

Zivijo !

Še malo in bodo počitnice! Res, da se sedaj najbolj učimo, a vedno bolj se mislimo na počitnice in vse tiste sanjske dni, ko lahko spimo, kolikor želimo, se potepamo, ob večerih pa beremo do pozne noči. Pa še marsikaj. Skratka: čakajo nas same ful dobre stvari.

Na svidenje v naslednjem šolskem letu.

Ahajevci

VOJNIK, 1. junija 1998

IZ VSEBINE:

Vojnik zelena občina
Lastovke
Babica pripoveduje
Šola
Na Češkem
Turizmu pomaga lastna glava
Bili smo v operi
Čistilna akcija
Naravoslovni dan
Dan odprtih vrat
Ob dnevu Zemlje
Naš pisani svet

AHA, glasilo učencev predmetne stopnje na OŠ Vojnik.

Za prispevke skrbi novinarski krošek.

Uredniški odbor: Tamara Jerjav, Blaž Goričan, Rok Zagruševcem, Uroš Jelovšek

Mentorica: Branka Pavšer,

Mentor računalniškega oblikovanja: Jurij Uranič,

Tisk: Venek, Mariborska 32, Celje

Glasilo Stopinjice se je v šolskem letu 1987/88 preimenovalo v AHA.
Naš časopis je dobil več republiških nagrad in pohval za kvaliteto.

VOJNIK, ZELENA OBČINA

ARCLIN

Arclin je kraj, ki leži na SV delu Celjske kotline med Škofjo vasjo in Vojnikom. Del vzhodno od glavne ceste je Zgornji, del zahodno od glavne ceste pa Spodnji Arclin, ki sega preko Hudinje do hriba Goropice.

Nizka nadmorska višina in razgibano površje, obdano z griči, pa dajeta kraju poseben čar, ki ti ostane v srcu. Vsaj jaz tako čutim. Predvsem so tukaj doma prijazni ljudje, hkrati pa daleč naokoli ni nobenega tovarniškega dimnika. Morda bo marsikdo rekel, da pretiravam. Toda temu ni tako. Kljub temu da je kraj majhen, ima bogato preteklost.

Ime Arclin je kraj dobil po nemškem naseljencu Herzleinu. Leta 1524 vojniški urbar omenja pet kmetij, ljudje pa so bili sprva podložni vojniški, nato pa zaloški gospoščini, ki je imela tu svoj urad. Tu je bilo tudi krvno sodišče.

Velja tudi omeniti znane osebnosti, ki so bile rojene v Arclinu. Te so:

- **Ivan Miga Popovič (1705 – 1774), svetovno znani polihistor,**
- **Makso Samec (1844 – 1889), prirodoslovni pisec, politik in prevajalec,**
- **Lovro Stepišnik (1834 – 1912), narodni buditelj,**
- **Jože Špes (1951), upnik v Brestanici.**

Podatki so iz knjige Vojnik skozi čas.

Uroš Jelovšek, 7.b

KMEČKA LASTOVKA

Društvo za opazovanje in proučevanje ptic je za ptico leta 1998 izbralo kmečko lastovko. Ker tudi v naši zeleni občini gnezdi na mnogih hišah in v hlevih, vam jo predstavljamo:

Kmečka lastovka si gnezdo najraje napravi v Toplem hlevu. Okoli njega zmeraj najde dovolj hrane zase in za svoje mladiče. V letu je prepoznavna po dolgem škarjastem repu in rdečerjavem obrazu.

(Iz VELIKEGA SPLOŠNEGA LEKSIKONA.)

Kmečka lastovka z rdečkastorjavim grlom. V letu jo spoznamo porepu z dolgimi škarjami.

Lastovke se v pozni jeseni odpravijo na jug, v kraje kjer je topleje in je več hrane. Tako se tudi lastovke odpravijo na dolgo pot v Afriko. Ta pot je dolga in nevarna, zato letijo skupaj v jatah, da bi se obranile pred sovražniki. Naše kraje zapustijo pozno v oktobru ali zgodaj v novembru. Spomladi, ko je v Afriki presuho, se vrnejo-ponavadi je to pozno v mesecu marcu ali zgodaj v mesecu aprilu.

Poleg kmečke lastovke poznamo še več vrst lastovk. Predstavljamo vam še mestno.

Mestna lastovka si napravi gnezdo na/v mestnih stavbah. Je modrikasto črne barve, ima kratek škarjast rep in belo trtico.

