

VRTILJAK
Šolsko glasilo OŠ n.h. Maksa Pečarja

2014/15

2

Uvodne besede

Vsi radi beremo. Ali ne? Še Rdeča kapica pravi, da nas bo pobralo, če ne bomo brali. Pisava in
branje sta ena izmed pomembnejših izumov človeštva. Ko beremo, izvemo nekaj novega. Z
branjem bolje spoznamo svet okoli nas, ohranjamo spomine na otroštvo, se izobražujemo in
našim potomcem zapuščamo podobo sveta, v katerem živimo.

Ob branju našega šolskega glasila boste spoznali naše zgodbe, majhne skrivnosti in velike
radosti, naše literarne junake in druge zanimivosti. Naj vam bodo v veselje in lep spomin na
čas, ko smo se imeli lepo.

Lep pomladni dan vam želim.

 Nataša Sitar, urednica

Mladi novinarki: Alja Horvat Juvanič, Eva Peljhan

Sodelavci: učenci in učitelji OŠ n. h. Maksa Pečarja

Urednici: Alja Horvat Juvančič, Eva Peljhan

Prelom: Alja Horvat Juvančič, Eva Peljhan, Aleš Drinovec (mentor)

Glavna uredinca: Nataša Sitar

Naslovnica: Vida Z. Ušeničnik

Lektoriranje: Nataša Sitar

Izdaja: OŠ n. h. Maksa Pečarja

Slike: splet in prispevki učencev

1. RAZRED

3

MI SMO PRAVI PESNIKI!

Učeni

Čudoviti

Energični

Navihani

Cenjeni

Inovativni

1.C JE ZAKON!

MOJ SONETNI VENEC

Avion leti po nebu.
Ljubezen je v zraku.
Energija.
Kolo se pelje.
Sreča.
Energija.
Ježek se sprehaja.

Aleksej Rublik, 1.c

MOJ SONETNI VENEC

Ahaha!
Nasmejana
Ana Lina.

La la la!
Ihihi!
Na na na!
Ahaha!

Ana Lina Telič, 1.c

MOJ SONETNI VENEC

Kimi je lepo dekle.
Ima skodrane lase.
Malo včasih je navihana,
In kuhati prav dobro zna.
Kaj, če Kimi ne bi imeli?
Ali bi se dobro imeli?

Kim Otrin, 1.c

MOJ SONETNI VENEC

Sonce lepo je …
Ananas bomo jedle.
Ribe skupaj lovile.
A šele, ko bo konec zime.

Neja Gobec, 1.c

MOJ SONETNI VENEC

Kako si lepa ti, Kimika.
Imam te rada,
Moja prijateljica.

Ostani dobra.
Toplo sonce naj te greje.
Riši, piši in packaj
In se včasih posladkaj.
Naj vedno bo tako!

Rozi Močilnikar Habjanič, 1.c

1. RAZRED

4

MOJ SONETNI VENEC

Labodi me strašijo.
Elergičen sen na
Muce in vodo.

Metla pometa in tudi
Elergičen sem na
Ribe in
Čebele.
Ura teče
Nič ne reče.

Lem Merčun, 1.c

LITERARNI JUNAKI 1.A RAZREDA

Kateri (literarni) junak mi je
najbolj všeč in zakaj?

- Zlatolaska, ker je imela
čarobne lase.

- Mojca Pokrajculja, ker rada
pometa prav tako kot jaz.

- Ostržek, ker je bil zvit.

- Lovec pri Rdeči kapici, ker reši
Rdečo kapico.

- Bubika iz pravljice Pet kužkov
išče pravega, ker je bila
ubogljiva.

- Volkovi iz vseh pravljic, ker je
to moja najljubša žival.

- Grozni Gašper, ker rad nagaja.

- Rdeča kapica, ker so mi všeč
grozne pravljice.

- Peter Pan, ker leti.

- Muca Copatarica, ker je
prijazna in je otrokom zašila
copatke.

- Pridni Peter, ker ga mami
pohvali.

- Tarzan, ker je močan.

Rozi Močilnikar Habjanič, 1.c

1. RAZRED

5

TURBO POLŽ

KAKŠEN JE:

- POGUMEN, KER JE DIRKAL S PRAVIMI
DIRKAČI.
- HITER ZA POLŽA.
- PAMETEN, KER SE JE ODLOČIL, DA GRE
NA DIRKO.
- POTRPEŽLJIV, KER NI ODNEHAL, ČEPRAV
SE MU JE RAZBILA
 HIŠKA.
- PRIJAZEN.

KAJ MI JE BILO NAJBOLJ VŠEČ:

- KO JE ZMAGAL NA TEKMI,
- KO SE JE BORIL ZA ZMAGO,
- KO JE DEČEK PRESTRAŠIL POLŽA,
- KO JE DEČEK VPRAŠAL POLŽA, ČE JE
PUNČKA ALI FANTEK,
- KO JE TURBO POLŽ DOBIL NOVO HIŠICO,
- KO SO IMELI ZABAVO,
- KO JE POLŽ DIRKAL Z DEČKOM,
- DA IMA FILM SREČEN KONEC,
- KO JE TURBO POLŽ DOBIL POKAL,
- KO JE NEKDO REKEL, DANES JE MOJ
SREČEN DAN,
- DA SO FORMULE IZGLEDALE KOT
PARADIŽNIKI,
- KO SE JE DIRKAČ SPREMENIL V
KOSILNICO.

UČENCI 1.A RAZREDA SMO
IZDELALI TURBO POLŽA IZ
ODPADNIH MATERIALOV ...

1. RAZRED

6

1. B RAZMIŠLJA …

KATERI DOMIŠLJIJSKI JUNAK BI BIL IN
ZAKAJ?

NIA – …PRIJAZNA VILA, DA BI LAHKO
POMAGALA VSEM, KI BI RABILI POMOČ IN
POTREBOVALI OBJEM.

DANILO – …NODI, KER POMAGA , ČE JE
KDO V NEVARNOSTI.

ANEJ – …ŽELVAK FRANČEK, KER GRE SAM
S KOLESOM V TRGOVINO.

MATIC – …BATMAN, KER BI LAHKO LETEL
IN REŠEVAL LJUDI TER JIH ODPELJAL NA
VARNO.

NEJC – …POWER RANGER, KER SE BOJUJE,
DA REŠI SVET.

ALEX –…MAČEK MURI, KER JE ZELO
PAMETEN.

TOM – …OBUTI MAČEK, KER GRE PO
FIŽOLČKE IN POSADI VELIKO DREVO.

BRINA S.U. – …ZLATOLASKA , KER BI
IMELA ZLATE LASE IN KO BI ŠLA SPAT BI
BILI MOJI LASKI SVETILKA.

EMA – …MUCA COPATARICA, KER BI VSE
OTROKE POVABILA V SVOJO HIŠKO, KJER
BI SE POGOVARJALI IN PELI.

ANŽE – …PETER PAN, KER BI LETEL IN BI
REŠIL LJUDI, KI JIH JE
UGRABIL KAPITAN KLJUKA.

ROK M. – …PINK PANTER,
KER JE ZELO SMEŠEN IN ME
VEDNO SPRAVI V DOBRO
VOLJO.

ELMIR – …MALI KOZLIČEK IZ
PRAVLJICE VOLK IN SEDEM
KOZLIČKOV, KER BI SE

DOBRO SKRIL, DA ME VOLK NE BI NAŠEL.

AJLA – …SNEGULJČICA, KER JE RADA
POMAGALA PALČKOM.

ELLA – …PEPELKA, KER PRIDNO ČISTI IN JE
ŠLA S PRINCEM NA PLES.

BELA – …ČEBELA ADELA, KER DELA PISANE
BONBONE IN JAZ BI TE BONBONE
RAZDELILA REVNIM OTROKOM.

KIARA – …ANGELČEK, KI POMAGA
MIKLAVŽU PEČI PIŠKOTE.

BRINA O. – …PIKA NOGAVIČKA, KER BI
BILA NAJMOČNJEŠA IN BI DVIGNILA
KONJA.

KORINA – …PIKA NOGAVIČKA, KER BI
LAHKO IMELA V ŠOLI NOGE NA MIZI.

UROŠ – …OSTRŽEK, KER IMA PRIJAZNEGA
DEDIJA IN SKUPAJ USTVARJATA.

SARA – …PEPELKA, KER GRE NA PLES IN
IZGUBI ČEVELJČEK.

ANA – …ČAROVNICA CILKA, KER BI PEKLA
SLASTNE ČOKOLADNE TORTE.

LIAN – …PETER PAN, KER PREMAGA VSE
GUSARJE.

AJDA - …RDEČA KAPICA , KER GRE SAMA K
BABICI IN JE ZELO POGUMNA.

JAKOB – …OBUTI MAČEK, KER JE
IZNAJDLJIV.

ROK B. - …BOLHA BETI, KER JE
SMEŠNA IN RADA NAGAJA.

IVA - …MORSKA DEKLICA, KER
BI IMELA TAKO VELIKO
MORSKIH DRAGULJEV.

2. RAZRED

7

V 2. d razredu smo učenci
razmišljali, kateri junaki iz knjig,
stripov, risank in filmov bi radi bili,
če bi bilo to mogoče. Opisi vam
bodo pokazali, zakaj smo izbrali
ravno te junake!

Rad bi bil slovenski junak
Martin Krpan, ker je močan,
ima lesen kij, rešuje ljudi in je
»cool«!
David, 2. d

Rada bi bila Kat iz oddaje
Viktorija. Ona je smešna,
prijazna, zelo živahna in
razigrana. Ima rdeče lase. Rada
ima plišaste igrače.
Jena, 2. d

Rad bi bil Zvitorepec iz stripa
Mikija Mustra, ker je za hece in
že njegovo ime pove, da je zvit.
Lahko vam opišem eno slikico!
Zvitorepec je bil skrit v grmu in
ko je njegov prijatelj gledal
stran, je Zvitorepec pokukal izza
grma in ga prestrašil.
Miha, 2. d

Jaz bi bila Ana iz risanke Frozen.
Ta oseba mi je všeč in je druga
najboljša junakinja v filmu. Prva
pa je Elsa.
Eva, 2. d

Divja brata Krat sta mi všeč, ker
pomagata živalim. Medtem ko
pomagata živalim, se
spreminjata v njih. Brigita in
Žiga pa nagajata živalim, tako
da jih lovita. Divja brata Krat
Brigiti vzameta video
predvajalnik, da ne more
nagajati živalim.
Val, 2. d

Rada bi bila psička Lessi iz
risanke, ker rešuje ljudi, je
prijazna, lepa in nikoli ni
nesramna.
Tajjra, 2. d

Rad bi bil Indiana Jones, zato
ker je velik pustolovec, ker išče
zlato skrinjo in ker je spreten.
Martin, 2. d

Elsa je kraljica ledenega
kraljestva. Všeč mi je zato, ker
ima čarobno moč, da lahko vse
zaledeni. Nastopa v risanki
Ledeno kraljestvo.
Asja, 2. d

2. RAZRED

8

Rad bi bil Batman lego kocka iz
filma, da bi se boril z zlobnimi.
Vedno bi bil strog, lahko bi
letel, imel bi pištolo, da bi z njo
razbil okna. Pa lahko bi imel
ladjo, ki bi bila podmornica ali
avion. Lahko bi imel Batman
motor, ali pa bi bil ognjeni
Batman.
Žan R., 2.d

Rada bi bila risani junak
Samorog Ončava iz risanke Mia
in jaz, ker ima moč in krila. Všeč
mi je, ker je lep, hiter je v teku
in v letenju. Naredil je gozd in
ima zlati rog.
Katja, 2.d

Rad bi bil Ostržek, zato da bi
lahko, ko bi lagal in bi se moj
nos podaljšal, s svojim dolgim
nosom koga tudi špiknil.
Hugo, 2.d

Rada bi bila Elsa iz Ledenega
kraljestva, zato ker zna čarati
led in sneg in ima lepe obleke.
Ava, 2.d

Rad bi bil Ron lego kocka, ker je
pravi pomočnik in pomaga
Batmanu. To igrico se igram
skupaj s sošolcem Žanom.
Timotej, 2.d

Želim si biti Lirija. To je
Samorog iz risanke Mia in jaz.
Zna reševati druge konje in je
dobrega srca.
Hana, 2.d

Rad bi bil nogometaš Ronaldo,
ker je dober nogometaš, daje
veliko golov in ima psa, ki ga
vedno boža. Zelo je tudi močan.
Maks, 2.d

Rada bi bila Mija iz risanke, zato
ker zna leteti, ima veliko
prijateljev, je prijazna in ima
lepe lase kot tudi jaz.
lhana, 2.d

Rad bi bil Zorro, ker rešuje
otroke, zna se bojevati in je
vedno za pravico.
Tim, 2.d

Všeč mi je Lessi, ker je tako
neustrašna, da je rešila Ano
pred ognjem.
Ema, 2.d

Rad bi bil Spiderman! Zakaj? Da
bi reševal ljudi, da bi se boril s
hudobci in da bi znal plesti
mreže.
Svit, 2.d

2. RAZRED

9

Jaz bi bila Zoe iz risanke Lessi.
To pa zaradi tega, ker imam
rada pse. Junak je pes z
imenom Lessi. Zoe bi bila tudi
zato, ker je moja prijateljica
Ema vedno za to, da se igrava
to igrico.
Nina, 2.d

Zabaven se mi zdi Grozni
Gašper. Ko berem te knjige, me
zelo zabavajo in mi čas zelo
hitro mine.
Filip, 2.d

Rada bi bila Lessi, ker rešuje
ljudi, če so v nevarnosti. Če pa
jo pokliče njena lastnica, takoj
pride k njej.
Lana, 2.d

Tudi jaz bi bil rad Lessi, ker je to
pes, ki rad pomaga, je zelo
pridna in tudi če je daleč od
doma, se vedno hitro vrne
domov.
Keno, 2.d

Jaz bi bila Elsa iz ledenega
kraljestva. To pa zato, ker zna
čarati led.
Maša, 2.d

Rad bi bil nogometaš Zlatan
Ibrahimović, zato ker zelo
dobro igra nogomet. Pa tudi
zato, ker je zelo močan in
tetoviran.
Žan S. D., 2.d

Rada bi bila Lessi iz filma, ker se
vedno vrne domov. Zelo je
prijazna, puhasta in rešuje ljudi.
Anja, 2.d

2. RAZRED

10

ZUNAJ JE VOTEL, OKROG GA PA NIČ NI …

UČENKE IN UČENCI 2. C RAZREDA RAZMIŠLJAMO O TEM, ČESA NAS JE STRAH IN

KJE POIŠČEMO TOLAŽBO.

PIKIJA JAKOBA JE BILO STRAH ZOBOZDRAVNIKA,
MENE PA JE BILO STRAH…

…teme. Strah sem premagala tako, da sem priprla vrata. (Lana)

…noči čarovnic. Prepričati sem se moral, da so to samo lutke. (Filip S.)
…strašnih sanj. Pomagalo je, ko sem se zbudila. (Elena)

…ko sem bil sam doma. Skril sem se pod odejo. (Tai)
…zdravnika. Takrat sem popila malo vode. (Valerija)

…ko me je sestra prestrašila ponoči. Oddahnila sem si, ko sem videla, da je ona.
(Sara K.)

…dimnikarja. (Samo)
…ko je bila tema in je škripala postelja. Pomagalo je, ko sem zaspala in sanjala o

lepih stvareh.
(Sara N.)

…teme in čarovnic. Rekel sem si, da moram biti pogumen. Ali pa odprem vrata
in grem k mami.

