

ČEZ GIMNAZIJSKI PRAG

GIMNAZIJA ORMOŽ | ZABAVNO ČTVO | 1. ŠTEVILKA, 4. LETNIK | JANUAR 2014

UVODNIK

Prve krize četrtošolcev, uspehi in neuspehi dijakov, odlični dosežki, veliko prostovoljstva, aktivna radijska ekipa, skrb za okolje, športni utrinki, potovanja, pridih kulture, odraščanje, uslišane in neuslišane ljubezni ... To in še več opisuje življenje v gimnaziji v prvem polletju tega šolskega leta. Tako kot se je izteklo leto 2013, tako se izteka moje gimnazijsko šolanje, ki so ga spremljali podvigi in uspehi pa tudi razočaranja. Ta štiri leta so me naučila marsičesa, predvsem odgovornosti in samostojnosti pri delu. Postala sem samozavestnejša in zanesljivejša. Čeprav smo četrtošolci z eno nogo že v svetu odraslih, si globoko v sebi želimo biti še nekaj časa brezskrbni in nagajivi otroci. Verjetno nas je že malce strah tiste zadnje preizkušnje, za katero potrebuješ, med drugim, tudi »debele živce«, kot pravijo nekateri. Zdi se mi, kot da bi čas z novim letom začel hitreje teči, da matura že trka na vrata in povzroča nočne more. Ah, raje odložimo maturo in se osredotočimo na trenutne obveznosti - tudi na uresničevanje novoletnih zaobljub. Mimogrede, ste si jih tudi vi zastavili? Včasih si je dobro zastaviti cilje, vendar zaradi njih ne smemo biti preveč samokritični in preveč pričakovati. Z marljivim delom, motivacijo, dobro voljo in s pravo mero ambicioznosti se uspehi kar vrstijo. Začenjamo novo ocenjevalno obdobje, četrtošolce čaka maturantski ples, približujejo se informativni dnevi, vpis na fakultete in še mnogo drugih stvari. Navsezadnje bo tudi junij hitro prišel in maturantje bomo opravili to »nujno zlo«. Skratka, dragi bralci, pred vami je sedma številka našega časopisa. Trudimo se, da bi bil rezultat našega dela vedno boljši, saj nam ne manjka ne idej ne volje. Izvedeli boste, s kakšnimi hobiji se ukvarjajo naši dijaki, predstavljamo pa vam tudi profesorico Tanjo Galun Založnik. Ste že kaj radovedni? Potem pa le hitro k branju.

»Življenje je pač takšno, da se nenehno spreminja. Vsaka kriza, vsak težaven trenutek nosi v sebi tudi nekaj dobrega. Tudi takrat, ko nam je najbolj težko, obstaja žarek upanja za srečo. Dovolimo mu, da nas spremlja tudi v tem letu, ko naj bo naš korak odmeven, naša beseda pogumna, naše življenje iskrično in ustvarjalno ter polno lepih in toplih trenutkov.«

Vaša urednica Lea

VIDI SE, SLIŠI SE

- 6** Sprejem novincev in krst fazanov
- 7** Spoznavni vikend
Volitve
Področno tekmovanje srednjih šol v rokometu
- 8** Eurobasket
Ogled razstave Da Vinci
- 9** Afriški imigranti v Lendavi
Festival znanosti
Kovito
- 10** Teden poučevanja računalništva in informatike
Fakultativni pouk ruščine in francoščine
- 11** Čudni primer Dr. Jekylla in Mr. Hyda
Obisk dedka Mraza
- 12** Tekmovanja

POTUJEMO

- 14** Beograjska ćevabdžinica
- 16** Geografi in zgodovinarji na ekskurziji
- 17** Športanje na Rogli
- 18** Pravljična dežela Danska

AKTUALNO

- 20** *Vino - nevarnost in priložnost*
- 22** *Z roko v roki*
- 25** *Pozor(!)ni za okolje*
- 26** *Vičani na obisku*
- 28** *Profesorica geografije in nemščine na zaslišanju*

DIJAKI SE PREDSTAVIJO

- 30** *Jezik - magično sredstvo komunikacije*
- 32** *Vremenoslovec v Gimnaziji Ormož*
- 34** *Jahanje kot sprostitev*
- 36** *Vsestranskost je ključ do uspeha*

RAZVEDRILO

- 39** *Horoskop*
- 41** *Einsteinova uganka*
- 42** *Še ena pesem*

GLAVNA UREDNICA:

Lea Rajh

PODUREDNICA:

Nika Bedekovič

NOVINARJI:

Nika Bedekovič, Ana Hlebec, Janja Zadavec, Monika Viher, Jurček Novak, Nastja Prapotnik, Lea Rajh, Urška Žnidarič, Karin Borko, Sara Belšak, Nejc Šulek

FOTOGRAFIJE:

Karin Borko, Melisa Serec

IZBOR FOTOGRAFIJ:

Karin Borko

PRELOM IN OBLIKOVANJE:

Lea Rajh, Nika Bedekovič

LEKTORICA:

Simona Meglič

MENTORICI:

Lenka Keček Vaupotič, Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJICA:

Gimnazija Ormož, januar 2014

Sprejem novincev in krst fazanov

»Super šola!«, »Točno tako kot bi moralo biti!«, »Uau, to pa je nad vsemi pričakovanji!« ... takšne in podobne izjave sem z navdušenjem slišala govoriti naše prvošolce, fazančke, ki smo jih z odprtimi rokami sprejeli prvi šolski dan, 2. septembra 2013, dan pozneje pa še primerno krstili. Zdaj so že uradno pravi dijaki Gimnazije Ormož.

Šolsko leto je naokrog, popočitniški šok je s prvimi napovedmi testov in ustnih spraševanj pred vrati. A navajeni smo že vsega hudega, pravi veterani. Pridružili so se nam še novi mladi nadobudneži, ki nam bodo med šolskim letom pomagali greti klopi. Na prvi šolski dan smo jih v nizkem štartu pričakali s flomastri in šmin-kami v rokah, da jih okrasimo tako, kot se spodobi, čeprav jih je hitro odrešila njihova novopečena razredničarka, profesorica Aleksandra Štih. Pripravili smo jim tudi kratek kulturni program z glasbenimi nastopi, prvošolčki pa so se že morali spopasti tudi z nalogo. Narisati so morali svojo dlan in vanjo vpisati vrednoto, ki jih odlikuje, in se tako predstaviti ostalim dijakom. Tudi starejši dijaki nismo stali križem rok - predstavili smo jim dejavnosti v šoli in seveda najpomembnejše: profesorje! Nato so fazančki odšli k razredni uri, ostali pa domov počivat po »napornem« šolskem dnevu.

Naslednji dan so maturantje pripravili vsakoletni krst, s katerim fazane tudi uradno sprejmemo v našo skupnost. Čakalo jih je deset zanimivih nalog, med katerimi so izstopale »pohanje« obraza, ples z »lükom« in vrtanje nafte. Na začetku so po zadnji plati dobili nežen udarec z vrvjo, na koncu pa preživeli krst z vodo in moko ter kleče na koruzi svečano prisegli. Medtem se je nanje usula ploha koruze, ki so jo po tradiciji morali počistiti kar sami.

Prvošolce smo tako sprejeli v družbo, sami pa smo se pozabavali ob opazovanju njihove iznajdljivosti ob izvajanju nalog.

Nika

Spoznavni vikend

Ste kdaj spoznali nove ljudi in si zaželeli z njimi na krajši oddih med vikendom, da bi jih bolje spoznali in odkrili njihove najsočnejše skrivnosti? Prav tukaj smo se znašli mi, dijaki prvega letnika, »fazančki«. Prav vsi vemo, da se v šoli ne bi spoznali tako dobro, kot se lahko spoznamo izven nje. Ker se tega zavedajo tudi profesorji, smo si privoščili spoznavni vikend v domu Škorpijon na Kozjaku. Ta vikend je bil nepozaben. Veliko smeha, spletanje novih prijateljstev in mnogo zabave. Vtis, ki smo si ga ustvarili prvi šolski dan o sošolcih, smo sedaj morda spremenili. Ugotovili smo, da so nekateri boljši, kot se nam je sprva zdelo, drugi pa niso izpolnili tistih prvih pričakovanj. A rezultat spoznavnega vikenda je tu - povezali smo se še bolj kot prve dni v šolskih klopeh. Naučili smo se, kako skrbeti za konje (no, vsaj približno), kako si lahko polepšamo večere, ki jih preživimo s prijatelji, z različnimi družabnimi igrami. Eno smo izvedli tudi sami, in sicer »imprologo«. Pogovarjali smo se še o tem, kako se pravilno učiti in kako dobro debatirati, postaviti argument in ga podkrepiti z mnenjem.

Verjamemo, da nam bo ta vikend ostal v spominu, in želimo si še veliko takšnih druženj. Morda pa bomo v teh štirih letih našli skupne lastnosti, si pomagali, se zabavali in skupaj postali boljši!

Monika

Volitve

Kot vsako leto so tudi letos potekale volitve predstavnika dijakov v Svet šole. 90 volivcev, kar predstavlja 92,78 % dijakov, se je v sredo, 18. septembra 2013, udeležilo volitev. Volilna komisija, ki so jo sestavljale Špela Pleh, Katja Feguš in Špela Perner, je ob koncu preštela glasove. Amanda Horvat je prejela 15 glasov, kar je 16,67 %. Melisa Serec je prejela 25 glasov, kar je 27,78 %. Nastja Prapotnik je prejela 50 glasov, kar je 55,56 %. Predstavnika dijakov v Svetu šole sta tako postala Nastja Prapotnik in Domen Rotar, ki je bil izvoljen lani.