Mestna lastovka, prepoznavna po popolnoma beli trtici in repu s kratkimi škarjami.

Jan Špiler, 7.b

BABICA PRIPOVEDUJE

KAKO SO SE V NAŠIH KRAJIH •ENILI NEKOČ

Maj je mesec ljubezni, zato mi je babica tokrat pripovedovala o porokah. Takole je govorila:

»Ko sta se fant in dekle zaljubila in se odločila, da se poročita, se je zgodilo naslednje:

Njegov oče in eden od sorodnikov (ponavadi stric) sta šla k hiši dekleta in rekla, češ da sta slišala, da prodajajo kravo molznico ali konja... Nekaj časa so se še pogovarjali, potem pa so razkrili pravi namen prihoda. Fantov oče in stric sta prosila, če bi se lahko fant poročil z njihovim dekletom. Potem je prišel še fant in skupaj so se dogovarjali o poroki. Dekleta ni smelo biti zraven. Ko je privolil oče, so poklicali še mamo, ki je ponavadi, če je privolil oče, tudi privolila. Čez čas se je pridru•ilo še dekle. Srame•ljivo je sedla poleg fanta. Mama je prinesla mesa, kruha in pijače. Nekaj časa so se pogovarjali, potem pa je fantov oče vprašal: »Koliko ji boste pa jerbije dali!« Takrat se je ponavadi oglasila mama, ki je rekla, da ji bodo dali toliko in toliko rjuh, kovtrov, včasih

denarja ali krav... Dogovorili so se tudi za datum poroke.

Če sta bila fant in dekle iz istega kraja, ni bilo te•av, če ne, pa so fantje iz dekletove vasi poskušali onemogočiti, da bi jo •enin odpeljal. Ko je prišel ponjo, so imeli postavljena mlaja in med njima mizo. Fant je moral nekaj plačati, da je lahko nevesto odpeljal. Na dan poroke je bilo veselo. Najprej so se poročili civilno, nato pa še cerkveno. Praznovali so tri, na Pohorju tudi deset dni. Dan pred ali po poroki so na vozu ali kočiji v skrinjah pripeljali vse nevestine stvari in doto.

Veš, če si zaljubljen, vse vidiš lepo. Vendar je res, kar pravi pregovor, da mesec po poroki slepo oko spregleda.«

Pripovedovala mi je babica Elizabeta Goričan iz Razdelja.

Bla• Goričan, 7.b

V šoli imamo v glavnem pouk. Raje vam ne bi pisali, kako ta stvar poteka. Tu pa tam kdaj pa se v šoli zgodi še kaj drugega. Imamo zanimiva predavanja, gremo v opero, obišče nas kak pisatelj, imamo naravoslovni dan ali dan odprtih vrat šole.

Za dobro voljo pa še ena resnicna iz šolskih klopi:
Po končani 4. uri pride učenka h gospe Krušičevi: »Prosim, ali lahko grem 6. uro k zdravniku, ker me boli trebuh.«

Krušičeva: »Ampak zdaj je 5. ura. Pojdi povedat g. Uraniču, da ti bo dovolil k zdravniku.«

Učenka: »Ampak, saj zdaj me še ne boli, 6. uro me bo.«

PREDAVANJA SVETVNIH POPOTNIKOV

V tem šolskem letu smo učenci 7. in 8. razredov poslušali tri predavanja, ki so nas seznanila s čudovitimi oddaljenimi deželami. Predavanja so bila opremljena z diapozitivi, s katerimi so nam pokazali slike pokrajin, mest, ljudi ...

Predavali so nam:

- o Indoneziji Brane Kobal,
- o Ameriki Petra Zagoričnik,
- o Avstraliji Matej Drobnič (naš bivši učenec).

Jure Belak, 7.b

Predavanja so nam zelo ugajala in upamo, da bodo prišli med nas še drugi svetovni popotniki.

BILI SMO V MARIBORSKI OPERI

V okviru gledališkega abonmaja so si učenci predmetne stopnje 12.3. ogledali opero *Seviljski brivec* G. Rossinija. Ker je bil za večino to prvi obisk glasbenega gledališča, so se prej dobro seznanili z vsem potrebnim – najprej pri uri glasbene vzgoje, nato prek ŠVOK-a in pogovora v razredih. Vrnili so se z različnimi vtisi in tudi deljenimi mnenji. Preberite, kaj menijo učenci 5. razreda.

