

Čez
gimnazijski
prag

GIMNAZIJA ORMOŽ I ZABAVNO ČTIVO
1. ŠTEVILKA I 10. LETNIK I JANUAR 2020

Dragi bralec, draga bralka!

Med pisanjem tega nagovora sva bili bombardirani s pisanjem testov in ustnim ocenjevanjem znanja. Priznati morava, da nama je izdelava tega časopisa prav dela. Odmislili sva vse, kar naju čaka in samo živeli v trenutku in uživali v najinem ustvarjanju. Starši nama govorijo: »Dijaška leta so najlepša leta v življenju«. Dijaki, med učenjem si vzemite odmor in se odpravite na daljši sprehod, prisluhnite naravi ali pa preprosto počnite to, kar vas veseli. Seveda pa ne pozabite na prijatelje in družino, ki vam vedno stojijo ob strani. Želiva vam veliko dobrih ocen in veliko novega znanja.

V tem polletju se je že veliko zgodilo. Med počitnicami smo se udeležili glasbenega tabora, septembra sprejeli »fazane« medse z vsakoletno fazanijado, gostili pisatelja Andreja Rozmana - Rozo, odpotovali na Dansko in v Beograd, se udeležili izmenjave s Škofijsko klasično gimnazijo itd. Vas zanima, kaj se je zgodilo na športnem taboru v Tolminu? Vzemite si čas in preberite. Verjemite, ne bo vam žal!

S ponosom lahko rečeva, da v rokah držite nekaj novega, prenovljenega, malo drugačnega. Upava, da vam je nova številka časopisa všeč in da boste ob njegovem branju uživali in se sprostili.

VAŠI KAJA IN MAŠA

Novinarji:

Alja Barič, Klara Branda, Hana Črček, Ana Erhatic,
Kaja Horvat, Sandra Kumer, Julija Ozmeč, Ana Prosenjak,
Maša Puklavac, Lea Samec, David Stanič, Jerca Vesenjok,
Ana Zemljič

Urednice:

Renata Klemenčič, Kaja Horvat, Maša Puklavac

Fotografije:

Foto-video krožek Gimnazije Ormož

Izbor fotografij:

Kaja Horvat, Maša Puklavac

Oblikovanje fotografij:

Lea Husel

Prelom in oblikovanje:

Kaja Horvat, Maša Puklavac

Oblikovanje naslovnice: Taja Husel

Lektorica:

Simona Meglič

Mentorici:

Lenka Keček Vaupotič, Simona Meglič

Čez gimnazijski prag:

www.gimnazija-ormoz.si

Izdajateljica:

Gimnazija Ormož

Tisk:

Alinea tisk d. o. o.

Aktualno

- 6** IZMENJAVA V ORMOŽU
- 7** MLADI ZA PODNEBNE SPREMEMBE
- 10** VZGOJITELJADA
- 12** SPOZNAVAMO SE
- 13** OKROGLA MIZA Z ŽUPANOM
- 14** NOČ ZA SPOMINE
- 15** PODJETNIŠKE DELAVNICE SPIRIT

GREMO OKROG SVETA

- 16** BELO MESTO BALKANA
- 17** ŠPORTNI TABOR
- 19** SEJEM INTERPÄDAGOGIKE NA DUNAJU
- 20** DANSKA OD BLIZU

DOGAJA SE

- 22 SLOVENSKI TEDEN FILMA
- 23 NARAVOSLOVNA MATURITETNA ESKURZIJA
- 24 GLASBENA PREDSTAVA V VARAŽDINU
- 25 NOV ZAČETEK
- 25 FRRR
- 26 STROKOVNA ESKURZIJA ZGODOVINARJEV IN GEOGRAFOV
- 27 DELAVNICE ZA NADARJENE UČENCE OSNOVNIH ŠOL

INTERVJU

- 28 Roza na gimnaziji

30 USTVARJALNICA

RAZVEDRILO

- 32 KRIŽANKA

34 TEKMOVANJA

IZMENJAVA V ORMOŽU

Nam, dijakom Gimnazije Ormož, se zdijo izkušnje, ki jih pridobimo v izmenjavi z dijaki drugih šol, zelo pomembne. Deset dijakov naše šole je gostilo devet dijakov Škofijske klasične gimnazije.

V ponedeljek, 30. septembra, so dijaki ŠKG prispeli v Ormož. Nekaj časa smo posvetili ogledu mesta in šole. Popoldne smo se odpravili na kosilo, po katerem nas je čakal ogled parka pod vodstvom gospoda Kovačiča. Nato smo si podrobno pogledali Center ponovne uporabe in Grajsko kavarnico ter popravilnico. V CPU nas je prijetno presenetil Azil za rože, ki ga bomo Ormožani še večkrat obiskali. V Grajski kavarnici smo sebi in profesoricama skuhati skodelico kave – to smo se naučili skuhati v vročem pesku. Po končanem »kafetkanju« nas je v Mladinskem centru že nestrpno čakala teta Marta, ki nam je prikazala delavnico »Od semena do lanu«. Seveda pa nas teta Marta ni pustila lačnih. Pripravila nam je krapce, ki smo jih z veseljem pojedli. Utrujeni smo se odpravili domov in nestrpno čakali na nove dogodivščine naslednjega dne.

V torek smo zjutraj imeli prleški zajtrk z domačimi dobrotami. Nato smo se za eno šolsko uro odpravili razmišljat. Po končani uri smo odhiteli na avtobusno postajo in ujeli avtobus za Veliko Nedeljo, kjer nas je čakal ogled gradu in cerkve. Zelo zanimiva in poučna se nam je zdela zgodovinska razstava, saj še sami nismo vedeli, kaj se je nekoč dogajalo na naših tleh. Po ogledu smo odšli na kosilo v Gimnazijo Ormož in po njem odšli na ogled kleti Verus. Tam smo se seznanili s sortami vin, naši vrstniki pa so podrobno spoznali pridelavo vin.

V sredo, 1. oktobra, se je naša izmenjava v Ormožu končala. Svoje nove prijatelje smo pospremili do vlaka in jim zaželeli vso srečo na testu, o katerem so nam pripovedovali, da jih čaka. Ormožani smo jim obisk vrnili konec januarja.

Čeprav smo bili že kar utrujeni, smo se odpravili na bowling na Ptuj. Po dolgi uri bowljanja smo vrstnike popeljali po starem mestnem jedru Ptuja, jih povabili na tortico in se pozno zvečer vrnili domov.

MLADI ZA PODNEDNEBNE SPREMEMBE

Pozdravljeni, sem Sandra. Ja, tisti ki me še ne poznate, prihajam iz 3. a Gimnazije Ormož in sem tukaj na odru, ker naj bi imela nek govor. Pač malo govorila o ogroženih rožicah ... pa živalcah ... pa papirčkih ... Lahko, ni mi težko, ampak ... No, stara sem 17 let, tako da tistim mlajšim, gre zdaj po glavi: »Pa kaj nam ta spet nekaj teži«, starejši pa se sprašujete: »Kaj govori, ti mladi so tako samo na telefonih, saj ne vedo, kaj je življenje.« In res je - res ne vem.

Lahko vam naštevam nekaj podatkov pobranih iz wikipedije, lahko malo popridigam: »Tonček, poberi papirček, ki si ga vrgel na tla!«, »Marička, ne trgaj teh rožic!«, »Pa Janko, le kako ti je padlo na pamet, da bi vлил čistilno sredstvo v potok?! ... Le kako?« Pa saj tega nihče ne dela, to lahko pade na pamet samo otroku. Saj že ptički na vejah čivkajo, da se tega ne sme. Pa ne bodo več dolgo čivkali.

Janko ima mamo, ki dela v tovarni čevljev. Ta mama ima šefa, ki ima šefinjo, ki ima

višjega šefa in ta še enega šefa, ki je končno sam svoj šef. No, končno smo našli krivca za ... no, no, ni tako enostavno.