(Filip K.)
…grdih sanj. Pomaga, če si zaželim lepe sanje. (Tia)

…grozljivega obraza. Skrijem se pod odejo ali grem k mamici in očiju. (Neja)
…mene potolaži mami. (Lan)

…ko je padla škatla... Začel sem se smejati. (Val)
…ko so bila ponoči vrata odprta. Zaprla sem jih. (Dinela)

…čudne živali. Zbežal sem. Doma sem se spet varno počutil. (Arne)
teme in sence od lestve. Pomagalo je, ko je mami prižgala luč. (Alisha)

…ko me je prestrašil... Zdaj sem se na to že navadil. (Sebastian)
…ko me je oči ustrašil v temi. Sem ga malo kregala. (Tjaša)

…teme v kleti. Šla sem v klet in prižgala luč. (Vita)
…in sem zaprl oči. Šel sem po očija. (Anže J. R.)

…teme in ropotanja. Pokrila sem se čez glavo. (Alja)

3. RAZRED

11

RDEČA KAPICA
Nekoč je živela deklica, ki je bila zelo prijazna. Klicali so jo Rdeča kapica. Nekega dne jo je oče poslal k
dedku v gozd. Naslednje jutro se je odpravila k dedku in vzela nekaj s seboj. Sredi gozda je nabrala
vrtnice, saj je pomislila, da bi bilo lepo, če bi jih podarila dedku. Ko je šla po poti naprej, je srečala
lisico, ki je imela steklino. Lisica jo je povprašala, kje živi in kam je namenjena. Ko ji je Rdeča kapica
povedala, jo je lisica pustila pri miru ter se odpravila k dedku. Kmalu je k dedku prišla tudi Rdeča
kapica ter ga povprašala, zakaj ima tako velik nos in velika usta. Odgovoril ji je, da zato, da jo bo lažje
pojedel. Takrat pa je v hišo prišel lovec, ki ni maral lisic. Bil je zelo lačen zato je prišel k dedku. V
postelji je zagledal lisico. Slišal je glasove od dedka. Lisici je odprl trebuh. Ven sta prišla Rdeča kapica
in dedek. Oba sta bila zadovoljna, ker sta bili rešena. In tako so bili srečni do konca svojih dni. Lisica
pa je od stekline umrla.
 Mihael Jevšenak, 3. a

MUCA COPATARICA
Jaz sem Muca Copatarica. Nekoč so k meni prišli zajčki in me vprašali, če jim lahko zašijem nogavice
za zimo. Začela sem šivati. Najprej sem jih zašila Zinki, nato Zinku, Zoji ter Zali. Nabrali so šop korenja
in mi ga podarili. Ko so odhajali od mene, so povedali vevericam in tudi one so prišle k meni. Za njimi
so prišli še medved, žabe, ptice in lisice. Komaj sem si oddahnila. A tega še ni bilo konec. Prišel je volk.
Zopet sem morala delati in delati. Odločila sem se, da bom zaklenila vrata, da ne bo nihče več prišel.
Tako sem šivala celo zimo.
 Manja Omers, 3. a

SOVICA OKA
Živela je Sovica Oka, ki je imela velike oči, ker je ves čas strmela od presenečenja. Nekega dne je odšla
letet. Ni bila navajena svetlobe, ampak rekla si je, da bo že zdržala. Najprej je srečala ovco, jo
pozdravila in se čudila, ker je travo. Potem je srečala volka, ki je bil strašno lačen in je že sanjal, kako
jo bo pojedel. Tako mu je krulilo v želodcu, da se je Oka prestrašeno odmaknila. Srečala je vrabčka, ki
je žvižgal na vejici. Pohvalila ga je, on pa se je zahvalil in žvižgal naprej. Na jasi je zagledala čisto
prestrašenega srnjačka. Vprašala ga je, zakaj je tako prestrašen. Rekel ji je, da ne ve, kje je mama.
Ona ga je potolažila in mu rekla, da zagotovo nabira hrano. Nato je odletela naprej. Komaj je čakala,
da pride domov. Ko je prišla domov, je sladko zaspala. Odločila se je, da bo rajši letala ponoči.

 Maja Koncut, 3. a

3. RAZRED

12

SOVICA OKA
Sem sovica z imenom Oka. Imam velike oči, ker veliko gledam televizijo. Ponoči, ko je moja družina na
lovu, jaz gledam televizijo. Nekega jutra sem se odločila, da grem v mesto. Ker je deževalo, sem si
kupila dežnik. Srečala sem kokoš, ki se je hotela igrati z mano, a njena igra mi ni bila všeč. Šla sem
naprej in srečala volka. Prestrašila sem se, da me bo požrl, zato sem zbežala. V ribniku sem srečala
ribo. Vprašala me je, če znam plavati. Rekla sem ji, da znam in skočila v vodo. Skupaj sva plavali in
skakali v vodo. Ko je padla noč, sem se spomnila, da se moram vrniti domov. Doma ni bilo nikogar.
Spomnila sem se, da je družina na lovu. Legla sem ter sanjala lepe sanje.

 Lea Banjac, 3. a

PIKA NOGAVIČKA
Pika Nogavička je smešna deklica, ki dela lumparije. Nekega dne je povabila Anico in Tomaža na
zabavo. Ko sta prišla, so začeli s peko torte. Torta je bila velikanska in okusna. Vsi so pomagali pri
pospravljanju. Nato so se igrali igro, ki si jo je izmislila Pika. Imenovala se je pikolov. Vsi so bili
navdušeni z vlogami. Medtem, ko so igrali igro, je Pika za hip izginila. Tomažu in Anici je skrila čevlje.
Nato se je vrnila k igri. Ko so se naveličali, sta se Tomaž in Anica odločila, da gresta domov. Ugotovila
sta, da nimata čevljev. Začeli so z iskanjem, toda čevljev ni bilo. Nato je prišel Ficko in začel skakati.
Nakazoval jim je smer in pri tem poskakoval ves navdušen. Čevlji so viseli z lestenca. Vsi so se začeli
krohotati. Takoj sta vedela, da je bila to Pika. Poslovila sta se od nje, se zahvalila za izjemen dan ter
Ficku za pomoč.
 Anaja Pervić, 3.a

SNEGULJČICA
Nekoč je za devetimi gorami in devetimi vodami živela Sneguljčica. Živela je sama z očetom. Nekoč je
šla nabirat gobe in padla v globok skrivni predor. Po njem je prišla do majhne lesene hišice. Potrkala
je na vrata, a ni bilo nikogar. V njej so živeli zajčki, ki jih ni bilo doma. Bili so na vrtu, kjer so nabirali
korenje. Sneguljčica jih je čakala, dokler niso prišli. Začudeno so jo pogledali in jo vprašali, kdo je in od
kod prihaja. Povedala jim je, kaj se ji je zgodilo. Zajčki so ji obljubili, da ji bodo pomagali priti domov,
ampak šele naslednji dan. Naredili so okusno večerjo ter priredili zabavo. Celo noč so plesali in peli.
Sneguljčica je bila tako vesela, da se je smejala celo noč. Pohvalila jih je tudi za večerjo. Potem so
odšli spat. Po zajtrku so se odpravili proti domu Sneguljčice. Celo pot so peli. Ko so prišli do hiše je
pritekel njen oče. Bil je vesel, da jo je spet videl. Povabil je družbo v hišo in tako so živeli srečno do
konca svojih dni.
 Marina Oliverović, 3. a

3. RAZRED

13

SNEGULJČICA
Nekoč je živela mlada, lepa deklica Sneguljčica. Stara je bila 15 let. Nekega dne je k njej prišla stara
gospa in ji ponudila banano, ki je Sneguljčica ni marala. Rekla je, da bo banano mogoče podarila
vevericam, s katerimi je živela. Stara gospa je ni hotela dati. Sneguljčici se je zdelo čudno, da ji stara
gospa ni hotela dati banane za veverice. Razmišljala je, kaj neki stara gospa naklepa. Medtem se je
stara gospa v stolpu preoblekla. Pod preobleko se je skrivala mačeha. Mačeha si je izmislila nov načrt.
V kos čokolade je porinila nekaj strupenega in spet šla k Sneguljčici domov. Sneguljčice ni bilo domov,
zato je odšla v stolp in naredila strupen glavnik. Tokrat ji je uspelo. Sneguljčico je prosila, če ji lahko
počeše lase in ona ji je dovolila. Takrat so prišle domov veverice in so jokale, jokale, jokale.
Sneguljčica je zaradi strupa umrla. Naslednji dan so jo pokopali, a ena od veveric se je spotaknila ob
njen grob. Takrat je Sneguljčica oživela. Spoznala je lepega fanta Maja, ki je prišel takrat mimo in
srečno sta živela do konca svojih dni.
 Živa Pirnat, 3. a

SONČEK

Sonček v vesolju je,
vedno toplo smeje se.
Vsako jutro zgodaj vstane,
v najino sobo plane.

Hitro s postelje zdaj vstaneva,
veselo očke si pomaneva.
Z nama v šolo se sprehodi, lep dan zaželi
in k novim pustolovščinam pohiti.

Ko pa dan se v noč prevesi,
luno na obzorje obesi.
Luni naroči, da
nama LAHKO NOČ zaželi.

Jani in Tomi Poljak, 3.B

VITEZ LEON

Nekoč je živel vitez Leon. Bil je prijazen vitez. Leon je živel na gradu. Imel je svojega konja, oklep, ščit
in meč. Rad se je boril z napadalci, ki so napadali grad. Nekega dne pa je napadlo grad kakih tisoč
vojakov. Leon se je bal, a njegov prijatelj ga je pomiril. Ko so bili napadalci že skoraj pri vratih, so se
vrata zaprla. Napadali so z vseh strani, pa niso mogli priti notri. Potem pa so vzeli top in uničili vrata.
Ko so bili sovražniki v gradu, so začeli napadati. Leon je skočil na konja in vzel v roke meč in ščit.
Sabljal je in sabljal in skupaj z ostalimi so premagali vojake. Leona je kralj povišal v kraljevega viteza in

3. RAZRED

14

bil je bil zelo vesel. En dan kasneje se je v vasi prikazal zmaj Glurk. Bruhal je ogenj in požgal vse hiše in
gozdove. Kralj je rekel, da tisti, ki premaga zmaja in domov prinese eno zmajevo lusko, se bo poročil z
njegovo hčerko. Vsi so pokusili, a nobenemu ni uspelo. Vrnili so se poškodovani in brez luske. Leon je
šel zadnji. Ko je prišel do jame, se je iz nje prikazal zmaj. Leon je skočil s konja in se obesil za zmajevo
krilo. Odtrgal je lusko in z mečem pokončal zmaja. Domov je prinesel lusko in se poročil s kraljevo
hčerko. Oba sta srečno živela do konca dni.

Hana Šubic 3.b

MOJ PRIJATELJ GROZNI GAŠPER
Z Gašperjem na pižama žuru

Z Gašperjem sva se spoznala v šoli in hitro postala prijatelja. Nekega dne me je Gašper povabil na
pižama žur. Pred hišo mi je povedal, kako bo potekala zabava. Povedal mi je, da bova pobegnila iz
hiše in šla v njegovo lopo, kjer bova jedla piškote. Ko se bova vrnila v hišo, bova skakala po postelji in
si pripovedovala grozljivke. Na žuru je bilo res vse tako kot je rekel. A počela sva še eno stvar, ki je
Gašper ni omenil. Strašila sva muhasto Majo. Maja je bila zelo prestrašena. V rokah je stiskala svojo
punčko in kričala, kdo je tam in jo straši. Medtem sva z Gašperjem že pobegnila. Naslednje popoldne
sta mama in oče že izvedela, da je prejšnji večer Gašper strašil muhasto Majo, saj so pregledali
posnetke varnostnih kamer in naju prepoznali. Gašper še dolgo ni smel gledati televizije.

Marina Đajić, 3.d

Z groznim Gašperjem zbeživa od doma

Grozni Gašper in jaz imava dovolj tečnih staršev, zato sva se odločila, da zbeživa od doma. Naredila
sva načrt za pobeg. Vstala sva zelo zgodaj in hitro spakirala. Ko sva se pripravljala, naju je zalotil
Peter. Hitro sva se izgovorila, da greva na sprehod. Potem sva zdrvela iz hiše, a že po petih minutah
sva bila zelo utrujena. Odločila sva se, da se greva spočit v Majino hiško na drevesu. Tam sva
zagledala Majo. Rekla je, da je zbežala od doma in se tja ne misli več vrniti. Nenadoma je zadišalo po
palačinkah. Vonj je prihajal iz najinega doma. Zdrvela sva domov in se odločila, da bova ostala kar
doma.

Aljaž Olenik, 3.d

Z groznim Gašperjem na morju

Nekega dne se je grozni Gašper spomnil, da bi me povabil na morje. Vabila sem bila zelo vesela.
Povedal mi je, da greva na morje skupaj s starši. Na dan odhoda sem prišla h Gašperju domov.
Odpeljali smo se na Korčulo. Ko smo prispeli v apartma, smo pospravili stvari in se odšli kopat.
Gašperjev oče je zaspal na plaži. Prekrila sva ga z mivko in okoli njega zgradila najvišji peščeni grad na
plaži. Mama se je jezila, ker sva zakopala očeta. Rekla nama je, da ne bova smela biti na plaži, če
bova delala take lumparije. Obljubila sva ji, da bova pridna, saj nisva hotela ostati brez kopanja.

Brina Snoj, 3.d

3. RAZRED

15

Vila Gaja na obisku pri groznem Gašperju

Vila Gaja je opazila, da je Gašper prišel domov brez ključev. Na njegovo srečo je bila to vila ključavnic.
Priletela je h Gašperju, a on jo je, tako kot metulja, hotel ubiti. Na srečo se je pravočasno umaknila.
Gašper pa je ugotovil, da mu vila ključavnic lahko pomaga. Prosil jo je, če mu lahko odpre vrata. Vila
Gaja je to res storila. Vse se je izšlo. Gašper je lahko šel v hišo, vila pa se je tudi vrnila v svoje kraje.

Viva Merčun Cvetrežnik, 3.d

LITERARNI JUNAKI MALO DRUGAČE
POBEG IZ STRIPA

Nekega dne sem brala strip o Garfieldu. Nenadoma se je zatresla cela knjiga, list se je začel trgati in iz
knjige se je prikazal Garfield. Za trenutek sem obnemela, on pa je že stekel proti vratom, jaz pa za
njim. Nato se je obrnil proti oknu in jo popihal. Nisem si več belila glave z njim. Odšla sem v svojo
sobo in tam zagledala Odia in Jona, ki sta tekala naokoli. Ko sta me opazila, sta skočila skozi okno na
ulico.

Garfield se je medtem zatekel v hišo, kjer je stanoval deček Nikec. Takoj mu je začel nagajati: izmaknil
mu je lazanjo, počečkal zvezek in se nekega dne celo skril v Nikčevo šolsko torbo. Nikec ga je skril v
šolsko omaro, a Garfield je začel tako glasno mijavkati, da se je omara kar tresla. Še preden je Nikec
odprl omaro, so to storili sošolci. V tistem trenutku sta v razred pritekla Odi in Jon, ki je bil oblečen v
ravnatelja. Odi je skočil učiteljici na glavo, Jon pa je skušal priti do mačka, a se mu ni uspelo prebiti
skozi množico učencev. Muc je imel že vsega dovolj. Začel je skakati po glavah, da bi prišel do Nikčeve
klopi. Uspelo mu je! Skočil je naravnost na knjigo in se potopil v strip Pike Nogavičke. Tudi Nikec je
skočil za njim. Znašel se je na vrtu pred vilo, kjer je že stal Garfield. Previdno sta vstopila v hišo.
Zagledala sta nenavadno deklico, ki je Nikcu takoj ukradla srce. Brez premišljevanja jo je vprašal, če bi
se poročila z njim. Pika je malo premislila in že sta se dogovorila za poroko, ki bo že naslednji dan.
Zaslišali so ropot: na trati sta pristala tudi Odi in Jon.