»Pri Seviljskem brivcu so mi bili všeč pevci in glasba. Bilo je malo žalostno in tudi veselo. V operi sem slišala veliko novih zvokov in videla nove inštrumente, ki jih prej še nisem.« IRENA

»Rada gledam opero, ker jo spremlja orkester v živo. Pevci so zelo dobro odpeli svoje vloge. Zdi se mi, da je predstava *Seviljski brivec* zelo dolga, vendar tudi zanimiva. Upam, da bomo še kdaj šli v opero.« ANJA

»Opera je bila zame novo doživetje: lepa dvorana, glasna glasba, pevci, ki so peli zelo dobro. Všeč mi je bilo, ko so se s petjem med sabo pogovarjali, manj pa, ko so peli na dolgo in široko, kar so si mislili sami pri sebi.« KATJA

»V operi sem bila prvič in se mi zdi, da so ženske lepo pele, moški pa ne. Ni mi bilo všeč, ker mi je bilo dolgčas.« ŠPELA

Tudi sama upam, da bomo še kdaj obiskali opero tudi zato, ker so naši učenci v veliki večini pokazali, da so pozorni in olikani poslušalci.

»V operi sem bil prvič. Najbolj mi je bil prizor, ko se je grof Almaziva preoblekel v vojaka in vdrl v hišo.« ROMAN

»Najbolj mi je bil všeč prizor, ko je doktor Bartolo izgubil lasuljo, drugače mi opera ni bila preveč všeč. Odločila sem se, da ne grem več v opero.« TADEJA

»Najboljše od vsega so bile obleke. Malo nisem videla vsega orkestra, ker je dvorana velika. Odmor je bil zelo dolg. Na začetku in na koncu mi je bilo malo dolgčas, pevci pa so bili dobri.« JANA

»V drugem delu, ko je grof snubil Rozino, je bilo zelo zanimivo. Igrali in peli so več kot super. Bilo mi je všeč, toda besedilo se ni razumelo.« MATEJA

»Pevci so bili v redu, glasba in petje pa mi osebno nista bila všeč. Za druge sicer ne vem, toda meni se je predstava zdela predolga.« BOŠTJAN

Gioacchino Rossini: SEVILJSKI BRIVEC	
DRUGO DIJANJE	
GROF ALMAZIVA:	DUŠAN TOPOLOVEC
DOKTOR BARTOLO, Rozin in varuh:	PETER IZLAKAR
ROZINA:	LJUBA KOŠMERL
BAZILIO, učitelj glasbe:	ALFONZ KODRČ
FIGARO, brivec:	JAKI JURGEČ
MARCELINA, Bartolova sobanica:	DRAGICA KLADNIK
POVELJNIK STRAŽE:	BOJAN HINTEREGGER
VOJAKI:	CVETKO HORST, LOVKO ČUČKO, ŠTEFAN GARKOV, ALEŠ MARČIČ

Emilija Kladnik Sorčan

SOLA

ČISTILNA AKCIJA

27. marec 1998

Danes smo učenci naše šole očistili okolje v Šmartnem, Socki, Novi Cerkvi, Bovšah, Arclinu, Zadobrovi in v Vojniku.

Največ smeti smo pobrali v Vojniku na hribu pod cerkvijo device Marije, v Novi Cerkvi in ob cesti Jankova - Male Dole, Èrešnjevce. Na teh krajih ponekod učenci niso uspeli pobrati vseh smeti, ki so jih pustili ali odložili v naravi krajani (ali morda kdo drug).

Zelo malo smeti je bilo v Vojniku v novem naselju in v Arclinu.

Učitelji so učence zelo pohvalili, saj v akciji skoraj vsi v z o r n o sodelovali.

Očistili smo naravo, a želimo si, da bi vsakdo počistil za seboj sam.

Sandi Lužar, 5.d

TURIZMU POMAGA LASTNA GLAVA

12. marca je bilo na naši šoli regijsko tekmovanje turističnih podmladkov. Organizatorica je bila ga. Simona •nidar.

Sodelovalo je enajst šol z dvanajstimi raziskovalnimi nalogami. Letošnja tema je bila »Pridite k nam na počitnice. Najbolje so bili ocenjeni učenci iz Zreče in Podčetrška.

