

OŠ. n. h. Maksa Pečarja Stran 1

2016/2017

ŠOLSKO

GLASILO VRTILJAK

Osnovna šola n. h. Maksa Pečarja

Črnuče

VRTILJAK 2016/17

1

Dragi bralci in soustvarjalci Vrtiljaka!

Letošnji Vrtiljak vam ponujamo v branje med brezskrbnimi poletnimi počitnicami, da bi vam
krajšal vroče poletne dni, vas razvedril in spomnil na prijetno druženje med šolskim letom.

Hvala vsem učencem in njihovim mentorjem, ki so se potrudili in s svojimi prispevki obogatili
naše glasilo. Posebno zahvalo zasluži Eva Peljhan, učenka 8. b razreda, ki je z veliko
odgovornostjo opravila nalogo oblikovanja in urejanja glasila.

Urednica Nataša Sitar

Mladi novinarji in avtorji besedil: učenci OŠ n. h. Maksa Pečarja
Sodelavci: učenci in učitelji OŠ n.h. Maksa Pečarja
Urednik pomočnik: Eva Peljhan
Prelom: Eva Peljhan
Glavna urednica: Nataša Sitar
Naslovnica in ilustracije: Kalina Naskovski Perne
Lektoriranje: Nataša Sitar
Izdaja: OŠ n.h. Maksa Pečarja

Junij, 2017

VRTILJAK 2016/17

2

UGANKE - 1.A

RDEČE JE IN OKROGLO

JE …

(NAJA, ADRIJANO)

MODRO JE, MIRNO JE,
SLANO JE …

JE MODRO IN V NJEM
PLAVAMO …

(ERIK, LIZA)

JE MODRA, IMA ROKAVE,

IMA SPODAJ
VODORAVNO ČRTO …

(PIA)

VROČE JE POLETI…
JE RUMENO, HODITI NE
ZNA, SVETI NA ZEMLJO

…

(HANA, NEŽA)

JE RUMENA IN JE SADJE …
RUMENA JE KOT LUNA …

(OTTO, URBAN)

TO BIJE V KOŽI, VMES SO
KOSTI …

(KATARINA)

VRTILJAK 2016/17

3

JE RDEČA IN LAHKO TUDI

POJEŠ …
MAJHNA JE …

PODOBNA JE HRUŠKI …
SLADKA JE, KO JO JEŠ …
IMA MAJHNE PEŠKE …

(AVGUST, GOŠA,

ANDRAŽ, BOBAN, SARA)

JE RUMENA IN NA DREVESU
…

JE SADJE …

(KAJA, ANABELA)

JE NAD NAMI IN JE
MODRE BARVE …

(RUBI, TEODOR)

NOSI SE NA NOGI …

(GAL)

JE MODRE BARVE IN NA
NEBU …

(EMRAH)

JE RUMENE BARVE IN
PODOBNA ČRKI V…

POTREBNO JO JE NOSITI
V ŠOLO …

(IZAK, EVITA)

VRTILJAK 2016/17

4

JAZ SEM … TI PA NE

Učenci 3. a smo uživali ob pesmi Svetlane Makarovič Jaz sem

jež in se nato tudi sami preizkusili v rimanju.

Jaz sem muca, ti pa ne,
jaz pa predem, ti pa ne,

jaz pa mijavkam, ti pa ne,
vsak se me boji prijeti, tebe

pa nobeden.

Zala in Milica

Jaz sem konj, ti pa ne,
jaz pa tečem, ti pa ne,

jaz vlečem voz, ti pa ne,
vsak želi si na meni jahat, ti

pa se me bojiš.

Katarina, Kiara, Tia

Jaz sem krava, ti pa ne,

jaz dajem mleko, ti pa ne,
jaz imam zvonec, ti pa ne,

jaz sem doma v hlevu, ti pa
ne,

jaz imam telička, ti pa ne,
mene vsak pohvali, tebe pa

nobeden.

Manca in Laura

Jaz sem konj, ti pa ne,
jaz sem hiter, ti pa ne,

jaz nosim grivo, ti pa ne,
vsak se me boji ujeti, tebe na

nobeden.

Zorja in Stella

Jaz sem telefon, ti pa ne,

jaz zvonim, ti pa ne,
jaz sem glasen, ti pa ne,

mene vsak lahko izključi,
tebe pa nobeden.

Nejc in Julij

Jaz sem žaga, ti pa ne,
jaz pa režem, ti pa ne,
imam rezilo, ti pa ne,

vsak se me boji prijeti, tebe
pa nobeden.

Ruben in Milan

VRTILJAK 2016/17

5

Jaz sem konj, ti pa ne,
jaz galopiram, ti pa ne,

pasem se na pašniku, ti pa ne,
mene težko je res ujeti, tebe

pa z lahkoto.

Svit in Mladen

Jaz sem mačka, ti pa je,

na soncu predem, ti pa ne,
plezam, mleko pijem, ti pa

ne,
miške se me bojijo, tebe pa

nobena.
Aljaž in Marsel

Jaz sem morski pes, ti pa ne,

imam ostre zobe, ti pa ne,
plavam v oceanu, ti pa ne,
vsak beži pred mano, pred

tabo pa nobeden.

Anes in učiteljica Lili

Jaz sem ptič, ti pa ne,

jaz letim, ti pa ne,
nobeden me ne more ujeti,

ker tako sem hiter.