Drugo jutro so vstali zelo zgodaj, saj je bilo potrebno vse pripraviti za poroko. Odi je bil določen za
vlečnega konja, Jon za kočijaža, Garfield pa bo nosil prstana. Poklicali so še župnika in poroka se je
lahko pričela. Ženin in nevesta sta se pripeljala s kočijo. Ko bi si morala izmenjati prstana, je Garfield
skočil na konja, v divjem galopu potegnil še Odia in Jona in zopet so se znašli v učilnici. Tam se je
znašel tudi Nikec, ki sploh ni vedel, kdaj in kako je prišel nazaj. Medtem je Garfield že odjezdil proti
Nikčevi hiši.

Tudi Nikec se je ves zbegan odpravil iz šole. Ustavil se je pri meni in me vprašal, kako naj spravi
Garfielda nazaj v strip. Skupaj sva skovala načrt in upala, da se bo posrečil. Nikcu sem posodila svojo
knjigo o Garfieldu. Ko je prišel Nikec domov, je maček še vedno dirjal s konjem po sobi. Nikec je odprl
knjigo in pred konjem naredil dogovorjeni gib. Konj se je dvignil na zadnji nogi in Garfielda
nepričakovano vrgel s hrbta – naravnost v knjigo. Nikec jo je hitro zaprl.

Ko sta se Odi in Jon vrnila, sta brez pomisleka skočila v knjigo.Nikec mi je sporočil veselo novico in že
nekaj časa si ne belimo več glave z Garfieldom.

 Živa Likar Kramberger, 3.c

3. RAZRED

16

Z MICI V LUNAPARKU

Z Mici sva se spoznali, ko mi jo je za darilo kupil bratranec. Ko sem spoznala, da je Mici živa, sva
postali neločljivi.

Nekega dne je mama predlagala, da gremo v lunapark, saj je oče dobil brezplačne vstopnice. V
lunapark smo prišli bolj pozno, zato je Mici vse videla dvojno. Takoj se je tudi zaljubila v plišastega
medvedka. Hotela ga je vzeti s seboj, a smo jo le prepričali, naj ga pusti tam, kjer je bil.

Ko je Mici zagledala napihljivi tobogan v obliki snežaka na katerega so pritrdili lučke, je bila
prepričana, da je pred njo velika kresnička. Želela je, da kupimo vstopnice za polet s to kresničko.
Seveda smo se kar brez vstopnic odpravili na ta tobogan in zelo uživali v spuščanju po njem.

Nato smo prišli do velikanskega kolesa. Še preden se je vožnja začela, že je Mici kot prava opica
plezala in skakala po kolesu, da so jo morali reševati gasilci.

V hiši strahov je Mici zavila v napačno smer, tam prestavila ročico iz »strašljivo« v »zaljubljeno« in
hiša strahov ni bila niti najmanj strašljiva.

Tudi na nihajnem kladivu je imela Mici smolo. Postalo ji je slabo in izbruhala je kar veliko pene za
polnjenje plišastih medvedkov.

Na vlakcu je Mici želela biti strojevodja. Ker pa je imela na glavi preveliko kapo, ki ji je zlezla na oči,
seveda ni veliko videla. Skoraj bi povzročila nesrečo.

To je bilo preveč za vse nas, zato smo se odločili, da gremo domov. Med vožnjo nas je Mici vprašala,
ali bomo šli jutri spet v lunapark, saj je bilo danes res zelo zabavno. Vsi v en glas smo vzkliknili:
»NIKOLI VEČ!«

 Lili Hohkraut, 3.c

3. RAZRED

17

MOJA PUSTOLOVŠČINA Z MICI

Z Mici sva doživeli že veliko pustolovščin. Nekega dne mi je predlagala, da bi imeli pustolovščino kar
na stranišču. Ker sva jih tam imeli že kar veliko, je Mici nato predlagala, da greva raje v živalski vrt.
Rečeno – storjeno!

Drugi dan sva se odpravili. Videli sva opice, medvede, kače, veverice, volkove, tigre in še mnogo
drugih živali.

Ko sva prišli do lame, sva izvedeli, da ji lahko dava košček kruha. Najprej ga ni hotela pojesti, nato pa
se je razjezila in pljunila. Ker sva bili umazani, sva stekli stran. Nisva bili pazljivi in kar planili sva skozi
neka vrata. Ko sva se ozrli naokrog, sva se zagledali v krokodilove oči. Trdno sem prijela Mici, krokodil
pa se nama je bližal in odpiral usta. Mici pa je tedaj nepričakovano vrgla proti krokodilu rolico
toaletnega papirja, ki je pristala v njegovih ustih. Izkoristili sva trenutek presenečenja in zbežali. Zunaj
sva si čestitali za dobro pustolovščino.

Ker sva bili utrujeni, sva se odpravili v sobo na počitek. Sedli sva se in še predn sva si zares oddahnili,
sva zagledali pitona. Od strahu sva okameneli. Piton se je začel ovijati okoli naju. Naenkrat se je
začela Mici zelo glasno smejati. Začudena sem jo gledala, ona pa je vzela piščalko in začela piskati.
Piton se je začel še bolj ovijati. Mici mi je namignila, naj začnem peti. Kar naenkrat je piton obmiroval.
Zaspal je. Njegov objem je popustil. Izvili sva se in se neslišno odtihotapili ven.

Te dogodivščine zagotovo ne bova nikoli pozabili.

 Eliza Vogrič, 3.c

MOJE SREČANJE S KEKCEM

Nekega pomladnega dne smo v telovadnici igrali med dvema ognjema. Igra je bila zabavna, dokler mi
ni z vso močjo v glavo priletela žoga. Padel sem v nezavest.

Znašel sem se sredi gozda. Točil sem solze. Naenkrat sem zaslišal piskanje in petje. Zvok je prihajal z
visoke pečine. Splezal sem tja. Zagledal sem neko osebo. Mislil sem, da je Pehta, a se je izkazalo, da je
Kekec. On je zame mislil, da sem Bedanec. No, na koncu sva se le spoznala. Pravzaprav sem jaz njega
že poznal, on pa me je spoznal sedaj.

Kmalu sva se dogovorila za skupne lumparije. Najprej bova Pehti nalila vodo v škaf s suhim perilom,
nato pa Bedancu napela vrvico pred vhodnimi vrati, da bo štrbunknil na nos.

Toliko časa sva načrtovala, da se je zvečerilo. Odpravila sva se h Kekčevim. Postregli so mi z domačim
mlekom in kruhom. Mmm, res je bilo okusno!

Kar naenkrat sem odprl oči. Prebudil sem se iz nezavesti. Ležal sem v maminem naročju. Takoj sem ji
začel pripovedovati zgodbo, ki ste jo ravnokar prebrali tudi vi.

 Andrej Vencelj, 3.c

3. RAZRED

18

IZ KNJIGE PIKIJEVIH DOGODIVŠČIN PISCA FILIPA

Pikiju Jakobu se kolca

Piki je prosil učitelja, naj mu pomaga odpraviti kolcanje. Učitelj je takoj privolil v to. Pikiju je takoj
hotel pomagati. V začetku je učitelj poskusil s ploskom nad očmi, nato pa z ledenimi kockami na
hrbet. A nič ni pomagalo. Zato je učitelj vzel knjigo proti kolcanju. Iz nje je naredil preizkus na Pikiju,
a Piki je še bolj kolcal. Učitelj se je zmotil in vzel napačno knjigo z napisom za kolcanje. Nato je vzel
pravo knjigo in jo je prebral. A trajalo je zelo dolgo časa. Učitelj pa ni in ni hotel nehati brati. A zgodil
se je čudež. Piki ni več kolcal, zdaj je kolcal učitelj.

Piki Jakob gre plavat

Piki je vprašal učitelja, če gre lahko plavat. Učitelj je rekel:«Seveda, a morava pripraviti stvari.« »V
katero kopališče pa greva?« je vprašal Piki Jakob. »V Atlantis? Ne, greva raje v toplice.« Učitelj se je
spomnil, da ima Piki Jakob danes rojstni dan in mu je izpolnil željo. Potem mu je kupil še torto. Piki
Jakob se spušča po vodnem toboganu. Videl je še en velik tobogan. Piki je vprašal učitelja, če se sme
spustiti po njem. Voda je bila vroča in Piki Jakob se je vrgel po toboganu navzdol, čeprav še ni gorela
zelena luč. Ko je Piki Jakob prišel dol, ga je učitelj okregal in rekel, da ne bosta šla nikoli več za njegov
rojstni dan v toplice.

Filip Škrbina 3.b

4. RAZRED

19

ZELENE STVARI NIMAJO SKRBI

Ko prva dežna kaplja vsuje se z neba,
drevesni list zazeha ter
mirno spi naprej …

Od dežja mlaka zelena se napolni,
žaba na lokvanj skoči
in solze dve potoči.
Hitro solze si obriše
in sporočilo to napiše.

Smreke vetru se odklanjajo,
iglice življenju se priklanjajo.
Trava v soncu se iskri,
ko počasi zeleni.

Matic Potočnik, 4. d

SLADOLED

Staša sladka se s sladoledom.
Sonce sladoled stopi,
Staša solzo spusti.
Sitni sosed Simon,
Staši se smeji.

Arnel Krcić, 4. c

4. RAZRED

20

ČE BI SNEG POSTAL ZLAT

Če bi sneg postal zlat, kaj? Zakaj pa ne! Potem bi bili vsi bogati. Kako fino. No, pa prisluhnite zanimivi
zgodbi:
Nekoč v stari vasi so živeli stari ljudje, ki so bili na svetu že dolgo. No, niso bili samo stari ljudje,
temveč tudi vnuki teh starih ljudi. Zakaj? Ker so ti otroci izgubili starše. Grozno, ne? No, skratka, ta
cela vas je bila zelo revna. Že pred dvema mesecema, naj bi snežilo, pa nič. Predvsem otroci
pričakujejo sneg. Tudi stari ljudje si želijo malo beline. Oh, ta sneg! Minil je en teden in vsi so pozabili
nanj. Otroci se dolgočasijo in gledajo ven skozi okno. Zagledajo majhne bele pikice, ki padajo z neba.
Opozorili so stare ljudi in stekli ven. Vau! Kako lepo! Ali ni vedno tako, da ko najmanj nekaj
pričakuješ, se to takoj zgodi? Ne samo, da je padal sneg, medtem, ko je padal, je postajal zlat! Vsi so
segli v snežno zlato. Skoraj vse so pobrali, vendar niso pozabili, da ne smejo biti preveč pohlepni. Tudi
vi ne smete biti pohlepni, ker se lahko zgodi, da vas ne bo nihče več maral.

Tia Edvarda Posel, 4. c

K zgodba

osec kosi koprive kljub kupu kostanja. Kuhar kuha krompir, ko krokodil Kazimir kihne kot
krava. Košček krompirja kihne krokodil Kazimir kosu Karlu. Kos Karel kljuva krokodila
Kazimirja, ko kapne kaplja krvi krokodila Kazimirja kitovki Kitty, ki kihne kuhan kostanj
kravi Kostanjevki. Kravi Kostanjevki krojač kroji krilo, ki krasi kožo krave Kostanjevke.

Eva Šesek, 4. c

P zgodba

ingvin Pauli pije punč. Potem poskoči, pa polije punč. Pridobi pozornost. Pobegne. Pek
pride, pa pove prepoved polivanja. Priljubljen pingvin Pauli prepove prepoved polivanja.
Prepoved polivanja – prepovedana! Povedo povabljeni. Prijazno potolažijo pingvina
Paulija.

Tia Edvarda Posel, 4. c

4. RAZRED

21

P zgodba

ek Peter peče piškote. Pri pekarni pušča pipa. Policaj parkira pred pekarno, pa pokupi
pirine piškote. Peter piha prah proč, pospravi pekarno. Poje potico, potem pa poje
pesmi. Potem pelje psa po poljski poti, pa pride pilot Pepe, povedoč pojdi proč!

Tinkara Banko, 4. c

P zgodba

eter pelje psa Pufija po poti proti potoku. Pufi preskoči potok. Pride pes Piki. Peter pokliče
Pufija, priteče pa Piki.

Nal Štigl, 4. c

P zgodba

oštar Pavel pa policist Peter pečeta pomarančno pito. Pa pride pekov pes Piko. Pa poje
pomarančno pito. Pa policist Peter pa poštar Pavel prepozno pobesnita. Pa Piko, pač,
prezgodaj popiha.

Nuša Parkelj, 4.c

Globoko v gozdu sta živela dva brata in ena sestra. Najstarejšemu bratu je bilo ime Jeza, drugemu
bratu je bilo ime Žalost, sestri je bilo ime Modrost.
Nekega dne sta se na jasi prepirala Jeza in Žalost. Modrost je slišala njun prepir in šla pogledat, kaj se
dogaja. Ko je prišla na jaso, je vprašala fanta, zakaj se prepirata. Fanta sta ji rekla, da sta našla zlato in
da ga vsak hoče zase in da se lahko zanj stepeta do krvi. Modrost je šla stran in si mislila, kako sta
mladostnika nora. Ko je razmišljala o tem, ji je spodrsnilo na bananinem olupku. Ko je padla, se je
udarila v glavo in omedlela. Brata sta to videla in hitro stekla k njej. Poslušala sta ji srce. Še vedno je
bilo, a ona se ni prebudila. Sedela sta poleg nje. Jeza se je ustrašil, da se ne bo več prebudila. Žalost je
odgovoril, da bi jo lahko polila z vodo. Odšla sta do bližnjega potoka in z rokami prinesla vodo do
ljube sestre.
Polila sta jo po njej, a se še vedno ni prebudila. Bil je že večer in šibka svetloba je izginjala. Brata sta
zaspala ob sestri.

4. RAZRED

22

Zjutraj sta se zbudila. Spoznala sta, da je sestra pomembnejša od zlata. Žalost je začel jokati ob misli
na sestro. V tistem hipu se je prebudila. Brata sta jo začela objemati in vzklikati, ker je živa.

Maruša Ocvirk, 4. c

MARSOVSKA PESEM

Na Marsu mali Marsovčki,
želijo si na Zemljo.
Drejček v svoji sobici
gleda v nebo.
Naenkrat vidi grozen blisk
in zapre oči.

Marsovčki zavohajo sladko marmelado,
in ko v hišo stečejo,
Drejček čaka jih.
Zdaj so že prijatelji, skupaj
se sladkajo.
Če pa ne verjamete, si oglejte jih!

Tian, Taja, Nejc, Klara

ČE BI NAMESTO SNEGA PADALE ZVEZDE

Nekoč je živel deček, ki je bil reven. Vedno je bil nasmejan in dobre volje, čeprav se mu ni vedno
najbolje godilo. Zelo rad je pomagal ljudem.

Nekega mrzlega večera je ves premražen hodil skozi vas. Ustavil se je pred hišo. Zazrl se je v dimnik.
Kljub žvižgajočemu vetru in mrazu do kosti, se iz dimnika ni kadilo. Potrkal je na vrata in zaslišal glas
starejše gospe, ki ga je povabila naj vstopi. Vstopil je. Stara gospa je sedela na gugalniku. Bila je čisto
premražena. Povedala mu je, da si je poškodovala nogo in da ne more hoditi. Prosila ga je, naj zakuri
v peči in gre po zdravnika. Deček je z veseljem stopil po drva. Zakuril je v peči. Kmalu je postalo toplo.
Stari gospe je skuhal čaj in stopil po zdravnika. Ta je kmalu prišel in pomagal stari gospe, ki mu je bila
zelo hvaležna. Deček se je odpravil. Ko je hodil, so z neba začele padati ne snežinke, temveč male
zlate zvezdice. Nabral jih je polne žepe in odšel domov. Z njimi je pomagal ljudem.
Spoznal je, da je pomoč ljudem in njihovo veselje pomembnejše od denarja.