Ta šef sprejema ukaze države, ker mu ta daje finančna sredstva. Država pa ni nek oblak, ki vse ve in vse zna, ampak je skupnost ljudi. Res da imajo ti različne poglede in različne »strice iz ozadja«, ampak tudi med njimi velja sistem hierarhije med seboj nadrejenih. Kmalu tako pridemo do ljudi, ki vedo, kaj piše v 165. členu Upravnega zakonika, kar je odlično, impresivno, a kaj, ko ne ločijo zlate ribice od sardine. Mogoče, če ne bi imele zlata v imenu, ne bi postale invazivna vrsta. Na žalost pa imajo ti ljudje kapital in moč, da so prikrito poskrbeli, da je tovarna Jankove mame v potok izpustila dve toni strupenega impregnacijskega sredstva in s tem uničili ves regijski vodni ekosistem ter zastrepila podtalnico ...

Ampak to podjetje je imelo tisto leto velik dobiček. Tisti višji šef si je lahko kupil nov avto, njegov šef pa je skrivnostno odpotoval v Avstralijo. Ni kaj reči, res ima podjetniško žilico. Zdaj izdeluje zapestnice iz slonovine in koral. Zadnjič sem slišala oglas zanje. Naj bi jih izdeloval že pra-pra človek na Pangeji, modni trend pa je postal šele z dinozavri. Govori se o njihovih zdravilnih lastnostih, kot so: preventivno zdravljenje raka in čarovništva, izganjanje demonov in uši. Preprečujejo nastanek ploskega stopala, kurjega očesa, dvignejo libido, razstrupijo telo. Zapestnice prav tako omogočajo zaščito pred soncem, špansko gripo, kugo in malarijo.

Zapestnice s svojo čudežno močjo pozdravijo 7-dnevni prehlad ne v treh tudi ne v dveh, ampak kar v enem tednu. Že po 30 sekundah strmenja vanjo boste izgubili 150 kg in 123 % premera pasu in to popolnoma varno. Priporoča jih vsaka druga morska deklica, zobna miška in kar 9 od 10-tih »podkupljenih«, mislim, potrjenih zdravnikov. Ampak pozor! Če naročite zdaj, dobite kar dve zapestnici za ceno življenja enega afriškega slona. Po dogovoru pa je možen še 22 % popust. Pohitite, zaloge se dobesedno krčijo! To je realnost, takim oglasom nasedamo vsak dan.

To zapestnico bo gotovo kupil Maričkin oče, vodovodar, ki se je poškodoval ob odpiranju ventilov prav tistega dne v tisto reko. Vse za to, da je lahko na koncu meseca dobil dodatek pri plači in lahko kupil hčeri šolske potrebščine.

Povejte mi zdaj, koga kriviti, komu odpustiti, koga tožiti po 165. členu Upravnega zakonika? Kdo je krivec za požare v Amazonskem gozdu? Kdo za želve ujete v plastične vrečke? Kdo za to, da smo danes tu in rešujemo tisto malo, kar se še rešiti da? Kdo za sestanke, na katerih se zbirajo diplomati, plačani po številu praznih besed in medijskih škandalov? Mislite, da mladi ne vemo, kaj se dogaja, ker menite, da je naš vidni kot omejen na tistih 12 cm² svetlečih pikslov? Mislite, da nič ne slišimo, ker nam iz ušes vedno štrlijo ti kabelski podaljški, ki peljejo vse do našega edinega sveta, digitalnega sveta?

Motite se; Še kako vemo, kaj se dogaja. Od vsega pa se raje preprosto distanciramo, ker ni prav, da se reševanje sveta odlaga na pleča otrok. Samo eno življenje imamo, pa pričakujete, da bomo namesto najstniškega življenja popravljali napake starejših generacij. O tem govori Greta, ko pravi, da ste nam vzeli otroštvo in prihodnost. A redki spregovorijo tako kot Greta, ker je potrebno veliko več truda, da so naše ideje vzete resno. Vedno je potrebno natisniti goro papirja, kjer je pod petindvajsetim podpisom odgovorne osebe še prostor za tloris kake nove kolesarnice. Samo dvomim, se strinjam, da ne bo šlo, je zmanjkalo papirja. Ni bilo dobave iz Amazonije ta mesec.

Mladih glav se ne da pokoriti z znižanjem plač, lahko pa njihove možgane zaposlimo 24 ur na dan z učno snovjo. In bog ne daj, da zamudijo 2 uri matematike. Verjemite mi, da so tisti, ki ne ločijo zlate ribice od sardine poskrbeli za to, da tudi po dodatnih urah ne bo ostalo časa za kritično debato o aktualnih problemih. Bojijo se nas! Naših idej, argumentov. Mogoče bi se začeli spraševati, zakaj se davkoplachevalski denar namesto v reševanje okoljskih problemov in energijsko samooskrbo vlaga v množično uničevanje papirja, samo zato, da bi politiki videli, koliko sardin se je ujelo na njihove plastične medene trnke oz. kot bi se izrazili sami, njihovih zlatih ribic. Ne lovijo pa le v vodi. Svoje obraze tiskajo še na tako majhne papirčke, da se lahko ti potem prenašajo po zgledu regratovih lučk. Da o »polepšanju« narave z jumbo plakati sploh ne govorimo.

Narava ne bo tožila po 165. Členu zakonika, ampak bo udarila. Če je ne očistimo, se bo očistila sama. Vse bo zmetala v koš, tudi človeški rod. Pa ne v tistega za reciklažo. Pa če se strinjamo, da svet propada, pa so krivi Kitajci, pa Američani, pa države tretjega sveta. Slovenci? Čeprav smo majhni, se bo potrebno spet boriti, da zaščitimo ta svoj biser. Če smo prvič ugnali Brdavsca s sekanjem lipe, se bomo smog-avca s sajenjem.

SANDRA K.

VZGOJITELJADA

Skupina trinajstih dijakov iz prvega letnika predšolske vzgoje se je udeležila Vzgojiteljade 2019, ki je bila v četrtek, 24. oktobra 2019, na Ekonomski in trgovski šoli Brežice. Spremljali sta nas ravnateljica Klavdija Zorjan Škorjanec in razredničarka Aleksandra Štih.

Slogan letošnjega srečanja je bil "Vodni ringa-raj". Dijaki smo na temo škrat Čatež zelo uspešno ustvarili vstopnice za dogodek in tako so nastale zanimive zgodbe in ilustracije za otroke.

Najprej smo si ogledali uvodno prireditev v avli šole. Nato je sledilo aktivno delo v različnih delavnicah: vodne kocke, vodne igre brez meja, akvarel efekt, tradicionalni promet po Savi, zaigrajmo skupaj, folklor, voda in energija, mehurčki in spoznajmo otrokov razvoj. Na zaključni prireditvi smo predstavili, kar smo izdelali, se naučili, spoznali, ustvarili.

Vsi smo bili nad prireditvijo navdušeni, navezali smo stike z dijaki iz drugih šol, ki izvajajo program predšolska vzgoja, spoznali srednjo šolo v Brežicah in obogatili svoje prijateljske vezi.

DIJAKI 1. A PV Z
RAZREDNIČARKO

Nekoč pred davnimi časi, ko je bila čarovnija resnična, so se v gozdu ob mali vasici začeli vsak večer ob sončnem zahodu pojavljati res čudni glasovi. Teh glasov vaščani nikakor niso mogli opisati z besedami. Toda vedeli so, da gre za legendarnega hudobnega škrate Čateža, ki je strašil tod okoli.