Jaz sem majhen, ti pa ne,
jaz sem lep, ti pa ne,

s kljunom kljunem te lahko,
saj ostrega imam zelo.

Alisa in Brina

VRTILJAK 2016/17

6

MOJ DEDI ATA

Moja dva dedka sta oba zelo prijazna.

Zelo radodarna, šal oba sta polna ,

omara z bonboni pa vedno prazna ,

saj vse poje moj dedi ata.

Čeprav ga mama zaustaviti skuša ,

zaman poskuša.

Saj ata se ne bo vdal,

prostovoljno bonbonov ne bo dal,

zase jih bo obdržal in si jih v usta zbasal.

To me nič ne moti,

prijazen je in smešen,

sladkosneden.

Rad me ima zelo,

in jaz njega prav tako!

Jena Velepec, 4. d

VRTILJAK 2016/17

7

MOJ DEDEK

Mojemu dedku ime je Matjaž.

Mojemu dedku sladkosnedku, spekla torto bom,

saj kmalu rojstni dan slavi.

Mojemu dedku brkodedku veselje podarila bom.

Na vrtu rožce bova sadila in se zraven veselila.

Mojster Matjaž moj dedek je, saj vse popravit zna.

Nina Lojevec, 4. d

MOJA BABI

Babi vedno me razvaja,
ko grem k njej, se veselim.

Babi mi nikoli ne nagaja,

pri njej vedno dobro spim,
ker ona živi na deželi,
tam nihče me ne budi.

Ko babi speče medenjake,

vsem cedijo sline se,
babi vedno je vesela,
rada gleda »tut" TV.

Martin Flisar, 4. d

VRTILJAK 2016/17

8

MOJ PRIJAZNI DEDEK

Moj dedek prijazen je,

moj dedek radodaren je.

Moj dedek smešen je

dečko kliče me.

Včasih me vpraša,

kako je bilo v šoli.

Dobro, odgovorim.

Dedek me čaka v

dnevni sobi.

Dedek je meni kot

zaklad in vedno me

bo imel rad.

Svit Smolnikar Bezjak, 4. d

VRTILJAK 2016/17

9

MOJA BABI

Moja babi je vrtnarka,

vse rože pozna.

Še posebej se na orhideje spozna.

Cele dneve jih zaliva,

gleda, čuva in neguje,

lepe rože res ima.

Hana Tomažinčič, 4. D

MOJA BABICA

Draga moja babica,
res imam te rad.
Vedno mislim nate,
ti si moj zaklad.

Ko se skupaj igrava,
res mi je lepo.
Ko me stisneš k sebi,
mi pri srcu je toplo.

Žan Rožej, 4. d

VRTILJAK 2016/17

10

DEDEK IN BABICA

Včasih nas babi okara,

včasih pa dedek razvaja.

Dedek nas pustolovščin uči,

babi pa ves čas miri.

Dedek bonbone nam daje,

babi pa z glavo zamaje.

Ema Bombek, 4. d

NESMISELNICA

Sonce je pod parketom,

v plastenki je zvezek in zunaj voda.

Osončje je pokril velik zid, ki je pod stolom,

pod stolom pa je planet opeka.

Miha Križman, 4. d

VRTILJAK 2016/17

11

MOČ BESEDE

Napisala Kaja Debelak, 6. a

V Vrbi na Gorenjskem se vsi vaški otroci ob nedeljah zbiramo
pod lipo. Nekateri pridemo že uro prej, da le ne bi zamudili g.
Franceta, ki nam pripoveduje zelo zanimive zgodbe. Komu?
Meni in vsem vaškim otrokom. Ravno zdaj grem k njemu, za
danes nam je obljubil nekaj poučnega. Pod lipo so že Peter,
Andrej, Jakob, Nina in Bartolomej. Vsi že nestrpno čakamo
Franceta. Končno, prišel je! Je srednje velik, ima čokoladne
oči, oblečen je v svoj črni plašč in ima lepo počesane črne,
rahlo skodrane lase. Veliko svojega časa posveča poeziji, a
nam raje pripoveduje zgodbe, saj pravi, da njegovih pesmi še
ne bi razumeli. Deli nam fige in je neskončno prijazen. Pride,
nas pozdrav in si najde prostor pod lipo. Začne pripovedovati:
«Nekoč je v majhni lepi hiški živel Tomaž ...« Ko konča
vzklikne: »Prvi pri vodnjaku dobi največjo in najlepšo figo!«
in vsi se poženemo v dir do vodnjaka. Nina je prva, jaz sem
drugi, biti prvi mi še nikoli ni uspelo. France da vsakemu četrt
fige, nama z Nino pa kar pol. Sladkali smo se vsak s svojim
koščkom fige, pili vodo iz vodnjaka, se škropili in se zabavali.
Ko pa se je začelo temniti, smo vsi povrsti odhajali domov.
Jutri pa spet 5 km do šole. Upam, da ta teden hitro mine in da
dobimo čim manj naloge. »Sine, spat bo treba,« je zaklicala
mama. »Ja, mami saj že skoraj spim, « sem ji odvrnil, se
obrnil na bok in zaspal. Teden je minil kar hitro in bil je zelo