Sola

Oš Vojnik se je predstavila z raziskovalno nalogo, razstavo in odrsko predstavitevijo Speèe lepotice v Višnji vasi. Avtorice (Anita Svetel, Vesna •lièar, Jo•ica Smreènik, Breda Špegliè, Bronja Ko•el in Katja Krofliè) so se pod strokovnim mentorstvom g. Simone •nidar pozabavale ob iskanju idej, kaj vse bi se lahko dogajalo v obnovljenem dvorcu Tabor. Z nalogo smo se v okviru predstavitve občine Vojnik predstavile še na sejmu Alpe Adria (22.3.1998 v Ljubljani).

NA ČEŠKEM

Lea Jurgec, 6.c

Jeseni lani so nas obiskali pevci iz Jurkova in Chomutova. Aprila smo jim obisk vrnili. Bilo je super!

Jirkov

16. aprila smo se odpravili na pot. Spremljali so nas naši učitelji: ga. Olga Kovač, g. Dušan •gajner, g. Jure Uranič in seveda naša ga. Emilija Kladnik - Sorčan.

Chomutov

Vo•nja je bila dolga, a zanimiva. Na avtobusu smo se šalili, igrali, včasih pa celo spali.

Ko smo prispeli v Jurkov, smo zajtrkovali in nekateri so ostali pri svojih gostiteljih, drugi pa smo se odpeljali v Chomutov. Večina nas je stanovala pri tistih pevcih, ki so bili gostje pri nas. Tudi jaz. Maša je bila še manj zgovorna, kot je bila v Sloveniji, sem se pa mnogo pogovarjala z njeno sestro Ano, ki je bila zelo prijazna. Manj prijazen se mi je zdel njihov pes boksar, ki je skakal in divjal po posteljah. Ponoči me je krepko prestrašil.

V soboto zvečer smo imeli koncert in peli smo skupaj z otroškim in mladinskim pevskim zborom iz Jurkova in Chomutova.

Čas obiska je hitro pretekel. In kaj mislite, da je bilo ob odhodu? Jokali smo!

V nedeljo smo bili v Karlovih Varjih. To je zelo lepo turistično mesto.

Imeli smo se lepo. Skovala so se prijateljstva, povezana s pesmijo.

BOGDAN NOVAK

MED NAMI

V četrtek, 7. maja, nas je obiskal priljubljeni otroški pisatelj Bogdan Novak. Zbrali smo se v Kulturnem domu. Pripovedoval nam je o svojem življenju in o dogodivščinah, ki so ga navdihnile za pisanje knjig. Pripovedoval nam je tudi o svoji družini. Ima tri otroke in psa. Napisal je veliko mladinskih knjig (zbirka 10 knjig Zvesti prijatelji, Ninina pesnika dva, Zelena pošast, Zaljubljeni vampir, Banda v hosti, Dnevi pod Ronikom, Boiček, Kekec in divji moč, Otroci z našega dvorišča ...

Bogdan Novak ima smisel za humor in je dober govornik, saj smo se ob njegovem pripovedovanju vsi smejali.

Marko Švencbir, 6.d
Jure Kračun, 6.d

ŠOLSKI VOJNIŠKI KANAL

NA SEJMU VSE ZA OTROKA

Švokovci in novinarji Ahaja smo na celjskem sejmu Vse za otroka (od 6. – 9. maja) prikazali, kako deluje šolska televizija. Bili smo zelo uspešni, zato so nas povabili na velenjsko VTV, da smo tudi širši javnosti pokazali, kaj delamo na naši šoli.

ŠVOKOVCI: Rok Zagruševcem, Blaž Goričan, Urban Koprivnik, Uroš Kotnik, Dejan Anžič, Rok Švab, Jure Belak, Jan Špiler, Janko Čretnik, Klemen Kos in g. Jure Uranič, mentor.

INTERVJU

JANKO ŠOPAR

Znani slovenski televizijski novinar Janko Šopar je prišel na sejem, da je pripravil za slovensko televizijo prispevek za dnevnik. Ob tej priložnosti sem se pogovorila z njim.

KAJ MENITE O NAŠI ŠOLSKI TELEVIZIJI?

J. ŠOPAR: Super. Skoraj tako je kot ta prava televizija. To ste sposobni mladi ljudje. Le tehnika še malo šepa v pimerjavi s profesionalno, vendar pa mislim, da boste tudi s tem delo opravili zelo dobro.

NAS IMATE ZA KONKURENCO?