Sara

Področno tekmovanje srednjih šol v rokometu

Dijaki naše gimnazije ne tekmujejo zgolj na intelektualnih področjih, ampak tudi na športnih. Tokrat so se v okviru področnega tekmovanja srednjih šol v rokometu v četrtek, 21. novembra 2013, v športni dvorani na Hardeku pomerili dijaki Gimnazije Ormož in dijaki Gimnazije Ptuj. Pod vodstvom profesorjev Bojane Moravec in Antona Laha se je 15 naših rokometashev podalo v tekmo brez dveh ključnih igralcev, a to na igro ni močno vplivalo. Po polovici prvega polčasa so imeli naši rokometasši prednost enega gola, potem pa je prvi vratar Aleš Lukman dobil rdeči karton. V drugem polčasu je Gimnazija Ormož skoraj ulovila Ptujčane, saj je prišla na razliko dveh golov. Tekma se jekončala z rezultatom 19:14 v prid gostov.

Nejc

Eurobasket

In kooooo! To smo v preteklih mesecih velikokrat slišali, saj je v Sloveniji potekalo Evropsko prvenstvo v košarki, kjer smo navijali za naše košarkaše. Tudi mi, gimnazijci, smo bili priča temu vzdušju, saj smo si v soboto, 21. septembra 2013, v Stožicah ogledali tekmo U18 All Stars. V zgodnjih urah smo se odpeljali z vlakom do Ljubljane in se nato z avtobusom odpeljali do prizorišča tekme. Pri vhodu smo dobili majice, tako da smo bili tudi navijači barvno usklajeni. Med tekmo smo lahko videli tudi slovensko košarkaško reprezentanco in takoj ko smo jih zagledali, je bil rob tribune, kjer so bili, poln mladih in starejših navijačev, ki so si zaželeli avtogram ali pa celo fotografijo z našimi junaki. Zanimivo je bilo videti prizorišče tekme, ki si ga ogledujemo samo po televizijskih sprejemnikih. Priznati moramo, da je igrišče v živo veliko manjše, kot si ga predstavljamo doma. Z ogledom tekme smo se še bolj približali košarkaški evforiji, ki je potekala ves mesec, in se domov vrnili z lepimi vtisi in spomini.

Nastja

Ogled razstave Da Vinci

Da bi bil športni dan res nepozaben, smo mu dodali še pridih kulture in se sprehodili po razstavi o znamenem renesančnem umetniku Leonardu Da Vinciju. Kako zelo gimnazijci Da Vincija res poznamo, smo ugotavljali med sprehodom ob razstavnih predmetih.

Največjo svetovno potujočo razstavo Da Vinci – Genij, je gostilo Gospodarsko razstavišče. Razstava je bila razdeljena na teme, ki jih je obravnaval Da Vinci, od tehnike, medicine, do umetnosti in vrhunca, ki jo je predstavljala natančna analiza svetovno znane Mona Lize. Na območju Da Vincijevih tehničnih naprav smo si lahko ogledali »njegova« krila, s katerimi je nameraval poleteti kot Ikar. Ko smo prišli do področja medicine, nas je pritegnila risba Vitruvijskega človeka, ki opisuje matematična razmerja človeškega telesa, ki naj bi določala večno lepoto - kot je verjel Da Vinci. Sprehodili smo se tudi ob risbah notranjih organov človeka, kot jih je opazoval in definiral umetnik, ter se zaprli v prostorček z več ogledali, kjer smo lahko svoje telo pod vsakim kotom podrobno proučili.

Čprav je Da Vinci znan kot človek, ki ni maral vojne, je presenetljivo veliko razmišljanj in izumov posvetil prav njej. Zraven ostalih naprav je izdelal tudi načrte za bojne stroje, ki bi v napačnih rokah lahko bili uničujoči, kot se je verjetno zavedal tudi sam. Njegov najbolj znan vojaški izum je strojnica, ki je sicer imela težave pri nastavljanju višine, je pa stoletja kasneje pod sabo kosila vojaške čete.

Končno smo prišli do oddelka umetniških del. Razstavljeni so bila Da Vincijeva najbolj znana dela, posebno sekcijo je dobila najbolj znana, a hkrati najbolj skrivnostna Mona Liza. Razstavljenе so bile podrobne fotografije obraza Mona Lize. Nazorno smo lahko videli, da nima ne obrvi in ne trepalnic. Iz neposredne bližine smo opazovali njen skrivnostni nasmeh. Zraven Mona Lize smo si lahko ogledali še reprodukcijo Zadnje večerje.

Ob koncu razstave smo si ogledali še film o likovnih delih Da Vincija in tako zaključili naše kulturno udejstvovanje. Na voljo smo imeli nekaj prostega časa, da si poiščemo kaj za pod zob in že je sledila vožnja proti domu. Dan je minil, mi pa smo v Ormož prispeli polni vtisov in novih doživetij, ki se jih bomo zagotovo še dolgo spominjali. Vsekakor pa se enoglasno strinjamo, da smo dan preživeli veliko bolje, kot bi ga v šolskih klopeh.

Nika

Afriški imigranti v Lendavi

V letošnjem šolskem letu je debatni krožek bolj ali manj v zatišju, vendar se je ekipi debaterjev uspelo pripraviti na debatni turnir v Dvojezični srednji šoli Lendava, ki je bil 7. decembra 2013, in sicer na temo - Evropska unija bi morala spremeniti zakonodajo o afriških imigrantih. Naša ekipa se je, pod uspešnim mentorstvom profesorice Nine Cerkvenik, udeležila angleškega turnirja. Dosegli smo 3. mesto. Posamezne govornice smo se uvrstile takole: Janja Zadravec na 11. mesto, takoj za njo sem bila Nika Bedekovič, na 14. mestu pa je sledila še Timea Štagar. Ekipi želimo vso srečo na naslednjem turnirju!

Nika

Festival znanosti

“Gotovosti v znanosti nimamo kot nekaj, kar je razodela narava, temveč kot notranje doživetje opazovanja. Kdor zanika gotovost tega načina spoznavanja, si ni uspel razjasniti, zakaj se mu zdi veljavno tisto spoznanje, ki sodi v fiziko in kemijo. Temu se vdaja iz navade in odklanja to, česar ni navajen.” (Rudolf Steiner)

Dijaki, ki obiskujemo maturitetne predmete biologija, kemija in informatika, smo tudi letos obiskali festival znanosti v Ljubljani. S profesorjema Petrom Luknjarjem in Vesno Pintarič se nas je devet dijakov v sredo, 9. oktobra 2013, odpravilo raziskovat znanstvene vede.

Kemiki in informatiki smo obiskali Institut Jožefa Stefana, kjer smo si ogledali kemijski laboratorij. Tam nam je eden izmed zaposlenih podrobneje predstavil delo raziskovalcev v njem in nas popeljal po notranjosti laboratorija. Sledil je ogled računalniškega centra, kjer so nam predstavili kar nekaj novih zanimivih izumov, med njimi nas je najbolj navdušila mini raketa v nepredušno zaprtem prostoru, ki jo je bilo mogoče upravljati z daljincem. Nato smo se odpravili na predavanje o keramičnem izdelovanju zob, kjer so se nam pridružili še biologi.

Ti so si ogledali Nacionalni inštitut za biologijo v Ljubljani, kjer so najprej poslušali predavanje o delu laborantov in raziskovalcev ter si pozneje ogledali še laboratorij ter veliko znanstvenih naprav, ki so jih zelo navdušile.

Kemiki, biologi in informatiki smo si nato ogledali biološki del Instituta Jožefa Stefana, kjer nam je ena izmed raziskovalk na kratko predstavila njihovo delo. Spet smo izvedeli veliko novega. V popoldanskih urah smo se odpravili v Kolosej, kjer smo poslušali tri predavanja. Prvo predavanje o DNK je v angleškem jeziku z značilnim francoskim naglasom vodila profesorica iz Francije, drugo predavanje, ki ga je vodila slovenska profesorica kemije, je bilo namenjeno kemikom, tretje predavanje, ki je bila povezovalo DNK s tehnologijo, pa je bilo namenjeno biologom in informatikom.

Po predavanjih smo imeli nekaj prostega časa za malico in nakupe, v katerih smo uživali. Polni navdušenja in raziskovalnega adrenalina smo zapustili prestolnico in se vrnili domov z veliko novega znanja.

Jurček

Kovito

Ob misli na Prlekijo marsikdo pomisli na dobro vino, domačo obrt in prijazen ambient.

Med 27. in 29. septembrom 2013, je bilo v Ormožu še posebej pestro, saj je potekal 6. sejem obrtništva, vina in turizma - KOVITO. Tudi letos ga je organizirala Območna obrtno podjetniška zbornica Ormož. Čeprav je v dneh od odprtja sejma obiskalo manj ljudi kot lani, so se organizatorji lahko kljub temu pohvalili z izbranim programom. Na razstavnem prostoru se je predstavilo 70 domačih in tujih razstavljalcev, vključno z društvi in s šolami.

Na sejmu so se izvajale delavnice na temo čezmejno opravljanje dela in storitev za slovenske in hrvaške podjetnike. V soboto je bil strokovni posvet čebelarjev občine Ormož.

Sejem je odprl minister za kmetijstvo in okolje, magister Dejan Židan. Organizatorji so se ob koncu zahvalili vsem, ki so pripomogli k promociji lokalne obrti in turizma.

Janja

Teden učenja računalništva in informatike

Tudi na naši šoli je potekal teden učenja računalništva in informatike. O tem tednu smo se podučili predvsem pri pouku informatike, kjer smo si ogledali film, v katerem nas znani programerji vabijo v svoj svet programiranja in računalnikov, nato pa smo še sami preizkusili svoje sposobnosti programiranja v programu Scratch. Bolj »staromodno« pot pa je ubral profesor Roman Bobnarič pri pouku fizike, kjer smo postopek programiranja robota zapisali kar na list papirja s svinčnikom. Izdelovali smo tudi interaktivne novoletne voščilnice.

Nekoliko drugačne učne ure so bile poučne in so marsikoga navdušile.

Nika

Fakultativni pouk ruščine in francoščine

Bonjour in Privet!