VRTILJAK 2016/17

12

uspešen. Učitelj me je trikrat pohvalil, dvakrat okregal ... in že
je nedelja. Zdaj hitim k Francetu, ker sem očetu pomagal
obračati seno in se mi že malo mudi. Sem že tu, pod lipo in
tudi France je tukaj. »Danes vam bom povedal zgodbo o
deklici Sofi. Nekoč je na drugem koncu sveta, tam kjer sonce
pade v morje, živela majhna deklica po imenu Sofi. Ni še
živela prav dolgo, saj je štela komaj šest let. Imela pa je veliko
družino: mamo, očka, pet bratcev in štiri sestre. Vse je imela
zelo rada, razen očeta, ki se je ves čas jezil nanjo. Niti enkrat
je še ni pohvalil. Ko je bil še posebej hud nanjo, mu je rekla
tisto, kar mu je že dolgo želela: »Oči, dovolj te imam! Dovolj
imam tega, da mi ves čas ukazuješ in me kregaš! Bodi malo
bolj prijazen do mene ...« Oče se je obrnil in odšel. Naslednje
jutro ji je prinesel zajtrk v posteljo. Neverjetno! Sofi je bilo to
všeč, a le nekaj časa. Oče je postajal vedno bolj čuden. Vse je
delal namesto nje: pisal naloge, vodil krave na pašo in jih
molzel, pletel nogavice in jopice. Mama mu ni znala
pomagati. Oče je postal »pre-prijazen«.

Nekega dne so se odpravili na nogometno tekmo, na kateri so
igrali njeni bratje. Šlo jim je zelo slabo. Nasprotniki so vodili
kar za 4 gole. Sofi tega ni mogla več gledati in sama pri sebi si
je govorila: »Ves ta čas ste trenirali, zdaj pa niti gola ne
zadenete!« Mimogrede pa je to zavpila naglas. Vsi so jo
pogledali, nekateri jezno, drugi so se smejali, Sofi pa se je
prijela za usta. Izkazalo se je, da vzklik sploh ni bil slab.
Bratom je kmalu šlo zelo dobro in nadoknadili so zaostanek.
Vsakih 15 minut tekme so zabili en gol, kar se ni zgodilo v
vsej zgodovini nogometa. Neverjetni rezultati so se nadaljevali
tudi dalje. Vsi so bili presrečni, čakala jih je bleščeča

VRTILJAK 2016/17

13

prihodnost. Vendar so jih vsi začeli obtoževati, da goljufajo.
Zdaj jih niso imenovali več Super kul bratje temveč Goljufivi
bratje. Sofi je bila zelo žalostna, saj je mislila, da je vsega
kriva ona. Ni pa bila prepričana.

Mama jo je zgodaj zjutraj zbudila. Sofi je z mize vzela malico
in odhitela proti šoli. Srečala je sošolko Izo in jo vprašala, kdaj
pride gospa Kugahi. Iza ji je odgovorila:« A ne veš, zbolela
je,« reče važno. Gospa Kugahi ravno takrat vstopi v razred in
Sofi šepne Izi:« Bi že nehala lagati, govori po resnici!« Gospa
Kugahi pozdravi učence in vpraša Izo, kdo manjka. »Veste
kaj, vi kuga, ta vaša obleka, ki jo imate vsak dan oblečeno, kar
sami poglejte koga ni!« je skočilo iz Ize. Sofi se je prijela za
usta. Spet je storila to in zdaj Iza govori le po resnici! Gospa
Kugahi je ogorčeno zavzdihnila in Izo poslala k ravnateljici.
No, zdaj bo pa še njena najboljša prijateljica imela velike
težave. Sofi je bila vsa iz sebe in ni si več upala govoriti na
glas. Njene besede so se vedno uresničile. Delala je čudne
stvari in ni želela še komu uničiti življenja. Zanjo je bilo zdaj
vsega preveč. V njej se je nabirala žalost. Vse je izbruhnilo iz
nje, a ne tako, da bi jokala ali kričala. Bilo je nekaj, kar ji je
govorilo: «Ne moreš biti pri ljudeh, kaj sploh še delaš tu? Mar
boš še komu uničila življenje?« Nič ni premišljevala, stekla je
do morja in si želela daleč stran. Počutila se je krivo. Na
obzorju je zagledala majhen parnik. Na njem je sedel kapitan z
belo kapo in v lepi obleki. Vprašal jo je: «Kam pa bi rada šla
deklica in kje imaš starše?« Sofi je zavzdihnila in mu
povedala: «Veste, gospod kapitan, jaz sem uničila življenje
svojemu očku, pa svojim bratom, najboljšo prijateljico sem za
zmeraj spravila v pogubo ... O, gospod kapitan, raje ne

VRTILJAK 2016/17

14

govorim z vami, da vam česa ne storim. Dajte mi, prosim, ta
majhen parnik, da z njim odplujem daleč daleč stran, kjer ne
bom nikomur škodovala.« Kapitan je malo pomislil, nato pa
dejal: «Deklica, vrni se domov k družini, ne beži od staršev,
edino oni vedo, kaj potrebuješ in ti lahko pomagajo.« Sofi mu
je še enkrat povedala, kaj je storila in da se ne more vrniti
domov. Mornar jo je prepričeval, da ni ona kriva in jo
poskušal potolažiti, a ona se ni dala. Zato ji je dal parnik in
Sofi, ki ji je bil mornar zelo všeč, ga je prosila, naj gre z njo.
Pa ji je rekel, da mora iti in biti sama, kajti vedel je, da si bo
po dnevu ali dveh premislila in se vrnila domov k staršem.
Sklenil je, da jo bo počakal v bližnji krčmi.