J. ŠOPAR: Moram reèi, da ste kar konkurenèni. Vesel sem, da se boste tukaj nauèili in potem prišli na pravo televizijo in pomagali nam starejšim osvežiti program.

KDO PA JE POLEG NAS VAŠA NAJHUJŠA KONKURENCA?

J. ŠOPAR: Mislim, da nimamo hude konkurence. Televizija Slovenija je še vedno naša najboljša televizija in da ima najboljši program v doloèenih zvrsteh. Informativni program, tam delam tudi sam, je gotovo najboljši. Vendar pa je presoja stvar gledalcev. Nekateri radi gledajo ameriške filme in nadaljevanke, ki pa meni niso posebej pri srcu, ker nimajo prave vsebine, teže. Za tiste, ki to radi gledajo, sta POP TV in A KANAL. Na tem podroèju sta nam konkurenèna.

STOJITE VEDNO PRED KAMERO ALI STE KDAJ STALI TUDI ZA NJO?

J. ŠOPAR: Zadnjih petindvajset let stojim pred njo. Sem pa stal tudi za njo. Vsak dober novinar mora poznati delo cele televizijske ekipe. Poznati mora vsa dela, ki nato tvorijo celoto, ki se ji reèe televizijski izdelek. Ko sem bil mlad, sem delal za kamero, vendar pa takrat še ni bilo elektronike, a je bilo vseeno zanimivo.

ALI VAS ŠE MIKA ITI ZA KAMERO?

J. ŠOPAR: Mika me že, a ni pravega èasa. Pa tudi zaradi delitve dela na televiziji to ni mogoèe. Imamo profesionalnega snemalca, ki svoje delo opravlja odlièno. Doma pa nimam kamere, s katero bi snemal, saj imam kamere že v službi preveè.

ALI STE KDAJ V ŠOLI DELALI KOT NOVINAR?

Ko sem hodil v osnovno šolo, nismo imeli šolskega glasila.

Tamara žerjav, 7.a

ZADOVOLJNA JE Z DELOM NA SLOVENSКИH ŠOLAH

Nasejmu Vse za otoka sem se pogovarjala z go. Tejo Valenčič, državno sekretarko Ministrstva za šolstvo in šport.

KAKO STE ZADOVOLJNI Z DELOM NA SLOVENSКИH ŠOLAH?

T. VALENČIČ: Z delom sem zadovoljna, a vedno povem, da je mogoče delati še boljše. Skrbim, da imate čim boljše pogoje, da lahko vse svoje sposobnosti, znanje – z eno besedo potencialne – izkoristite.

ALI BOSTE ŠE NAPREJ SKRBELE ZA SODOBNO OPREMO NA OSNOVNIH ŠOLAH?

T. VALENČIČ: Nedvomno. Zelo bom skrbela. Mladi morate imeti internet, to okno v svet, kjer lahko brskate po podatkih, pošljate informacije ipd. Za uspešno delo morate narediti nekaj vi, nekaj vaši učitelji in nekaj tudi država.

Tamara Perjav, 7.a

NARAVOSLOVNI DAN

V petek, dne 29.5., smo imeli učenci šestih razredov naravoslovni dan z naslovom Mlaka. Odšli smo k mlaki ob lovski koči. Vsak razred se je ob mlaki razadelil v svojo skupino. Pri gospodu Fidlerju smo gledali drobne rastline in ivali

pod mikroskopom in stereolupo, nekateri učenci pa so morali s pomočjo knjig prepoznati cvetlice. Pri gospe Doberšek smo z igro spoznavali ivali ter izpolnjevali učne liste, pri učiteljici gospe Marjeti Krušič ter njenima pomočnicama Nini Ledinek in gospe Sabini Penič smo s pomočjo pripomočkov določali lego mlake. Z

gospo Ledinek pa smo se sprehodili in spoznavali rastline in ivali ob mlaki in v njej. Po malici smo nekateri učenci odšli v šolo in napisali poročila o naravoslovnem dnevu in pripravili razstavo travniških rastlin.

Naravoslovni dan je bil zelo poučen, zanimiv in večkrat bi imeli lahko takšne in podobne dneve v naravi.

Alma Šljivar, 6.d in
Andrej Gubenšek, 6.b

Šola

DAN ODPRTIH VRAT

Šola

DAN ODPRTIH VRAT

RAZISKOVALNE NALOGE V Š.L. 1997/98

PROFESOR ANTON ZORKO

Mentorica: Milena Jurgec
 Raziskovalci: Bronja Koželj
 Breda Špeglič
 Polona Prelonik
 Lea Jurgec
 Urška Jurgec

Profesor Anton Zorko je bil vsestranski kulturni delavec: igralec, režiser in avtor besedil.