Nuša Parkelj, 4.c

4. RAZRED

23

ŠALE O JANEZKU

Ko je šolski zvonec naznanil odmor, je Janezek stekel iz razreda. Ker se mu je tako mudilo, je po
pomoti zavil na ženski WC. Tam je srečal svojo punco. Ker se mu je od zaljubljenosti kar zvrtelo, jo je
hotel razveseliti. Hitro si je izmislil vic. Vprašal jo je: «Kako spraviš žirafo v 3 potezah v hladilnik?« Nič
lažjega, odpreš hladilnik, daš noter žirafo, zapreš hladilnik.
Nato jo vpraša: »Kako spraviš slona v 4 potezah v hladilnik?« Punca mu odgovori: »Odpreš hladilnik,
daš noter slona, daš noter rilec, zapreš hladilnik. Neeee. Odpreš hladilnik, daš ven žirafo, daš noter
slona, zapreš hladilnik.
No, dobro zdaj mi pa povej nekaj, kar ni o hladilniku.
Lev je praznoval rojstni dan. Vse živali je povabil. Katera ni prišla? Punca odgovori - človek. Ker je žival
in človek. Ne, jo zavrne Janezek. Pravilen odgovor je slon,ker je v hladilniku.
Janezek povej mi kakšnega o blondinki. Take imam rada. OK. Blondinka je plavala čez reko Nil. Ali bo
preživela? Ne bo preživela. Se ne spomniš, da smo se učili, da so v reki Nil krokodili. Ne, odgovori
Janezek. Preživela je, ker so krokodili na zabavi pri levu. No, moram ti priznati, da so ti vici prav dobro
uspeli. Zdaj pa le pojdi na moški WC.
Pouka je konec. Janezek in Peterček se preobuvata v garderobi. Peterček vpraša Janezka, če bi
prespal pri njemu, ker zunaj dežuje, on pa živi čistu blizu šole. Janezek privoli in mu reče, da naj ga
počaka. Ko se vrne čisto moker, ga Petrček vpraša, kje je hodil. »Ja, domov sem skočil po pižamo.«
Peterčkovi starši hočejo fanta razveseliti, zato ju peljejo v gostilno Peter Pan. Janezek se hoče usesti
na sedež, ko mu natakar reče: »Fantek oprosti, ampak ta stol je zaseden.« Janezek odvrne, da nič
hudega in da naj mu prinesejo drugega.
Ko se presedejo za drugo mizo, si Janezek naroči jabolčni zavitek. Ko ga dobi, razočarano reče
natakarju, da v njegovem zavitku ni niti krhlja jabolka. Natakar mu odgovori: »Kaj pa je to takšnega,
saj tudi v pasjih piškotih ni psov.«
Ko so končali, so se odpeljali domov. Janezek je, preden je zaspal, poslal SMS svoji punci.

Kaja Debelak, 4. a

4. RAZRED

24

MARSOVČKI

Marsovčki debeli,
na Zemljo so prispeli,
leteli so mimo zvezd,
velikih kot pet slanih prest.

Sline se jim cedijo,
saj marmelado cenijo,
razen marmelade
imajo radi še rolade.

Žiga Gradišek, 4. a

MARSOVČKI

Iz daljnih krajev so doma,
kjer vsakdo se med seboj pozna.
Njihov planet se Mars imenuje,
tam Miš, Maš in Šaš vsak v svoji hiški domuje.

Vsak dan se pri enem dobijo
in ušpičijo kakšno vragolijo.
Ker se tudi pridno učijo,
za nagrado polet na Zemljo dobijo.

Rok Žvirc, 4. a

PESMICA O MARSOVČKIH

Marsovčki srečali so Drejčka,
ki povedal zgodbo je,
da na okrogli Zemlji,
čudni starši so.

Silijo te jesti,
pa čeprav si sit,
če pa lačen si,
pa hrane ne dobiš.

Pri Marsovčkih pa vse drugače je,
otrok nič ne silijo,
vsi se sami umivajo
in v šolo odidejo.

Inja Sešek, 4. a

TRIJE MARSOVČKI

Miš, Maš in Šaš obiskujejo Zemljo skrivaj,
vsako noč z Marsa se vračajo nazaj,
med planeti potujejo z letečo cigaro,
da od Drejčka bi spoznali zemeljsko utvaro.

Trije Marsovčki so radovedni,
na Marsu pa prav nič poredni,
na Zemlji dobro delo opravijo,
prijatelja na obisk povabijo.

Sara Kapić, 4. a

MARSOVČKI

Iskali so me Marsovčki,
bilo je to sinoči.
Pristali so na polju,
bilo je kot v vesolju.

Skril sem se v omaro,
da niso našli me.
Premaknila se je kljuka,
spraševali so se, kje je Luka.

Luka Rotar, 4. a

4. RAZRED

25

TRIJE MARSKOVČKI

Bili so trije Marsovčki,
Marsovčki zeleni,
hodili so po zemljici,
zemljici zeleni.

Le kaj počnejo Marsovci,
Marsovci zeleni?
Na naši lepi zemljici,
zemljici zeleni?

Oglasijo se Marsovci,
Marsovci zeleni.
Kaj delajo na zemljici,
zemljici zeleni?

Tim-tum, tim-tam,
se sliši glas, kjer Marsovci hite.
Tim-tum, tim-tam
še zadoni in Marsovcev več ni.

Le kaj je to bilo,
sprašuje Drejček se.
Bile so sanje, to se ve,
saj Marsovcev sploh ni.

Bernard Kogovšek, 4.a

ZEMELJSKE SKRBI

Marsovčki Marsovi z Marsa so prišli,
da bi z Zemljani se zelo zabavali.
Sprejel jih Zemljan Drejček je,
to navihan fantič je.

Zaupal jim je zemeljske skrbi,
Miš, Maš in Šaš pa njemu marsovske stvari.
A le kaj so ugotovili,
ko so z Drejčkom se menili?

Na Zemlji otroke pretepajo,
jih s hrano silijo,
vsak dan v šolo pošiljajo …
A na Marsu ni tako.

Domače naloge z veseljem delajo,
brez težav spat gredo
in sploh jim je zelo lepo.
Oh, da bi tudi na Zemlji za vse
tako srečno otroštvo bilo.

Kaja Debelak, 4. a

4. RAZRED

26

TRIJE MOŽIČKI

Neko noč možički trije
so v cigari prileteli
z Marsa na Zemljo
in zraven hiše Drejčkove pristali.

Prvo noč so Marsovčki
marmelado vso pojedli,
drugo noč mu igrače
razmetali, polomili.

Tretjo noč pa buden jih
pričakal je s svetilko v roki,
ko nič hudega sluteč,
so ga znova obiskali.

V soju baterije fant
zagledal smešne je možice,
glave kakor lubenice,
trupi pa kot steklenice.

Miš, Maš in Šaš
so z Drejčkom se spoprijateljili,
ker jih prosil je,
so na izlet na Mars ga odpeljali.

Beata Turk, 4. a

PESMICA O DREJČKU IN TREH
MARSOVČKIH

Drejček in trije Marsovčki
so najboljši prijatelji.
Ko Marsovčki pridejo z letečo cigaro,
skupaj doživljajo polomijo pravo.

Radi se imajo,
veselo se igrajo,
veliko klepetajo,
pustolovščine oživljajo.

Ko Marsovčki odidejo,
Drejček brž zaspi.
Kdove kdaj spet pridejo,
da skupaj se zabavajo.

Anita Polovina, 4. a

DREJČEK IN TRIJE MARSOVČKI

Na Zemljo Marsovčki prišli,
pri Drejčku se ustavili,
marmelado sunili,
in se hitro skrili vsi.

Drejček hitro zbudil se je,
Marsovčke zagledal je.
Pogovarjali so se,
o čudih Marsa in Zemlje.

Marsovčki čudili se,
ker na Zemlji čudno je,
Drejček se smejal jim je,
ker na Marsu boljše je.

Matjaž Renko, Gašper Mihelčič, Lucija Rudel,
Jan Petelinkar, 4. d

PRAVLJIČNI JUNAKI - UGANKE

Ima dolge lase, ki imajo zdravilno moč.
Samo zapeti je treba:
Roža čudežna, naj uzrem sijaj,
naj gre čas nazaj, naj vse spet bo kot nekoč,
vrni mi to moč.
(aksalotalZ)

Mojo roko mi je odgriznil krokodil,
zato imam namesto roke kljuko
in sem sovražnik Petra Pana.
(akujlK natipaK)

Črni lasje, obraz bel kot sneg,
pregnana od doma,
sem našla hišico sredi gozda
s sedmimi rudarji.
(acičjlugenS)

Anita Polovina, 4. a

5. RAZRED

27

IZ PRAVLJICE V PRAVLJICO

Prejšni teden se mi je zgodilo nekaj nenavadnega. Naj vam to podrobno opišem.
Bilo je zgodnje popoldne, deževalo je. Dolgočasila sem se. Končno sem se odločila, da se odpravim k
prijatelju Tinetu.
Pokazal mi je njegov nov izum, ki te lahko prenese v pravljico, katero koli pravljico.
Hotela sem obiskati Malo čarovnico. Še preden sem dodobra izgovorila svojo željo, že sem se znašla
sredi čarovniškega kleka. Videla sem Malo čarovnico pristajati s svojo metlo. Kako spretna je bila. Ko
je pristala, sem jo hitro povlekla k sebi, da je druge čarovnice ne bi opazile. Zaupala sem ji, kako sem
prišla v njen pravljični svet in kaj se ji bo zgodilo ... Medtem je Tine užival in pil svoj pomarančni sok.
Nekaj ga je polil po teleporterju. V tistem trenutku sem poletela v drugo pravljico.
Kar naenkrat sem se znašla v zgodbi Babica v supergah. Babici sem pomagala loviti nepridiprava, ki je
ubogi starki ukradel torbico in jo povrhu še zbil po tleh. Z babico sva ustavili lopova ter ga odpeljali na
policijsko postajo. Po dobri akciji me je babica povabila na piškote in sok. Pripovedovala mi je o svojih
čudežnih supergah. Dogovorili sva se, da mi jih bo posodila, ko me je nenadna sila potegnila v novo
pravljico. Le kaj počne Tine s svojo novo napravo?
Znašla sem se v pravljici Rdeča kapica. Volk je ravnokar pojedel babico in še Rdečo kapico. Zgrabila
sem stol, ter ga mahnila po glavi, da je takoj omedlel. Tekla sem po lovca, da je rešil babico. Skupaj z
Rdečo kapico, babico in lovcem sem volku trebuh napolnila s kamni ter ga vrgla v reko. Naše veselje
bi trajalo še dolgo časa, če se ne bi vrnila nazaj v Tinetovo sobo.
Najprej sem ga okarala, ker je bil tako nepreviden in je ves čas polival sok po teleporterju. Tako so se
vse moje dogodivščine prehitro končale.
Te prigode ne bom nikoli pozabila, saj je bila enkratna.

Tija Melkič, Gaja Gosar, 5. a

KO JE ZNOVA POČIL LONEC

Pepelka prelepa vrtela se je,
ko ura odbila je polnoč,
spremenila Pepelka se v lonček.
Ko padel je na tla, je počil
in bil je počen lonec.

Tako je znova počil lonec,
vedeli sva, da je konec.
Tam za hribom, tam za bregom
bil je znova počen lonec.
Zdaj, ko počen lonec je na tleh,
Pepelka nastopa v pravljici spet.

Midve pa greva
nazaj v naš svet,
misliva na ta prelepi
čarobni svet.

Ana Zagorec, Neja Čižman, 5. a

5. RAZRED

28

KAKO SEM PREMAGAL STRAH

Nekega sončnega poletnega jutra sem se veselo prebudil, saj sem mislil samo na to, kako bo potekal
še en dan na otoku Pašmanu. Tam smo s starši in sestro preživljalo poletne počitnice. Bili smo v ribiški
vasici ob morju.
 Lastniki apartmaja, kjer smo bivali, so bili zelo prijazni. Prejšnji večer smo se z njimi
dogovorili, da nas bodo povabili na plovbo s Karlovo barko. Karlo je mornar in dobro pozna morje.
Naslednji dan smo se z družino polni pričakovanj vkrcali na krov barke. Karlo je iz vode potegnil sidro
in vžgal motor. Zaslišal se je prijeten zvok ladijskega motorja in odpluli smo proti odprtemu morju.
 Ko smo pluli, smo občudovali čudovito morsko pokrajino. Kamorkoli si se ozrl, si videl prelepe
otočke. Nekateri so bili porasli z rastlinjem, drugi pa popolnoma goli. Vodna gladina se je lesketala,
galebi so nam mahali, ko pa smo zapluli mimo kakšnega otoka, smo slišala škržate. S sestro se zelo
rada sončiva, zato sva to počela tudi na ladji. Legla sva na ladijsko palubo, razgrnila brisače in
počivala, saj je sonce močno pripekalo.
 Prišel je čas za postanek. Karlo je vrgel sidro nazaj v vodo. Zajel me je čuden občutek. Le zakaj
smo se ustavili sredi morja? Bi morda Karlo želel plavati? Takoj mi je postalo jasno, da bomo plavali.
Zaslišal sem glasen »pljusk«. Ozrl sem se po ladji in opazil, da sem sam z očkom ostal na ladji. Povabili
so me, da še jaz skočim v vodo. Bilo me je strah globoke vode. Očka mi je povedal, da je varno, zato
sem se opogumil in skočil. Karlo se je potopil in iz vode prinesel morsko kumaro. Dal mi jo je in prijel
sem jo. Vrnil sem jo nazaj v morje.
 Vkrcali smo se na barko in se odpravili proti domu. Opazovali smo galebe in se pogovarjali.
Vrnili smo se v pristanišče v vasici in ohranili lepe vtise in veselje ob novi izkušnji.

Nejc Glavač, 5.a

IN ŠE DROBNI UTRINKI IZ ZGODB MLADIH LITERARNIH USTVARJALCEV …

Bil je prelep pomladni dan. Z bratom sem ležal na postelji in gledal televizijo. Mama in oče sta bila v
kuhinji in razpravljala po dolgem in po čez. Bilo je zelo prijetno. Nekaj časa je minilo, ko sem zaslišala
glas. Bil je nežen. To je lahko bila samo mama. Z bratom sva presenečeno tekla v kuhinjo. Oče nama
je povedal veselo novico, da bomo imeli ...

Urška, 5.a

… Minil je kakšen mesec in peljali smo jih na sprehod. Ker pa smo bili na travniku, se je tam
sprehajalo tudi veliko drugih psov. Raje smo se jim izogibali, saj bi Nati lahko katerega napadla, da bi
obvarovala svoje mladiče. Končno smo le prispeli do lepe jase, kjer ni bilo nobenega psa ali človeka.
Zdaj smo lahko bele ter rjave kepice dlake izpustili, da so se malo poigrale. Vendar pa smo jih še
vedno imeli na očeh, da niso pobegnili. Ampak, ko smo se hoteli vrniti, je en psiček manjkal ...

Eva, 5.a

 Bil je lep poletni dan. Z družino smo bili na morju. Tam so bili tudi prijatelji. Skupaj smo
skakali s pomola, se potapljali in plavali. Nekega dne je Matevžev oče prinesel napihljiv čoln. Bili smo
ga zelo veseli. Skakali smo z njega v morje. Kmalu smo se začeli dolgočasiti. Odločili smo se, da
gremo veslat. Nismo bili daleč od obale, ko so nas zahrbtni tokovi začeli odnašati proti odprtemu
morju ...

Maks, 5.a

5. RAZRED

29

...V soboto se je odpeljal na kmetijo po psičko. Tako sem bila nestrpna, da sem ves dan gledala čez
ograjo in opazovala avtomobile. Končno sem zagledala bel star avto, ki je zavijal v našo ulico.
Vesela sem odprla vrata in tekla proti belemu avtomobilu. Pogledala sem skozi okno. Opazila sem
črno psičko, ki je ležala na zadnjem sedežu. Sosed jo je prijel in mi jo položil v naročje. Tako sem bila
srečna, da tega ne morem opisati ...