Tako se zadnje čase pozdravljajo dijaki, ki obiskujejo krožka francoščine in ruščine. Danes vemo, da je v razvitem svetu znanje tujih jezikov ključnega pomena, saj je jezik pomembna komunikacijska prvina. S tem namenom je šola dijakom omogočila učenje dveh svetovnih jezikov, ruščine in francoščine. Učne ure potekajo od začetka leta, pa tudi zanimanje za učenje se stopnjuje. Kljub temu da je učenje prostovoljno, je vseeno kakovostno. Slišali smo same pohvale tako s strani dijakov kot profesorice francoščine, Jasmine Klemenčič, in ruščine, Ramone Žunič. Naučili smo se veliko novih besed in izrazov, spoznali posamezni državi in njuni kulturi. Trenutno oba krožka obiskuje okrog 18 dijakov vseh letnikov, pri učnih urah, ki potekajo po pouku, pa se zabavamo, smejemo, govorimo in uživamo. Pri francoščini smo si ogledali tudi film Asterix in Obelix: Cleopatra, pri ruščini pa v sodelovanju s profesorico slovenščine izdelali vinski koledarček. Ob obeh dejavnostih smo se veliko naučili in pridobili še več spretnosti. Vse ostale dijake vabimo, naj se nam pridružijo, saj znanje tujega jezika ni nikoli odveč.

Salute in Dosvidanja!

Janja

Čudni primer Dr. Jekylla in Mr. Hyda

Ne krikov groze in ne smeha ni manjkalo v četrtek 19. decembra 2013, ko smo si dijaki ogledali predstavo Čudni primeri Dr. Jekylla in Mr. Hyda (oz. v izvorniku - The strange cases of Dr. Jekyll and Mr. Hyde). Še toliko bolj zanimivo je bilo, ker je bila predstava v angleščini, igralci pa iz daljne Amerike. Zgodba je sledila življenju dr. Jekylla, uglednega zdravnika, ki je v sebi skrival dve osebnosti. Ena je bila hudobni gospod Hyde, ki je bil groza in strah. V zgodbo se zaradi Jekylllove oporoke vmeša tudi njegov prijatelj, odvetnik, ki želi celotni zgodbi priti do dna. Sprevidi namreč, da se z Jekyllom dogaja nekaj čudnega. Na koncu smo bili vsi kar presenečeni, ko smo ugotovili, da je nesramni gospod Hyde v resnici doktor Jekyll, ki je s pomočjo strupenega zvarka to osebnost spustil na plano. Dejal je: »Ali si včasih vsi ne želimo biti vsaj malo slabi in videti, kakšen svet lahko naredimo.«

Skozi igro smo se lahko vprašali, ali smo tudi mi globoko v sebi hudobni in nesramni, malce pokvarjeni. V igri ni manjkalo plesnih in pevskih vložkov, pa tudi angleščina je bila precejšen zalogaj, ki pa dijakom ne predstavljal težav. Predstava je trajala dve uri, vendar smo gledalci čutili, da je minila kot blisk, saj je bilo dogajanje zelo zanimivo. Po končani predstavi smo se odpravili v središče Maribora na Glavni trg in njegov okoliš, kjer smo preživeli prosti čas. Okrog treh smo se z vlakom pripeljali domov, tudi to je bila za nekatere novost. Vlak je prava stvar, saj smo uživali.

Obisk dedka Mraza

Lučke, vonj po piškotih, okraševanje božičnih drevesc, darila ... manjkalo je samo še sneg. Pred uradnim zaključkom smo se s piškoti lahko posladkali pri razrednih urah, se obdarili in skupaj tudi zaplesali ali zapeli. Ker smo bili vse leto pridni, nas je tudi 24. decembra 2013 v šoli obiskal dedek Mraz in nas obdaril. Ob tej priložnosti smo obeležili tudi dan samostojnosti in se spomnili vseh dosežkov v tem šolskem letu, za katere smo se pridno trudili že od prvega septembra. Praznično vzdušje je pričaral pevski zbor, dan pa so popestrili tudi naši plesalci.

Janja

Ana

TEKMOVANJA

Od začetka tega šolskega leta je v naši gimnaziji potekalo kar nekaj šolskih tekmovanj, najboljši na njih so se uvrstili na regijska ali državna tekmovanja, kjer so in še bodo dosegali odlične rezultate.

Prvo tekmovanje v tem šolskem letu je bilo šolsko tekmovanje iz logike, ki se ga je udeležilo 34 dijakov iz vseh štirih letnikov in je bilo v petek, 27. septembra 2013. Na njem so se najbolje izkazali David Lukner in Nuša Ivanuša iz prvega letnika, Katja Kolarič, Sergej Munda, Nuša Horvat, Žan Tomažič, Gašper Horvat, Špela Rajh, Marko Kralj in Dejan Kociper iz drugega letnika, Rok Pučko in Eva Pučko iz tretjega letnika ter Miha Magdič in Urban Goričan iz četrtega letnika. Vsi dijaki so prejeli bronasta priznanja. Najboljši štirje tekmovalci, in sicer David Lukner, Katja Kolarič, Rok Pučko in Miha Magdič, so se v soboto, 9. novembra 2013, udeležili državnega tekmovanja na Fakulteti za elektrotehniko in računalništvo v Ljubljani. Naši dijaki so se zopet odlično odrezali, saj je Miha Magdič osvojil zlato priznanje. Številna udeležba na šolskem tekmovanju in odlični rezultati naših dijakov na državnem tekmovanju kažejo, da logika postaja vse bolj populama med mladimi.

Drugo tekmovanje v tem šolskem letu je bilo šolsko tekmovanje iz znanja o sladkorni bolezni, ki se ga je udeležilo 44 dijakov iz prvega, drugega in tretjega letnika. Dijaki so se na njem pomerili v petek, 4. oktobra 2013. Na njem so bronasto priznanje prejeli Miha Kolmančič, Sara Belšak, Kaja Lašič, Mojca Meško, Ana Pintarič, Nuša Horvat, Vid Lukman, Sergej Munda, Kaja Rukav, Aleš Lukman, Nuša Ivanuša, Barbara Trstenjak, Sabina Težak, Sanja Markoja, Nika Bedekovič, David Lukner in Dejan Kociper, torej vsi dijaki, ki so na tekmovanju dosegli več kot 31 od možnih 40 točk. Državnega tekmovanja, ki je bilo 9. novembra 2013 v OŠ Prežihovega Voranca v Ravnah na Koroškem, so se udeležili Miha Kolmančič, Sara Belšak in Kaja Lašič. Sara Belšak je osvojila srebrno priznanje.

Tretje tekmovanje v tem šolskem letu je bilo šolsko tekmovanje v računalniški pismenosti Bober, ki so se ga udeležili dijaki iz vseh štirih letnikov in je potekalo med 12. in 14. novembrom 2013. Dijaki so tekmovali v dveh kategorijah, in sicer dijaki prvega in drugega letnika v kategoriji Bober in dijaki tretjega in četrtega letnika v kategoriji Stari bober. V kategoriji Bober so bronasto priznanje prejeli David Lukner in Staša Trstenjak iz prvega letnika ter Dejan Kociper, Miha Kolmančič, Marko Kralj, Katja Kolarič, Gašper Horvat in Aleš Lukman iz drugega letnika, v kategoriji Stari bober pa Miha Podplatnik iz tretjega letnika ter Lea Rajh in Urban Goričan iz četrtega letnika. Izbor tekmovalcev za državno tekmovanje, ki bo potekalo na FERI-ju v Mariboru, še ni zaključen.

Četrto tekmovanje v tem šolskem letu je bilo šolsko tekmovanje iz slovenščine za Cankarjevo priznanje, ki je bilo v sredo, 4. decembra 2013, in so se ga prav tako udeležili dijaki vseh štirih letnikov. Bronasto Cankarjevo priznanje je prejelo osem dijakov iz prvega in drugega letnika, in sicer Janja Zadavec, Nika Bedekovič, Zala Ledinšek, Alenka Pevec, Gašper Horvat, Anja Govedič, Miha Kolmančič in Monika Viher. Prvih pet dijakov se bo udeležilo regijskega tekmovanja v OŠ Dornava. Bronasto Cankarjevo priznanje je prav tako prejelo pet dijakov iz tretjega in četrtega letnika, in sicer Lea Rajh, Jurček Novak, Urška Žnidarič, Vanja Rajh in Katja Kokot. Lea, Jurček in Urška uvrstili na regijsko tekmovanje za srebrno Cankarjevo priznanje.

Že smo v prazničnem decembru, ko v tisočeri lučkah ne zažarijo le ulice in mesta, temveč si čarobno žarečo podobo nadene tudi nočno nebo. Zaradi nešteti svetlih zvezd je decembrski pogled v zvezdno nebo nedvomno najboljši v vsem letu. Nadebudno oko hitro prepozna ozvezdje Orion z značilno postavljenimi Kosci v njegovem pasu ali na primer odprto kopico Plejad (Gostosevec) še višje na nebu.

In prav v decembru smo v naši šoli izvedli še peto tekmovanje v tem šolskem letu, šolsko tekmovanje iz astronomije, ki so se ga udeležili dijaki iz vseh štirih letnikov. Rezultati tekmovanja bodo znani naknadno.

Znanje materinščine je pomagalo tudi šestm dijakom 3. letnikov, ki so se pomerili na prevajalskem tekmovanju 26. novembra 2013. Tekmovanje širi zavedanje o pomenu prevajalskega znanja in jezikov.

Čestitke vsem tekmovalcem, ki ste na tekmovanjih dosegli odlične rezultate in veliko uspeha še naprej.