PODOBA SODOBNE DRUŽINE

Mentorica: prof. Simona Vidar
 Raziskovalci: Irena Kukovič
 Suzana Baumgartner
 Polona Prelonik
 Tamara Čerjav

V tej nalogi lahko preberete, v čem se današnje družine razlikuje od družin naših staršev, babic in dedkov. Spoznali so tudi pomen družine.

ZASVOJENOST

Mentorica: prof. Simona Vidar
 Raziskovalci: Tamara Čerjav
 Sanja Zabav
 Maja Verhovšek

Mladi raziskovalci so osvojili pojem ZASVOJENOST s posebnim poudarkom na zasvojenosti z mamili. Izdelale so anketo in ugotavljale med vrstniki poznavanje vseh drog in vedenje o njihovih učinkih.

SOKOLSKO DRUŠTVO VOJNIK

Mentorica: Bernarda Gaber
Raziskovalci: Klemen Kotnik
Jerneja Petek
Maja Točaj

Predstavili so delovanje društva od leta 1920 do začetka druge svetovne vojne. Obiskali so še številne članke društva, saj so se naslonili tudi na ustne vire. Poleg tega so raziskovalci pregledali publikacije tistega časa in prebrali vso obstoječo literaturo.

MLINI IN MAGE OB HUDINJI

Mentor: Dušan Gajner
Raziskovalci: Dani Koželj
Damjan Kovačič
Urban Fidler
Lovro Gajner
Vid Gajner

Želijo raziskati vpljenje ob Hudinji. Posebej jih zanima zgodovinski razvoj mag in mlinov. Na žalost je mnogo teh objektov po drugi vojni propadlo.

LJUDSKA PESEM KROFLIČEVIH

Mentorica: Milena Jurgec
Raziskovalci: Bronja Koželj
Breda Špeglič
Lea Jurgec
Urška Jurgec

Še v lanskem šolskem letu so zbrali več kot šestdeset pesmi, ki jih zna zapeti velika družina Krofličevih. Letos so zbrali in posneli še nove. Predstavili so družino in sestavili družinsko drevo. Glavni namen naših mladih raziskovalcev je, da bi se ljudske pesmi obranile in ne bi utonile v pozabo.

KAJ NAJ NAREDIM, KO ME JE STRAH?

Mentorica: prof. Simona Vidar
Raziskovalci: Vesna Ključar

Mnoge situacije v šoli so za učence stresne. V raziskovalni nalogi se ukvarjamo s tem, kako ravnati, ko nas je strah.

TEKMOVANJA

SREBRNO VEGOVO PRIZNANJE IZ MATEMATIKE so osvojili: Vesna dičar, Maja Točaj, Jerneja Petek in Uroš Jelovšek.

PLANINSKO ORIENTACIJSKO TEKMOVANJE

Sodelovali smo na tekmovanju, ki je potekalo šestkrat in sicer od oktobra do maja.

B skupina je v Vitanju dosegla 1. mesto, skupina A pa v Rogaški Slatini, prav tako 1. mesto. Na republiško tekmovanje pa sta se uvrstili skupini B in E. B je zasedla 4. mesto, E pa drugo.

David Štante in
Dejan Dobrotinšek, 6.c

MLADI ZGODOVINARJI

Zavod za šolstvo je organiziral tekmovanje, kise gaje udeležilo deset tekmovalcev. Štirje so dobili bronasta priznanja. To so: Tamara Jerjav, Sanja Zabav, Lidija Ignjatič in Uroš Jelovšek.

B.G.

TEKMOVANJE IZ ANGLEŠKEGA JEZIKA

Na regijskem tekmovanju iz angleškega jezika sta dobili srebrno priznanje Jerneja Petek in Vesna dičar.

ČESTITAMO VSEM!

OB DNEVU ZEMLJE OGROŽENE RASTLINSKE VRSTE

Aprila letos je bila končana prva globalna mednarodna raziskava o rastlinski raznovrstnosti. Raziskava je potekala celih dvajset let in ugotovili so, da na Zemlji grozi izumrtje vsaki osmi rastlinski vrsti. Za vse to je seveda kriv človek.

