, to je bila šala, vendar, saj veš, v vsaki šali je nekaj resnice. Kakorkoli, poskusiti ni greh :-)
Zares pa si želim zdravja, topline in veselja za vse ljudi!
Z božičnim pozdravom.

Tjaša Horvat, 7. a

Dragi Božiček,

na Severni tečaj ti pošiljam pismo, ker se bliža božič. Najbolje, da kar začnem s svojimi željami: želim si nov motor, računalnik, telefon in uro. Tukaj bom raje končala, da ti ne bom povzročala prevelikih preglavic z nakupovanjem. Da pa ne boš mislil, da se na svojo družino ne spomnim, si želim še obilno ljubezni, zdravja in sreče za svoje najdražje.

Pozdravi jelenčka Rudolfa!

Karmen Kostanjevec, 7. b

Dragi Božiček,

želim si snega, da boš lahko prišel z jelenčki k meni. Upam, da ti bodo všeč piškoti, ki jih bom spekel zate in boš pojedel čisto vse. Popij tudi mleko, ker bo pripravljeno zate. Želim si tudi, da bi pod našo smrekico nastavlil darila, ko bom spal. Najlepše je, ko se zjutraj zbudim in najdem kaj pod smrekico. Če boš popil uso mleko in pojedel vse piškote, pa bom naj srečnejši na tem svetu.

Matic Krajučić, 7. b

Dragi Božiček,

letos sem bila pridna, zato si želim naslednja darila: novo, večje kolo, družabne igre, punčko za oblikovanje frizure, barve za pleskanje sten, boljše ocene...
Vem, da mi vsega ne boš mogel izpolniti, ampak poskusi usaj nekaj. Do nas je s Severnega tečaja res daleč. Vem, da je vsa ta darila težko prinesiti, zato ti želim uspešno delo, da boš pravočasno uspel osrečiti vse otroke na tem svetu.

Tjaša Vajda, 7. a

DRAGI BOŽIČEK,

na začetku leta sem bil poreden, zdaj pa sem zelo priden, zato te prosim, da mi izpolniš skromne želje in mi prineseš:

- avtomobilček na daljinec
- barbiko
- cokle
- čokolado
- Dedka Mraza
- električno kolo
- Ferrarija
- gobice
- hišo
- iglo
- jagode
- klouna
- lučke
- mucka
- nogomet
- opico
- prenosnik
- ribo
- svinčnike
- šak
- torto
- uro
- vlak
- zajčka
- žogo.

Mihael Leben, 7. a

ŽELIM SI...

Za božič si predvsem želim miru in radosti v naši družini. Letos si božič predstavljam v krogu svoje družine in živali, saj brez njih ne bo enako. Naj božič v naša srca prinese mir in ljubezen. Na ta poseben praznik odpustimo vse vsem, ki so nas kdajkoli prizadeli. Naj bo naša duša mirna in spokojna. Božič je tudi čas, ko ne odpustimo samo drugim, ampak tudi sebi. Pozabimo na vse, kar smo komu hudega prizadejali in to obžalujmo, saj je božič čas odpuščanja, miru, predvsem pa ljubezni.

Nika Zupanič, 7. a

Dragi Božiček,

leto sem bil zelo priden. V šoli sem se pridno učil in redno opravljal domače naloge, doma sem pomagal mami in očetu in redno hodil k maši. Zaradi vsega tega menim, da si zaslužim veliko darilo. Želim si avto na baterije, da se bom v svojem prostem času lahko igral.

Lep pozdrav.

Filip Bezjak, 7. a

ŽELIM SI,

da se meni in drugim ljudem izpolnijo želje. Upam, da bodo za božič vsi srečni in veseli, saj je božič najpomembnejši in najlepši praznik v celem letu. V božičnem času se vse družino zberejo in proslavijo ta praznik. Najbolj hudo mora biti tistim otrokom, ki nimajo družin ali tistim, ki nimajo doma. Upam, da se tudi njim uresničijo vse želje.

Dea Kovačec, 7. a

Ob novem letu obilo sreče in veselja, veliko zdravja in miru.
Pod smreko te čakajo darila, ki se jih boš zjutraj zagotovo razveselila.
S svojo družino lepo se imej, ne jokaj in se le smej!

Nika Bedrač, Anja Kostevc, 7. a

Jelko postavimo,
pod njo jaslice so,
na vrhu pa zvezda se blešči.
Naslednje jutro pod smrekico darila čakajo.
Otroci nestrpni bežijo pod njo,
darila odprejo,
potem pa srečni so.

Tjaša Vajda, 7. a

Spet prišlo bo novo leto
in staro bo odšlo.
Zato vam želim veliko zdravja,
veselja in ljubezni v družini.
Ko Božiček okoli bo prišel,
želje izpolnil bo vsem.

Nika Kolenič, 7. a

JOŽEF MROŽ SE SELI V PORTOROŽ (Domišljijski spis)

Jožef Mrož je zelo nenavaden mož. Z Antarktike se bo preselil v Portorož. Ko je prišel z letališča, se je naselil v najboljšem hotelu kategorije A. Kovčke je odložil v spalnici in se nastanil v kopalnici.