12.-15. november

mednarodno tekmovanje v informacijski in računalniški pismenosti

acm

BOBER

kategorije

- sestavljanke
- algoritmi
- informatika
- strukture

<http://tekmovanja.acm.si/bober>

Jurček

BEOGRAJSKA ČEVABDŽINICA

»Mmmm, kako diši. Na krožniku nas je čakala prava pojedina. Čevapčići, pleskavice, pražen krompir, pre-slani sir ... Siti smo bili že po predjedi, pa tudi vzdušje je bilo ob zvokih harmonike, kontrabasa in kitare zelo sproščeno.« Takšni in drugačni so spomini na letošnjo nagradno ekskurzijo. Njen namen je nagraditi najboljše dijake za izkazan in vložen trud ter uspehe v preteklem šolskem letu. Petnajst dijakov z dvema spremljevalkama se nas je od 21. do 22. septembra 2013 odpravilo v Beograd, glavno ter kulturno in gospodarsko središče Srbije.

Po tipičnih zgodovinskih znamenitostih smo obiskali stadion Marakana, bolj znan kot stadion beograjskega kluba Crvena Zvezda.

Videli smo tudi stadion nogometnega kluba Partizan ter znamenito Beograjsko areno. Popoldne smo si na Vračarju ogledali veličasten pravoslavni hram svetega Save, ki so ga začeli graditi po drugi svetovni vojni in še danes ni dokončan. Predvidoma bo projekt izgradnje trajal še naslednjih 50 let, saj srbska pravoslavna cerkev za gradnjo hrama prejema finance le od vernikov. Preostanek dneva smo uživali v najlepšem beograjskem parku Kalamegdan, v katerem se nahaja Beograjska trdnjava, ki se ponaša s starimi vojnimi topovi in orožjem ter veličastnim razgledom nad Beogradom, in na najelitnejši mestni ulici »Knez Mihajlove.« Kaj kmalu smo ugotovili, da v najelitnejših butikih beograjske cene prekašajo najvišje slovenske. Po kratkem postanku in nastanitvi v Hotelu Srbija, ki nas je s svojim izgledom najprej šokiral, nato pa v notranjosti prijetno presenetil, smo se hitro odpravili v eno izmed domačih restavracij, kjer nas je čakala tipična srbska večerja ob zvokih »starogradske muzike.«

V dveh dnevih smo si ogledali mnogo značilnosti in bogato kulturno dediščino balkanske države, katere glavno meso leži ob sotočju dveh evropskih veletokov, Save in Donave. Potovanje smo začeli izpred mariborske avtobusne postaje v soboto zjutraj. Naš prvi postanek je bila elitna beograjska četrt, Dedinje, kjer smo si ogledali rezidenco Josipa Broza Tita, muzej 25. maj in Hišo cvetja, kjer je grobnica nekdanjega jugoslovanskega maršala. Zraven Hiše cvetja smo si ogledali tudi razstavljeni darila različnih narodov iz časa vladavine Tita, ki jih je SFRJ prejela od posameznih vladarjev sveta.

Naslednji dan smo se najprej zapeljali na vzpetino Avala, visoko 511 m, kjer danes stoji mavzolej v čast neznanemu junaku, ki je delo priznanega kiparja in akademika Ivana Meštroviča. Na vzpetini stoji tudi stolp, ki ponuja neverjeten razgled nad mestom in širšo okolico. Sledila je panoramska vožnja po Novem Beogradu, ki je danes predel mogočnih, najmodernejših in najvišjih stavb v mestu. Videli smo bivšo palačo federacije, kongresni center Sava, parlament Republike Srbije, Narodno banko Srbije, za konec pa smo si privoščili malo »šopinga« v nakupovalnem centru Ušće.

Začetno predstavo o manj razviti balkanski državi smo dokaj hitro ovrgli. Ugotovili smo, da Beograd, tako kot druge evropske prestolnice, ponuja veliko zanimivega. Res je, da je življenje izven glavnega mesta bistveno cenejše, tako kot pri nas, ampak cene v centru Beograda so nas postavile na trdna tla.

V Srbiji je zelo očitna socialna razlika med razvitejšimi in manj razvitimi pokrajinami. Vse pa družijo dejstva, da bodo Srbi še kar nekaj časa potrebovali, da bodo dojeli bistvo besede »čistoča«. Kljub tej (ne)kulturni razliki nam bodo v spominu ostali pozitivni vtisi o domačinih, naravne lepote mesta in bogata srbska kuhinja.

GEOGRAFI IN ZGODOVINARJI NA EKSKURZIJI

Geografom in zgodovinarjem prispeva pomemben del točk k maturi strokovna ekskurzija, ki smo jo dijaki četrtega letnika s profesorico Karmen Plavec, izvedli v petek, 11. oktobra 2013.

Zgodaj zjutraj smo se odpravili proti našemu prvemu cilju, enemu izmed najstarejših slovenskih mest, Slovenski Bistrici. Tam smo na glavnem trgu izmerili temperaturo zraka, zračni pritisk, vlažnost ... Naslednji cilj je bilo zgodovinsko, knežje mesto Celje. Na voljo smo imeli nekaj časa, da smo poiskali ter si zapisali glavne kulturne in zgodovinske znamenitosti mesta. To so na primer Celjski grad, cerkev Marijinega vnebovzvetja, Narodni dom, Celjski dom, Slovensko ljudsko gledališče ... Iz nastalih zapisov smo izdelali legendo k priloženi karti. V poznejših dopoldanskih urah smo se odpravili v Velenje, kjer smo najprej opravili nekaj geografskih vaj in merjenj ob Velenjskem jezeru, nato pa je sledil ogled Premogovnika Velenje in predavanje okoljevarstvenega podjetja Erico, ki svojim naročnikom že več kot 15 let uspešno pripravlja rešitve okoljskih problemov.

Velenjski premogovnik deluje na največjem slovenskem nahajališču premoga že več kot 137 let, v bližini premogovnika pa so zgradili tudi prvo termoelektrarno, ki je delovala na osnovi lignita. Danes Termoelektrarna Šoštanj porabi ves izkopan lignit in tako ustvarja kar tretjino električne energije v Sloveniji. Pridobivanje premoga v Velenjski dolini je doživelo največji razmah po 2. svetovni vojni, ko so potrebe po premogu hitro naraščale. Posledično so zaradi premogovništva nastala tri umetna jezera, to so Škalsko, Velenjsko in Družmirsko jezero, ki ponujajo veliko dejavnosti na športnem, kulturnem in rekreacijskem področju. To privablja v Velenje in okoliška mesta veliko obiskovalcev.

Najbolj priljubljen turistični cilj je postal Muzej premogovništva Slovenije, ki se nahaja v opuščnem delu jame Škale, kjer lahko obiskovalci spoznajo razvoj premogovništva v Sloveniji. Na predavanju podjetja Erico smo spoznali značilnosti Velenjske kotline in rudnika, predvsem pa smo se poučili o okoljskih problemih, ki jih povzročata premogovništvo. Na koncu smo se sprehodili ob Velenjskem in Škalskem jezeru, nato pa se z novim pridobljenim znanjem, opravljenimi vajami in lepimi vtisi vrnili v Prlekijo.

Lea

ŠPORTANJE NA ROGLI

»Uh hvala bogu, še tri ure do Rogle« ali »Komaj čakam, super bo! Rogla je bila vedno zakon športni tabor, na njej se vedno dogaja!« je v petek, 25. oktobra 2013, odmevalo po hodnikih šole. Večina dijakov 1. 2. in 3. letnika se je tako kot leta prej odločila za obisk športnega tabora Rogla, ki je letos vključeval tudi kopanje v Termah Zreče in je trajal od 25. do 27. novembra 2013.

Kopanje je bilo prijeten oddih, saj smo si vsi želeli malce prostega časa pred aktivnostmi, dekleta pa seveda pred zimo še zadnjič obleči bikinke. Zabave željnih obrazov smo, kot bi mignil, energije polni dijaki, pridno čofotali in se škropili v vodi. Tisti mirnejši so uživali v prijetni vodni masaži in ustvarjali načrte za večerne ure. Po kopanju smo se ob 7. uri odpeljali proti Rogli, v avtobusu je vladalo prijetno vzdušje, čeprav nas je že vse dajala lakota. Ko smo čez dobro uro prispeli, ni manjkalo veseli vzklikov, saj so se nam zdeli leseni bungalovi prijetno domači. Razpakirali smo kovčke in se dobre volje odpravili na večerjo. Sledila je učna ura astronomije, ki so jo pripravili profesorji spremljevalci, in sicer prof. Roman Bobnarič, prof. Samo Krabonja in prof. Peter Luknjar. Dokazali smo, da nam mrzle temperature ne pridejo do živega in se naučili poiskati posamezne zvezde in ozvezdja. Za boljše predstavo smo zvezde pogledali še skozi pravi znanstveni teleskop z dvema cevema.

Navdušenje se je tako samo stopnjevalo in dobesedno eksplodiralo konec večera, ko smo se dijaki vseh letnikov družili in spoznavali ter uživali noč na Rogli, katere lepota je tudi ponoči zavidanja vredna. Ko smo se naposled le odpravili spat, je noč minila mirno in zjutraj so nas prebudili prvi sončni žarki.

Po odličnem zajtrku so bile na vidiku športne aktivnosti. V veliki telovadnici smo lahko izbirali med vsemi možnimi športi z žogo. Dekleta smo se odločila za igranje odbojke, fantje pa za košarko, nogomet in rokomet. Tako smo se pošteno prepotili, čakal pa nas je tudi krajši pohod do stolpa. Hoja do vrha je bila pravi izziv za tiste, ki se bojimo višine, a smo vsi zbrali pogum in prišli do vrha. Stik z naravo smo po krepčilnem kosilu iskali tudi ob pohodu do Lovrenških jezer, ki veljajo za naravno lepoto Rogle. Vzpenjali smo se po koreninah in med potjo premlevali razne »najstniške probleme« in uživali v svežem zraku. Dveurni pohod nam je precej dobro del. Čeprav smo bili rahlo razočarani nad velikostjo jezer, nas je njihova modrina očarala in zares smo lahko ponosni na take bisere narave.