Sofi je žalostna odplula, saj ga ni razumela. Počutila se je tako
sama. Tri dni je preživela tako osamljena. Živela je le od rib in
skritih zalog mornarja. Odločila se je, da pozabi na vse in se
prepusti šumenju morja, toploti sonca, pesmi galebov,
šumenju vetra ...Vse je živelo z njo, galebi so ji peli, veter jo
je božal, sonce jo je s svojimi žarki žgečkalo po vratu ...
Zabavala se je. Nekoč pa je zaslišala vpijoč zvok siren. Zdelo
se ji je, da je na krovu majhnega parnika ostala sama. Kako
čudno, skoraj neverjetno, bila je nekako srečna. Sonce je
pripekalo. Ostala bo na palubi, se je odločila. Prevzelo jo je
šumenje vode, razumela ga je: svojo prvo veliko odločitev bo
morala sprejeti daleč od ljudi. Zvok siren je postajal vse
glasnejši, ona pa je postajala vse bolj srečna, res čudno.
Začutila je, da ima ponovno priložnost, da spet najde svojo
družino, a malo se je tudi bala, da ne bi komu spet kaj
naredila. Sirene so se zdaj približale in parnik je obkrožila
morska patrulja:« Si ti Sofi?« so vprašali reševalci. Sofi je

VRTILJAK 2016/17

15

prikimala. Dovolila je, da so jo miličniki-reševalci pospremili
na njihovo ladjo. Ni jih poslušala več, bila je presrečna, da so
prišli. Videla bo starše, brate in sestre!

Ko je varno prišla domov, so se objemali, jokali, poljubljali,
pa saj veste, otroci, kako je to. In odločili so se, da bodo njene
moči uporabljali v dobre namene, jo skrbno varovali in ljudem
pomagali. Kar je Sofi izgovorila, se je zgodilo. Ker pa niso
želeli biti boljši od drugih, so Sofino moč uporabljali le v času
revščine. Vsi so lepo in srečno živeli v miru in ljubezni, kar je
najpomembneje.«

»Juhu, bravo, super! To je bila najboljša pravljica, kar smo jih
kdaj slišali!« smo vpili vsi presrečni. »Kaj pa je bilo z brati,
očetom in Izo?« je vprašal Andrej.

»No, to pa razmislite in mi do naslednje nedelje povejte. Prvi
pri vodnjaku pa dobi figo!« In spet smo se pognali v dir, kjer
smo se škropili, se sladkali s figami in se sploh zabavali.
Francetu pa smo obljubili, da nikoli ne bomo tako kot Sofi
pobegnili od staršev. Sonce je začelo zahajati in odpravil sem
se domov. France nam je povedal res čudovito zgodbo, doma
jo bom povedal mami in očku.

Vidite, tako se mi, vaški otroci, vsako nedeljo zbiramo pod
lipo in poslušamo Francetove zgodbe, ki jih ima zmeraj na
zalogi.

Kaja je z zgodbo sodelovala na natečaju Bodi pisatelj/pisateljica

in prejela nagrado ter posebno priznanje za posebno omembo

mlade ustvarjalne pisateljice za 2. triado.

VRTILJAK 2016/17

16

VRTILJAK 2016/17

17

POTOVANJE SKOZI ČAS IN SREČANJE S

FRANCETOM PREŠERNOM

»Klik! Klik!« se oglasijo gumbi in zavrtelo se mi je. Od takrat

ne vem, kaj se je zgodilo, vem le, da sem trenutno namenjen

k nekemu Francetu. »Ihaaa!« se zasliši hrzanje konj.

Predramim se in ugotovim, da se je pokrajina spremenila.

Čeprav še nisem videl ostro, sem zagledal meglene obrise

konjske glave, ki se je sklanjala nad menoj. Hudo sem se

prestrašil in skočil v zrak. Pozdravil me je gospod, ki ga nisem

poznal, a ko si je snel klobuk, sem se zavedel, da sem tu, da bi

izvedel, kdo je ta France, ki ga iščem. Odzdravil sem gospodu

in stekel po ulici.

Bil je hladen poznojesenski dan, ko sem taval po uličicah

Kranja in zaman spraševal, kje bi lahko našel nekega Franceta.

Nenadoma pa sem na ramenih začutil žensko dlan. Obrnil

sem se in zagledal starejšo ženico s staro avbo na glavi. Hitro

mi je odščebetala, da me pričakuje gospod doktor gori v

pisarni. In tako sva se napotila k njemu.

Ko sva prisopihala po stopnicah, mi je stisnil roko krepak, a

čemeren mož in mi povedal, da je on doktor France Prešeren

ter me povabil na večerjo. Sprejel sem povabilo in skupaj sva

sedla za veliko hrastovo mizo. Potlej je Katra, kakor je bilo

ženici ime, prinesla lonec slastno dišečega ričeta. Pocedile so

se mi sline.

VRTILJAK 2016/17

18

Vprašal sem gospoda, kaj je po poklicu, namreč rad bi postal

zdravnik. Odvrnil mi je, da je končno dobil svoje odvetniško

mesto, saj je prej delal le kot pomočnik. Povedal mi je tudi, da

mu je tukaj v Kranju všeč, saj je ravno nekje na polovici poti

med Vrbo pri Radovljici, kjer se je pred 46 leti rodil, in

Ljubljano, kjer je preživel večino življenja in kjer ima svoje

otroke. Začudil sem se, namreč pri nas je navada, da oče živi

skupaj z ženo in otroki, razen če sta ločena, zato sem ga

povprašal. Obraz se mu je zmračil in povedal mi je, da nima

dovolj denarja, da bi živel skupaj z družino. Rekel je tudi, da

ima tri otroke, od katerih mu je najbolj pri srcu hčerka Tinka,

ki se bo nekoč pridružila Katri v kuhinji.