Ko so zvoke iz gozda slišali otroci, približno tvojih let, jih je seveda takoj zanimalo, kaj se v gozdu dogaja. Hitro so obuli svoje najboljše športne copate in stekli v bližnji gozd. Ko so tekali med krošnjami in sledili glasu škrate Čateža, so zavili po napačni gozdni poti. Otroci so bili prestrašeni in premraženi. Skušali so najti pot domov, pa jih je hudoben škrate zvlekel tako daleč, da še sam izkušen lovec ne bi našel več poti nazaj. V gozdu je prebivala tudi dobra vila Jovsov, ki je opazila, da se je v gozdu nekaj groznega zgodilo. Sledila je otrokom. Otroci so globoko v gozdu utrujeni zaspali, škrate Čatež pa se je zlohотно smejal. Ker so se ji otroci zasmilili, je izzvala hudobnega škrate na dvoboj. Spopadla sta se s svojimi nadnaravnimi močmi, da se je samo bliskalo in grmelo. Škrate Čatež je bil premagan in kot strela z jasnega je izginil iz našega sveta. Kmalu je otroke prebudil nežen glasek. Ko so zagledali prelepo vilo, jih ni bilo več prav nič strah. Vila se jim je predstavila in jim povedala, da ko se bodo zjutraj zbudili v svoji postelji, se ne bodo spomnili ničesar več. Opozorila jih je tudi, da naj ne sledijo več glasovom, ki jih ne poznajo, saj bi se njihova radovednost lahko končala zelo slabo. Otroci so se naenkrat zbudili doma v svojih toplih posteljah, toda noben od njih ni vedel, kaj se je dogajalo sinoči. Vseeno so vedeli, da ne smejo slediti tujim glasovom iz gozda. Otroci so seveda ubogali. Tudi vsi vaščani so odslej naprej brezskrbno hodili po gozdu in nabirali plodove.

In ne pozabi: Ko boš šel naslednjič v gozd, pozorno opazuj vse okoli sebe. Mogoče boš prav ti srečnejš, ki bo srečal dobro vilo Jovsov, ki je rešila ogromno otrok pred zlobnim škrateom.

JERCA V.

SARA P.

SPOZNAVAMO SE

Spoznavni vikend je že del tradicije v Gimnaziji Ormož. Letos smo se prvošolci odpravili v CŠOD Vojsko pri Idriji, kjer smo se med 16. in 18. septembrom lahko поблиže spoznali. Ko smo se seznanili s pravili hišnega reda in se namestili v sobe, smo se pridružili delavnicam, ki so krepile naše socialne veščine. Ker je Idrija znana po svoji kulinariki in še bolj po idrijski čipki, smo se preizkusili v obojem. Za kosilo smo si sami pripravili idrijske žlikrofe, sedli pa smo tudi za blazinico za klekljanje, kjer so pod našimi malo manj spretnimi prsti nastajale klekljane zapestnice. Svojo povezanost smo razvijali tudi v delavnicah, ki so krepile naše medsebojno sodelovanje in delo v skupini, rasli pa smo tudi skozi delavnice o komunikaciji in samopodobi. No, priznati moramo, da ni bilo vse le garanje, duha smo sprostili ob večernem kvizu, telo pa ob pohodu k slapu Gačnik. Spoznavni vikend je bil še kako dobrodošel, saj nas je povezal med seboj, kar nam bo pomagalo preživeti skupna štiri leta.

DAVID S.

“Naučila sem se veliko novega. S sošolci smo se bolje spoznali in povezali. Naučili smo se klekljanja, novih tehnik učenja in skupaj naredili idrijske žlikrofe ter jih kasneje tudi pojedli.” - Maša

“Izbira lokacije se mi je zdela zelo zanimiva, saj smo spoznali nov del Slovenije, narečja in običaje. Aktivnosti so nas zelo povezale in nas prisilile, da smo z nekaterimi dijaki vzpostavili prvi kontakt. Imeli smo se zelo dobro, saj smo se spoznavali in zabavali.” - Maj

OKROGLA MIZA Z ŽUPANOM

»PRIHODNOST JE LOKALNA« je bila tema letošnjega kariernega dne, ki ga na ravni Slovenije izvaja zavod Nefiks. Zavod želi predvsem poudariti pomen lokalnega okolja za zaposlovanje.

V Gimnaziji Ormož smo v torek, 7. januarja 2020, gostili župana občine Ormož, Danijela Vrbnjaka. Povprašali smo ga o tem, kaj si misli o nas mladih, o možnostih zaposlovanja v lokalnem okolju v prihodnosti, o poklicih, ki bodo v prihodnjih letih primanjkovali v občini Ormož. Spregovoril je tudi o projektih, s katerimi občina cilja na zadrževanje mladih v lokalnem okolju, o tem, na katere občinske organizacije se lahko obrnemo, če imamo podjetno idejo ali predlog in o tem, kje lahko mladi že danes začnemo pridobivati lokalne delovne izkušnje in katero področje je priporočeno za razvijanje izkušenj. Tudi dijaki so imeli župana možnost povprašati o temah, vezanih na našo prihodnost in zaposlitev v lokalnem okolju.

LEA S.

NOČ ZA SPOMINE

Generacija 2016-2020 se poslavlja. Komaj smo prvič prestopili vrata naše gimnazije, s prestrašenimi pogledi, a hkrati z občutkom, da se za nas začne novo poglavje, že smo z eno nogo zunaj, čaka nas le še zadnje dejanje – matura.

Sedim, pišem in razmišljam o vseh lepih trenutkih, ki so se zgodili skozi ta štiri leta, preveč jih je bilo, da bi lahko strnila vse z eno besedo. Sama lahko brez dvoma zatrdim, da so bila najboljša. 31. januarja je bila noč za spomine, spomnili smo se tistih najlepših ter ustvarili nepozabne. Skupaj smo, sicer še ne čisto, ampak vseeno, preživeli srednjo šolo.

4. letnik predšolske vzgoje

4. letnik gimnazije

In to v precej dobri kondiciji. Verjamem v našo generacijo. Zakaj? Pred štirimi leti smo po nekem čudnem naključju pristali na tej zastrašujoči gimnaziji, o kateri so se širile govorice, ki bi vsakega devetošolca, ki je bil pri zdravi pameti, odvrnile od nje. Verjeli smo vase, naši starši so verjeli v nas in zoper stavili smo se tudi najstrašnejši pošasti šolstva, matematiki. Iz vzornih fazanov smo se prelevili v... no, nas. Postali smo bolj domači, glasnejši in drznejši, ugotovili smo, da so tudi profesorji ljudje, da ti zamujanje k pouku ne prinese neopravičene ure, da lahko pišeš esej tudi, če nisi nikoli prebral knjige in da se pri prav vsakem predmetu da plonkati. Ko

bi le prišli na gimnazijo z vsemi temi modrostmi ... Takrat še nismo vedeli, da je normalnost stvar dogovora, da je življenjski cilj urana postati svinec, da se Kant piše brez a-ja na koncu, da je to, da bi nam odpadla ura, sicer možno ampak skrajno neverjetno. Postali smo mojstri odlašanja, pisanja nalog v zadnjem trenutku, zanesljivega napovedovanja vsebine prihajajočih testov in pomnjenja ogromne količine podatkov v rekordno kratkem času. Študirali smo sistem in iskali luknje v pravilih. Naučili smo se iznajdljivosti, iskanja izgovorov in obrniti stvari v naš prid.

Sanjam o svetu, kjer je vse dosegljivo. O svetu, kjer bo sonce vsak dan naznanjalo razsvetljenje in kjer bo mavrica odražala pestrost družbe. O svetu brez lažnih obzorij. Morda je to utopično, pa vendar, sanjam o svetu, kjer lahko z ljubeznijo premostimo vse razlike, kjer je vsakemu na voljo vso znanje tega sveta, kjer so ljudje iskreni in odnosi pristni. Svet brez množične manipulacije in strahu. Sanjam o svetu neodvisnih posameznikov, ki pišejo vsak svojo življenjsko zgodbo. O svetu, kjer se lahko uresničijo vse sanje. Upam, da sanjate z mano. Zgradimo si ta svet.

KLARA B.

PODJETNIŠKE DELAVNICE SPIRIT

V Gimnaziji Ormož smo v šolskem letu 2019/20 izvedli aktivnosti v okviru programa Mladim se dogaja. Aktivnosti je financirala agencija SPIRIT – Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije ob finančni podpori Ministrstva za gospodarski razvoj in tehnologijo.