Po prihodu z Lovrenških jezerih smo si lahko oddahnili in preživel čas v bungalovih. Spoznali smo tudi dijake Škofijske gimnazije Maribor, ki so prav tako prišli na Roglo željni doživetij, zato so se prijateljstva sklepala precej hitro. Dan smo uspešno zaključili s kostanjevim piknikom in sedenjem ob ognju. Kostanji so bili še toliko slajši, saj smo jih delili med sabo. Tako sta minila že dva dneva in tretji dan je bil dan slovesa.

Še zadnje doživetje je bilo jutranja joga smeha. Spoznavali smo zdravilni učinek smeha na zdravje in počutje, tega ni manjkalo niti pri profesorjih, ki so se nam veselo pridružili.

Ob koncu in slovesu smo se po kosilu še poslikali, da bi ostali spomini Rogle 2013 živi še dolgo po njenem koncu. Odločili smo se, da bomo športni tabor obiskali tudi naslednje leto.

Janja

PRAVLJIČNA DEŽELA DANSKA

39 nadvse vznemirjenih dijakov, polnih pričakovanj in pripravljenih na nove dogodivščine je v petek, 6. septembra 2013, odpotovalo na Dansko.

Po večurnem mučnem spanju na avtobusu smo končno prispeli na otok Rømø. Dolga peščena plaža in hladno morje sta nas prevzela, zmaji, ki so se gibali z vetrom, pa so našemu počutju dodali pravljичni pridih. Najpogumnejši so v morju tudi zaplavali, medtem ko smo se ostali raje posvetili nabiranju školjk ob obali. Prvo in drugo noč smo prespali v danski šoli Askov Højskøle, pred spanjem pa smo seveda prek interneta zvesto spremljali slovenske košarkaše na tekmah in zraven glasno navijali. Naš prvi izlet je bil v staro mesto Ribe, kjer smo v muzeju Ribes Vikinger izvedeli o zanimivi zgodovini Danske in prisluhnili zgodbam iz življenja Vikingov. Da smo se lažje vživeli, smo se lahko preoblekli v Vikinge, pri čemer smo se zelo zabavali in nasmejali. Po zabavnem igranju različnih vlog smo pot nadaljevali do Legolanda, kjer smo se kot majhni otroci zapodili v naprave in si z občudovanjem ogledovali mesta, zgradbe, letališča in pristanišča iz milijon majhnih kock.

V Legolandu smo se imeli priložnost več družiti in vem, da sem spoznala nove, zabavne in odprte ljudi, s katerimi sem imela možnost spoznati to ravno, vetrovno in zeleno deželo Dansko. Naš namen potovanja nista bila samo zabava in druženje, ampak tudi predstavitev Slovenije, zato nas je v nedeljo zvečer čakala resna priprava na slovenski večer. Ker so nam petje, branje in igranje bili všeč že prej, za nas to ni bila težka naloga. Hitro smo zvadili pesmi, ki smo se jih naučili že prvi dan na avtobusu in naredili predstavitev posameznih regij po skupinah, samo da nam je zvečer ostalo več prostega časa za druženje.

V ponedeljek zjutraj smo zapustili šolo v Askovu in se napotili proti severu, kjer smo zares spoznali pravo dansko deževno vreme. V Esbjergu smo se ustavili pri skulpturah štirih mož, kjer nas je presenetil tudi lep pogled na morje. Naš cilj v tem dnevu je bil Nykøbing, kjer so nas pričakali gostitelji. Sprejeli so nas odprtih rok in dan, ki smo ga preživeli z njimi, je bil poučen in sproščen. Zvečer smo se razživeli na prvem slovenskem večeru in vse prijetno presenetili, ko smo odpeli dansko himno. »Uradnemu« delu je v prostorih šole sledila pokušina vin in dobrot, kot so prekmurska gibanica in tünka.

Slovenski večer ne bi bil pravi, če ga ne bi popestrili s plesom in petjem. Po zabavni noči smo se naslednji dan težkih src poslovili od prijateljev s severa in nadaljevali pot proti drugemu največjemu mestu Danske, Arhusu.

V muzeju na prostem »Den Gamle By«, kar pomeni staro mesto, smo se počutili, kot da se sprehajamo po preteklosti, saj je tam zbrana vsa stara bivalna arhitektura Danske. Po vrnitvi v sedanjost smo pripravili pohodne čevlje in opremo za v hribe ter se odpravili na najvišjo »goro« Danske, Ejer Bavnehøj, ki meri kar 175 metrov. Tam smo pustili tudi naš pečat, in sicer smo izobesili slovensko zastavo. Prav zagotovo vsi poznate pisatelja Hansa Christiana Andersena in lahko si predstavljate, kakšno je bilo naše veselje ob novici, da sledi ogled Andersenove rojstne hiše v mestu Odenseju. Čeprav sta nas tekanje po muzeju in prebiranje knjig utrudila, smo vseeno nestrpnost pričakovali prihod v glavno mesto Danske. V sredo smo bili spet pripravljene na naporen dan, začeli smo v Vikinškem muzeju. Ogledali smo si vikinške ladje in spet prisluhnili zgodovini Vikingov. Ker radi sodelujemo, je bil najzanimivejši del, ko smo poskušali z navodili vodiča spremeniti smer ladji, kot so to počeli Vikingi. Sprehodili smo se do katedrale v Roskilde, kjer so kripte 37 danskih kraljev in kraljic.

Dobra družba je pripomogla, da je bil tudi ogled katedrale zabaven, a vseeno poučen. V Hillerødu smo bili navdušeni nad kraljevskimi vrtovi in mogočnim gradom, kjer bi najraje ostali, a smo morali nadaljevati pot do Helsinørja, kjer nas je čakal še drugi slovenski večer. Med potjo smo se ustavili še pri gradu Fredensborg. Ta dan je bil očitno dan gradov, saj smo si od zunaj ogledali tudi grad Kronborg, kjer naj bi se odvijala Shakespearova zgodba o Hamletu in Ofeliji. Drugi slovenski večer smo izpeljali na ljudski šoli International Højskole, kjer so bili prav tako navdušeni nad našimi predstavami in slovenskimi dobrotami.

Tako kot po prvem slovenskem večeru smo tudi to noč zaplesali in zapeli vse slovenske pesmi, ki so nam padle na misel. Predzadnji dan našega potovanja smo se ustavili pri Morski deklici in v gradu Rosenborg. Sprehod po gradu je bil seveda manj zanimiv kot ogled kraljeve zakladnice pod njim. Čeprav je grad izjemno dobro opremljen s pohištvo in starimi umetninami, nas je vseeno bolj prevzela dragocena zakladnica s kronami, z dragim nakitom in bleščečimi meči. Varno in domače smo se počutili na slovenskem veleposlaništvu v Københavnu, saj so nas pogostili z domačo hrano in s pijačo. S polnimi trebuščki smo si kasneje ogledali še danski parlament. Čeprav je bil parlament lepo in bogato opremljen, smo bili vseeno nestrpni, ker nas je čakala ali prosta noč v Københavnu ali pa obisk parka Tivoli.

Naslednje in zadnje jutro, ki se ga ni nihče prav posebej veselil, smo imeli še prosto dopoldne v glavnem mestu Danske. Čakala nas je vznemirljiva vožnja s trajektom, izpluli smo iz trajektnega pristanišča Rødbyhavn in po enourni vožnji čez morje smo že bili v Nemčiji. Spet je sledila dolga noč do Slovenije, kjer smo se poslovili z objemi in obljubami, da se spet srečamo in se spomnimo na čas, ko smo skupaj spoznavali Dansko od blizu.

Ana

VINO - NEVARNOST IN PRILOŽNOST

Hm ... Če spijem kozarec vina, je to priložnost, če spijem tri, je nevarnost ... V redu, v redu, razmem. Kaj pa dva kozarca?

Gimnazija Ormož že drugo in hkrati zadnje leto sodeluje v projektu VINO – nevarnost in priložnost. V okviru projekta smo že drugič pripravili dva projektna dneva, ki potekata v času martinovanja. Letošnja projektna dneva sta, podobno kot lani, zajemala razne poučne delavnice in na koncu še priključitev programu ormoškega martinovanja, nastajati pa je začel tudi novi koledar.

Prvi dan, v četrtek, 7. novembra 2013, so potekale delavnice, ki so trajale dve šolski uri. Delavnice so si pred začetkom projektnih dnevov izbrali dijaki sami po svojih željah in interesih. Prvih delavnic so se udeležili vsi, izbirali pa so lahko med oblikovanjem izdelkov iz plutovinastih zamaškov, ugotavljanjem, ali je Ormož turističen kraj, izdelovanjem spletnih križank in kvizov, voščilnic, risanjem stripov, pripravo prleškega slovarja in določanjem celokupne kisline v vinu. To delavnico so izvajali dijaki 4. letnika, ki imajo kemijo kot izbirni predmet na maturi. Drugega kroga delavnic so se udeležili dijaki 2., 3. a in 4. letnika, fazančki in 3. b pa so se odpravili na ogled psihiatrične bolnišnice.

Na tretjih delavnicah smo bili znova vsi. Izbirali smo lahko med mikroskopiranjem, debato, oblikovanjem vinskih etiket in izdelavo okraskov za torto ter ustvarjalnim pisanjem, pri katerem so se dijaki odpeljali kar na Jeruzalem, da bi svoj navdih črpali iz narave. Prvi projektni dan smo tako zaključili.

Naslednji dan je začela ravnateljica z nagovorom o tem, da moramo spoštovati prednosti in priložnosti vina, a biti pozorni tudi na njegove nevarnosti. Blaž Kuhar je predstavil nevarnosti vina in problem zasvojenosti mladoletnikov z alkoholom, s čimer je dal iztočnico debaterjem, ki so prejšnji dan pripravili debato na temo, ali nas alkohol osreči.