Ker je bil poseben, je dobil predsednikovo sobo. Že prvi dan se je v najhujši vročini šel sončit na plažo. Vsak večer je šel na sladoled in potem v disko. Sobna postrežba mu je vsak dan prinesla zajtrk v posteljo. Vsako jutro se je kopal v najgloblji vodi. Potem je šel na dolg sprehod do picerije. Vedno je jedel ribjo pico. Nekega jutra se je med plavanjem zaljubil v Lejo Ribo. Isti dan se je namesto na kosilo odpravil v lepotilni salon, nato še po rože in sončna očala, da bi jo naslednjo jutro očaral. Ker je bil precej debel, je šel še na fitness. Tudi s sončno kremo se ni več mazal, da bi bolj porjavel. Naslednje jutro Leje Ribe ni bilo na plažo, zato je bil ves žalosten. Kljub temu je vsak dan hodil na fitness in v hotelu jedel dietno hrano. Čez en teden jo je spet videl, ko je hitela mimo plaže, a ker je bila daleč v vodi, je ni mogel uloviti. Zatem jo je prvič videl v torek v draguljarni. S sončnimi očali in navihanimi brki je šel za njo. Komaj je stopil do nje, že je nekdo za njegovim hrbtom zakričal: »Vsi na tla in roke na hrbet!« Mrož je ubogal roparja, ker je imel pištolo. Za talko si je ta ropar izbral prav Lejo Ribo, Mrož pa je zahteval, naj jo izpusti in vzame njega. Ropar je to naredil, oropal trgovino, nato pa Mroža stlačil v kombi in se odpeljal. Kombi se je ustavil v roparjevem skrivališču ob morju. Mrož je takoj skočil v morje in odplaval. Ko je prišel do policije, jim je povedal, kje je roparjevo skrivališče in čez dva dni so roparja prijeli policisti. Leja Riba je bila Mrožu zelo hvaležna. Takoj jo je povabil na zmenek.

Na koncu je ni uspel usvojiti, ampak se je že zaljubil v drugo.

Staš Horvat, 6. b

LIPA IN SMREKA

Lipa, lipa gostolaska,
kdo ti pozimi liste z vej pobere,
da si gola?

Morda ljudje, ali ptice,
ali vojska škratov?

Ne ljudje, ne ptice,
niti vojska škratov,
hudi mraz in sneg,
in še mocen veter iz Benetk

Smreka, smreka iglasta,
kako vso leto si zelena
kot jelka ni nobena?
Skrbi zate manekenka Liza iz Pariza
ali sestra Brina iz Berlina?

Niti Liza iz Pariza,
niti sestra Brina iz Berlina,
zame skrbi le prst pod mano fina,
in oreh z vejami do Trzina.

Vidal Farasin, 5.a

Želim si...

V prihajajočem letu si želim veliko stvari, a nekaterih se mi zaminjati ne morem si.

Želim si, da bi na vetru bilo vse lepo in da bi dobro pragnalo slabo.

Želim si, da bi letj poskubeli za marso, naj vem, da je to dobro in izohano.

Želim si, da bi prazniki tako minili, naj je to čas, kadar dobri možje odličajo mar.

Praznični čas je najboljši čas, naj nima z dužino in vsi stebijo za mar.

Ždaj pa, naj se ves svet squomen v pinam cvet, ki je v smeh in veselje odlet.

Jana R. Plohl, 7. a

BELA IN ČRNA KRALJ IN KRALJICA

Nekoč sta za devetimi gorami in desetimi vodami vladali dve kraljestvi. Prvo kraljestvo je bilo belo in se je imenovalo Čisto kot solza, drugo pa je bilo črno in se je imenovalo Bleščeče kot voda.

Nekega dne je beli kralj rekel svoji kraljici: »Pojdimo v kraljestvo Bleščeča kot voda in jo napadimo.« Kraljica pa mu je odgovorila: »Raje ne, ker se bodo razjezili in nas bodo napadli nazaj.« Kralj se je strinjal s kraljico. V drugem kraljestvu pa se je za napad odločila kraljica. Kralj se ni strinjal z njo in ji je rekel, naj še malo počaka.

Nato so se v kraljestvu Bleščeča kot voda odločili, da pokličejo črno kraljestvo po telefonu in jim sporočijo, da se naslednjega dne dobijo ob 14. uri v Termah 3000. Oboji so prišli, se v miru pogovorili in se tam spoprijateljili.

Odločili so se, da se ne bodo več napadali, ampak da se bodo od zdaj naprej samo igrali. Tako so vsi prebivalci črnega in belega kraljestva postali najboljši prijatelji.