Dijaki so imeli v okviru projekta SPIRIT možnost pridobiti znanja o podjetništvu, s katerim se v naših programih ne srečajo. Želimo jih spodbuditi k ustvarjalnosti, inovativnosti, podjetnosti in razvijanju spretnosti, ki bodo vplivale na njihov nadaljnji osebni in poklicni razvoj. Različne kompetence podjetnosti sicer razvijamo tudi v sklopu pouka in drugih dejavnosti, saj smo že drugo leto vključeni v projekta Zavoda za šolstvo Podjetnost v gimnaziji (PODVIG).

Pri dijakih razvijamo kompetence samoiniciativnosti in podjetnosti, navajamo jih na ustvarjalno in inovativno reševanje problemov, s skupinskim delom se urijo v učinkoviti medosebni komunikaciji, morajo se znati prilagajati, morajo biti vztrajni in pogumni, sodelujejo z okoljem. V okviru projekta SPIRIT smo izvedli aktivnosti po metodologiji »Z ustvarjalnostjo in inovativnostjo do podjetnosti«. Uvodni dogodek je bil v petek, 20. septembra 2019, ko smo v telovadnici izpeljali okroglo mizo z naslovom Pogumno v svet podjetništva. Predstavili so se lokalni podjetniki, in sicer David Vuković in Barbara Zadavec, Iztok Luskovič, Helena Polič Kosi in naša bivša dijaka Nuša Topolovec in Matej Skolibler. S predstavnico Mrežnega podjetniškega inkubatorja Polono Kukovec Lakota so spregovorili o svojih poteh, dosežkih in izzivih podjetništva. Z aktivnostmi smo nadaljevali v naslednjem tednu. 25 dijakov je od 25. do 27. septembra s pomočjo zunanjega mentorja Jureta Verhovnika v skupinah ustvarjalo, razvijalo sveže poslovne ideje in modele. Svoje ideje in modele so tudi predstavili, strokovnjaki so jih pokomentirali.

Zaključni dogodek je bil 8. oktobra 2019 v telovadnici gimnazije. Dijaki so predstavili svoje poslovne ideje in modele, ki so jih razvili v delavnicah. Videli smo lahko, kako ustvarjalni in inovativni so naši dijaki – predstavili so aplikacijo Wakie, s katero si lahko organiziraš dejavnosti čez dan, venčnamenski stroj (All in one washer), s katerim bi lahko prali, sušili in zlikali perilo, Vlopon – avtomate za higienske vložke in tampone, pametno denarnico Smart Wallet (ki ima vgrajen GPS in prepoznavanje prstnega odtisa) ter Bio flame – ogrevanje na kavne pelete.

Dijaki so spoznali, da dobre rešitve ne nastanejo v trenutku, ampak se razvijajo počasi in so lahko kombinacija rešitev na različnih področjih, ideje pa je treba preverjati tudi na terenu, pri potencialnih strankah.

LENKA K. V.

BELO MESTO BALKANA

Komaj smo se namestili v postelje, že je bilo potrebno odriniti od doma, da smo v Mariboru 21. septembra ob enih ponoči še ujeli avtobus. Po nekaj urah vožnje je tako deset še malo utrujenih, a nadebudnih dijakov, ki so se udeležili nagradne ekskurzije zbudilo balkansko sonce s svojimi prijetnimi 25-timi stopinjami.

Ogled glavnega in največjega mesta Srbije smo začeli na desnem bregu Save v predelu, ki se imenuje Novi Beograd. V tem predelu mesta najdemo prelepe parke in raj za obujanje spominov ali spoznavanje zgodovine nekdanje države v Muzeju Jugoslavije. Zraven Mavzoleja Josipa Broza Tita v Hiši cvetja, smo si ogledali tudi njegovo Belo hišo in parlament države Jugoslavije. Pot smo nadaljevali čez most Gazela, ki nas je popeljal na drugi breg Save, in se soočili s kaotičnim prometom starega mestnega jedra. Na hitro smo se nastanili v hotelu Srbija, potem pa se odpravili na prvo kulinarično doživetje. Ob živi glasbi smo hitro ugotovili, kako nenaklonjena je srbska kuhinja vegetarjancem. Kljub temu pa se je tudi za te našel prebranec in kakšen dodaten kos baklave. V hotel smo se vrnili s taksiji, ki so se izkazali v spretni vožnji z neupoštevanjem prometnih predpisov in ugodno ceno.

Beograd ponuja tudi bogato nočno življenje, ki smo ga tokrat zaradi izčrpanosti z veseljem preskočili. Po zajtrku nas je pot vodila na Avalo, kjer stoji znan televizijski stolp. Na njem smo se lahko naužili 365° čiste panorame predmestja. Potem smo se vrnili v mesto, kjer smo lahko samostojno raziskovali center. Čas smo porabili za ogled mestne tržnice, pogovore z domačini v parku in seveda nakupovanje. Cene so malo nižje v primerjavi s Slovenijo, kar je po mojem mnenju tudi edina pozitivna stvar države izven EU. Dneva smo namreč morali preživeti na "airplane mode", eure zamenjati v srbske dinarje in preiti stroge mejne kontrole. A vse je bilo pozabljeno ob veliki porciji "čevapov" ali vegetarjanski pici z veliko mero koruze. Popoldne smo se tako polni vtisov in balkanske sproščenosti odpravili nazaj proti domu.

Še enkrat bi se radi zahvalili Gimnaziji Ormož in Občini Ormož za to neverjetno izkušnjo, saj je mesto na nas pustilo poseben duh bivše države, o katerem nam tako radi pripovedujejo naši starši in stari starši, pa tudi okus nove kulture in načina življenja, sladek kakor zadnji košček baklave.

SANDRA K.

ŠPORTNI TABOR

»Krasna si bistra hči planin, brdka v prirodni si lepoti ...« je leta 1879 zapisal Simon Gregorčič v svoji znani pesmi Soči. Ta verz je nas, dijake Gimnazije Ormož, letos popeljal na športni tabor od petka 4. oktobra do nedelje 6. oktobra 2019, na sotočje rek Tolminke in Soče, v znano zgodovinsko mesto Tolmin, okrog katerega je potekala ena največjih front, Soška fronta. Ker pa je tabor bil športni tabor, nismo spoznavali samo zgodovine, ampak smo se predvsem ukvarjali s športnimi dejavnostmi.

V petek, ko smo prispeli in se nastanili, smo se prva skupina dijakov odpravili v območje Triglavskega narodnega parka, torej do Tolminskih korit. Najprej smo prečkali zelo visok Hudičev most ter se podali po tolminskih koritih.

Ogledali smo si tudi naravni most imenovan Medvedova glava in Skakalce. Pot je bila strma, ozka in spolzka, ampak bilo je vredno, saj so tolminska korita in izvira reke Soče in Tolminke čudovita. Druga skupina je medtem kolesarila in se nato vozila s kanuji po Soči. Zvečer smo se odpravili na predavanje svetovno znanega slovenskega plezalca Aleša Česna v knjižnico Cirila Kosmača v Tolminu, ki je za svoje dosežke prejel Zlati cepin. Kasneje pa smo si ogledali dokumentarni film Free Solo, portret športnika, ki je presegel meje in naše razumevanje človeških zmožnosti. Film je prejel Oskarja za najboljši dokumentarec.

Naslednje dopoldne smo se zamenjali. Tokrat je prva skupina sedla na kolo in se zapeljala po čudoviti tolminski pokrajini do Mosta na Soči, kamor se je možno zapeljati tudi s kanuji.

»Rad gledam ti v valove bodre, valove te zelenomodre.«

Na poti nazaj smo se s kolesi ustavili ob sotočju obeh rek. Jakob, Niko in Rok so dokazali svoje junaštvo s skokom v ledeno mrzlo vodo (9 stopinj!).