Vprašal sem, kaj počne v prostem času. Odvrnil je, da piše

pesmi. Prosil sem ga, naj mi kakšno pokaže. Podal mi je list

papirja. Na njem je pisalo Sonetni venec. Videl sem tudi, da se

začetki vrstic povezujejo in da piše: PRIMICOVI JULIJI. Vprašal

sem ga, če je to pesem posvetil svoji ženi. Odkimal je in mi

začel pripovedovati: »Jaz sploh nimam žene, otroke imam z

neko deklino, ki se piše Jelovšek. Pesem sem napisal Juliji, ki

je tako lepa, a kaj ko so lepa dekleta po navadi prevzetna in

izbirčna. No, saj boš že videl, ko boš malo starejši. No, ta Julija

se je potlej poročila z mojim sošolcem z liceja. »A, na liceju

ste bili? Kje ste se sploh šolali, saj v Vrbi ni šole, kajne?« sem

povprašal. »Hja, moje otroštvo ni bilo lahko, namreč moja

mati Mina me je pri 7-letih poslala k stricu na Kopanj nad

Grosupljem. Potlej sem šel v Ribnico, »pol« še v Ljubljano in

na licej. Na koncu sem zaključil še študij filozofije in prava na

VRTILJAK 2016/17

19

Dunaju.« »Kje pa preživljate poletja?« sem povprašal. »Se

kdaj kopate v Savi?« »Oh, Sava… ta reka sem mi nikoli ne bo

oddolžila. Vzela mi je najboljšega prijatelja, Čopovga' Matijo.

Kopal se je v Savi in se utopil. Njegova smrt me je tako

prizadela, da sem mu napisal pesem. »Jo lahko pokažete?«

sem ga želeče pogledal. »Izvoli,« mi je pomolil izjemno dolgo

pesem. Mislil sem mi: »Ta smrt ga je morala res hudo

prizadeti.« »Kje vam je bilo najbolj všeč, ko ste bili že toliko

potovali?« »Dragi moj, doma je vendar najlepše! Nikoli ne

bom pozabil, ko sem se z drugimi vaškimi otroci podil po vasi.

Plezali smo na kozolce in drevesa, se zavijali v seno in rabutali

sosedove hruške, a kaj ko sem moral tako zgodaj na tuje.«

»Zagotovo ste imeli tudi v Ljubljani kakšnega prijatelja.« »Ja,

res! Imel sem Andreja Smoleta, a tudi on je umrl prezgodaj.«

Dalje nisem več spraševal. Ko sem polizal krožnik, sem vstal in

se zahvalil. Pesnik me je pogledal, se mi nasmehnil in stisnil

pest suhih fig v žep. »Pa srečno!« je še dejal.

Nikolaj Makuc, 8. a

VRTILJAK 2016/17

20

POTOVANJE SKOZI ČAS IN SREČANJE S

FRANCETOM PREŠERNOM

Danes je zame zelo pomemben dan. K Francetu Prešernu

grem na večerjo! Se že veselim. Opisala vam bom, kako je g.

Prešeren opisal svojo življenjsko zgodbo.

Potrkala sem na njegova vhodna vrata. Odprl mi je in se

drobno nasmehnil. Pa saj se ni nikoli veliko smejal! Vedno je

bil bolj tih in zadržan. Vseeno me je povabil naprej. Sedla sem

za mizo. Bila je lepo pogrnjena, a kaj je bilo na njej se več ne

spomnim. Nato je g. Prešeren sedel nasproti mene in kar brez

uvoda začel pripovedovati. »Veš, nisem ravno pri zdravju,

zato bi rad, da pozorno poslušaš mojo zgodbo in jo potem

zapišeš.« Pritrdilno sem prikimala, nato je nadaljeval. »V Vrbi

je bilo 3. decembra leta 1800 skoraj običajno. Skoraj, namreč,

tistega dne sem se rodil. Oče Šimen je prihitel v kamro, kjer

sva bila z mamo, ko je zaslišal moj jok. Bil sem zdrav otrok in

oče me je bil zelo vesel. Takrat sta moji sestri Katra in Jera

mirno spali. Mimogrede, pozneje sem dobil še pet

sorojencev, tako da nas je bilo kar osem.