Inja Tomažič Žnidarič, 3. b

Selina Žuran, 3. a

MOJA DRUŽINA

Katarina Bezjak, 2. a

PSIČEK PIKO

Nekoč je živel pes, ki mu je bilo ime Piko. Nekega lepega dne se je odločil, da bo šel v gozd. Res se je odpravil. Ko je Piko prišel do gozda, je videl kostanje, lešnike in orehe. V gozdu je srečal tudi veverico, medveda, volka, lisico in ježa. To so bili njegovi prijatelji. Piko jim je povedal, kaj je počel prejšnji dan. Z medvedom sta nato šla po med, z lisico po orehe, z ježem po hruško, z volkom po kostanje in z veverico po lešnike.

Potem je Piko šel domov. Mamici psici in očku psu je povedal, da se je imel lepo in zabavno.

Lana Lindič, 2. b

ČE BI BIL/ -A BOŽIČEK ...

... bi mnogim otrokom, ki živijo v pomanjkanju denarja, hrane, vode, oblačil itd. prinesla takšna darila, ki bi jim koristila. (Nicole Hartec, 8. b)

... bi z darili razveselila vse otroke, še posebej pa tiste, ki so revni, nimajo družine in ne materine ljubezni. (Tjaša Sajovec, 8. b)

... bi dala revnim in lačnim otrokom po svetu tisto, kar potrebujejo in jim izpolnila njihove želje. (Anamari Plöhl, 8. a)

... bi pomagala revnim otrokom, ki imajo samo enega starša, ali pa nobenega. Vsi otroci so enakovredni ne glede na to, kakšne starše imajo in koliko denarja ima družina. (Urška Korošec, 8. b)

... bi jedel kekse, pil mleko in obdaroval otroke. (Sebastijan Krapic, 9. a)

... bi pomagala revnim ljudem, prizadetim v poplavih in vsem ostalim otrokom, ki si ne morejo privoščiti igrač. Pomagala bi jim in jih presenetila s tem, da bi jim podarila vsaj eno igračko. (Lecija Kestanjevec, 9. b)

... bi otrokom prinesel vse, kar bi si zaželeli in se jim vsako drugo leto postavil pred oči. (David Šivič, 6. a)

... bi obdaril vse ljudi, tudi tiste najbolj revne. In še ... poletel bi s sanmi! (Tomaž Simonič, 6. a)

... bi še posebej pomagal revnim družinam. Vsem bi razdelil srečo, zdravje in ljubezen. (Jemaj Bezjak, 6. a)

... bi pomagala revnim in prizadetim v poplavih, obdarila bi vse otroke in pomagala ljudem, ki so v težavah. (Eva Kukovec, 6. a)

... obdaril bi vse otroke tega sveta, da bi bili srečni. Ker pa vem, da sreča ni samo v igračah, bi jim pustil sled, da bi zmeraj vedeli, da obstajam. (Tomas Golob, 6. a)

... bi otrokom prinesel darila (točno tisto, kar bi si zaželeli). Obdaril bi tudi tiste, ki svojih želja niso mogli napisati. (Samo Mlusič, 6. a)

Moja družina

Naša družina živi v Gorišnici. Imamo tudi muco, ime ji je Tačka. Rada plazi po svoji mali hišici. Meni je ime Natalia. Vsi v družini se pišemo Ciglar. Preden sta se ata in mama poročila, se je mami pisala Šumenjak. Jaz rada kolesarim. Ko bom velika bom učiteljica. Mojemu bratu je ime Adrian. Rad plava. Ko bo velik bo slikar. Star je 10 let. Mama je stara 36 let. Po poklicu je medicinska sestra. Mamica rada kuha. Moj ati je star 40 let. Atiju je ime Miran. Po poklicu je delavec. Rad gleda televizijo. Živimo v dvodružinski hiši. V spodnjem nadstropju živi dedek. Imamo se radi.

Natalia Ciglar, 2. a

NIKOLI NI PREPOZNO BRATI

Leopold Suhodolčan: PIKO DINOZAVER

Pravljica govori o dečku Benjaminu, ki si je zelo želel psa. Takšnega, ki bi ga lahko peljal na sprehod in pokazal prijateljem. Tudi ime zanj je že izbral - Piko. Nekega dne se mu je želja uresničila. Vendar ni dobil psa, ampak dinozavra. Poimenoval ga je Piko Dinozaver. Odpravila sta se na sprehod po mestu. Piko Dinozaver je bil zaradi svoje velikosti strah vzbujajoč, vendar ga je imel Benjamin kljub temu zelo rad. Pokazal ga je tudi svojim prijateljem, ki so se ga sprva bali in iz njega norčevali, ker je jedel listje in travo. Benjamin in Piko Dinozaver sta se odpravila naprej po mestu do glavne ulice, kjer je Piko Dinozaver izpraznil celo trgovino s sadjem in zelenjavo. Ko sta prispela do mestnega parka, kjer so se igrali otroci, so se le-ti sprva Pika bali, vendar

ko so videli, kako se Benjamin veselo spušča po njegovem vratu, so se pridružili njuni igri. Kmalu so se okrog Pika začeli zbirati meščani in povedali, kakšne namene imajo s Pikom Dinozavrom. A Benjamin se je s Pikom odpravil domov. Sredi poti se je Piko ustavil, saj je bil lačen in Benjamin je odšel po zelenjavo v zelenjavni vrt. Vendar, ko se je vrnil na ulico, Pika več ni bilo tam. Takrat je Benjamin videl, da stoji pred muzejem in sklenil je, da tam povpraša, ali je kdo videl Pika. Ko je vstopil v muzej, je sredi velike dvorane čisto tiho in nepremično stal Piko Dinozaver. K Benjaminu je pristopil neki mož in mu povedal, da je Piko utrujen od dolge in naporne poti ter naj ga obiše spet naslednji dan.