Popoldne smo se povzpeli po učno naravoslovni poti do gradu na Kozlovem robu nad Tolminom. Grad ima pomembno zgodovinsko in kulturno vlogo. Najbolj nas je osupnil prečudovit razgled. Videl se je celoten Tolmin in bližnje vasi ter gore. Zgoraj smo se okrepčali in se odpravili nazaj. Zvečer smo imeli družabni večer.

Naslednji, zadnji dan, smo se razdelili v skupine in se odpravili na orientacijski pohod. Na pohodu smo morali reševati razne naloge, kot je štetje stopnic, risanje cerkve, opazovanje in prepoznavanje rastlin. Simon Gregorčič reko sprašuje »Mar veš, da tečeš tik grobov, grobov slovenskega domovja?« zato smo se tudi mi ustavili na pokopališču žrtev, ki smo jih izgubili med Soško fronto. Pohod smo nadaljevali do sotočja reke Soče in Tolminke ter proti domu. Po končanem orientacijskem pohodu in kosilu smo se z avtobusom odpeljali proti Ormožu.

Verjamem, da je bil športni tabor vsakemu dijaku všeč na svoj način. Nekateri je navdušila narava, druge zgodovina, tretje pa športne aktivnosti. Pomembno je, da smo vsi uživali in se imeli izjemno. Glede reke Soče pa lahko samo povemo »Krasna si, bistra hči planin.« Športni tabor je kot vedno organizirala profesorica Bojana Moravec, drugo skupino je spremljala profesorica Sonja Bezjak.

SEJEM INTERPÄDAGOGIKE NA DUNAJU

7. novembra smo se vsi letniki programa predšolske vzgoje odpravili na Dunaj. Okoli 11. ure smo prispeli pred palačo Schönbrunn ter si ogledali njeno okolico. Po tem smo si ogledali ulice Dunaja. Nato smo se odpravili na sejem interpedagogike, kjer smo preživeli okoli 2 uri. Tam so bile na stojnicah predstavljene stvari iz različnih področij, ki jih lahko vzgojitelji in učitelji uporabljajo pri svojem delu v vrtcu in šoli. To so bile različne igrače iz naravnih materialov. Predstavljene so bile interaktivne table in različni programi na njih.

Trlo se je stojnic z različnimi likovnimi potrebščinami, kot so barvice, vodene barvice, tempere, svinčniki. Tu je bila še stojnica z različnimi glasbili od kitar do klavirja, bili so tudi bobni, za katere si si nadel slušalke in jih igral. Predstavljene so bile različne igre, od družabnih iger do didaktičnih iger. Predstavljeni so bili tudi nekateri načini lažjega učenja. Imeli so tudi slike (ilustracije) za različne zgodbe, ki jih uporabljamo pri kamišibaju, ki je posebna oblika pripovedovanja zgodb. Vsak je lahko našel nekaj, kar ga je zanimalo. Po sejmu smo se peš odpravili do Štefanove katedrale, ki smo si jo tudi ogledali. Sledila je ura prostega časa. Pred odhodom domov smo si hitro ogledali še Hundertwasserhaus. Okoli 19. ure smo se odpravili proti domu, kamor smo prispeli v poznih večernih urah.

ANA E., ANA P.

DANSKA OD BLIZU

Kovčke v roke, nasmeh na obraz in gremo. Vse se je začelo 31. avgusta, ko sem s svojima prijateljema Leonom Horvatom in Sandro Kumer ter še 33 drugimi uspešnimi dijaki iz vse Slovenije sedla na avtobus proti deželi Vikingov, vetrnic in nepredvidljivega vremena, Danski. Ekskurzijo sta nam omogočili naša šola ter Društvo slovensko-danskega prijateljstva. Pa začnimo ...

Že po prvih prevoženih kilometrih smo vedeli, da nas čaka nepozabna izkušnja. Pot je bila dolga in naporna, a smo si jo popestrili s prepevanjem slovenskih pesmi in s spoznavanjem novih prijateljev. Za to, da nam ni nikoli bilo dolgčas, so poskrbeli tudi naši mentorji, ki so nas spremljali ves teden. Že takoj prvi dan smo začeli z vajami za slovenski večer. Ta večer je bil namenjen danskim gostiteljem, ki so nas z odprtim srcem sprejeli v svoje domove. V času bivanja pri svoji gostiteljici sem imela možnost spoznati danski način življenja, njihove navade, kulinariko, naučila sem se tudi nekaj danskih besed. V samo dveh dneh smo pripravili enourni program, v katerem smo predstavili lepote Slovenije. Pri tem smo imeli tudi sami priložnost spoznavati pokrajine in narečja v Sloveniji, saj smo prihajali iz vseh koncev.

Danci so bili nad našim programom navdušeni, po našem nastopu pa je sledila pogostitev s tradicionalnimi slovenskimi jedmi in pijačo in še slovensko-danska dijaška zabava do jutranjih ur. Manjkal ni niti ples v ritmu polke. Z Danci smo se vsi zelo dobro ujeli in nam je bilo zelo težko pri srcu, ko smo se v sredo zjutraj morali posloviti. Ob pripravljanju slovenskega večera smo seveda ves teden potovali po najlepših delih te hladne skandinavske dežele. Prepotovali smo vse od najstarejšega danskega mesta Ribe, mest Esbjerg in Roskilde, kjer so pokopani danski kralji, mesta Aarhus, ki je drugo največje dansko mesto, in mesta Odense, kjer stoji rojstna hiša Hansa Christiana Andersena. Bili smo na plaži, ki jo Danci imenujejo kar »Cold Hawaii« in nekateri junaki so doživeli tudi skok v hladno Baltsko morje (od katerega, po besedah moje gostiteljice, na Danskem ne moreš biti oddaljen več kot 52 kilometrov). Pot nas je vodila tudi v Legoland, kjer smo lahko obujali spomine iz otroških dni. Občudovali smo modele zgradb, svetovnih znamenitostih, mest in živali narejenih iz lego kock.

Povzpeli smo se na najvišji danski vrh, ki mu Danci pravijo gora, a za nas je to prej kakšen grič ali hribček, saj je njegova nadmorska višina le 173 m. Za vse navdušence Shakespeara smo si ogledali tudi znameniti grad Kronborg v v Helsingøru, kjer naj bi se odvijala zgodba o Hamletu. Seveda pa smo vsi bili najbolj navdušeni nad glavnim mestom Danske, Kopenhagnom, kjer smo preživeli kar štiri dni. Ob sprehajanju skozi to čudovito dansko mesto smo imeli možnost narediti tudi kakšno sliko z znamenito morsko deklico. Za vse ljubitelje adrenalina pa je bil na voljo obisk zabaviščnega parka Tivoli, ki je eden najstarejših in največjih zabaviščnih parkov v Evropi, poln restavracij, prelepih vrtov, trgovinic s spominki in seveda, najpomembnejše, vlakcev smrti in vrtiljakov. Bili smo deležni tudi sprejema na slovenskem veleposlaništvu. Za »izlet v neznano« pa smo si vzeli zadnji dan, ko smo prosto dopoldne v Kopenhagnu preživeli na različne načine. Sama sem se v družbi prijateljev odpravila po nakupu spominkov in še na čisto zadnji sprehod po Kopenhagnu. Naš čas se je hitro iztekel in tako smo se v poznih popoldanskih urah vkrcali na trajekt ter zapustili čarobno Dansko. Pred nami je bila ponovno dolga pot do doma, ki smo si jo popestrili s petjem, pisanjem razglednic drug drugemu in dogovarjanju, kdaj se bomo znova srečali. Kljub hladnemu in vetrovnemu vremenu je bilo potovanje na Dansko zame zanimiva in nepozabna izkušnja, polna zabave in sklepanja prijateljstev. Sprijatelji, ki sem jih spoznala, še vedno ostajam v stiku in upam, da bo tako tudi ostalo. Takšno izkušnjo bi z veseljem ponovila.

LEA S.