Neja, 5.a

...Zagledala sem kup kamenja, ki se je ustavilo tik pred mojim preljubim očetom. Bila sem zelo
vesela, da se mu ni nič zgodilo. Čeprav sem vedela, da zaradi udarca v nogo ne bomo odšli na bazen,
se nisem prav nič jezila. Kot ptica sem poletela po lestvi navzdol. Očetu sem ponudila limonado. V
tistem trenutku sem se zavedala, da imam samo enega očeta za vse življenje in to je tisti najboljši,
najlepši in najbolj ljubeč oče na svetu. Solze so se mi ob tej misli kar same kotalile po licih. Močno
sem ga objela ...

Anja, 5.a

6. RAZRED

30

ZIMA

Prihaja zima,
izza planjav nam že kima.

Roko nam steguje,
polja s snegom posuje.
Led prekrije naše hiše,

zima pa novo poglavje že piše.
Mraz,

pritiska na nas,
jesen pa že čuti poraz.

Medved in polh zaspita,
pod toplo odejo pokrita.

Starši pa stalno težijo,
nimajo radi to snežno norčijo.

Otroci se snega veselijo,
sankajo, smučajo,

in snežene kepe lučajo.
A kar je najboljše, to so darila,

ki so od treh dobrih mož v hišo zavila.
Najprej Miklavž, potem Dedek Mraz,
na koncu Božiček, res dobri striček.

Kdor jih nima rad,
težko pričakal bo pomlad.

Eva Peljhan, 6. b

ZLATA VEJICA

Nekoč pred davnimi časi je živela revna princesa po imenu Eliza. Imela je mamo, ki je hudo zbolela.
Za njen osemnajsti rojstni dan pa se je mamina bolezen še poslabšala. Mama je Elizi podarila vejico.
Ta vejica je bila kot čisto navadna vejica, a v sebi je imela nenavadno moč. Mama ji je dejala, naj jo
posadi na vrtu in ko ji bo hudo, ali bo kaj potrebovala, naj si nekaj zaželi in želja se ji bo izpolnila. Eliza

6. RAZRED

31

jo je razumela in se poslovila od svoje mama, ki je nato umrla. Princesa je ostala čisto sama, brez
staršev in bila je zelo osamljena. Nekega dne je dobila vabilo na ples, ki ga je prirejal sam kralj.
Odločila se je, da se bo plesa udeležila in morda celo malo pozabila na žalost ob izgubi svoje najdražje
mame. Vendar princesa ni imela primerne obleke za tako pomemben ples. Tedaj se je spomnila na
čarobno vejico. Odšla je na vrt, kjer je posadila mamino vejico ter si zaželela
lepo plesno obleko in plesne čevlje. Vejica je zažarela in prikazala se je prelepa rožnata obleka s
pripadajočimi čevlji. Odpravila se je na ples v čudoviti obleki in izposojeni kočiji. Ko je prispela na
grad, je tam zagledala prelepega mladega princa. Slišala je, da si bo princ na tem plesu izbral nevesto.
Tudi princ je takoj zagledal prelepo Elizo in skupaj sta odprla ples. Princ je plesal tudi z drugimi
princesami, a nobena mu ni bila tako všeč kot Eliza. Ob polnoči je princ razglasil svojo bodočo
nevesto. To je bila Eliza, ki se je tudi sama razveselila njegovega izbora.
Čez enaindvajset dni so pripravili veliko gostijo, kjer sta se vzela princ in Eliza. Gostija je trajala kar tri
dni in tri noči. Nato sta se novoporočenca odpeljala na svoj novi grad, ki jima ga je podaril kralj. Eliza
je bila ponovno srečna, mamino smrt je prebolela in nikoli več ni bila sama in osamljena.

Inti Kovačič, 6. a

STARI RIBIČ

 Nekoč je za devetimi gorami in za devetimi vodami živel deček, po imenu Štefan. S svojimi brati
Ferdinandom, Gorazdom, Antonom in Francem, ni bil edini v številčni družini, v kateri je bilo dvanajst
otrok. Ker jih je bilo tako veliko, jim je že primanjkovalo živeža, zato je oče sklenil, da pojde s
trebuhom za kruhom, tja v širne planjave, tja v cvetoča mesta. In tako je tudi storil. Sklenil je pošlje
goloba s pismo , če najde službo in če mu bo posel lepo stekel.
 Prišla je zima in mati ni mogla preživljati vseh otrok, zato se je najstarejši brat Franc odločil, da bo
poiskal očeta, kjer koli že je. Tako so čez čas storili še Ferdinand, Anton in Gorazd. Nobeden, ne oče,
ne bratje, niso poslali goloba s pismom, zato je prišla vrsta na Štefana, ki je bil najmlajši. Vzel je culo
in odšel.
 Hodil je tri dni in tri noči ter prišel do reke, čez katero ni bilo mostu. Potem pa Štefan opazi na
skali ob reki starca, reveža, in ga poprosi za pot. Starec, ki ni bil vajen olikanih otrok, je vstal in se
zazrl mladeniču v oči: »Tale pot drži v mesto,« pokaže starec z levo roko, z desno pa mu v roko stisne
krajcar s kraljevim grbom in pripomni, »po svetu hodi s srcem.« Po starčevih besedah se je zaslišalo
šelestenje listov in starca ni bilo več.
 To noč je Štefana morila misel na ubogega starca, ki mu je dal ta krajcar, ki ga je skrbno spravil v
čevelj. Ko je zjutraj prišel v mesto, ga je spreletel srh. Na glavnem trgu so na grmadi sežigali nedolžno
ženico. Pristopi v krog in si zaželi, da bi jo rešil in tedaj se vsuje z neba dež. Lilo je kot iz škafa in
ogenj je ugasnil. Skočil je na kup vejevja in odvezal ženico ter z njo pobegnil. Ljudstvo ga je gledalo in
hkrati molčalo.
 Štefan pa si je bil priskrbel konja in tako je dirjal z ženico naprej. Nato pa ženica vele: »Odpelji me
tja v širne planjave, tja v mesto.« A preden jo spusti s konja, jo vpraša, če kaj ve, kje bi bili bratje in
oče.
 Ženica je povedala, da jih je kralj zaprl v grajske ječe, ker naj ne bi plačevali davkov. Štefan se je
zahvalil ženici in odjezdil do kraljevega gradu. Potrkal je na grajska vrata, pa nič. Potrka vnovič, nič. A
ko potrka tretjič, kralj zavpije: »Vrzite mi tega falota, ki trka, ko spim, v ječo!« Štefana so vrgli v ječo
poleg bratov in očeta. Bili so ga zelo veseli, saj ga že dolgo niso videli. Vprašali so ga, če ima vrv, s
katero bi se rešili. Napeli so Štefanovo vrv skozi lino in se drug za drugim spustili po obzidju navzdol,
zajahali konje in odjezdili domov. Ko so prispeli do reke, so zagledali starca. Štefan mu je izročil
krajcar in se zahvalil. A stari ribič je rekel: »Hvala tebi, ker si mi pomagal do spoznanja, da na svetu še
živijo dobri ljudje.«
 Ko so prispeli domov, so jih veseli pričakali in veselili so se še dolgo v noč.

6. RAZRED

32

Nikolaj Makuc, 6. a

ZLATA VEJICA

Za tremi gorami in dvajsetimi vodami je bilo mesto po imenu Zelendol. Ime je dobilo po
najmočnejšem in najmogočnejšem kralju Zelendu. V mestu so živeli ljudje različnih barv in ras. Tu so
živeli tako črnci kot belci in tako bogati kot revni ljudje.
V mestu je živel tudi pogumen fantič po imenu Luka. Ker so bili doma revni, je živel kot hlapec pri
bogatih veleposestnikih. Moral je garati od jutra do večera in drugi hlapci in dekle so se mu vedno
posmehovali zaradi njegovega bolehnega očeta.
Nekega jesenskega jutra se je Luka odpravil v gozd nabirat gobe in kostanj. Med nabiranjem je našel
le par jurčkov in nekaj lisičk ter malo kostanja. Toda veliko premalo, da bi se vrnil. Vedel je, da bi se
mu drugi hlapci in dekle posmehovali, če bi prinesel tako malo kostanja. Obupan je taval po gozdu in
na poti domov je v gozdu naletel na čarovnika. Čarovnik mu je potožil, da je izgubil zlato vejico. Luka
se mu je ponudil, da mu pomaga poiskati izgubljeno zlato vejico. Delal se je že mrak, ko je Luka med
listi našel svetlikajočo se zlato vejico. Čarovnik je bil neskončno srečen, ko mu je Luka prinesel zlato
vejico. Čarovnik mu je ponudil, da mu izpolni tri želje. Luka je naprej pomislil in nato dejal: »Hočem
imeti poln koš kostanja in jurčkov, da se mi drugi hlapci in dekle ne bi posmehovali, ko se vrnem.
Želim si, da bi bil oče zdrav in da ne bi bili več revni, da mi ne bi bilo več treba delati pri bogatih
kmetih.« Čarovnik je zamahnil z zlato vejico proti luni, ki je že mežikala iznad obzorja in Luki so se
izpolnile vse želje.
Ko se je Luka vrnil domov, je našel očeta pred hišo. Ker so živeli v izobilju, mu ni bilo treba več
hlapčevati. Ko je dopolnil dvajseto leto, se je poročil s prelepo mladenko in živela sta srečno do konca
svojih dni.

Gal Blatnik, 6. a

VSEM LJUDEM SE NIKOLI NE USTREŽE

Nekoč je vladal stari grof, katerega zakoni so bili zelo strogi. Na primer: bogatejši so bili pri jedi v
gostilni prvi. Če ni bilo prostora, so revne napodili ven. Njim to seveda ni bilo všeč. Pa tudi marsikateri
drugi zakon ne …
Pa se mlad pastirček spomni: »Kaj pa, če bi jaz postal grof? Potem bi jaz določal pravila! Jaz bi lahko
delal s komerkoli in s čimerkoli to, kar bi sam hotel. Malo bolj revnim bi lahko dal več pravice, da bi se
tudi oni najedli do sitega. Kaj vse bi lahko počel!« In še in še je imel domislic.
Naposled se odloči ter odide na grad, pred grofa. »Kaj te je prineslo sem?« ga ta vpraša.
»Rad bi bil nov gospodar te dežele, da bi govoril drugim, kaj delati, da bi bila moja beseda najvišja.
Rad … oziroma hočem biti grof!«
Te besede so grofa spravile v tak smeh, da so mu na vročih, kot paradižnik rdečih licih solze začele
izhlapevati. Naposled se le zbrihta in ves resen vpraša: »Kako pa misliš to storiti?«
»Pomeriva se na polju. Ti z mečem, jaz s kamnom. Brez vojske, pomoči ali zaščite!«

6. RAZRED

33

»Saj je tudi ne potrebujem,« grof spet pade v smeh. »Misliš, da me z golimi rokami lahko premagaš?
Saj mi niti do ramen ne sežeš!« Imel je prav, a pastirček se ni dal.
»Torej sprejmete izziv?«
»Zakaj pa ne? Veš kateri bo na izgubi!« Pomignil je enemu izmed njegovih slug in ta mu je prinesel
meč, okrašen z diamanti, ostrim rezilom kot… kot… ne najdem primerjave.
Že naslednje jutro sta se po dogovoru srečala na bližnjem polju. Grof je soigralcu dal malce prednosti.
Pastirček se ni obotavljal. Pobral je najbližji, najostrejši kamen in ga zalučal grofu v (ta vsebina ni
primerna za otroke, mlajše od treh let) čelo, da se je to razklalo kot zid, v katerega je zadela topovska
krogla. (Konec neprimerne vsebine.)
Pastirček je bil od sedaj novi grof. Seveda je – kot si je zamislil – najprej postavil nove zakone in
pravila. Prebivalcem te dežele je bilo lažje in lepše.
Čez tri mesece je ugotovil, da so se ljudje začeli pritoževati. Nemudoma je poslal po pisarja, da je
lahko zapisal nova pravila, ki bi bila ljudem bolj pri srcu.
»Zdaj pa drugim ni všeč!« se je je jezil `pastirski grof´. Pisarju je že tretjič dal zapisati pravila.
Sedmič je obupal, pa tudi novega pisarja si je moral priskrbeti. Stari se je zaradi oteklih prstov od
pisanja pravil odpovedal svoji službi.

Eva Lojevec, 6. b

VSEM LJUDEM SE NIKOLI NE USTREŽE

 Za devetimi gorami, tremi rekami in nekaj gozdovi je živel krojač. Za vse je dobro delal, vsi so ga
cenili in ga imeli radi. Skratka, vsem je naredil takšno obleko kot so si jo želeli, ali pa še boljšo. Nihče
ni od njega odšel nezadovoljen.
 Ker je bil na dobrem glasu, so za njega slišali onkraj gora, daleč in še dlje. Njegova hvala je na
koncu prišla do nekega dvora. Na njem je živel kralj, ki je bil dober, pošten, vendar nekoliko lene
vrste. Bil je namreč že precej v letih, a mu nihče nikoli ni ugovarjal. Ta kralj je imel hčerko - mlado
deklico. Ta deklič je bil strašno razvajen - vihala je nos, da ji je bilo težko slediti. To dekle se je cele
dneve samo občudovalo v zrcalu. Opazovala je svoj prekrasen obraz in menila, da na svetu ni lepšega.
 Deklica si je zaželela lepih oblek, zaradi katerih jo bodo drugi opazili. Noben krojač na dvoru ni
izpolnil njenih pričakovanj, pa tudi krojači iz drugih dežel jih niso. Ko je slišala za novega krojača, mu
je naročila, naj ji naredi najlepšo obleko – tako, da bodo zvezde od silne lepote pozabile ugasniti,
tako, da bo še sonce potemnelo ob pogledu nanjo.
 Ko je krojač slišal njeno željo, se je nemudoma lotil dela. Ukrojil in zašil je takšno obleko, da se je
ob pogledu na lastno stvaritev skoraj razjokal.
 Princesa je slišala, da obleka napreduje in se odločila, da si jo gre ogledat. Ko je zagledala obleko,
se je malo namrdnila, nato pa ogorčeno okarala krojača: »No, ja, ampak jaz hočem nekaj boljšega.
Dodaj več bleščic in všij več zlata, obleka mora biti popolna!« In nato je odstopicljala stran.
 Krojač je bil sprva žalosten, ker ji njegova umetnina ni bila všeč, potem pa se je odločil, da bo
napako popravil. Upošteval je njena navodila in se lotil dela.
 Čez nekaj dni je princesa znova prišla na obisk h krojaču. Pomerila je obleko in zajavkala: »Joj, kako
je tesna, hočeš da se zadušim?!« Izmotala se je iz obleke in odvihrala ven.
 Krojač se je že malo jezen znova lotil dela. Garal in delal je za razvajeno princeso noč in dan.
 Kmalu se je princesa oglasila tretjič. Pomerila je obleko, jo ocenjujoče gledala in krojač je mislil, da
je zadovoljna. »Veš kaj, ta obleka sploh ni po mojem okusu! Zahtevam, da jo narediš še enkrat, tokrat

6. RAZRED

34

lažjo in s širšim pasom, pa tudi barva …« je nergala in nergala. Nenadoma je krojaču popolnoma
prekipelo: »Ti babura , misliš, da bom zate še garal! Obleka ne naredi človeka, ti pa si ena razvajena
punčara!« Potem pa odkorakal in še zamrmral: »Nekaterim ljudem se nikoli ne ustreže!«
 Princesa se je po njegovih besedah spremenila - nič več ni bila razvajena punčka, postala je modra
kraljica. V svojem življenju je večkrat ugotovila: nekaterim ljudem se nikoli ne ustreže.