Že od malih nog sem se rad učil, zato sta me starša poslala k

stricu, ki je bil duhovnik. Tudi on je opazil mojo željo po

znanju, zato me je poslal v Ribnico. V tamkajšnji šoli sem bil

vpisan v zlato knjigo učencev. Mama je hotela, da bi nato šel

za duhovnika, jaz pa sem šel na Dunaj študirat pravo. Šlo mi je

VRTILJAK 2016/17

21

dobro, le na tesnem sem bil z denarjem. Med počitnicami

sem se enkrat vrnil domov, sicer sem pa hodil tudi v

Ljubljano. Na oddihu sem spoznal Andreja Smoleta, mojega

prijatelja, ki je žal preminil.« Ob tem so se mu malce orosile

oči. »Skupaj sva gledala za dekleti, najbolj nama je bila všeč

krčmarjeva hči Zalika. A bila je prevzetna. Odločil sem se, da ji

napišem pesem. Tako sem, ko sem se vrnil na Dunaj, napisal

balado z naslovom Povodni mož. V pesmi sem uporabil ime

Zalika, pozneje pa sem ga zamenjal z Urško. Z njim sem

poimenoval prevzetno lepotico.« To že vem, zato sem mu

rekla, da o baladi ni treba izgubljati besed, saj smo jo pri

gospe Sitar spoznali do potankosti. Zato je nadaljeval. »Poleg

Povodnega moža sem napisal še nekaj pesmi, a sem jih

kasneje zavrgel. Razlog za to je bil slavist Jernej Kopitar, ki mi

je svetoval pri pesmih. Kasneje nisem več prenašal njegove

kritike, zato sem ga omenil v sonetu z naslovom Apel in

čevljar. Natančneje, v verzu, ki gre takole: »… le čevlje sodi naj

Kopitar!« Ampak pustimo zdaj to. No, naj ti povem še, da sem

nekega dne na Trnovem v cerkvi zagledal Julijo. Julijo Primic,

mojo največjo ljubezen. Mogoče je malce čudno, takrat je bila

stara sedemnajst, jaz pa triintrideset. Vseeno, nekaj časa sem

skrival ljubezen do nje, potem pa sem ji napisal Sonetni

venec. Objavil sem ga v časopisu, a me Julija nikoli ni marala.

Poročila se je z bogatunom, kateremu so na gimnaziji na

Dunaju vedno dajali prednost. Za Sonetni venec mi je povedal

Matija Čop, moj najboljši prijatelj. A tudi njega ni več. Utonil

je v reki Savi, na Tomačevem. Tisti dan me je vprašal, če bi se

VRTILJAK 2016/17

22

šel z njim kopat. Rekel sem, da ne, potem pa sem to odločitev

obžaloval najbolj na svetu. Posvetil sem mu sonet, ki je bil

nekakšen uvod mojemu epu z naslovom Krst pri Savici.

Verjetno ga poznaš, kajne?« Prikimam. »Katra mi je takrat

rekla, da je bolje, da nisem šel z njim, ker bi mu poskusil

pomagati, a tudi jaz nisem znal plavati in bi utonil tudi jaz.

Vseeno, vmes sem pisal pesmi, spoznal sem tudi Ano

Jelovškovo. Najprej sva bila prijatelja, potem pa sva se

poročila. Imela sva tri otroke, a je živa le Ernestina, moja mala

kuharica. Rad bi jo preživljal, rad bi preživljal njo in mamo, saj

imam odvetniško pisarno v Kranju. Upam, da bosta po moji

smrti dovolj lagodno živeli.« »G. Prešeren, zdaj moram iti,« ga

prekinem. »Res me je veselila večerja z vami.« »No, hvala tudi

tebi,« mi odgovori. Oblečem plašč in odidem.

Zdaj sedim za pisalno mizo in pišem tole. Upam, da se boste iz

mojega besedila o Prešernu naučili nekaj novega.

 Ula Stres, 8. a

VRTILJAK 2016/17

23

POTOVANJE SKOZI ČAS IN SREČANJE S

FRANCETOM PREŠERNOM

Sedela sem v dnevni sobi, srebala čaj in prebirala zelo

zanimivo knjigo. Ravno sem brala zelo romantičen odlomek in

junaka sta se že skoraj poljubila, ko zaslišim zvonec. Odpravim

se iskat telefon, ko se spomnim, da je to vendar zvonec naših

vrat. Urno se odpravim k vratom, vendar pred vrati ni

nikogar. Oziram se zdaj levo, zdaj desno, v bližini pa ne

opazim žive duše. Tedaj se ozrem malo nižje in pri mojih

nogah zagledam čudno škatlico, na kateri je napisano moje

ime.

Odpravim se v hišo, v kuhinji vzamem škarje, se udobno

namestim v naslanjač in zavzdihnem. »Le kdo se spomni v

nedeljo zjutraj pošiljati darila? In to meni,« pomislim. Ko pa

odprem zaboj, v njem zagledam majhen okrogel predmet, ki

ima na sredini vdolbino. Nad tem je napis: »Pritisni tukaj.« Kaj

hudega bi se mi pa lahko zgodilo? Pritisnem.

Občutila sem se kot bi me posrkal ogromen sesalec. Vrtela

sem se, se raztegovala, se premetavala. Bila sem majhen

prašni delec v veliki cevi. Potem pa se nenadoma ustavim in

se znajdem v nekakšni stari, kmečki sobi. Namesto postelje so

bili kupi slame, v sobi pa tudi ni bilo nobenih elektronskih

naprav. V sobo nenadoma vstopi starejši gospod, obilne

postave in košatih las. Zdi se mi nekam znan. Šele ko se mi

VRTILJAK 2016/17

24

predstavi, me prešine. »Ime mi je France. France Prešeren.«

Skoraj me zadene kap.