TEDEN SLOVENSKEGA FILMA

Filmi, videi, reklamni ali glasbeni spoti in drugi posnetki so postali z razvojem tehnologije lahko dostopno gradivo, ki smo mu hote ali nehoti izpostavljeni na dnevni ravni. Pri tem posebno izstopajo filmi, s katerimi si ob večerih radi krajšamo čas. Vsak od nas se je že kdaj skrival pod oddejo po strašni grozljivki, se zjokal do solz ob smešni komediji, zapeljal simpatijo v kinu z romantični filmom ali preučil oborožitev rimskih vojakov v poučnem zgodovinskem filmu. Včasih želiš spoznavati svet skozi dokumentarec ali pa se potopiti v svet energičnih akcijskih filmov. Če želite malo manj komičnosti, je drama prava izbira, vedno bolj priljubljeni pa med mladimi postajajo animirani filmi.

Letos mineva 100 let od rojstva Franceta Štiglica, enega prvih in najuspešnejših režiserjev na naših tleh. Na pobudo Slovenskega filmskega centra se v slovenski prostor vnaša novost – Slovenski teden filma, ko se bodo predvsem otroci in mladina lahko posvečali aktivnostim za spoznavanje filmske kulture in umetnosti v najširšem smislu.

Gotovo ste že slišali za Štigličeve filme Balada o trobenti in oblaku, Dolina miru, Ne joči, Peter in Deveti krog. Leta 1948 je posnel prvi slovenski celovečerni igrani film po drugi svetovni vojni z naslovom Na svoji zemlji. Ob njegovi stoti obletnici rojstva (1919–1993) so se Slovenski filmski center, Slovenski filmski arhiv in Slovenska kinoteka združili v projektu predstavitve filma slovenskim osnovnošolcem in srednješolcem z geslom: »Mislimo film, živimo film.«

V Gimnaziji Ormož smo si dijaki med poukom informatike ogledali slovensko filmsko klasiko Dolino miru in pet kratkih informativnih filmov, ki so nam predstavili filmske poklice. Na ta način smo obeležili film, njegovo zgodovino, hkrati pa dijakom pokazali, kako sta se razvijali kvaliteta in vsebina prvih filmov. Hkrati so dijaki, ki še iščejo svojo poklicno pot, dobili pomembne informacije o poklicih, povezanih s filmom, in o možnostih izobraževanja na tem področju.

SANDRA K.

MATURITETNA NARAVOSLOVNA EKSURZIJA

Oktobra smo se dijaki 4. letnika gimnazije udeležili naravoslovne ekskurzije v Ljubljano. Naša pot nas je najprej vodila v Podgorico pri Ljubljani, kjer smo obiskali Reaktorski center, ki je del Instituta Jožef Štefan in se uporablja za šolanje na področju reaktorjev in jedrske tehnologije nasploh ter v raziskovalne namene.

Zaposleni so nam predstavili namen in delovanje reaktorja, nato pa smo s pomočjo poskusov spoznali različne tipe sevanj, ki nastanejo ob razpadu jeder radioaktivnih snovi. To so alfa, beta in gama sevanje, katerih učinek smo ugotavljali s pomočjo merilnika sevanja ali Geigerjevega števca. Poti teh delcev smo za konec opazovali še v meglični celici. Po tem zanimivem predavanju smo našo pot nadaljevali v Botaničnem vrtu Ljubljana, kjer smo si ogledali številne rastlinske vrste, ki jih gojijo tako na prostem kot tudi v rastlinjakih. Njihova največja posebnost je tropski rastlinjak. Premorejo številne zanimive rastlinske vrste, kot so na primer mesojede rastline in sramežljiva mimoza, ki skriva svoje liste, če se je dotaknemo.

Po obisku botaničnega vrta smo se razdelili v dve skupini. Skupina, ki bo opravljala maturo iz informatike je obiskala Arnes. To je javni zavod, ki skrbi za načrtovanje, organiziranje in upravljanje računalniških povezav med organizacijami s področja raziskovanja, razvoja, izobraževanja in kulture. Dijakom so razkazali prostore in jih podučili o varnosti na spletu. Ostali smo medtem obiskali Nacionalni inštitut za biologijo, kjer so nam zaposleni razkazali laboratorije, nam predavali o patologiji rastlin, videli pa smo tudi napreden mikroskop, s pomočjo katerega so nam pokazali nekatere celične organele.

Naravoslovni del naše ekskurzije se je s tem zaključil. Ker pa smo bili ravno v Ljubljani, smo se po odmoru za kosilo zapeljali še do Vrhnike, kjer smo obiskali rekonstrukcijo hiše Ivana Cankarja, čigar drame letos prebiramo za maturo iz slovenščine. Tam nam je prijazna gospa predstavila umetnikovo življenje in delo ter nam prikazala tedanje življenjske razmere, kar nam bo gotovo pomagalo pri pisanju esejske naloge.

Utrujeni od dolgega dneva smo se odpravili proti domu in v poznih večernih urah prispeli v Ormož.

4. A

GLASBENA PREDSTAVA V VARAŽDINU

Gimnazijci smo zelo znani tudi po svojem navdušenju nad glasbo. V okviru šole je bil zato organiziran izlet v Varaždin, kjer smo si ogledali glasbeno predstavo, ki sta jo pripravila Konzervatorij za glasbo in balet Maribor ter Glasbena šola Varaždin.

Ogledali smo si glasbeni spektakel Carla Orffa, Carmino Burano. Skladba temelji na ideji vrtenja Fortuninega kolesa oziroma kolesa sreče. Na kolesu so štiri napisi: »vladal bom«, »vladam«, »vladal sem«, »sem brez kraljestva«. Med vsakim prizorom, včasih tudi med stavkom, se kolo obrne in veselje in radost se spremenita v grenkobo, upade pa tudi upanje. O fortuna je prvi in tudi zadnji del skladbe, ki na ta način zaokroži celoto. Neverjetno talentirani glasbeniki naših let so nas presenetili s profesionalnostjo. Že na začetku smo ostali odprtih ust, ko je melodijo O fortuna spremljal še ognjemet. Nato je sledilo več skladb s solisti.

Na koncu so nas ponovno osupnili, znova z O fortunom in ognjemetom. Izvedba spektakla je bila izjemna, nikoli ne bi rekla, da so bili to tako rekoč naši vrstniki. Vse to se je odvijalo na prostem prizorišču ob Dravi, vendar je bila akustika kljub temu zelo dobra. Glasbeniki iz gimnazije smo opazili, da je bila publika glasbeno izobražena, saj med stavki ni ploskala.

Spektakel si je prišlo ogledat več tisoč glav in dijaki smo ponosni, da smo bili med njimi. Vsekakor je bila to edinstvena izkušnja naših življenj.

ALJA B.

NOV ZAČETEK

Prvi šolski dan je za vsakega fazančka poln pričakovanj, zagotovo pa je v vsakem prisotno vsaj malo strahu. 2. septembra smo v 1. letnik Gimnazije Ormož sprejeli veliko novih dijakov v oba programa. Vsi dijaki in profesorji smo se zbrali v šolskem atriju, kjer nas je gospa ravnateljica Klavdija Zorjan Škorjanec pozdravila in nam zaželela uspešno in kolikor se da zabavno šolsko leto. Novincem so se predstavili vsi delavci šole, sprejem pa so popestrili nadarjeni dijaki z glasbenimi točkami. Prepričani smo, da bodo novi dijaki pri nas preživeli nepozabna štiri leta.

ANA Z.