France Bevk: LUKEC IN NJEGOV ŠKOREC

Knjiga se začne s podobo mesečine nad Vipavsko dolino in z dečkovimi sanjami. Lukec si želi izpolnitev sanj, toda pred njim je še en »navaden dan«, dan v šoli, kjer poteka pouk v nerazumljivem jeziku, dan drobnih lumparij in maminih skrbi. Dan pa vseeno ni čisto navaden: mati, zgarana, bolehnata, utrujena ženica, dobi pismo, da naj prideta z Lukcem v Argentino k očetu. Oče je priden delavec, toda zanj v stari domovini ni bilo dovolj zasluška. Pismo za Lukca postane dogodivščina, sprememba, o kateri je sanjal. Na pot pa Lukec noče brez svojega škorca. Mati Lukčeve prošnje ni mogla zavrnila, ker je vedela, da je navezanost Lukca na škorca velika.

Zdaj vse poteka zelo hitro: priprave na odhod, podobe tujih mest, množica obrazov, nevihta, bolezen ter materina smrt. Vse te dogodivščine zaradi želje po boljšem življenju v tujih krajih, kamor so očeta in za njim mamo in dečka Lukca pregnale trde razmere in revščina.

Lukec kljub mamini smrti najde pot do očeta, s katerim napovesta vrnitev domov.

Desa Muck: NEBO V OČESU LIPICANCA

Nebo v očesu lipicanca je mladinski roman, ki ga je napisala slovenska igralka, televizijska voditeljica, publicistka in pisateljica Desa Muck. Gre za prvi slovenski roman, ki govori o Lipici in lipicancih. Roman je preplet zgodb treh najstnikov, katerih poti se srečajo v Lipici. Tematsko se pisateljica dotakne sodobnih mladinskih tem - prve ljubezni, prvih drog in nerazumevanja najstnikov s starši, obenem pa postavi v ospredje ljubezen do živali, skozi katero postajamo ljudje boljši.

Fran Milčinski: BUTALCI

Butalci je naslov zbirke humoresk pisatelja Frana Milčinskega. Objavljal jih je v raznih časopisih, kot zbirka pa so izšli po njegovi smrti.

Butalci so prebivalci izmišljenega kraja, imenovanega Butale. Imajo se za zelo pametne in pomembne, čeprav so v resnici precej omejeni. Neprestano tekmujejo s prebivalci sosednjega kraja, Tepanjčani.

Ivan Cankar: MOJE ŽIVLJENJE

Moje življenje je zbirka črtic, v katerih Cankar opisuje svoja otroška leta in z veliko ljubeznijo tudi svojo mater. V svoji mladosti je živel v veliki revščini, zato je včasih s svojo sestro kdaj ukradel kaj za pod zob. In če je dobil vsaj prgišče kovanec, ga je oblila tančica veselja. Naslovi črtic: Njena podoba, Sveto obhajilo, Na peči, Dese-tica, Mater je zatajil, Večerna molitev, Tuja učenost, Skodelica kave, V tujini, Naš laz, Njen grob.

... LOJZETA MATJAŠIČA

Za tokratno številko Iskrice je spomine na šolske dni z nami delil poklicni gledališki igralec, Lojze Matjašič

1. Slišali smo, da ste velikokrat v prazničnem času obleki obleko Dedka Mraza. V katerih drugih vlogah ste še nastopali?

Če bi našteval, v katerih vlogah vse sem igral, bi našteval predolgo, saj sem igral vsaj v 400 različnih vlogah. Največkrat sem odigral Hlapca Jerneja in Kopajzarovega Tina, s katerima sem se predstavljal po vsej Sloveniji.

2. Ali kaj pogrešate gledališče in igranje?

Pogrešam ga, zelo. Približno tri leta so minila, odkar sem zapustil gledališče in odrske deske in če sem iskren, jih zelo pogrešam.

3. Kaj vam je bilo bolj pri srcu: biti igralec ali režiser?

Bil sem sicer oboje, igralec in režiser, vendar moram reči, da mi je bila vloga igralca ljubša.

4. Ali ste bili v času šolanja zapisani v zlato ali v črno knjigo?

(smeh) Takšnih knjig sicer nismo imeli, če pa bi jih, bi bil pa najbrž zapisan v zlato knjigo, saj sem bil priden in vzoren učenec.