Eva Peljhan, 6. b

PRIJATELJSTVO NA PREIZKUŠNJI

Vse se je začelo nekega vročega poletnega popoldneva v Španiji. Ležala sem na plaži in brala svojo
najljubšo knjigo. Imela sem se fino, dokler v mojo glavo ni priletelo nekaj velikega in mehkega. Bila je
tista napihljiva žoga, ki jo po navadi na počitnice s sabo vzamejo vse družine. K meni pristopi neka
deklica in se mi začne opravičevati v španščini. Niti besede nisem razumela, razen mogoče »ola«, kar
pomeni živijo. Povedala sem, da ne govorim špansko in vprašala, če zna angleško. Odgovorila je, da
zna. Zdaj sva se lahko sporazumevali.
 »Res mi je žal. Nisem hotela. A si v redu?« jo je začelo kar malo preveč skrbeti.
 »Ni panike, saj je samo mehka žoga. Kako ti je ime?« sem z zanimanjem vprašala. Deklica je bila
približno mojih let. Fino bi bilo imeti malo družbe …
 »Noelja,« mi je odgovorila deklica, »kako je pa tebi ime?«
 »Kalina.« » Lepo ime imaš. Všeč mi je.«
 In tako naprej. Najin pogovor je stekel kot po maslu. Povedali sva si, katere so najine najljubše
živali, najljubše jedi, celo telefonsko številko sva si izmenjali. Po približno petnajstih minutah sva že
skupaj čofotali po vodi ter si podajali žogo. Enkrat jo je Noelija vrgla s tako silo, da je priletela v
trebuh nekega turista, ki je ravno ležal na hrbtu in se žgal na soncu in se od njega odbila tako daleč,
da je priletela v obraz neki ženski, ki je bila ravno sredi popoldanskega počitka. Prasnili sva v smeh,
ona pa naju je tako nakurila, da so mi njeni vzkliki še dolgo potem odmevali v ušesih. Z eno besedo
imeli sva se super.
 Dan se je že bližal večeru in začelo se je temniti. Tako naj bi bilo najinega druženja konec. Ker se
nisva še hoteli posloviti, (bil je zadnji dan naših počitnic) sva vprašali starše, če se lahko samo s kolesi
odpeljeva do najbližje slaščičarne. Starši so zatrdili, da je prepozno in da ni pametna ideja se ponoči
voziti s kolesi, zato so rekli NE! Ker imam na zalogi vedno izgovore, sem jim naložila, da Noelja
zagotovo ve, kje je najbližja slaščičarna in da bova pazili, kje voziva. Ko je Noelja mojim staršem
povedala, da je slaščičarna le 500 metrov stran, so končno le pritrdili, da lahko greva na kepico
sladoleda in da morava biti ob sedmih doma.
 »Super! Še 20 minut skupne zabave nama preostane,« sem pomislila. Sedli sva na kolo in se
odpeljali. Celo pot sva si pripovedovali šale in se smejali. Zaradi tega nisva opazili, da se je Noelji
odvezala vezalka na čevlju. S kotičkom očesa sem zagledala, kako vezalka plapola ob kolesu in ravno
sem jo hotela opozoriti, vendar je bilo prepozno. Vezalka se je že zapletla za verigo kolesa in Noelja je
telebnila s kolesa in si hudo poškodovala svoje koleno.
 Še sreča, da se ji ni zgodilo nič hujšega. Na kolenu je imela globoko prasko. Panično sem začela
brskati po torbi za na plažo in v najmanjšem žepku našla zavoj obližev. Nimam pojma, kako so se
znašli tam, vendar to sploh ni bilo pomembno. Zagrabila sem dva največja obliža in ju enega čez
drugega prilepila na ranjeno koleno. Po licih so ji polzele solze. Pomagala sem ji vstati in ji ponudila
podporo. Zdaj sva morali do slaščičarne pešačiti.

6. RAZRED

35

 Naročili sva vsaka 2 kepici sladoleda, čeprav ne bi smeli in sedli pred slaščičarno. Sladoled jo je
potolažil in nehala je točiti solze. Žal nama je bilo, da se bova morali posloviti, saj sva se imeli lepo.
 Ko sva prišli domov, je starše že močno skrbelo, kje hodiva. Ura je bila dvajset čez sedem. Zamujali
sva dvajset minut. Starše sva našli v baru, pet korakov stran. Razložili sva jim celo zgodbo. Ona svojim
v španščini, jaz svojim v slovenščini. Noelji smo rano potem še razkužili in ji dali povoj. Seveda ne v
baru, ne bi bilo vljudno. Izkazalo se je, da je bila rana hujša kot sva sprva mislili. Ampak dovolj o tem.
 Torej, s starši smo se odločili iti v Španijo tudi naslednje leto. Kako sva skakali od veselja! Skrbo sem
shranila njen poštni naslov in telefonsko, da jo bom naslednje leto zlahka našla. Obljubili sva si, da si
bova redno pisali. Najinih dogodivščin še zdaleč ni konec.

Kalina Naskovski Perne, 6. b

VAŠKI POSEBNEŽ

V bližnji vasi je živel premožen kmet z velikim posestvom. Imel je veliko otrok, med njimi je bil tudi
deček. Že od zgodnjega otroštva so ga klicali Tepko. Otroku so nalagali najtežja opravila na kmetiji in
ga zaničevali. Fant se je zaradi tega počutil zapostavljenega in večkrat mu je bilo hudo pri srcu.
V času kmetijskih opravil na polju je deček pridno pomagal. Tako je bilo tudi pri pobiranju krompirja.
To leto je obilno obrodil. Vsi na kmetiji so pomagali, tudi sam gospodar. Ko so se ob koncu dneva
pogovarjali o dobri letini, je deček dejal: »Tudi neumen kmet lahko pridela veliko krompirja.« Ko so
slišali te besede, so ostali menili, da je to namenjeno njim, zato so ga pretepli in nagnali od hiše.
Deček se je napotil v bližnje mesto, kjer je srečal skupino odraslih mož, ki so na vrtu za mizo igrali
karte. Deček je zaklical: »Kralj bo, kralj bo«. Možje so mislili, da govori njim, ker nekdo pri kartah
goljufa in so ga napadli. Deček se napoti naprej in sreča starejšo ženico, ki je hudo kašljala. Dejal ji je:
»Kdor dolgo kašlja, dolgo živi«. Ženica je mislila, da se deček norčuje iz nje in ji misli slabo, zato ga je
namlatila s svojo palico za hojo. Ubogi deček, ki ga ni nihče razumel, se je ves utrujen in lačen
odpravil do cerkve in potrkal na vhodna vrata. Odprl mu je star in betežen župnik. Deček mu je dejal:
»Tudi dolgo življenje ima svoj konec«. Župnik se je ob teh besedah skoraj onesvestil in nagnal dečka
stran. Deček je bil že ves obupan, lačen in prezebel, vendar se je odpravil naprej. Prišel je do mlina na
reki. Od lakote se mu je že prav temnilo pred očmi. Tudi tu pristopi do mlinarja in reče: »Zrno na zrno
pogača, kamen na kamen palača«.
Mlinarju je bilo to všeč in deček se mu je zdel zelo pameten. Odločil se je, da ga bo vzel k sebi. Deček
je končno prišel do toplega doma in varnega zavetja, ki si ga je že od nekdaj želel.

Jan Stariha, 6. b

9. RAZRED

36

ŠE ENA ZGODBA DETEKTIVSKEGA POMOČNIKA

 Mrzel zimski večer. Stanovanje v osrednji Angliji. Na ulici modre luči, policisti in reševalci tečejo
sem ter tja. V temnem hladnem stanovanju leži truplo. Bledo, hladno truplo. V črnem terenskem
vozilu se pred stanovanje pripelje detektiv Butcher. Vstopi v stanovanje in sprašuje po imenu
pokojnega. Odgovarjajo, da se preminuli piše Smith.
 Naslednji dan ob šestih zjutraj detektiv sedi v svoji pisarni na pisarniškem stolu, ki zaškripa
vsakič ko se premakne. Tuhta o včerajšnjih dogodkih. Zapomnil si je tisti bled obraz. Izpisoval si je
podatke, ki jih je pridobil pri ogledu kraja zločina. Vedel je, da gre za umor, vendar se mu je zdelo, da
je morilec profesionalec pri svojem delu. Mogoče bi ga lahko celo nekdo najel. Butcher je seveda
delal po postopku. Klical je domače in prijatelje g. Smitha, a vendar mu nihče ni dal koristnih
informacij. Smith je imel na koncu mesta majhen lokal. Butcher se je za trenutek zamislil, nato pa
sedel v avto in se odpeljal do omenjenega lokala. Izstopil je iz avtomobila ter se z lahkimi koraki
povzpel po stopnicah do steklenih umazanih vrat, na katerih je pisalo ZAPRTO. Butcherja napis ni
zanimal. Iz žepa je potegnil kartico in potegnil po robu vrat, ki so se odprla. Previdno, a pogumno je
vstopil v temen prostor. Sončni žarki so razkrinkali prah, ki je plaval v zraku. Stoli so bili zloženi na
robu pulta. Stopil je do lesenih vrat, ki so bila odklenjena. To je bila direktorjeva pisarna. Računalnik,
miza, pisarniški stol, kupi papirjev in predali. Detektivski pomočnik se je usedel na stol in premišljeval.
Iz žepa je potegnil škatlico cigaret in si enega prižgal. Odpiral je predale in v vrhnjem našel pošto. Bila
je drugačne od drugih, saj na ovojnici ni pisalo, komu je namenjena ali od koga je. Edine besede v
pismu so bile: »Zapri lokal ali pa umri.« Ugasnil je cigareto in spravil pismo, se odpravil do avta in se
odpeljal. Pismo je predal forenzikom, da bodo ugotovili pisavo in prstne odtise.
Po 4 dneh je eden od forenzikov Butcherju prinesel kartoteko s slikami in opisom osebe. Šlo je za
Ludvika Simpsona. Bil je sošolec g. Smitha, ki pa je tudi sam vodil enega od lokalov v Londonu.
Butcher je iskal Ludvikovo prebivališče. Našel ga je na Londonski 349. Butcher je zbral policiste ter
specialno enoto. Skupaj so se odpeljali do omenjenega naslova. Prispeli so do razkošne rumene hiše.
Ludvikov avto je bil parkiran pred hišo, zato so vedeli, da je doma. Specialna enota je vstopila v hišo.
Preiskovali so prostore, ko je iz dnevne sobe prišel Ludvik z avtomatskim orožjem v roki. Specialci so
kričali, naj odloži orožje, pa vendar jih ni poslušal. Stekel je v kuhinjo, še preden bi lahko specialci
streljali. Stekli so za njim, ko je začel streljati. Enega je zadel, ostali so se branili. Ludvik je bil zadet v
roko, specialci pa so mu vzeli orožje. Odpeljali so ga iz hiše, kjer je stal Butcher. Smehljal se je
Ludviku, ta pa je poskušal pljuniti vanj.
 Teden dni za tem je potekalo sojenje Ludviku Simpsonu. Priznan je bil za krivega in obsodili so
ga na 25 let zapora. Vse je bilo jasno. G. Smith je bil Ludvikova konkurenca, kar ga je pripeljalo do
skrajnosti.

Jan Švajger, 9.c

ŠE ENA ZGODBA DETEKTIVSKEGA POMOČNIKA

UKRADENI DRAGULJ

Nekega dne je detektivu Medvedu in njegovemu pomočniku Dihurju zazvonil telefon. Po telefonu se
je oglasila policistka Miška, ki je vsa iz sebe povedala, da je okoli treh popoldan iz muzeja izginil
dragocen dragulj.
Detektiv Medved in pomočnik Dihur sta prišla na kraj zločina. Iz žepa sta potegnila lupo, beležko,
pisalo ter si začela ogledovati kraj zločina. Najprej je Medved zaklical: »Aha, našel sem prvo sled!« in
dvignil črno pero. Nato je pomočnik Dihur našel novo sled: bile so ptičje sledi. Medved in Dihur sta na
poti domov razmišljala, kdo v Račjem dolu ima črna peresa in bi želel imeti neprecenljiv dragulj. Dihur

9. RAZRED

37

se je takoj spomnil prvega osumljenca: to je bil navihani Golob. Takoj sta odhitela k njemu in začela s
preiskavo. Detektiv Medved vpraša Goloba: »Kje si bil danes okoli treh popoldan?« Golob mu
odgovori, da je imel frizerja in mu pokaže prelepo pričesko. Dihur se spomni, da ga je videl na poti v
službo, ko je vstopil v frizerski salon pri gospe Žirafi. Medved ga je vprašal, kaj počne v prostem času,
saj je moral biti tat hiter, da se je lahko hitro izmuznil. Golob mu je odgovoril, da po navadi bere
časopis, saj je zelo neroden in se mu nič ne da. Medved in Dihur se zahvalita in se odpravita naprej.
Odpravita se h gospe Sraki, saj ima ona zelo rada dragocene stvari. Ko prispeta v sračje gnezdo, ne
vidita drugega, kakor lepe svetleče in dragocene stvari. Srako lepo pozdravita in ji povesta, da imata
zanjo nekaj vprašanj. Najprej: »Kje si bila danes okoli treh popoldan?« Bila je v muzeju na razstavi
dinozavrov. Drugo vprašanje: Kaj počneš v prostem času?« Povedala je, da rada leta med drevesi in
lovi veverice. Medved se ji zahvali in z Dihurjem odideta do muzeja, pa tudi Sraki in Golobu naročita,
naj prideta pred muzej. V muzeju sta še enkrat pregledala kraj dogodka in izjave goloba in srake.
Golob je imel dober izgovor, saj je bil v času kraje res pri gospe Žirafi. Ko sta Golob in Sraka prispela,
sta ju Medved in Dihur povabila v dvorano muzeja, kjer je bil na mestu kraje točno takšen dragulj, kot
so ga ukradli. Sraka je vzkliknila: »To ni mogoče!« in takoj odletela iz muzeja. Golob, Medved in Dihur
so stekli za njo. Sraka je letela naravnost do doma, kjer je v svoji sobi previdno odprla vrata sefa, iz
katerega se je svetil ukradeni dragulj. Medved, Dihur in Golob so ji seveda sledili in tako spoznali, kdo
je dragulj zares ukradel.
Medved in Dihur sta se spogledala, njuna past je uspela. V muzeju sta postavila ponarejen dragulj, saj
sta mislila, da se bo ropar tako izdal. Bila sta zadovoljna, da sta bila na pravi sledi, saj sta vedela, da je
Golob len, počasen in neroden. Dokaza za Srako nista imela. Sraka je morala za kazen pometati in
pobirati smeti po parku.

Kristian Zule, 9. c

DNEVNIK ANE FRANK

Pisalo se je leto 1942, ki je bilo prav tako temno kot leti pred in za njim. V Amsterdamu, sicer
ne rojstnem mestu Annelies Marie Frank, je ta začela 12. junija pisati dnevnik. Dnevnik, ki brezčasno
predstavlja okno v svet grozot 2. svetovne vojne. Takrat je bila Ana še mlado dekle, ki bi moralo
vstopiti v svet življenjskih radosti in mnogih doživetij. A vse, kar naj bi bilo, vse kar bi moralo biti, se je
obrnilo na glavo, v nesmisel.

In Ana je pisala, ne vedoč, da bralec ni le ona, marveč ves svet. Pisala je o spominih, o miru
ter o vojni, o družini in tudi o ljubezni, ki jo je spremljala do samega konca.

V skrivališču, polnem strahu in obupa, je Ana pisala o povsem vsakdanjih stvareh. O tem,
kako se ne razume najbolje s sestro Margot in o tem, kako je počasi kalila ljubezen do Petra, čeprav
se je ta verjetno razvila le zaradi razmer in tegob, v katere sta bila ujeta.

Ob branju Aninega dnevnika sem prišla do spoznanja, da te sama volja lahko žene naprej
skozi ovire, ki ti jih življenje, morda usoda meče pod noge. Ana je v skrivališču ves čas ohranjala
moralo drugim in sebi. Tudi s prepiri je ohranjala neko humanost, ki jo je bilo v vojni vedno manj.
Sama Ana se med skrivanjem ni tako spremenila, le okoliščine so se. Ohranila je svojo razigranost,
radovednost in drugačnost, kot je bilo pred vojno. Če bi se svet drugače vrtel in splet okoliščin ne bi
bil tako grozovit kot je bil, bi Ana postala čudovita oseba razvitega mišljenja in ne tragična žrtev 2.
svetovne vojne.