FRRRR

3. septembra smo dijaki 4. letnikov organizirali že tradicionalno fazanijado in tako v svoje vrste sprejeli dijake 1. letnikov – fazane. Da bi ti dokazali, da so vredni sprejema v elitno dijaško družbo, so se morali spopasti z različnimi igrami. Za uvod so seveda morali dokazati, da spoštujejo starejše dijake in se jim prikupiti s sladkarijami. Po tehtanju le-teh so morali oluščiti koruzo, ki so jo seveda morali prnesti sami. V nadaljevanju so se preizkusili v podiranju plastenkov, iskanju Haribo bombonov iz skledke moka s pomočjo žlice v ustih. Največ smeha in aplavza je požela igra s slušalkami in petjem znanih pesmi. Za trenutek smo se vrnili tudi v počitniški čas, saj so fazani s plavutkami na nogah in žlico s ping pong žogico v ustih morali premagati poligon. Vse zabavne igre so na koncu prinesle zmago gimnazijskemu oddelku, poražencem pa čiščenje telovadnice. Slovesna zaobljuba o spoštovanju starejših dijakov, predvsem 4. letnikov, je iz fazanov končno naredila dijake.

KLARA B.

STROKOVNA EKSKURZIJA ZGODOVINARJEV IN GEOGRAFOV

V torek, 22. 10. 2019, smo se dijaki četrtega letnika Gimnazije Ormož, ki obiskujemo maturitetna predmeta geografija in zgodovina, odpravili na strokovno ekskurzijo v Prekmurje pod mentorstvom profesorice Karmen Plavec. Avtobus nas je najprej odložil v Murski Soboti pred Pomurskim muzejem, kjer smo si ogledali stalno razstavo. Vodička nam je predstavila življenje ob Muri od prazgodovine do danes. Pot nas je vodila do Evangeličanske cerkve Martina Luthra Murska Sobota, kjer nam je škof, gospod Leon Novak, predstavil to vejo krščanstva.

Naša ekskurzija se je nadaljevala na gričevnatem Goričkem, kjer je pred približno tremi milijoni let bruhal zadnji vulkan na Slovenskem. V doživljajskem parku Vulkanija smo lahko potovali skozi krater vulkana in podrobneje spoznali njegovo delovanje in zgradbo. Dan smo zaključili v paviljonu Expano, kjer smo se poučili o nastanku površja, ki je trajal od predkambrija pa do holocena, geološke sedanjosti. Paviljon ponuja tudi veliko tematskih točk, kjer smo si lahko na primer izmerili koncentracijo, ali pa virtualno poleteli z balonom.

V Ormož smo se zelo izmučeni vrnili proti večeru, vendar polni znanja, ki smo ga v teoretični obliki že imeli, na dan ekskurzije pa smo ga uporabili še v praksi.

JULIJA O.

DELAVNICE ZA NADARJENE UČENCE OSNOVNIH ŠOL

Na zelo posebnem otoku živita dve vrsti ljudi, in sicer vitezi in oprode. Vitezi vedno govorijo resnico, oprode pa vedno lažejo. Prisluhnilimo pogovoru dveh otočanov **Aleša** in **Jurija**.

Aleš: "Ali je Jurij vitez ali pa sem vitez jaz."

Jurij: "Aleš je oproda."

Kdo je vitez?

- A. Jurij
- B. nihče od njiju
- C. oba
- D. Aleš

S takšnimi in drugačnimi miselnimi orehi so se spopadali osnovnošolci, ki so se udeležili delavnice za nadarjene učence, ki je bila 12. septembra 2019. Logiki so sledili učencem in dijakom, ki so se ogrevali že ob koncu poletnih počitnic na glasbenem taboru »Mamma Mia«. Za jezikovno nadarjene smo poskrbeli ob dnevu jezikov, saj smo jim omogočili pogovor z naravnimi govorcji, ki so z udeleženci delili svoje zgodbe o tem, kako so prišli v Slovenijo in kakšne izkušnje imajo sami z učenjem jezika. Naravoslovci so prišli na svoj račun novembra, ko smo v šoli postavili planetarij, v katerem nismo potovali le po vesolju ampak tudi po človeškem telesu. Biologi so opazovali življenje v kapljici vode, kemiki pa so čarali v laboratoriju. Prav tako v novembru so ustvarjali učenci, ki jih zanima izdelava stop animacije, in nastalo je nekaj izvirnih animacij. Vse likovne in literarne ustvarjalce pa vabimo na srečanje maja, ko bomo iskali navdih na temo odraščanje na Maleku.

ROZA NA GIMNAZIJI

Kot pesnik, pisatelj, dramatik, igralec in prevajalec se vaše delo zelo razlikuje od dela drugih ljudi. Ste o tej poti razmišljali že v otroštvu ali se je strast razvila šele kasneje v življenju?

Zmeraj sem imel rad pisanje, sestavljanje pesmi in zgodbic, nikoli pa nisem razmišljal, da bom kdaj od tega živel. V bistvu nisem niti dosti razmišljal o tem, kaj bom počel, vse se je zgodilo bolj po naključju. Nato sem se začel ukvarjati z gledališčem, s tem uličnim, nato sem začel organizirati ulično gledališče, gledal sem druge gledališke skupine in njihove nastope v Ljubljani in potem, potem se je nekako zgodilo samo

od sebe. Nekaj časa sem se ukvarjal z organizacijo, potem pa so me povabili, da sem napisal predstavo za mladinsko gledališče, nato sem začel nekako od te literature živeti; tako postopoma je to šlo ... Nato sem neke svoje pesmi objavil v neki otroški reviji, in potem sem ugotovil, da je to zanimivo in sem začel pisati otroške pesmi.

Ste doma dobili podporo staršev ter prijateljev morda tudi učiteljev? Kdo vas je najbolj podpiral in komu ste najbolj hvaležni?

Ja, dobro mama, očeta nisem imel, me ni nikoli zatirala. Zaupala je vame, pa tudi sama je poznala veliko pesmi in mi kot otroku predstavila veliko poezije in pravljic. Srečo sem imel tudi z učitelji slovenščine že v osnovni šoli in nato v gimnaziji. Imel sem dobro profesorico, ki me je spodbujala in pazila name, nekoč me je prepričala, da nekih pesmi nisem objavil, saj je rekla, da bom imel zaradi njih probleme, zato jih nato dejansko nisem.

Kako najdete ideje in motivacijo za pisanje pesmi in kdo vas najbolj navdušuje za nadaljnje pisanje? Ali imate morda kakšne idole, po katerih se zgledujete oziroma ste se zgledovali?

Ne vem, tako pač je. Ko se česa spomnim, se tega lotim. Včasih je teh idej veliko, včasih pa niti ne. Nekih idolov v resnici nimam, so bili kakšni pesniki ali tudi pisatelji, ki so mi ljubi, pa potem berem njihove zgodbe. Prej sem omenil Wisława Szymborsko, ki se mi zdi kot pesnica izredna. Zadnje čase berem češke pravljice Jana Wericha in Miloša Macoureka; češki pisatelj so mi zelo ljubi kot avtorji. Včasih mi je bil vseč tudi Rhoald Dahl. Preden je postal slaven, sem njegove pesmi za

otroke bral v angleščini, bilo je fascinantno.

Ali imate najljubše delo, ki ste ga objavili in če ga imate, katero delo je to? Ali je katero delo ostalo neobjavljeno in ste to obžalovali?

Menim, da sem v glavnem vse objavil. Težko rečem, katero delo mi je najljubše, veliko mi je ljubih ... predvsem dela za otroke, te pesniške zbirke so mi zelo blizu, vse mi je všeč, skoraj.

Vas bolj pritegne pisanje za odrasle ali za otroke? Zakaj?

Ah za oboje, za otroke je fajn, ker so pač slike zraven, so večje naklade. Oboje mi je zanimivo ... po svoje si zdaj želim pisati bolj za odrasle.

Igrate in nastopate tudi v gledališčih. Leta 2003 ste ustanovili tudi svoje majhno gledališče imenovano Rozinteaater. Bi rekli, da raje nastopate pred množicami ali vas bolj pritegne pisanje v zakulisju?