5. Kateri predmet vam je bil najljubši? Katerega pa niste marali?

Rad sem se učil, zato nisem pri nobenem predmetu imel večjih težav. Pravzaprav so mi bili vsi predmeti pri srcu, vsak po svoje.

6. Ali ste v šoli kdaj kaj ušpičili? Ste bili za to kaznovani?

Kot sem že omenil, sem bil priden učenec in nisem nikoli ničesar ušpičil. No, vsaj spomnim se ne, da bi ...

7. Se vam zdi, da se šolske obveznosti nekoč in danes kaj razlikujejo?

Zagotovo se razlikujejo. Sam sem, ko sem začel hoditi v šolo, imel majhen nahrbtnik (»rūčjak«), tablico in kamenček, pozneje pa sem dobil en zvezek za lep opis in enega za domače naloge. Imel sem še knjigo za srbohrvaščino in za slovenščino, to pa je bilo tudi vse. Več šolskih potrebščin nisem imel. Vaše šolske torbe pa vidim, da so zelo polne in težke ...

8. So bili učitelji strogi?

Uh, pa še kako! Nihče izmed nas se ni upal pregovarjati, še na misel ni nikoli nobenemu prišlo, da ne bi opravil domače naloge. Včasih so bili drugačni časi. Tisti, ki so bili poredni, so bili kaznovani. Klečali so v kotu, ali pa so nastavili so dlani, po katerih je potem pela šiba ...

9. Ali ste imeli veliko domače naloge?

Ja, kar precej naloge smo imeli. Ampak da vam povem, vsi smo zmeraj naredili vse!

10. Mi si prosti čas velikokrat krajšamo z računalnikom. Kaj pa včasih, ko računalnika ni bilo, kaj ste takrat počeli?

Hja, naše dejavnosti v prostem času so bile nekaj posebnega: krave smo gnali na pašo, čistili hlev, kosili in spravljali travo za živino ... Skratka, doma je bilo kmečkih opravil ogromno. Otroci smo staršem morali vselej pomagati. Zjutraj se je bilo treba zelo zgodaj vstati in poskrbeti za živino (jo odpeljati na pašo), šele potem smo šli v šolo. Takoj po šoli smo se lotili dela, ki so nam ga naložili starši, nalogo smo pa večinoma delali zvečer.

11. Kaj bi svetovali tistim, ki si želijo postati gledališki igralci?

Za to, da v nečem uspeš, je potrebno veliko truda in časa. Vendar, vsako delo se enkrat poplača. Prepričan sem, da če se boste dovolj potrudili in dovolj pridno delali, vam bo zagotovo uspelo.

12. Na naši šoli je letos ponovno zaživel dramski krožek. Ali lahko ponudite kak dober nasvet, kako pri tem uživati in biti uspešen?

Ko sem slišal, da boste spet oživel gledališko skupino, sem bil zelo vesel. Gledališče je čisto nekaj drugega kot televizija in film. Veseli me, da želite v Gorišnici ohranjati tradicijo, ki smo jo začeli že pred mnogimi desetletji. V kolikor boste potrebovali kak konkreten nasvet, sem vam na voljo, če mi bo le zdravje dopuščalo. Želim si, da si bom v kratkem lahko ogledal vašo prvo gledališko igro. Obilo uspeha vam, dragi učenci, in učiteljici, ki vas pri tem vzpodbuja in usmerja.

Eva Muzek,
Patrik Ciglarič in
Tomas Golob, 6. a

Gospoda Lojzeta smo z veseljem poslušali.

Foto: arhiv šole

UTRINKI IZ VRTCA GORIŠNICA

V šolskem letu 2012/2013 smo delavke vrta v svoj delovni načrt zapisale sklope, ki se bodo izvajali skozi celo šolsko leto. Prav tako smo zadolžile mentorice, ki so odgovorne za vsebinsko pripravo in organizacijo izvedbe le-teh.

Tako smo od septembra do novembra izvedle že tri projekte, v katerih so sodelovali vsi otroci in vzgojiteljice. V času od 24. 9. 2012 do 28. 9. 2012, smo izvedli tematski sklop V DEŽELO PRIHAJA TETKA JESEN. Mentorici sta bili vzgojiteljica Andreja Fekonja in Sandra Prapotnik. Otroci s svojimi vzgojiteljicami so se družili ves teden. Tako so pred vrtcem iz naravnega materiala ustvarili tetko Jesen. Nadal-

Vsi so se trudili po najboljših močeh.

je so se otroci pomerili v starih običajih: luščenje koruze, trebljenje buč, ličkanje koruze. Obiskale so jih Mlade lukarice iz Moškanjcev in gospa Hana Leben, ki je otrokom pokazala, kako se pleče venec čebule in jim povedala veliko zanimivega. Otroci so imeli delavnice in ustvarjali iz naravnega materiala. Vse izdelke so razstavili pred vhodom v vrtec tako, da so bili na vpogled tudi staršem. Organizirane so bile štafetne igre: polnjenje vreč s koruzo, ciljanje s koruznimi storži itd., na koncu pa so se otroci posladkali z jesenskimi sadeži.