Dnevnik Ane Frank nas uči o empatiji in diskriminaciji, danes še kako aktualnih temah.
Diskriminacija je dandanes na žalost še vedno velik problem. Človek se vpraša: »Mar se res nismo
ničesar naučili?« Da, vojna in njene grozote so se zgodile, vendar se moramo iz tega nekaj naučiti, le
to nam preostane, saj se preteklosti ne da spremeniti. Ana nas uči, vendar se mi ne naučimo. Zaradi
diskriminacije same so umrli milijoni, a to nas ne izuči. Ljudje še vedno širijo sovražnost, nasilje le
zaradi tega, ker je nekdo drugačen, drugačne verske izpovedi, barve kože, mnenja. Kako težko je

9. RAZRED

38

razumeti koncept enakosti. Jaz sem človek, ti si človek, mi smo ljudje, vsi drugačni a vsi enakopravni.
In človek bi mislil, da nas posledice druge svetovne vojne ter zgodbe kot je Dnevnik Ane Frank kaj
izučijo. Vendar nas ne, vsaj nekaterih.

Sama sem se od Ane naučila veliko. V izjemno težkih razmerah je mlada pisateljica postala
prava borka. Borila se je za ljubezen, za družino in za mir. Kljub preprekam je premagala marsikaj
večjega od nje in iz tega se lahko prav vsi učimo.

Razvijala je tudi svoje pisateljske sposobnosti. Vedela je, v čem je dobra in delala na tem
počasi, a vztrajno. To občudujem, saj je vztrajnost danes vedno bolj redka vrlina.

In kaj Ana sporoča naši generaciji, neposredno seveda? Sporočil je mnogo. Nekatera so jasna,
močna, druga pa spet malo prikrita in bežna. Kot sem že prej omenila, nam govori o nepravični
diskriminaciji, iz katere se moramo, če nič drugega, kaj naučiti. Govori nam o boju ter o preživetju. O
obupu in o premagovanju ovir, ki so bile pri njej na koncu le prevelike. Sporoča nam, da ne glede na
splet okoliščin ohranimo moč in upanje v sebi, kajti navsezadnje ostanemo sami s seboj.

Veliko pa je tudi prikritih sporočil, takih, ki jih zlahka spregledamo. V skrivališču, kjer je
prevladoval strah, sta družini Frank in Van Pels živeli skorajda normalno. Kako močno je moralo biti
samo upanje sredi vojne, da sredi številčnih ubojev opravljaš vsakdanja opravila, se mirno igraš
namizne igre ter brezskrbno plešeš. Dokaj prikrita je tudi Anina drugačnost in napredno mišljenje, ki
ga je podedovala po očetu. Všeč sta mi njen način razmišljanja in pogled na dogodke. Kdo ve, kaj vse
bi lahko mlada pisateljica dosegla?

Glavno sporočilo, ki ga Dnevnik Ane Frank prinaša naši generaciji, je pomembnost miru
samega in da vojna nikoli ni črno-bela, temveč črna sama in to je to.

Reja Debevc, 9. b

POTEPAMO SE PO SVETU

39

Na obisku pri francoskih vrstnikih

Kdor čaka, dočaka. Tako smo tudi mi dočakali 4. december. Dan se je vlekel kot žvečilni gumi
in vsaka minuta se je zdela večna. Končno se je prevesil v večer in bližala se je ura odhoda.
Kmalu smo pomahali staršem in se odpravili novim dogodivščinam naproti. Prečkali smo
italijansko mejo in pred nami je bilo 12 ur vožnje, ki so švignile mimo nas, kot da bi jih nosil
veter.
Ob 10-ih zjutraj smo se z veliko zamudo pripeljali na naš cilj. Tam so nas sprejeli nasmejani
Francozi, ki so nas odpeljali k svojim rednim uram pouka, nekateri pa so ustvarjali lampijone.
Do večera smo si ogledali še muzej lutk, sledila pa je predstava o nastanku francoskih
čokoladnih bombonov. Vse 3 udeležene šole so se predstavile s svojimi točkami. Po
predstavitvah smo se odpravili še v mestno hišo, kjer nas je pozdravil župan Oullinsa.
V soboto, 6. 12., smo se odločili raziskati mesto Lyon. Ogledali smo si baziliko, nato pa odšli
na božični sejem. Preostanek sobote in nedeljo pa smo preživeli z francosko družino. 7. 12. je
bil za prebivalce Lyona poseben dan, saj je potekal praznik luči. Izvor praznika izhaja iz
zgodbe, ko je v srednjem veku po svetu razsajala kuga, zato so prebivalci vzeli luči (sveče), se
peš odpravili na grič in tam prosili Marijo, da bi bilo kuge konec. V spomin na ta dogodek zdaj
na griču stoji napis merci Marie, in tako vsako leto že tradicionalno prižigajo luči.
V ponedeljek smo odšli v Annecy, kjer smo obiskali mogočen grad. V muzeju smo med
drugim videli tudi okostje morskih deklic. Po sprehodu ob jezeru in obveznem fotografiranju
smo se odpravili do srednjeveške vasice Perouges.
V torek smo se poslovili od družin in se odpeljali v Colmar, ki velja za francoske Benetke, saj
del mesta ob reki stoji na vodi. Noč smo prenočili v hostlu- Auberge de jeunesse- v mestecu
Saverne, ki je bilo pravljično okrašeno. Tisto noč nismo spali najbolje. Zbudili smo se zelo
zgodaj in se odpeljali v Strasbourg in tam doživeli prvi sneg.
Iz Strasbourga smo se odpeljali domov skozi Nemčijo in Avstrijo. Na avtobusu smo doživeli
največ zanimivih stvari in pred mejo s Slovenijo ugotovili, da je predor Karavanke zaprt in
tako smo se po ovinkih čez Ljubelj vrnili v domov. Ob 23-ih smo se vrnili v Črnuče, kjer smo
stekli staršem v objem. Sedaj že nestrpno pričakujemo prihod mladih Francozov v Slovenijo.

Lucija Kovač, Katarina Hrovat in Vesna Gostič

Biti učenec evropske šole EEB1 v Bruslju

EEB so šole, ki jih obiskujejo vsi otroci staršev, ki imajo službe v Belgiji. V Bruslju obstajajo 4
evropske šole. Vsako šolo obiskujejo le določeni otroci iz evropskih držav. Otrok obiskuje
tisto šolo, ki vključuje tudi njegov materni jezik. Opisal vam bom, kako poteka dan na EEB1,
kakšna je šola, predmetnik in še druge zanimovosti.
 EEB1 je ena izmed evropskih šol. Stoji v občini Uccle (južno od centra). Šola ima 5 stavb
za sekundarno stopnjo (v Sloveniji so to razredi od 6.-8. razreda in srednja šola), 2 stavbi za
primarno stopnjo (1.-4. razred) in celo vrtec. V šoli je še bazen, 5 telovadnic in kantina
(jedilnica). EEB1 obiskujejo otroci iz Španije, Poljske, Madžarske, Francije, Anglije, Nemčije in

POTEPAMO SE PO SVETU

40

Italije. Te države imajo svoje sekcije. Otrokom, ki nimajo sekcije svoje države, starši izberejo,
v kateri sekciji se bodo šolali. Ti otroci imajo vse predmete v tujem jeziku, a imajo tudi nekaj
ur maternega jezika. Vsaka razredna stopnja (S2, sekcija ni pomembna) ima svojo svetovalko,
ki jim pomaga pri morebitnih težavah pri pouku.
Pouk na EEB1 se začne ob 8.10. V šolo se lahko otroci pripeljejo s šolskimi ali mestnimi
avtobusi ali pa jih pripeljejo starši. Pred začetkom pouka gredo otroci lahko še v svojo
omarico ali locker, kjer shranjujejo svoje šolske potrebščine. Po zvoncu otroci začnejo pouk v
jeziku , ki so si ga izbrali. Odmori med urami trajajo pet minut, le med dvema urama so
odmori daljši. Po urah sledijo kot jim kaže urnik. Šolske ure so približno enake kot v Sloveniji.
Obstaja le nekaj sprememb:pri glasbi uporabljajo klavirje, zgodovina in geografija sta en
predmet, obvezni so dva ali trije tuji jeziki, možnost pouka verouka ali etike ter tri ure
športne vzgoje. Po tretji uri sledi prvi daljši odmor za malico, ki traja približno 20 minut. Drugi
daljši obrok, pa sledi po peti uri. Ta odmor traja 1 uro in se imenuje odmor za kosilo. Če eden
izmed učiteljev manjka, razred nima nadomeščanja, temveč ima prosto uro, med katero
učenci čakajo v etude (prostor za proste ure). V etude se otroci lahko učijo, poslušajo glasbo
ali pa se le med seboj pogovarjajo. Pouk na EEB1 se konča ob 15.50 ali prej. Otroke nato
domov odpeljejo šolski avtobusi. Otroci, ki ne uporabljajo šolskih avtobusov, morajo počakati
starše. Vsak otrok dobi tudi rumeno ali rdečo kartico, ki jo mora pokazati varnostnikom.
Rdeča kartica pomeni, da te pridejo iskat starši, v primeru rumene kartice pa lahko šolo
zapustiš sam.
To je na kratko vse o šoli EEB1, ki jo od meseca januarja obiskujem tudi jaz.

Luka Garb, iz Bruslja

OBVLADAMO TUJE JEZIKE

41

INTERVIEW WITH MY GRANDMA IVANKA
Grandma, where did you live when you were a child?
I lived in the countryside, in a small house.
Did you have any brothers or sisters?
Yes, I had two sisters.
Did you have any pets?
Yes, we had some hens.
Did you have a television, a car or a fridge?
Of course not. But we had a radio and a kitchen-range. We didn't have a fridge, we only had a pantry.
There were only two cars in Trbovlje when I was a child. There were no buses. But there was a
railway in Trbovlje.
Grandma, what did you do in your free time?
I played with my friends in the woods. I read books a lot.
What games did you play?
I played "ali je kaj trden most", "med dvema ognjema" (between two fires) and "kavbojci in Indijanci"
(cowboys and Indians). At home we played "špana".
What toys did you have?
I had a ball and a beautiful doll. I also had a bow and arrows.
What were people like in those days?
They were friendlier and more kind-hearted. They helped each other and they didn't care for money
so much.
What were school and teachers like?
School was moderate. There were wooden benches, we wrote with a pen and ink. Teachers were
strict. We were scared of them and we respected them.
Did you have to obey your parents and teachers? What if you didn't?
Of course we had to obey them. If we didn't, we got a severe punishment. In school we had a
detention, we had to stand in a corner or we got a hit on our fingers with a wooden stick. At home I
wasn't allowed to play outside with my friends.
Did you have to help your parents? How?
Yes, we had to help them with tidying, washing the dishes, sweeping, feeding the hens and cleaning
the henhouse.
Grandma, what were your free time activities?
I learned how to cook, sew and knit.
Did you have any holidays? Where did you go?
I went to my aunt’s place in Litija every holidays. It was perfect. I went there with my sisters. We had
a lot of fun.
Was there electricity in Trbovlje?
Yes, there was. But we didn't have any electric devices.
Was there plumbing in your house?
No, we got water from the well. We washed our clothes in Trbovljščica.
Grandma, can you tell me one of the funniest stories of your childhood, please?
Yes, I can. It was winter. Me and my friends were sledging from Klek to Trbovlje. We chrashed in
someone else's sledge. We fell off the sledge. When we came home we were all wet. It was funny
and horrible.
Was life harder when you were a child?
Well, now we have got electric devices, cars and plumbing. But when I was a child, people were more
moderate. Children were outside because there were no computers and phones.
Thank you, grandma. That's all I wanted to know.
You're welcome.
 Andraž Tkalec, 7. b

OBVLADAMO TUJE JEZIKE

42

INTERVIEW WITH MY GRANDMA SILVA ŠUŠTAR

When and where were you born, grandma?
I was born on 29th December,1931 in Križevska vas.
Where did you live, in a city or in the country? In a cottage, a farm house or a flat?
I lived in the country, on a farm.
Did you have a big or a small family? How many brothers or sisters did you have? Did you have any
animals?
I had a very big family. I had 8 brothers and 7 sisters. We had a cow, some pigs, chickens and a dog.
Did you have a fridge, a TV, a radio or a bike?
What? A TV, a radio, a fridge? No, we didn´t have electricity. But we had one bike.
What did you do in your free time, grandma?
In our free time we usually played games and sang.
What games did you play? Did you have any toys?
We played blind man‘s bluff, black man (črni mož) and we went swinging on a swing but in winter we
went sledging. We had toys we made ourselves, like a small kitchen made from boxes.
Were people more or less frendly in those days?
People were more friendly.
What was school like? What about the teachers, were they nice or strict?
For the time I was in school, which was only for 5 years because of the war, I thought it was pretty
easy. The teachers were nice but if we were naughty, they were strict.
Did you have to obey your parents and teachers? What happend if you didn´t?
Oh, yes. We had to obey. If we didn´t, we were punished, we had to knee or in school we had
detention.
Did you have to help your parents? How did you help them?
Yes, we had to help. We watched over younger brothers or sisters, we picked mushrooms, we
brought water and we shepherded.
What was your favourite free time activity?
We loved to play games like tag or hide and seek.
Did you go on holiday?
No, we never went on holiday.
What was the funniest moment in your childhood, grandma?
Hmm, the funniest moment...oh, yes when we went walking from house to house in costumes
(maškare).
Can you compare life then and now?
It is very, very different. It was a modest life back then. We didn´t have money to buy things, we
didn´t have electricity or plumbing. Now you have everything you want.
Were you ever lonly?
No, never.

INTERVIEW WITH MY GRANDMA IVANKA SLAK
Where did you live, in the country or in the city? Did you live in a cottage, a farm house or a flat?
I lived in the country, in Slavski laz in Kočevje. We lived in a farmhouse.
Did you have a big or a small family? Did you have any brothers or sisters? What about pets?
We had a big family. I have got one sister and four brothers. We
had three cows, one sheep, twenty chickens, one dog, two pigs,
cats and rabbits.
When were you most happy?
We were most happy when the baker came to sell bread and
when we got a cookie or an orange.

OBVLADAMO TUJE JEZIKE

43

What happened during World War II?
During the war they burnt our house and they moved us. We were very happy when we came back
home even if we had to rebuilt the house.
How old were you when the war happened?
I was 10 years old.
Thank you very much for answering my questions, grandma.
You are welcome, sweetie.
Did you have a fridge, a bike, a record player or a radio?
We didn’t have a fridge, but we had three bikes, one motorbike and a record player.
What did you do in your free time?
We played different games: ludo, hide and seek, jacks, “žaga”, “zemljo krast” and rotten egg. We had
a few toys, mostly handmade, like a doll made from old home material, and wooden toys like a
stroller.
What were people like in those days? Were they friendlier or less friendly than now?
People were friendlier. They helped each other and were close to
each other. They depended on each other.
What was school like? Was it difficult, easy, strict or a pain in the
neck?
Teachers were strict but friendly and fair. In the classroom there were
more classes together. The school was small, we had only four
classrooms.
Did you have to obey your parents and teachers? What happened if you didn't?
We had to obey our teachers and parents. If not, we were punished. We had to stay after school and
we didn’t arrive home on time. So our parents knew that we were grounded. We also had to kneel
on the corn and “wear a donkey”.
Did you have to help your parents and how did you help them?
Girls had to cook and tidy up, boys had to help father in the
carpenter’s workshop. We also had to work in the fields. Our father
was a beekeeper and we had to help him.
What were your favourite free time activities?
Five minutes from our home is the river Kolpa. We spent most of our
free time playing in it. We fished, swam, hid and had a great time
playing there.
Did you go on holiday? Where did you go?
We had no time or money for holidays. Nobody in our village went on holiday.
Can you tell me one of the funniest stories of your childhood?
We had to watch the cows, but we forgot about them as we played. The cows went into the big grass
and ate too much. When we brought them home we had to
walk them in the courtyard so that their bellies did not
blow.
Can you compare life then and now?
We lived with the nature, had more physical work, we had
more respect for our parents, we had to take care of
younger brothers and sisters. In short, there was less
learning and more working.