Rajši pišem v zakulisju, nastopam pač, ker je to nekako moj poklic, od obojega živim. Nastopanje se mi tudi zdi fajn, če imamo predstave, da jih predstavljamo, kažemo. Ravno zdaj bomo imeli po dolgem času lutkovno predstavo o Kekcu. Vesel sem, da jo bomo obnovil, škoda je, da ne bi igrali, če jo imamo. Po drugi strani pa bi bil rajši doma in nič počel ter pisal v tišini in miru.

Če bi imeli možnost življenje ponoviti, bi kdaj spremenili poklicno pot, ki ste jo izbrali? Imate mogoče kakšne nasvete za ljudi, ki bi radi ubrali enako pot, kot ste jo vi?

Ne kar se tiče poklicne stvari ne ... kakšne druge stvari bi mogoče spremenil, predvsem tiste, ki jih kdaj v življenju nisem najboljšo naredil. Kar pa se tiče ukvarjanja z literaturo in gledališčem, si ne predstavljam, da bi se s ukvarjal s čim drugim. Tisti, ki bi radi to počeli, morajo biti potrpežljivi. Lahko je še kar delikaten ta posel, če ti ne uspe, ni prijetno, če ne moreš od tega živeti, ni prav prijetno, morajo premisliti, ali res to želijo.

V katerem trenutku v življenju ste bili najbolj ponosni na to, kar počnete?

Že kar nekaj časa nazaj. Zdaj sem se že navadil, da sem zadovoljen ... Kaj pa vem, ko sem nastopal pa je bilo uspešno. Marsikdaj sem videl, da je to ljudem zelo všeč. V gledališču smo imeli nemo petje brez besed in smo to posneli za televizijo in niso predvajali, ker so rekli, da bi se lahko gluhonemi počutili prizadete, ker je tko ta gluhonema govorica ... potem sem nastopal v šoli za gluhoneme v Portorožu, potem v Ljubljani v šoli za gluhoneme. V Portorožu je bilo fascinantno, trikrat sem moral ponoviti, tako všeč jim je bilo. Tudi recimo za slepe je fascinantno recitirati, ker čisto drugače dojemajo in tam se zavem, kolikokrat imam v pesmih omenjene barve, oni jih ne poznajo in potem mi je malo nerodno. A mi je po nekem takem nastopu dijak dejal: No, se vidimo. Skratka, večkrat sem bil ponosen.

HANA Č.

Zvezde

Zvezde žarijo same od sebe
in ne potrebujejo mojih oči,
da bi dolge ure zrle vanje.
Še zmeraj pa mi dajo karto
za čarobni spektakel med črnino.
Greva gledat zvezde?
Se poljubljat pod božje obličje.
Poiskat pot k sreči.
Grešit?

Ana Zemljić, 3. a

Sandra Kumer

Sandra Kumer

Sončnica

Naj postanem tako
visoka in žareča,
divja in svobodna,
pogumna in živahna,
da boš ob pogledu name
mislil, da gledaš sončnico.

Ana Zemljić, 3. a

Kdo sem jaz?
Kdo si ti?
Si ti jaz?
Smo mi vsi?
Sem jaz ti?
Se ti ne zdi?
Kje so vsi?
Nikogar ni.
Midva sva postala VSI.

Nika Anžel, 4. a PV

Hana Zajšek

Besede, kot so »lepa si«, »saj ti naravnost cvetiš«, ne pomenijo dosti, če jih ne izreče prava oseba in ne pomenijo dosti, če jim ne verjameš. Sprašujem se, kdaj je postala moja lepota odsev besed drugih ljudi. Sem bila zmeraj taka? Upajoča, da bom vseč vsem drugim? Sem mar pozabila, da moram biti vseč tudi sama sebi? Ljubosumna sem na otroke in njihove nedolžne misli, ki so še premajhne, da bi doumele, v kakšnem svetu živimo. Svetu, kjer majhnim punčkam povedo, da jih pamet brez lepega obraza ne bo pripeljala daleč. Tudi sama bi se rada vrnila nazaj v čas, ko lep obraz ni pomenil dosti in sem bila srečna. Sreča. Kako tuje zveni ta beseda. Pozabila sem, kaj pomeni, in medtem ko sem se ukvarjala z mnenji drugih ter poskušala postati popolna, je sreča kar hlapela in naenkrat je bilo prepozno. Izpuhtela je. Težko je nadeti srečen obraz, se smehljati in pretvarjati ter upati, da nihče ne vpraša: »Kako si?«, ker vem da bo trenutek, ko zaslišim te besede, moja maska odpadla in bo moja ranljivost spet na voljo vsem okoli mene. Najhujši so dnevi, ko nisem zaposlena. Moje misli so tiste dni, kot vojno polje. Razmišljam, premlevam, hočem, da se vse konča ... Želim nazaj v čase svojega otroštva, brezskrbnost zveni kot odrešitev. Najbolj pa si želim spet slišati besede »lepa si« in jim vsaj enkrat verjeti. Morda, enkrat, nekoč.

Hana Črček, 3. a

Včasih je dan slab
in se prepirava.
To naju razdvoji.
In ti to veš.

Vsakič, ko se to zgodi,
se znova vrnem k tebi.
Ni pomembno kam, zakaj
in kolikokrat.
In ti to veš.

Ker skupaj rasteva.
Ker skupaj padeva.
Prepreke naju ne ustavijo.
In ti to veš.

Nina Marin, 1. a PV

KRIŽANKA

Created using the Crossword Maker on TheTeachersCorner.net

Across

1. Po površini največja država na svetu
4. Sveta žival v Indiji
6. Oznaka za tolar
7. Planet, ki ima ime po grškem bogu neba
8. Največja borza na svetu stara več kot 200 let
10. Samica jelena
11. Najvišje gorstvo na Zemlji
13. Figura, ki se pri šahu premika v obliki črke L
15. Gosenica, ki »izdeluje« svilo
17. Keha
19. Vladavina plemstva (najvišjega sloja)
21. Slovenski izraz za kuvento
23. Strokovnjak za vina
25. Kultura gojena predvsem na Kitajskem
26. Slovenska akademija znanosti in umetnosti
27. Priimek avtorja romana Pod svobodnim soncem
28. Židovski praznik svetlobe
29. Grška boginja modrosti

Down

2. Predmet, ki zaradi sile težnosti kroži okrog planeta
3. Kontinent, kjer se nahaja država Slonokoščena obala
4. Drugi izraz za sprevodnika
5. Namišljena črta okrog sredine Zemlje
9. Pastirji, ki v poletnem času pasejo krave na gorskih planotah
12. Pomembne prehranske vlaknine, ki jih lahko dobimo z ribami
14. Prostor v puščavi, kjer je rastlinstvo in tekoča voda
16. Ime vodnjaka treh rek pred ljubljanskim Magistratom
18. Glavno mesto Južnoafriške republike
20. Človeška ribica, proteus ali ...
22. C9H8O4 (zdravilo)
24. Nahajališče najvišjega vulkana

DIJAŠKI KOKTEJL

Poslušajte nas na 88,9 MHz FM

vsako tretjo soboto v mesecu

OB 11. URI

Ponovitev oddaje je v nedeljo ob 19. uri.

TEKMOVANJA

Državno tekmovanju
v znanju o sladkorni
bolezni

VID MUNDA

zlato priznanje

Uvrstitev v polfinale
tekmovanja srednjih
šol v rokometu za
dijakinje

ŽENSKA ROKOMETNA
EKIPA GIMNAZIJE
ORMOŽ

Državno tekmovanje
Ekokviz

SANDRA KUMER

*tretje mesto in zlato
priznanje*

LEA SAMEC

srebrno priznanje

Uvrstitev na državno
tekmovanje iz
psihologije

ANA ZEMLJIČ

LEA SAMEC

Državno tekmovanje
iz razvedrilne
matematike

DAVID STANIČ

zlato priznanje

Uvrstitev na državno
tekmovanje za
Cankarjevo priznanje

SANDRA KUMER

@gimormoz

02 740 01 47

[HTTP://WWW.GIMNAZIJA-ORMOZ.SI/](http://www.gimnazija-ormoz.si/)