Debata je bila zanimiva, saj so debaterji na eni strani zagovarjali trenutne pozitivne učinke alkohola, na drugi strani pa so se zavzemali za to, da obstaja dovolj drugih načinov, da postanemo srečni. Upamo, da smo debaterji ostalim dijakom vsaj malo približali to problematiko na nekoliko drugačen način in da smo se vsi vsaj malo zamislili nad tem, kaj nam mladost – norost prinaša.

Po končani debati smo se 2. in 3. a odpravili v psihiatrično bolnišnico, ostali letniki pa k delavnicam, maturantje pa k pouku. Ko smo prišli do bolnišnice, so nas sprejeli z odprtimi rokami in nas odpeljali prijetno sobo, kjer smo se posedli in čakali na začetek »predavanja«. Najprej nam je glavna medicinska sestra predstavila zgodovino bolnišnice, nato pa nam je specialist za boleznih odvisnosti predstavil problem alkoholizma s svojega in statističnega vidika. Pogled nam je uhajal k tretji osebi, ki je sedela za katedrom zraven zdravnika in medicinske sestre. Gospa je tiho sedela in strmela v mizo, zdela se je rahlo odmaknjena.

Ko je zdravnik končal s svojim predavanjem, nam jo je predstavil. Povedal je, da je gospa pri njih že petič na zdravljenju zaradi alkoholizma in takrat je ta tiha oseba dvignila pogled in z močnim glasom začela govoriti svojo življenjsko zgodbo, s katero nas je vse začarala.

Pripoved je končala v solzah in tudi marsikateremu izmed nas se je naredil cmok v grlu. Ko smo se po končanem predavanju v predsobi krepčali s prigrizki, smo ugotavljali, kako zelo se nas je njena zgodba dotaknila in ugotovila sem, da bo delček nje vedno kljuval nekje v naši podzavesti in nas ob pravih trenutkih opominjal na nevarnosti in priložnosti.

Po ogledu bolnišnice smo se odpravili v šolo na kosilo, nato pa v Belo dvorano na predavanje o vinu in kulinariki. Nekatere je predavanje malo razočaralo, saj smo pričakovali bolj primerjanje okusov vina z značilno kulinariko našega okoliša, vendar je predavanje potekalo bolj v smislu splošne primerjave vina s hrano. V sklopu predavanja nas je v Unterhundu čakala še degustacija vin in pokušina domačih dobrot, da smo tudi v praksi dobili občutek, kako primerjati vino s hrano, ki jo jemo, in kako ugotoviti, kateri okusi vina ter hrane se ujemajo.

Projektne dneve smo zaključili v prijetnem in veselem vzdušju, ob spremljavi »frajtonarce«, kozarca vina in prleške tünke.

PROJEKT: Z ROKO V ROKI

Projekt za dvig socialnega in kulturnega kapitala v lokalnih skupnostih za razvoj enakih možnosti in spodbujanje socialne vključenosti

V letošnjem šolskem letu so se šole v občini Ormož povezale v okviru projekta Z roko v roki, katerega namen je širiti pozitivne odnose, čut za sočloveka in pomoč med učenci. Velik pomen je pripisan spodbujanju prostovoljstva med mladimi in spodbujanju k večji pripadnosti domačemu kraju. Pomemben del projekta je tudi povezava med šolami in povezava z lokalno skupnostjo. V projektu tako sodelujejo OŠ Velika Nedelja, ki je tudi koordinatorica projekta, OŠ Miklavž pri Ormožu, OŠ Ormož in seveda Gimnazija Ormož.

Projekt »Z roko v roki« je financiran v okviru sredstev Evropskega socialnega sklada in s sofinanciranjem Ministrstva za izobraževanje, znanost in šport. Dejavnosti, ki se izvajajo na šolah v okviru projekta, so ob že navedenih vodilnih področjih vezane tudi s poklicno orientacijo, dvigom bralne kulture, izobraževalno-ustvarjalnimi delavnicami in prireditvami.

Šole gradijo socialni in kulturni kapital tako, da vzpostavljajo medsebojno zaupanje in spodbujajo kulturo dialoga z raznolikimi dejavnostmi znotraj šole ter z dejavnostmi, ki povezujejo šolo z okoljem.

Dejavnosti, ki bodo potekale v okviru projekta, so dejavnosti za dvig bralne kulture, dejavnosti s področja poklicne orientacije, prostovoljstva, humanitarnih akcij, izobraževalnih in ustvarjalnih delavnic, prireditev ter športa. Posamezne dejavnosti in dogodke vam posebej predstavljamo.

Skupne dejavnosti vseh šol so tutorstvo, humanitarna akcija, fotografska delavnica, obisk razstave v Pokrajinskem muzeju Ptuj – Ormož z delavnico ter novoletni bazar. Sodelujemo tudi z Mladinskim centrom Ormož, Centrom starejših občanov, bolnišnico, Rdečim križem, Ljudsko univerzo, Vrtcem Ormož, z Društvom za zaščito živali ter z Varstveno-delovnim centrom.

Projekt, prostovoljstvo in tutorstvo so nam na razrednih urah predstavile profesorice, ki v njem sodelujejo, Vesna Tomše, Danica Job ter Lenka Keček Vaupotič. Predstavitve je naletela na pozitiven odziv kar 30 prostovoljk, ki sodelujejo na vsaki delavnici, ki se je lahko udeležijo, želijo pa si tudi kakšne moške pomoči. Prostovoljka iz 2. letnika je z nami delila svoj osebni odziv ob sodelovanju.

Anja Novak:

S prostovoljstvom se ukvarjam zaradi smeha, zabave in ustvarjalnosti, predvsem pa zato, ker je to zame izziv in ker lahko pomagam drugim. Ko pomagam drugim, narediš nekaj dobrega, koristnega, postaneš dobre volje in občutiš zadovoljstvo. Ob delu spoznaš nove ljudi, s katerimi se povežeš, se družiš z njimi, izmenjaš svoje misli, spomine in se spoprijateljiš. Pridobivaš nove izkušnje za bodoči poklic in življenje.

Bralni nahrbtnik

Vsak razred je ob začetku šolskega leta dobil v roke bralni nahrbtnik, ki mora med šolskim letom potovati od učenca do učenca, ki bralni nahrbtnik s starši doma pregleđa in prebere ter ga preda naslednjemu sošolcu.

Z ROKO V ROKI

Izobraževalne delavnice

V decembru smo pripravili novinarsko delavnico za člane multimedijskega krožka. Delavnico je, tako kot lani, vodila novinarka radia Prelek, Katjuša Štih. Tokrat smo se učili, kako napisati čimbolj atraktiven in zanimiv članek.

Ustvarjalne delavnice

Dva tedna pred decembrskim bazarjem smo dijaki med prostimi urami v računalniški učilnici pridno ustvarjali izdelke s servietno tehniko, ki smo jih kasneje razstavili na bazarju pred Holermusom. Obiskovalci bazarja so bili navdušeni nad slikami, obešenkami, knjižnimi kazali ter lončki za barvice.

Priveditve

Na občinski slovesnosti ob podelitvi občinskih priznanj ob prazniku samostojnosti in enotnosti so šolski pevski zbor, bend in recitatorji pripravili kulturni program. Delček programa so nam predstavili tudi na novoletni šolski priveditvi.

Prostovoljstvo

V okviru pravičnega starševstva so potekale delavnice za otroke, ki jih je pod svoje okrilje vzela Gimnazija Ormož. Prostovoljke so pripravile pravično-ustvarjalni urici Čarovnica Cilka peče torto in Nekega deževnega dne ter pekar-sko-plesno delavnico Škratkova zabava. Otroci so skupaj z našimi prostovoljkami ustvarjali in se zabavali tudi na lutkovni predstavi in delavnici Rumena in modra rokavička.

Tudi letos smo se priključili projektu Simbioza – računalniške delavnice opismenjevanja starejših. Letošnja novost je uvedba terminov nadaljevanja in utrjevanja znanja, ki bo enkrat mesečno, vse do marca.

V tednu medgeneracijskega učenja na Ljudski univerzi Ormož so se dijaki prostovoljci med pletenjem košar iz šibja pogovarjali s pacienti in terapevti iz Psihiatrične bolnišnice Ormož o odvisnosti. Oskrbovance Centra starejših občanov Ormož so naučili izdelati smrečice iz plutovinastih zamaškov.

S kulturnim programom smo sodelovali tudi 20. decembra 2013 na dobrodelni prireditvi Osnovne šole Stanka Vraza »S srcem drugačen«.

Dejavnosti s področja poklicne orientacije ter športa se še niso začele in bomo o njih pisali v naslednji izdaji časopisa.

Nika

Humanitarne akcije

Dijaška skupnost je skupaj s četrtem letnikom organizirala zbiranje starega papirja in razpisala nagradni izlet na Gorenjsko za razred, ki prispeva največ papirja. Zbiranje papirja je potekalo v drugem tednu novembra, vendar ga je dijaška skupnost zaradi velikega navela prinašanja papirja zadnji dan akcije podaljšala za teden dni. Medtem ko so prvi letniki vsak dan počasi pridno nabirali papir, smo drugi letniki ubrali drugačno taktiko. Vendar nam ves zbran papir, ki smo ga pripeljali komaj zadnji dan, ni pomagal k zmagi. Fazančki so nas premagali za 157 kg in pobrali glavno nagrado. Kljub neizprosnosti tekmovalnosti smo s skupnimi močmi zbrali prek sedem ton papirja in tako pomagali našim maturantom pri financiranju maturantskega plesa.

Zbirali smo tudi šolske potrebščine in igrače, v sodelovanju s Pokrajinskim muzejem Ptuj – Ormož. V sodelovanju z Živalovarstvenim krožkom v OŠ Ormož in Društvom proti mučenju živali Pomurja smo zbirali tudi hrano za živali.