Katarina Krafogel, 7th January 2015

OBVLADAMO TUJE JEZIKE

44

INTERVIEW WITH MY GRANDPA NANDE ŠERBEC
Grandpa, I need to ask you a few questions.
Of course, gladly.
Grandpa, where did you live, in a city or in the country?
Oh, dear. We lived in a farmhouse in the country. We also
had a mill.
Were you a big or a small family? Did you have any
brothers and sisters? Did you have any pets or farm
animals?
We were not a big family for that time. Beside my parents
there were my sister, my brother and me. In our house
there lived also other relatives.
We had cows, horses, hens, rabbits, pigs, sheep, oxen, cats,
dogs, cattle and pigeons.
What did you do in your free time?
We played ludo and our mother read us stories.
What games did you play? What toys did you have?
We played tag, hide and seek and dodge ball.
We made our toys from beans, corn and boxes.
What were people like those days? More friendly or less

friendly?
People were very friendly. They always helped each other.
What was school like? And the teachers? Difficult, easy,
strict, a pain in the neck?
There were 120 pupils in the school.
Our teachers were strict.
Did you have to obey your parents and teachers? What
happened if you didn`t?
If we didn't obey teachers or parents, they would hit us
with a rod.
Did you have to help your parents, and how?
Yes, we helped in the field, or to shepherd the cattle.
What was your favourite free time activity?
On Sundays we went to church and we played.
Did you go on holiday? Where?
No, we didn`t, because we didn`t have much free time.
We had to work on the farm.
Tell me one of the funniest stories of your childhood.
When I was little, my aunt sewed me a tuxedo. She put a decorative
hanky in my pocket. She made this decorative hanky from a leftover
cloth. When I came home, everybody admired my decorative hanky,
but I told them: "Oh, this is just an old cloth."

OBVLADAMO TUJE JEZIKE

45

INTERVIEW WITH MY GRANDMA MARJANCA LISJAK
Grandma,where did you live,when you were little?
We lived in a big house with apartments in the center of a city.
Did you live in a small or big family? Did you have any pets?
I was an only child, my little brother died when he was born. It was
really sad.We didn't have any pets.
Did you have a television, electric lamps, a bathroom?
There was no television. We got the news from people who visited us.
People talked more to each other, they had more time for each other.
Instead of electric lights we had peraffin lamps. We didn`t have
bathrooms.We took a bath in a wooden bucket.
Can you compare life then and now?
I liked it better then, because people were nicer. Life in those days was
more calm, there was no traffic, we walked a lot.
Thank you very much grandpa!
It`s been a pleasure.
 Ana Medjimurec, 7th January 2015

INTERVIEW WITH MY GRANDMA
What did you have in your apartment?
Our apartment was really small. We only had two rooms. One was the bedroom with a bed and the
other one was a living room. In the living room we only had a kitchen -
range and a small table.
What did you do in your free time?
There were a lot of other children, so we played a lot of games and in
winter we went sleighing.
What games did you and your friends play? Did you have any toys?
We played with dolls or with a small kitchen
but our favourite game was »med dvema ognjema«. I remember that I
had a doll.
Grandma,what were people like? More friendly or less friendly than
today?
In those days people were very friendly. We all helped each other.
What was school like? Was it easy or difficult?
The school was big in Vrtača. I remember that teachers were very nice
and friendly. School wasn`t difficult for me. I was a good
schoolgirl.
Did you have to obey your parents and teachers? What
happened if you didn`t?
If I didn`t obey my parents, they were just angry, they
never hit me. But I was a good child. I did what they said.
Did you have to help your parents? How?
Yes, I helped my mum with cleaning the apartment and
washing the dishes.
What was your favourite free time activity?
My favourite free time activity was playing outside and
sleighing.
Did you go on holiday? Where?
We didn`t go on holiday a lot. We went on visits to my grandparents. They lived in Primorska.

THIS IS MY GRANDMA AND HER
PARENTS.

OBVLADAMO TUJE JEZIKE

46

Grandma, can you tell me one of the funniest stories in your
childhood?
I was playing outside and then it started to rain.
I was all wet and it was just very funny.
Grandma, can you compare life then and now?
When I was little, we didn`t have TV, telephone,
so many toys, but now you have
got all this. When i was little we helped our
parents much more than some kids. Our
houses were small and we didn't have
electricity yet. People were dying
very young.

NUŠA BANKO, 7.b, 7th January 2015

JAKA`S UFO STORY

The man who saw a UFO, was Jaka Jesihar. Jaka saw the UFO in Ljubljana-Šentvid. He saw it at 6.45
a.m. and he saw 21 aliens. He thought that the aliens had helmets and machine guns. They came on
Earth with a ladder. Aliens came on Earth because we had food. They spoke Aliensh. He used google
translator to understand them. Jaka didn`t see the UFO for the first time, he saw it already 10 times.

 Karin Vogrič

JAKA´S UFO STORY

Jaka is a twelve-year-old boy who saw a UFO. He saw it on 26th March, 2008, at about half past eight
p.m., when he was hiking in the Julian Alps. Than a spaceship came. It looked like a plane but with
bigger engines. The spaceship landed 2km away on a mountain. Jaka saw it with his binoculars. About
5 to 10 creatures came out of the UFO. They looked like giant robotic spiders made of metal. The
spider-robots didn´t see Jaka. When they came Jaka was frigtened and he was shaking.

 Katrina Šuštar

THIS IS MY GRANDMA WITH
HER COUSIN AND HER
PARENTS.

OBVLADAMO TUJE JEZIKE

47

Schreiben Sie die Sätze bis zum Ende! / Napišite stavke do konca!

Meine Lieblingsfarbe ist _ _ _.

In meiner Freizeit _ _ _ _ ich.

Zu Hause habe ich einen _ _ _ _.

Ich esse einen _ _ _ _ _ .

Ich habe _ _ _ _ Schwester.

Guten _ _ _ _ _ _ !

Ich komme aus _ _ _ _ _ _ _ _ _ .

Autorinnen: Tisa G.C. 6.c und Tjaša B. 6.b

OBVLADAMO TUJE JEZIKE

48

Welche Wörter finden Sie?

Lösung: Gespenst, Pizza, Schlange, Elefant, Löwe, Tee, Zebra, rot, Esel, Hund, Lampe, Nase, Rose,
Saft, Wasser, Kind

Autorinnen: Karin R., 5.c und Larisa M., 5.b

G

U P I Z Z A A Z

E

S C H L A N G E

S

E L E F A N T B

P

N Ö M D E E E F

E

R W R A R B E Z

N

O E U S O K W L

S

T B L E S E A M

T

V E I O E H S T

Y

K I N D R U S F

T

N N E S A N E A

T

E P M A L D R S

OBVLADAMO TUJE JEZIKE

49

Kako sprašujemo za smer v ruščini?

SLO

A: Oprostite, mi poveste, kje je internet cafe?
B: Seveda, eden je na Študentskem trgu.
A: In kje je Študentski trg?
B: Poglejte, greste naravnost in zavijete tretjo ulico desno. Na koncu ulice je trg in na trgu je internet
cafe.
A: Najlepša hvala, zelo ste prijazni!

RUS

A: Извините, вы не знаете, где интернет кафе?
Б: Да, один находится на Площади студентов.
A: А где находится площадь?
Б: Смотрите, идите прямо и на третьей улице поверните направо. В конце улицы – площадь, a
на площади находится интернет кафе.
A: Cпасибо большое, вы очень любезны!

Dialog pripravili učenci krožka ruščine. Mentor: Mojca Ekart

Kako sprašujemo za smer v ruščini?

Risbo narisala Zala Sever.

OBVLADAMO TUJE JEZIKE

50

Kako rezerviramo hotel v španščini?

SLO

B: Hotel Sladke sanje, prosim?
A: Ali imate kakšno prosto sobo za ta vikend?
B: Eno ali dvoposteljno?
A: Dvoposteljno, prosim.
B: Cena dvoposteljne sobe je 45 evrov na noč.
A: Lahko plačam s kreditno kartico?
B: Seveda.

ŠPA

B: Hotel Buensueño, ¿dígame?
A: ¿Tiene alguna habitación libre para este fin de semana?
B: ¿Una habitación individual o doble?
A: Una doble, por favor.
B: Una habitación doble cuesta 45 euros por noche.
A: ¿Admiten tarjetas de crédito?
B: Sí, por supuesto.

Dialog pripravili učenci izbirnega predmeta španščine 2. Mentor: Mojca Ekart

UMETNIŠKI KOTIČEK

51

KAJ JE PRAVLJICA? (odlomek celotne zgodbe)

Napisali: Eva Lojevec in Eva Peljhan

Mihec in Evica se odpravita na čudno raziskovanje - raziskati morata pomen besede pravljica.
Obiščeta mnogo literarnih junakov, a nobeden izmed njih ni za to besedo slišal ali pa jo je pozabil in si
njen pomen napačno razlagal. Junaka postaneta razdražena in nejevoljna, na koncu pa jezno ter
žalostno odnehata in se v brezupnem položaju usedeta na štor. Ko se že odpravljata domov, k njima
priteče mož z dolgo brado. Skoraj, da se ni spotaknil obnjo.

EVICA: Hej, deda, kaj pa je z vami?
KRALJ MATJAŽ: (Zadihano) Jaz! Jaz vem, kaj je pravljica!
Evica in Mihec se nejeverno spogledata.
EVICA: Ah, za nos naju vlečete, deda.
KRALJ MATJAŽ: Eh, ne ti meni deda, deklina. S tabo nisem prav nič v sorodu, tukaj sem že dolgo časa.
In ravno zdaj sem se malo zbudil iz spanca, samo da bi vama odgovoril, zato malo hvaležnosti, no.
MIHEC: Eh, deda, če je pa tako, pa le povejte.
KRALJ MATJAŽ: Mulec! Jaz nisem deda. No, lejta. Tole sem našu na moji mizi, ob kateri sem spal
(pokaže tablični računalnik). Ko sem si z mize odfacljal brado, sem to stvar nekako prižgal. Notri sta
stric Google in teta Wikipedija. Morda vama lahko onadva povesta, kaj je pravljica.
EVICA: Torej onadva vesta, kaj je pravljica, ne ti! Deda!
MIHEC: Vau, še dva nova sorodnika, stric in teta.
KRALJ MATJAŽ: No, preberta no, kaj o pravljici! (Mihec prižge tablični računalnik, vtipka PRAVLJICA)
Ja, današnja mladina se pa znajde s tem ...
MIHEC: (Na glas prebere, kaj piše o pravljici.) Pravljica je izmišljena zgodba, krajša pripoved o
čudežnih in fantastičnih dogodkih, predmetih in sposobnostih nastopajočih. V njej je opisan boj med
dobrim in zlim.
EVICA: Aha, zdaj se pa spomnim.
MIHEC: Ja, fajn, prej mi pa povej, česa se spomniš?
EVICA: Ja, mojih sanj, halo?! Sanjala sem, da sem živela na gradu pa me je ugrabil zmaj. Ah, in potem
je prišel princ na belem konju in me rešil. In tko sva živela skupaj do konca svojih dni. (Zasanjano
gleda naprej.)
KRALJ MATJAŽ: Ja, kar vsi se bomo stopili od vajine sreče, a žal mi je, spat moram.
MIHEC: Ja, deda, se še kaj vidimo?
KRALJ MATJAŽ: Že stotič ti povem, pamž – nisem deda! Ah, ne, najbrž se ne vidimo. Zato se lepo
poslovita od deda, da bo potem odšel. Če ne bom zaspal (zazeha) kar tukaj, takoj.
MIHEC IN EVICA: Hoj, deda.
KRALJ MATJAŽ: Enim se res ne da dopovedat, da nisem z njimi v sorodu. A vseeno adijo! Vajin deda
gre spat. Pa lahko noč, mulca!
Kralj Matjaž zehajoč odide.

MIHEC: No, pa si izvedela. Grem lahko prosim spat?
EVICA: Ja. Komaj čakam, da bom spet kaj sanjala!
MIHEC: Eh, mogoče so pravljice malo otročje.
EVICA: Kaj, samo nočeš priznati, da so tebi tudi všeč.
MIHEC: Phaa! Kar misli si. Lahko noč, Evica.
EVICA: Lahko noč, Mihec. (Tišje.) Lahko noč tudi tebi deda, pa čeprav spiš nekje daleč. Lahko noč
Mojca Pojkrajculja, Naočnik in Očalnik, Lepa Vida, Kekec, Rožle, Bedanec, Muca Copatarica, vam
Butalci pa ne voščim lahko noč, ker ste navadni butli. Prav, no, mogoče tudi vam, lahko noč. Pa vsem
ostalim.

UMETNIŠKI KOTIČEK

52

	MI SMO PRAVI PESNIKI!
	LITERARNI JUNAKI 1.A RAZREDA
	TURBO POLŽ
	KATERI DOMIŠLJIJSKI JUNAK BI BIL IN ZAKAJ?
	ZUNAJ JE VOTEL, OKROG GA PA NIČ NI …
	RDEČA KAPICA
	MUCA COPATARICA
	SOVICA OKA
	SOVICA OKA
	PIKA NOGAVIČKA
	SNEGULJČICA
	SNEGULJČICA
	SONČEK
	VITEZ LEON
	MOJ PRIJATELJ GROZNI GAŠPER
	LITERARNI JUNAKI MALO DRUGAČE
	Z MICI V LUNAPARKU
	MOJA PUSTOLOVŠČINA Z MICI
	MOJE SREČANJE S KEKCEM
	IZ KNJIGE PIKIJEVIH DOGODIVŠČIN PISCA FILIPA
	ZELENE STVARI NIMAJO SKRBI
	SLADOLED
	K zgodba
	P zgodba
	P zgodba
	P zgodba
	P zgodba
	MARSOVSKA PESEM
	ČE BI NAMESTO SNEGA PADALE ZVEZDE
	ŠALE O JANEZKU
	MARSOVČKI
	MARSOVČKI
	PESMICA O MARSOVČKIH
	TRIJE MARSOVČKI
	MARSOVČKI
	TRIJE MARSKOVČKI
	ZEMELJSKE SKRBI
	TRIJE MOŽIČKI
	PESMICA O DREJČKU IN TREH MARSOVČKIH
	DREJČEK IN TRIJE MARSOVČKI
	PRAVLJIČNI JUNAKI - UGANKE
	IZ PRAVLJICE V PRAVLJICO
	KO JE ZNOVA POČIL LONEC
	KAKO SEM PREMAGAL STRAH
	ZIMA
	ZLATA VEJICA
	STARI RIBIČ
	ZLATA VEJICA
	VSEM LJUDEM SE NIKOLI NE USTREŽE
	VSEM LJUDEM SE NIKOLI NE USTREŽE
	PRIJATELJSTVO NA PREIZKUŠNJI
	VAŠKI POSEBNEŽ
	ŠE ENA ZGODBA DETEKTIVSKEGA POMOČNIKA
	ŠE ENA ZGODBA DETEKTIVSKEGA POMOČNIKA
	DNEVNIK ANE FRANK
	Na obisku pri francoskih vrstnikih
	Biti učenec evropske šole EEB1 v Bruslju
	INTERVIEW WITH MY GRANDMA IVANKA
	INTERVIEW WITH MY GRANDMA SILVA ŠUŠTAR
	INTERVIEW WITH MY GRANDMA IVANKA SLAK
	INTERVIEW WITH MY GRANDPA NANDE ŠERBEC
	INTERVIEW WITH MY GRANDMA MARJANCA LISJAK
	INTERVIEW WITH MY GRANDMA
	JAKA`S UFO STORY
	JAKA´S UFO STORY
	KAJ JE PRAVLJICA? (odlomek celotne zgodbe)