Tetka jesen pred vrtcem

V času od 1. 10. 2012 do 5. 10. 2012 se je odvijal drugi projekt v okviru tedna otroka, ki je letos potekal pod geslom STISKE IN RADOSTI ODRAŠČANJA. Za organizacijo sta bili zadolženi vzgojiteljici Lidija Bezjak in Tanja Majerič. Za otroke sta pripravili pravljico Ježek Jožek, izdelovanje lutk, iskanje skritega zaklada in kros za vse otroke (od najmlajših do otrok pred vstopom v šolo). V predprostoru sta pripravili razstavo lutk na temo Ježek Jožek, ki so jih izdelali otroci s svojimi vzgojiteljicami in so si jo lahko ogledali tudi starši.

Najboljši fantje

Najboljša dekleta

V času od 22. 10. 2012 do 26. 10. 2012 je potekal v vrtcu tretji projekt NOČ ČAROVNIC. Za organizacijo in izvedbo sta bili zadolženi vzgojiteljici Petra Tomažič in Nuša Maltarič. Skozi ves teden sta zabavali otroke vseh skupin z lutkovnimi predstavami Piškotek, Zajčica se je izgubila, Razbita buča in Grad gradiček, ki so jo odigrali otroci skupine Zajčki. Organizirane so bile delavnice: izdelovanje buč, duhcev, pajkov, peka piškotkov in seveda zadnji dan ples v maskah, pitje čarobnih napitkov in sladkanje s pečenimi pajki in duhci, ki sta jih za otroke pripravili čarovnici Betka in Beti. Pred vhomom v vrtec je bila skrivnostna čarovniška soba, kjer so otroci in starši ob odhodu domov čarali, risali in izbirali čarovniška imena in čarobne besede.

V mesecu oktobru so se začele odvijati tudi interesne dejavnosti: folklor, plesne urice, pohodništvo in angleške urice.

BILI SMO NA POHODU

Na prvi pohod smo se odpravili v zamušanski gozd, kjer smo iskali paket presenečenja. Na drugi pohod smo šli do gozda v Gorišnici, kjer smo izdelovali hiške za škrate ter risali na plakate, ki so bili na drevesu. Naslednji pohod bo praznično obarvan, saj bomo izvedli škratov pohod. V temi se bomo z lučkami odpravili iskat škratovega zaklada.

IN KAJ SE BO V VRTCU DOGAJALO DO KONCA KOLEDARSKEGA LETA?

Do konca koledarskega leta nas čakajo še nekatere skupne prireditve. Tako bomo imeli 7. decembra 2012 predstavo gledališkega abonmaja Pri Zdravniku Zdravku, vzgojiteljice bodo imele srečanja s starši v obliki delavnic ali nastopov, otroke bo obiskal Božiček, otroci, ki obiskujejo plesne urice, bodo sodelovali na občinsko-šolski proslavi, sodelovali bomo na božičnem bazarju. 27. 12. 2012 bodo naše delavke vrtca za vse predšolske otroke naše občine ob prihodu dedka Mraza pripravile predstavo Pod medvedovim dežnikom. Delovno bomo zaključile koledarsko leto in prav tako nadaljevale z novim koledars-

**Prispevke zbrala in uredila:
Nevenka Maltarič**

HELLO, EVERYBODY!

This time we would like to present you our trip to London in October. We hope you will enjoy reading about our great adventure. Have fun!

LONDON 2012

On Thursday, the 4th of October 2012, some pupils from 8th and 9th class went to London. We were there from 4th till 7th of October. Some pupils from other school (Laško) also came with us and we became good friends. Let me explain how our adventure began.

On Thursday at 12 o'clock we met in front of our school and we drove to Ljubljana's airport by a mini-van. At the airport we met other pupils from Laško, we made a check-in and went on a plane together. There were a lot of people on the plane, so we couldn't sit together. We flew for about 2 hours. We came to Great Britain's airport at about 5 o'clock (local time) in the afternoon. First we took our baggage and went on the bus. The bus drove us through the beautiful city of London. The first night we saw Tower Bridge by night, mayor's residence City Hall, Tower of London and many other interesting buildings. After that we went to a hotel and took a sleep. The second day we took a ride by the underground train. For many of us, this was an exciting experience! We went to see the Greenwich park and many museums. We went on a boat on river Thames, where we saw a lot of sightseeings of London: London Eye, Big Ben, The House of Parliament, Shakespeare's Globe Theater and many others. We took many pictures and had some free time to explore by ourselves.

The third day we woke up at 7 o'clock and had breakfast at the hotel. Then we went to the Queen's house – Buckingham palace, to see the guard exchange. There were millions of people! After drinking a tea with the Queen, and an underground exploration, we had some lunch. We could also buy some souvenirs and cards next to the shop. We also went on a tower that was dedicated for London's big fire. We walked 311 stairs up, from the bottom to the top! Unfortunately, it came the last day...We packed our stuff and went to the airport. It was a great time on the plane when we were flying back. At the airport in Ljubljana we said goodbye to our new friends from Laško and we returned home. We have learnt a lot of things on this trip and it was awesome. I will never forget it.