POZOR(!)NI ZA OKOLJE - EKOfrendi znova v akciji

Kampanja Pozor(!)ni za okolje v šoli teče že drugo leto. Zaradi odličnih rezultatov, ki so jih EKOfrendi Gimnazije Ormož dosegli lani, se kampanija nadaljuje tudi v to šolsko leto. Nosilec kampanje je družba Goodyear Dunlop Sava Tires, proizvodnja pnevmatik d.o.o. Ker smo se lani odlično odrezali, nas tudi letos zastopajo štirje dijaki. To so Mojca Meško, Vid Lukman, Špela Perner in Urška Žnidarič. Letos se je v projekt vključilo tudi 44 novih partnerjev in 10 novih partnerskih organizacij (od tega 5 novih šol). Na začetku drugega dela kampanje, so profesorica Vesna Pintarič in dijakinja Špela Perner ter Katja Feguš odpotovali v Ljubljano podpisat pismo o nameri. S tem smo EKOfrendi sklenili, da bomo zastavili nove EKOCilje, ki jih bomo od oktobra 2013 pa vse do aprila 2014 skrbno izpolnjevali. Zadali smo si, da bomo dosegli merljive cilje na področjih mesečne porabe elektrike, vode in stroškov odvoza komunalnih odpadkov.

Cilji izvajanja dejavnosti so:

- osveščanje dijakov in zaposlenih v Gimnaziji Ormož o pomembnosti ločevanja in preprečevanja nastajanja novih odpadkov,
- sodelovanje s Komunalnim podjetjem Ormož in s CPU d.o.o., SO.P. - Center ponovne uporabe Ormož pri reševanju problematike odpadkov,
- organiziranje predavanj na temo varovanja okolja in prikaz primerov dobre prakse institucij v lokalnem okolju,
- izvedba strokovne ekskurzije v Center ponovne uporabe v Rogaški Slatini,
- priprava in izvedba EKOdneva v Gimnaziji Ormož, ki bo namenjen dijakom, zaposlenim in lokalni skupnosti.

Tako EKOfrendi kot tudi vsi ostali v šoli (dijaki in zaposleni) se bomo trudili, da bomo proizvedli čim manj odpadkov, varčevali z energijo in vodo, saj se zavedamo, kako pomembno je živeti v sožitju z naravo. Z veliko truda in pomoči profesorjev nam bo mogoče tudi letos uspelo osvojiti prvo mesto. In kar je najpomembneje, s tem bomo veliko prispevali k varovanju okolja!

Urška

VIČANI NA OBISKU

»Mmmm, kok diši,«, »kdaj bomo pa jed'!?«, »ka je to zdej, sol al cuker?!«, takšni in podobni vzkliki so se v ponedeljek, 30. septembra 2013, slišali iz kuhinje turistične kmetije Hlebec, ko smo Vičani in Ormožani navallili na peko kruha, buhteljnov, polenk in pripravo narezka. Dogajanje je bilo pestro in zanimivo, smeha polno, lakote tudi, a to smo potešili z lastnimi kuharskimi mojstrovlinami.

Gimnaziji Vič in Ormož že šesto leto aktivno sodelujeta pri izmenjavi dijakov, vendar je letos prišlo do spremembe in so Vičani prvi prišli k nam, čeprav smo do sedaj ormoški gimnazijci prvi obiskali njih. V Ormož so se 29. oktobra 2013 pripeljali kar z vlakom, mi pa smo jih veselo razpoloženi pričakali z igranjem na harmoniko. Po dobrodošlici smo se vsak s svojim »cimrom« odpravili domov na kosilo, jim dali nekaj miru, da so se nastanili, nato pa se odpeljali na Jeruzalem, kjer smo si ogledali notranjost tamkajšnje cerkve in se nato v oblačnem ter deževnem vremenu sprehodili do Maleka. Tam sta nas pričakali stara preša in degustacija vin, najprej penine, potem pa še suhega, polsuhega in sladkega vina. Zraven smo se okrepčali z narezkom in s sirom. Po degustaciji nas je čakalo predavanje o fotografiji in odhod domov, kjer smo se končno segreli.

Naslednji dan, v ponedeljek, smo se dobili v gimnaziji, ki smo jo domači dijaki gostom s ponosom razkazali, nato pa se odpravili proti vinski kleti Ormož. V vodenem ogledu smo spoznali preše in klet, v katerih se nahajajo ogromni inoksovi sodi, ohranjenih pa je tudi še nekaj lesenih. Iz vinske kleti smo se odpeljali v Ljutomer, kjer smo se najprej posladkali pri Rogličku, nato pa obiskali lončarstvo Žuman. Sledilo je kosilo v gimnaziji in nekaj prostega časa, nato pa reševanje testa iz znanja o alkoholu, ki ga je pripravil Mladinski center Ormož. Po uspešno rešenih testih smo se odpeljali na Kog, na turistično kmetijo Hlebec, kjer smo imeli kuharsko delavnico. Razdelili smo se v skupine in vsaka je morala opraviti svoje delo, od peke kruha do priprave narezka. Pri delu nam je pomagala Petra Hlebec. Skupini, ki je pekla buhteljne, je uspelo napačno presoditi ali gre za sol ali sladkor in je tako v testo zmešala sol namesto sladkorja. Vendar je bila škoda omejena, uspelo jim je odstraniti skoraj vso sol in jo nadomestiti s sladkorjem, tako da so na koncu bili buhteljni odlični! Ob koncu delavnice smo vse, kar smo pripravili, tudi pojedli in bili navdušeni nad našimi kuharskimi sposobnostmi.

V torek zjutraj smo se dobili pred oljarno v Središču ob Dravi, kjer smo si ogledali pridelavo bučnega olja in poskusili bučna semena z različnimi okusi ter pecivo z bučnim oljem. Nekateri so si kupili tudi olje. Z vlakom smo se nato odpeljali na Ptuj, kjer smo se sprehodili do gradu, lačni želodci pa so nas odvezli v dolino in navdušeni smo si privoščili kosilo.

Po kosilu smo se odpravili v terme Ptuj in okupirali tobogan, savno ter polovico bazenov. Prijetni osvežitvi je sledila pot v Ormož, kjer smo se ločili od profesorjev ter odšli v KOŠ, kjer smo si pripravili zaključno zabavo, ki je trajala dolgo v noč in na kateri so se nam kasneje pridružili tudi profesorji ter z nami odplesali na nekaj pesmi.

Zadnji dan izmenjave je vse prehitro prišla ura, ko smo se zbrali pred ormoškimi gradom in mladinskim centrom, kamor smo odšli na predstavitev rezultatov testa o alkoholu. Nato smo se vrnili v šolo in naša naloga je bila napisati članke o vseh naših dejavnostih na izmenjavi, da bo na koncu, ko bomo Ormožani vrnili obisk, nastal zdaj že legendaren časopis Orvič.

Izmenjava je minila v duhu spletnja novih stikov, izmenjave Facebook imen, primerjanja obeh gimnazij in predvsem: zabave!

Medtem ko nekateri ne čakajo na maj, mi po drugi strani nestrpno pričakujemo trenutek, ko bomo sedli na vlak in se odpeljali v Ljubljano novim dogodivščinam naproti.

Nika

profesorica geografije in nemščine na zaslišanju

Tokrat vam v našem radovednem kotičku predstavljamo profesorico nemščine in geografije, Tanjo Galun Založnik. Četrti letniki jo že dokaj dobro poznamo, medtem ko jo mlajši dijaki manj poznajo. Da bi izvedeli kaj več o njenem delu v šoli ter v zasebnem življenju, smo jo povabili na pogovor. Prebrali boste stvari, ki vam jih profesorica do sedaj še ni razkrila. Ste že kaj radovedni? Uživate v branju.

Profesorica, kakšni ste bili kot otrok, katero osnovno šolo ste obiskovali in kako ste preživeli mladostniška leta?

Po pripovedovanju staršev sem bila precej živahen otrok, sploh v predšolskem obdobju. V času obiskovanja šole sem se nekoliko umirila. Obiskovala sem OŠ Dornava. Mladostniška leta sem preživela v iskanju same sebe in v iskanju odgovorov o svetu. Nisem pa prestopala nekih strašnih mej in preizkušala nevarnih substanc kot mnogi drugi. Nisem imela toliko prostega časa, kot ga ima večina mladostnikov danes. Potrebno je bilo pomagati doma in pri starih starših.

Poučujete geografijo in nemščino. Zakaj ravno ta predmeta?

Nad tema dvema predmetoma sem bila navdušena že v osnovni šoli. Pred vpisom na fakulteto sem razmišljala tudi o novinarstvu in socialnem delu. Na koncu je padla odločitev za nemščino in geografijo.

Kako ste preživeli študentska leta?

Študentska leta so bila kar naporna. Vsak dan sem se vozila v Maribor. In to z avtobusom! Najprej 10 min do Ptujja, nato je sledilo kakšnih 45 min do Maribora in potem še pol ure peš do Pedagoške fakultete. Enako se je dogajalo seveda še popoldan. Tako da sem v tistih časih imela kar kondicije! Ob vikendih sem s prijateljicami zahajala v diskoteke, ki so bile takrat zelo moderne.

Menite, da bo Gimnazija Ormož v bližnji prihodnosti zaprla svoja šolska vrata?

Nikakor ne! Res pa je, da se moramo za obstoj zelo potruditi. V prvi vrsti seveda učitelji, na drugi strani pa tudi dijaki.

Kakšno je vaše mnenje o vaših sodelavcih, torej o profesorjih naše šole?

Mislím, da se vsi trudimo, vsak po najboljših močeh, da bi se dijaki čim več naučili in da bi se hkrati v šoli imeli lepo. Kolikor se pač slednje da. Vse spoštujem in cenim, hkrati pa se zavedam, da imamo vsi tudi slabe strani in slabe dni. Navsezadnje smo vsi samo ljudje. Zato z vsemi poskušam vzpostaviti normalen človeški odnos.