V Sloveniji je pogosto moč slišati, da po biotski raznovrstnosti naša država sodi med tako imenovane vroče točke, torej med območja z izjemno pestrim rastlinskim in živalskim svetom. Vendar to nikakor ne pomeni, da je usoda naše favne in flore kaj boljša od usode živega sveta v drugih državah. Marsikatera rastlinska (in seveda tudi živalska) vrsta pri nas je ogrožena.

Po Rdečem seznamu, ki je bil objavljen v Varstvu narave leta 1992, je med 3175 višjimi rastlinami pri nas ogroženih 509 ali 17 % vrst. Ko je povedal Peter Skoberne z Uprave RS za varstvo narave, je 30 rastlinskih vrst pri nas že izumrlo, 34 jih je prizadetih (to so tiste rastline, za katere so vzroki ogroženosti znani in dokazani in če jih ne bomo odpravili, bodo te rastline dokončno izumrle), 77 jih je ranljivih (to so rastline, ki jih najdemo samo na ekološko občutljivih rastiščih, naprimer barjih, in sicer torej, odvisno od tega, kaj se dogaja z njihovim rastiščem, potencialno ogrožene), 189 pa jih velja za redke (to pomeni, da rastejo na enem ali majhnem številu območij in tam niso ogrožene, postanejo pa seveda ogrožene, kakor hitro se tem območjem kaj zgodi).

Iz Dela povzel
Jan Špiler, 7b

POGLED SKOZI OKNO

V nedeljo, ko ni bilo elektrike, sem si krajšal dolgčas tako, da sem gledal skozi okno. Ko sem opazoval kraj, kjer je vèasih stala zelo velika èešnja, sem si zamislil, kako bi bili sedaj na njej beli cvetovi, kako bi se malo kasneje pojavile prve velike rdeèe èešnje in nato sem si zamislil še sebe, kako bi plezal po drevesu in jedel èešnje. Èeprav imamo za hišo še dve veliki èešnji, ne bom nikoli pozabil dne, ko smo podrli to èešnjo, ker smo zidali prizidek. Obrnil sem pogled na travo, ki smo jo posejali pred kakšnim letom, in mislil, da sem videl, kako je ena travica pokukala iz zemlje in se nato spet zarila nazaj vanjo. Nisem mogel odmakniti pogleda od barake, ki nam, vsaj tako se mi zdi, kviri pogled na hišo.

Janko Èretnik, 7.a

MEDŠURKI

Mujo, Haso in Veso so trije veseli šeurki. Nekega dne se odloèijo: »Ej, fantje, gremo jest lakirano »pohištvo«. Haso predlaga: »Pojdimo v dnevno, tam imajo novo stilno pohištvo.« Ko se v kuhinji bašejo, se oglasi Veso: »Ali vesta, zakaj smo tako majhni?« »Ne«, odgovorita preprièljivo. Veso jima odvrne: »Zato, ker so nas kot dojenèke z žagovino hranili!« »Ha, ha, ha!« se zasmeljijo. Haso postane žejen: »Pojdimo v shrambo kaj popit.« »Pa kljuè za steklenice vzemimo zraven,« pripomni Veso. Ko prispejo v shrambo, si privošejo liter žganja. »Pije, ta šnops pa seka!« se pijano zaderejo vsi trije šeurki. In kmalu jih odpeljejo v bolnišnico na èrpanje.

Marko, Jure, 6.d

NEVIHTA

Nevihta se zaène najpogosteje popoldne ali zveèer, zjutraj redkeje.

Ko se pripravlja na nevihto, je poleti in spomladi v zraku soparica. Oblaki so sivi, ko se pa nakopièijo, so skoraj èrni. Na tla padajo nenavadno debele kaplje, obèasno tudi toèa. Sprva oddaljeno grmenje prerase v bobnjenje. Ljudje bežjo v hiše, žvali so prestrašene in se drugaèe oglašajo. Nevihte so ponavadi kratkotrajne in s hudimi nalivi. Èez nekaj èasa se grmenje postopoma oddaljuje, nebo se jasni. Sonce spet pokuka izza oblakov, potoki zaradi dežja moèeneje šumijo, žvali se pomirijo in spet pridejo iz svojih skrivališè. Trava je mokra, vse dehti po dežu. Nad grièi se razpenja mavrica.

Irena Blazinšek, 6.a

AHA

Šolsko leto 1997/98

3

VOJNIK, JUNIJ 1998

AETHA