»O, živjo gospodična. Sem že mislil, da te ne bo. Veš, naročil

sem enemu svojih pomočnikov, da povabi nekoga iz

prihodnosti, da mu povem svojo zgodbo. Zato te danes

vabim, da se mi pridružiš pri večerji. Moja sestra Katra zna

odlično kuhati tudi vegetarijansko.« Nekaj časa sem ga

opazovala z budnimi očmi, potem pa zajecljala: »Ja, hm,

seveda.«

»No, večerja je že na mizi, pridruži se mi,« odvrne pesnik in se

odpravi v kuhinjo. Tiho capljam za njim. Miza je pogrnjena z

lepo izvezenim prtom, na velikem krožniku se kopiči zelenjava

in ribe. »Prosim, sedi,« mi ponudi. Ko sprejmem povabilo, se

odhrka in z mirnim glasom začne pripovedovati.

»Rodil sem se v zelo lepem in kar premožnem naselju, v Vrbi.

Bil sem tretji otrok in prvi sin. Nekako sem bil mamin

ljubljenec. Že zelo majhnega so me poslali k mojemu stricu

Jožefu, da me je naučil brati in pisati. Ugotovil je, da sem

dovolj bister, zato so me poslali v ribniško šolo. Tam mi ni

najbolj ugajalo, a kljub temu sem bil zapisan v knjigo zlatih

učencev. Prihod v Ljubljano mi je bil v veliko olajšanje in tam

sem se devet let pridno učil. Ko zaključil licej v Ljubljani, sem

želel nadaljevati s študijem filozofije, zato sem želel oditi na

Dunaj. Mama je ob mojem odhodu vekala in me s težkim

srcem pustila od doma. Obljubil sem, da bom pisal pisma. A

po pravici povedano, se to ni zgodilo pogosto. Ko sem končal

VRTILJAK 2016/17

25

s študijem, sem si zaželel postati doktor prava. Tako sem še

nekaj let živel na Dunaju. Imel sem nekaj finančnih, no, kar

precej finančnih težav. Zaradi tega sem se že hotel vrniti v

domovino in se predati bogoslužju, kakor je hotela moja mati,

vendar so me pregovorili moji dunajski prijatelji. Z njimi sem

se veliko družil in sem zelo vesel, da sem jih imel. Ob

priložnostih sem si zapisal kakšno pesmico in s tem zabaval

druge. Mnogi so mi pravili, da sem bil izjemno duhovit človek.

No, ne bi se rad preveč hvalil. Največji navdih za pisanje

pesmi pa sta moja ljuba domovina in nesrečne ljubezni. Oh, ta

ljubezen,« zavzdihne in nekaj časa zre vame, dokler mu

končno ne pokimam, ker imam občutek, da si od mene želi

potrdilo.

»Oh, ta Zalika … Bila je moja prva ljubezen. Veš, Povodnega

moža sem napisal njej. Da o Juliji Primic ne bi govoril. Dolgo

sem ji dvoril, vendar pa sem zdaj izgubil upanje. Bila je

izredno lepa, nepopisno lepa. Lepota me vedno premami.

Vendar sem spoznal, da lepota ni vse. Sedaj imam otroka,

Ernestino, z Ano Jelovškovo. Pridno dekle je, ta Ana. Pa

vseeno mi srca ne stre samo ljubezen. Najbolj me je prizadela

smrt prijatelja Matije Čopa. To je bil mož, kateremu ni

enakega. Nikoli mi ne bo pobegnil v pozabo. Z njim sem

preživel najlepša leta svojega življenja, ampak nič ni večno.

Smrt Andreja Smoleta, še drugega dobrega prijatelja, mi je to

še bolj potrdila. Veš, nočem te preveč moriti z vsem tem

krutim življenjem. Brez skrbi, bilo je tudi lepo. Mislim, da bom

VRTILJAK 2016/17

26

tukaj mojo zgodbo končal. Hvala, ker si me poslušala,« še reče

in stopi stran. Nekam, kjer ga ne bom več nikoli videla.

Za sabo pusti majhen okrogel predmet. Pritisnem. Ponovno

se znajdem v veliki cevi. Spet me premetava, razteguje in

meče sem ter tja. Zagledam svojo knjigo, svoj še vedno topel

čaj in z nasmeškom na obrazu zavzdihnem.

Kalina Naskovski Perne, 8. b

VRTILJAK 2016/17

27

GLOSA 9

Življenje je polno laži,
strah spreminja oblike,

pomagajo pa naše razlike.
Zdaj vsaj vemo, kako se živi.

Vsak od nas je že kdaj pomislil,

da so nas že od mladih nog učili,
naj delamo, da bomo kaj zaslužili.

Ko smo v šoli takole garali
in kasneje za ocene barantali,

in ko smo že mislili, da konec je naših dni,
smo ugotovili, da se še niti dobro začelo ni.
Govorili so, da to ni čisto nič nenormalno,

ampak popolnoma banalno.
Življenje je polno laži.

Ko zmanjka listov, je knjige konec;

ko pa v življenju končaš eno poglavje,
te nikdar ne čaka slavje.

Le nove vrste trud in garanje,
ki se ti včasih prikradeta tudi v sanje!

Najprej te je bilo strah roditeljev;
potem učiteljev.

Čez nekaj let raznih šefov,
na stara leta pa le še usode in lastnih grehov.

Strah spreminja oblike.

VRTILJAK 2016/17

28

Tega se je bal že Prešeren,
ampak bom tvegala z ostrimi besedami,
ki pa končno niso napisane s kredami.

Upam, da mi te kitice ne bo črtala cenzura,
tudi, če se pritožim, kako presneto počasi teče ura!