Buckinghamska palača

Valentina Cigliar, 9.b

Griniški poldnevnik

MY LONDON EXPERIENCE

On the 4th of October 2012 me and some of my classmates went on a 4-day trip to London. We gathered at 12am before the school while other pupils had school. Then we left with a mini-van. On the airport we waited for the students from school Laško. We waited about 30 minutes for a plane to arrive. As I went through the X-ray scanner, they took my drinks just when I was about to drink them. Well, the plane ride was quick and boring. For some of the students though it was exciting because it was their first time. Well, I was on the plane for many times and I'm still a little bit scared anyway. As we stepped out of the plane in London, I loved the air of the more million population city. I couldn't actually believe I was there. I may be don't write about things we've done in London, because there were too many. But I bet many students could imagine. Well, about the things we visited in London, I will make a long story very short: we saw many national heritages, as Big Ben, River Thames, London tower, the highest building in Europe - The Shard, Tower Bridge etc. My favourite day was the second because we went shopping. I bought headphones and some selfphone-backgrounds. Well the days went just the same as the others. Alarm clock at 7 o'clock, breakfast at 8 , sightseeings, underground, and comeback from the city at about 9 pm. Well, the last night was very exciting (in the bad way). Next morning, before leaving, my new headphones broke. And that was the saddest moment of this trip. And again, there was a long ride to the airport. The first five minutes when I stepped the ground from Slovenia I started to miss Great Britain. I miss the subways, the culture, the people and of course my headphones! I hope I will return soon, because I LOVE LONDON!

Tim Starčič, 9.b

SUDOKU

		2				3		
	9	3	4		7	6	2	
		6		8		5		
			2	7	4			
		7		5		8		
	4	9	3		5	2	7	
		8				1		

MANJKAJOČI DEL

Del sestavljanke manjka. Poišči pravi del med kosi ob sestavljanke in pravilno številko zapiši kot rešitev.

Rešitev pošlji na e-naslov: pos.gorisnica@gmail.com
Izžrebali bomo nekoga, ki bo prejel praktično nagrado.

Rešitev
nagradne
skrivnice
iz
prejšnje
številke:

RDEČA KAPICA

Nagrajenci so:

Jan Kostanjevec, 4. a
Luka Černesl, 4. a
Vida Černesl, 6. b

Nagrado prejmete
pri učiteljici
Klementini Lindič.

POPOTNICA

Benka Pulko

Knjiga je življenjski potopis avtorice. Začne z njenim rojstvom, pripoveduje o potovanju in konča z vrnitvijo v našo domovino in Benkino rojstno mesto: Ptuj. Knjiga mi je zelo všeč, saj jo je napisala oseba, ki jo zelo dobro poznam in je zato še bolj zanimiva.

Več podatkov lahko preberete v knjigi. Priporočala bi jo osebam vseh starosti. Predvsem tistim, ki radi berejo avtobiografije.

Sara Leben, 7. a

UGANKE

1. Oče je visok, mama je bodeča, otroci pa rjavi. Kaj je to?

2. Vse dni hodi ven, vendar je vedno v hiši. Kaj je to?

3. Kaj je potrebno dodati vedru vode, da bo lažje?

4. Takoj, ko izgovoriš njeno ime, izgine. Kaj je to?

IZDAJO ČASOPISA SO OMOGOČILI:

Naziv: Občina Gorišnica
Naslov: Gorišnica 83

VZGOJNOIZOBRAŽEVALNI ZAVOD
OŠ GORIŠNICA

FAX: 02 741 75 62, TEL.: 02 741 75 50, DŠ: 52630692
E-pošta: projekt1.osmbgo@guest.arnes.si

Naziv: Osnovna šola Gorišnica
Naslov: Gorišnica 83

SHEMA ŠOLSKEGA SADJA ZA ŠOLSKO LETO 2012/2013

Zavedamo se, da sadje in zelenjava predstavljata pomembno skupino živil v uravnoteženem jedilniku vsakega posameznika. Prav iz tega razloga smo se odločili, da se tudi naša osnovna šola pridruži evropskemu sistemu razdeljevanja sadja in zelenjave v šolah. V tem šolskem letu smo se tako vključili v evropski ukrep, im. Shema šolskega sadja, ki poteka s finančno podporo Evropske unije.

Namen projekta je ustaviti trend zmanjševanja porabe sadja in zelenjave in hkrati omejiti naraščanje pojavnosti prekomerne telesne teže pri otrocih.

V okviru Sheme šolskega sadja bomo na naši šoli razdeljevali sadje in zelenjavo kot dodatni obrok poleg redne šolske prehrane. Učenci bodo sadje oz. zelenjavo lahko dobili v jedilnici, in sicer na razdeljevalnem pultu, ob plakatu Shema šolskega sadja. Sadje oz. zelenjava se bo enakomerno delila skozi celo šolsko leto, in sicer od ponedeljka do petka v času od 8.30 do 13.00 ure.