V mislih imejte, da so moj način besedne slike,
drugi pa imajo za premagovanje stresa druge oblike.

In ko najdeš stvar, za katero je vredno živeti,
 moraš ves dan v šoli preživeti.

Pomagajo pa naše razlike.

Kljub vsemu ni tako slabo;
spoznaš kar nekaj super ljudi,

tudi, če se na prvi pogled ne zdi.
Še vedno spoznavamo svet,
pa čeprav že kar nekaj let.

Morda se ne zdi,
vendar bomo to pogrešali vsi.
In zdaj, ko se konec približuje,

to občuti vsak, čeprav ne žaluje.
Zdaj vsaj vemo, kako se živi.

Aiša Bečirović, 9.b

VRTILJAK 2016/17

29

LITERARNI DOGODEK S ŠPANSKO
PISATELJICO CARE SANTOS

V torek, 28.3.2017, nas je v okviru turneje po slovenskih šolah
obiskala španska pisateljica Care Santos. Gospa je priznana
avtorica otroških in mladinskih del, v slovenščino so
prevedene njene knjige Prodam mamo, Prodam očeta in
Prodam Rozinkota. Za pisateljico smo pripravili kratek
kulturni program in ji zastavili kopico vprašanj o njenem
življenju in delu. V enournem pogovoru so tudi učenci imeli
priložnost predstaviti nekaj zamisli, ki so se porodile ob branju
avtoričinih knjig. Opisali so lastnosti popolnega očeta in
pisateljici razložili, kaj jim gre pri starših na živce in katere
njihove ponavljajoče stavke sovražijo.

Popolni oče:

• me ne kritizira, ampak spodbuja.
• hodi z mano po nakupih in me pusti, da sam-a izbiram.
• se kdaj pa kdaj ukvarja samo z mano.
• ne preživlja toliko časa na računalniku.
• nas pelje na izlet ali potovanje.
• je potrpežljiv in ne obupa takoj, ko mi kaj ne gre.
• je bolj odgovoren: pomaga mami in nam otrokom.
• poskrbi za naše želodčke.
• me potolaži.
• se postavi zame, če mi mama dela krivico.
• mi da milijon evrov.

VRTILJAK 2016/17

30

Sovražim, da mi starši govorijo:

• Ali spet paradirate pred televizijo?
• Ne verjamem ti.
• Ne sanjat.
• Pojdi po mleko v klet.
• Zapri vrata, ugasni luč!
• To je moja hiša, delal boš tako kot ti rečem!
• Pusti, da ti stisnem ta mozolj.
• Preveč govoriš.
• Omejil ti bom čas na telefonu.
• Izklopili bomo internet.
• Računalnik/telefon bom vrgla skozi okno.
• Pospravi svojo sobo.
• Kaj spet lenariš, daj kaj naredi!
• Pojdi ven s prijatelji.
• Pazi, da ne boš tega uničil/a!
• Že prav, si bom to zapomnila za naslednjič!
• Saj si ravnokar jedel/a.
• Ne stiskaj k sebi mačke, ker ima bolhe.

Na živce mi gre, da:

• starši, preden začnem gledati televizijo, pridejo in
prestavijo program.

• oči mami ne sporoči, tisto kar mu naročim.
• mi pregledujejo zvezke, potem ko naredim domačo

nalogo.
• med počitnicami vsak dan skuhajo jajca.
• želijo, da za vikend zgodaj vstanemo in gremo hodit.
• brskajo po moji torbi, čeprav jim točno povem, kje imam

kaj.

VRTILJAK 2016/17

31

• mečejo po tleh lonce, ko spim.
• kritizirajo vse, kar počnem.
• stresajo na nas nezadovoljstvo.
• me vsak dan zbudijo ob 6-ih.
• mi vzamejo telefon, tablico ali prenosnik.
• me ignorirajo.

Po zgledu iz knjige Prodam očeta smo napisali nekaj oglasov:

Sem zelo pameten in izkušen fant. Strašno dober sem v igranju
video igric,

malokdo mi seže do kolen. Odlično znam repati. Sem dober v
matematiki in

angleščini.

Vas zanimam? Priklikajte me na spodnji povezavi.
Valerijan G. iz 4. a

Star sem deset let. Sem zelo visok in igram košarko. Treniram
jo trikrat

tedensko. V šoli imam zelo dobre ocene. Rad igram karte s
Filipom.

Mark M. iz 4. a

VRTILJAK 2016/17

32

Star sem deset let. Sem zelo visok in igram košarko. Treniram
jo trikrat

tedensko. V šoli imam zelo dobre ocene. Rad igram karte s
Filipom.

Mark M. iz 4. a

Prodam hčerko, staro 12 let in tri četrtine. Tekoče govori dva
jezika in je lena. Včasih pomaga. Nima najljubše hrane, je vse.
Tušira se več kot pol ure. Ne zlaga svojih stvari (večino). Spi
zelo dolgo in večino časa posluša glasbo.

Tija M. iz 7. a

Prodam sina, starega 12 let in pol. Nosi očala in nočni aparat.
Obožuje palačinke in vse kar je povezano z računalniki.

Bor H. iz 7. c

Pripravili učenci španščine
iz 7. in 8. razreda ter učenci
iz krožka španščine iz 4., 5.

in 6. razreda pod
mentorstvom Mojce Ekart,
učiteljice španščine in
ruščine

ILUSTRACIJA: Kalina
Naskovski Perne, 8. b