V okviru tega projekta bomo izvedli več dejavnosti, ki bodo potekale skozi celo šolsko leto.

Mateja Matjašič

Iskrice iz Gorišnice
ČASOPIS OŠ GORIŠNICA, DECEMBER 2012, LETNIK 8, ŠTEVILKA 3, NAČELNA STRAN

Časopis OŠ Gorišnica
Mentorici: Klementina Lindič, Mateja Matjašič

Odgovorni urednici: Tjaša Horvat, Eva Šalamon
Uredniški odbor: učenci 7. a in 7. b razreda
Lektorica: Mateja Matjašič
Računalniško oblikovanje: Klementina Lindič
Tisk: ANOLIS
Naklada: 500 izvodov

Bliža se najlepši čas v letu.
Čas, namenjen družini, prijateljstvu, vsem, ki so nam blizu.
Želimo vam zdravo in uspešno leto 2013!

uredniški odbor Iskrice

TURISTIČNI TEHNIK

V tej številki šolskega časopisa vam bomo predstavili poklic turističnega tehnika. Za opravljanje tega poklica moraš najprej zaključiti osnovno šolo, nato pa srednjo strokovno šolo ali gimnazijo. Delo turističnega tehnika lahko

Srednja šola za gostinstvo in turizem Maribor

poteka v pisarni, kjer pripravlja in posreduje turistične informacije, sprejema naročila in rezervacije, obračunava storitve, seznanja goste z možnostmi bivanja in s prometnimi zvezami, predstavlja krajevne in turistične znamenitosti ter skrbi za prijetno počutje gostov. Ima veliko stika z ljudmi. Mora znati tuje jezike, uporabljati telefon ali radijsko zvezo ...

Razgledan mora biti na področju kulture, zgodovine, geografije, umetnosti, animacij in komunikacij. Zaposlen je lahko v tudi recepcijah hotelov, v turističnih agencijah, v turističnih uradih... Sodeluje pri organiziranju potovanj. Za ta poklic se jih večina odloči zaradi veselja z ljudmi.

Delo turističnega tehnika je odgovorno in zahteva veliko samoiniciativnosti in discipline. Pomembna je tudi besedna spret-

nost, saj je jasno in natančno izražanje pogoj za uspešnost. Ovira za opravljanje tega poklica so govorne napake. Poklic je primeren za oba spola. Turistični tehniki zaključijo izobraževanje, ko uspešno opravijo poklicno matura.

Dijaki z uspešno opravljeno poklicno matura lahko nadaljujejo šolanje na višjih in visokih strokovnih šolah ter na visokošolskih strokovnih programih na posameznih fakultetah. Lahko se vpišejo tudi v nekatere univerzitetne programe, če opravijo izpit iz določenega maturitetnega predmeta na nivoju gimnazijske mature.

Tjaša Horvat, 7. a

NA KLEPETU Z GOSPO VESNO KOVAČEC

Kaj ste po poklicu?

Po poklicu sem turistični tehnik.

Zakaj ste se odločili prav za ta poklic?

Vedno so me zanimala potovanja, ogledi krajev, njihova kultura in zgodovina. Ko sem se v osnovni šoli odločala za poklic, mi je ta bil najbolj blizu. Na informativnem dnevu na Srednji šoli za gostinstvo in turizem sem spoznala, da je ta poklic prav to. Delaš lahko kot turistični vodič, ki potuje po svetu in skupini razkazuje ter pripoveduje o krajih katere obišejo. Lahko si zaposlen v informacijskem turističnem centru, kjer predstavljaš svoj kraj ali pa v hotelu kot receptor in še bi lahko naštevala. V glavnem ta poklic ima veliko perspektive.

Kakšna je bila pot izobraževanja?

Po končani osnovni šoli sem obiskovala Srednjo šolo za gostinstvo in turizem v Mariboru.

Ali še vedno opravljate ta poklic?

Tega poklica zdaj trenutno ne opravljam. Vendar izkušnje, ki sem si jih pridobila, lahko uporabim v službi, ki jo sedaj opravljam.

Če bi se morali odločiti za izbiro poklica še enkrat, bi ga izbrali ponovno?

Mislím, da sem se pri izbiri poklica prav odločila in bi ga še enkrat izbrala, saj sem si teh nekaj let, kar sem delala v turizmu, nabrala veliko izkušenj, novih spoznanj in lepo popotnico za življenje.

Dea Kovačec, 7. a

Mesto ponoči: Tita Majerič, 3.b

Prijavljamo se na različne natečaje, razpise, tekmovanja ...

Z branjem knjig odkrivamo nove svetove.

Pečemo palačinke, kekse in pecivo.

Na Dominkovi domačiji smo spoznavali stare kmečke običaje.

Bili smo v Domu za ostarele v Muretincih.

Smo spretni ustvarjalci.