Pa pojdimo še k malo manj resnim temam. Ste mamica dveh punčk. Kaj bi povedali o svoji družini?

Zelo sem vesela, da nimam samo ene pupe. Špela je zdaj stara dve leti in pol, Urša pa eno leto. Ko ju vidim, kako se skupaj igrata, že kakšno ušpičita in »kujeta male zarotice«, pozabim na vse skrbi. Zdi se mi, da bosta lahko druga drugi toliko dali, kot jima jaz ne bi mogla nikoli. Piko na i doda še mož, ki se zelo rad ukvarja z njima in velikokrat prevzame tudi »ženska opravila« v gospodinjstvu.

Kako preživljate svoj prosti čas?

Zadnje čase ga skoraj nimam. Drugače pa zelo rada kolesarim, berem, opazujem naravo, hodim v hribe, potujem.

Ali imate že načrte za letošnje počitnice?

Razen za poletne počitnice nimam nobenih posebnih načrtov. Moram se prilagoditi Špeli in Urši. Poleti pa upam, da pride že sedmo leto zapovrstjo na vrsto dopust na Braču, kjer se počutim že skoraj kot doma.

Najbolj smešna stvar, ki se vam je zgodila v življenju?

Verjetno ni najbolj smešna, se pa je dobro spomnim – moje prvo bližnje srečanje s policijo. Mislim, da je bilo okrog štirih zjutraj, ko sem se peljala domov iz diskoteke. Naenkrat se mi je zadaj »prilepil« nek avto. Sama pri sebi sem si mislila, kateri butec pa je to. Čez nekaj trenutkov so se prižgale modre luči. Takrat se mi seveda ni zdelo smešno, čeprav so samo preverjali dokumente.

Vemo, da je vsak razred na šoli na nek način poseben. Čeprav ste nekaj dijakov in razredov šele pred kratkim spoznali, naj vas vseeno vprašam, ali vam je kateri še posebej pri srcu?

Vsi so mi enako pri srcu in zelo me moti, ko se mi zgodi, da kakega dijaka ne poznam po imenu. Prav tako moram priznati, da me moti, da ne poznam večine dijakov že iz prvega letnika.

Verjetno ste pri urah slišali že ogromno zanimivih, predvsem pa smešnih izjav dijakov. Ali se vam je v spomin vtisnila kakšna posebna?

Bilo jih je res ogromno. Preveč, da bi mi kakšna posebej ostala v spominu.

In še za konec. Kaj bi sporočili našim dijakom?

Medosebni odnosi so tisti, ki danes v tem velikokrat brezosebne svetu nekaj štejejo in dajejo smisel življenju. Negujte jih. Vzemite si čas zase in za svoje bližnje!

Strinjam se z vašim zadnjim odgovorom. Medosebni odnosi so tisti, ki bodo v prihodnje največ vredni in najbolj cenjeni. Najlepša hvala!

Lea

JEZIK - MAGIČNO SREDSTVO KOMUNIKACIJE

Bonjur! Hello! Zdrastvujte! Guten Tag! Veste koliko pozdravov sem pravkar naštela? Samo enega. Res je, pozdrav zdravo ali pozdravljeni, zapisan v štirih različnih jezikih. To je že mala znanost, čeprav se tako ne zdi moji sogovornici Zali, ki ji dva jezika izmed naštetih ne delata prav nobenih težav, tretjega in četrtega pa se vestno uči. Zna namreč nemško in angleško, uči pa se francoščino in ruščino. To pa še zdaleč ni vse, v zadnjem letu je del svojega prostega časa namenila tudi japonščini, kaj več o vsem pa bo povedala kar sama.

Kako doživljaš jezik, kaj ti predstavlja?

Jezik predstavlja povezavo med različnimi ljudmi različnih kultur po vsem svetu, saj lahko pridobiš nove prijatelje, če govoriš njihov jezik - jezik te države. Lahko pridobiš tudi več informacij, skratka zdi se mi, da je zelo koristno sredstvo.

Kaj te pri jezikih pritegne?

Fonetika, kako se besede izgovarjajo, različni naglasi iz različnih območij, jezik je zelo zanimiva stvar, ki nima nekih omejitev.

Tvoj najljubši jezik? Ali obstaja kateri, ki ti sploh ni všeč?

Tako kot nimam najljubšega jezika, tudi ne obstaja jezik, ki mi ne bi ustrezal. Menim, da je vsak jezik sam po sebi unikatni in zaradi tega tudi zanimiv, tako da se ne morem odločiti za nekega določenega.

Zakaj si se odločila ravno za učenje ruščine in francoščine?

Ker sta oba jezika zelo zanimiva, se množično govorita in zaradi tega je učenje teh dveh jezikov precej koristno.

Kako bi opisala francoščino? Je res, da so francozi pravi mojstri govorjenja »na nos«?

Francoščina je dokaj težak jezik za izgovarjanje, drugače pa ni tako grozen, kot si večina ljudi predstavlja. Je zelo zabaven, a tudi romantičen. Res je, da se moraš pri izgovorjavi malo prilagajati in kmalu ti tudi to uspe.

Vau, japonščina, tako daleč vstran, toda tebi tako blizu! Opiši nam svoje začetke in prvi stik s tem jezikom!

Stik z japonščino sem na nek način imela že od majhnih nog, ko so na mojem najljubšem programu vrteli japonske risanke (smeh) ...

Sicer so bile prevedene, ampak sem se vseeno začela zanimati za jezik in pobrskala na spletu kaj več o njem ter na takšen način prišla v stik z japonščino.

Kako veliko vlogo igra po tvojem mnenju posluš ali drugače »smisel« za jezik pri učenju jezika? Zakaj?

No, posluš ima kar veliko vlogo pri učenju in zelo olajša delo, sicer pa če se hočeš nek jezik naučiti in se za to zavzameš, če imaš res veliko željo in si pripravljen v učenje vložiti veliko truda, ga boš brez težav usvojil tudi brez posluha.

Želiš v tej smeri nadaljevati, se udeleževati in slediti jezikom, tudi poklicno?

Hmm ... (smeh) ... tega še ne vem.

Želim ti vso srečo pri nadaljnji izobrazbi in vsem, kar si boš zadala, tudi z jeziki. Hvala za tvoj čas.

Hvala, bilo mi je v veselje.

Janja

VREMENOSLOVEC V GIMNAZIJI ORMOŽ

V naši šoli imamo mnogo talentiranih dijakov. Vsak se ukvarja s svojimi raznovrstnimi in edinstvenimi hobiji, eden izmed njih je tudi dijak 2. letnika, Gregor Štuhec. V intervjuju nam je razkril skrivnosti in podrobnosti svojega hobija - napovedovanje vremena. Ste že radovedni? Nadaljujte z branjem ...

Gregor, pozdravljen. Povej nam, od kod strast do opazovanja vremena?

Že od nekdaj sem rad spremljal in opazoval vreme. V zadnjih letih se je ta strast samo še stopnjevala in lahko rečem, da v tem zelo uživam.

Kako napoveš vreme? Kakšen je postopek?

Vreme napovem po pregledu glavnih meteoroloških modelov, zraven pa vključim tudi subjektivno oceno, saj moram za dobro napoved poznati prednosti in slabosti posameznega modela. Za kratkoročno napoved pregledam tudi trenutne vremenske razmere, ki so zelo pomembne za pravilno napoved.

Kako si se tega naučil?

Sprva sem sodeloval na Vremenskem forumu ZEVS, kjer sem pridobil osnovno znanje. Potem sem prebral tudi nekaj knjig, že bolj strokovne poglede pa mi občasno predstavi prijatelj, ki ima ogromno znanja s tega področja. Veliko sem se naučil tudi iz posameznih vremenskih situacij.

Dijaki se predstavijo

Imaš tudi lastno spletno stran, na kateri objavljaš napovedi vremena. Kako dolgo jo že imaš in kaj te je privedlo do odločitve, da jo narediš?

Spletno stran imam že več kot leto. Postavil sem jo zato, ker sem vedel, da imam dovolj računalniškega in precej meteorološkega znanja. Trenutno naše spletne strani urejamo trije in obisk potrjuje, da delamo dobro.

Je spremljanje in napovedovanje vremena zate le hobi ali nameravaš šolanje nadaljevati v tej smeri?

Študij je zelo težak, saj je ogromno matematike in fizike. Prav zaradi tega verjetno ne bom študiral meteorologije in bo spremljanje vremena ostalo hobi.

Imaš mogoče kakšnega vzornika, vremenoslovca ali pa koga drugega?

Zagotovo je moj vzornik slovenski lovec na ekstremne vremenske pojave in meteorolog Marko Korošec. Z njim tudi sodelujemo na naši spletni strani.

Se zraven napovedovanja vremena ukvarjaš se s čim?

Ukvarjam se tudi z računalništvom in informatiko, za kaj drugega pa mi pogosto zmanjka časa.

Mogoče za konec še kakšna vremenoslovsko modrost?

Vreme je vedno lepo – ko sije sonce, ko dežuje, ko je nevihta ... V vsakem vremenu moraš začutiti njegov čar in v njem uživati.

Gregor, najlepša hvala za sodelovanje.

Nika

Dijaška radijska ekipa

Nismo trio ampak kar kvartet. Zabavni, veseli in nasmejani. Naj se predstavimo: Nejc, Lara, Janja in Kaja. Tam, kjer se dogaja, tam smo mi. Priskrbimo vam tedenske novičke iz naše gimnazije, popestrimo teden in predvajamo najnovejše glasbene mixe. Redno se dobivamo in snemamo na Radiu Prlek, kjer vsak teden uživamo v družbi naše mentorice Urške. Radi posnamemo izjave z diktafonom in napišemo radijske članke, saj v novinarskem delu kar se da uživamo.

Jahanje kot sprostitiv

Ana Pintarič in Maruša Peterca iz tretjega letnika imata prav posebno ljubezen, in sicer ljubezen do konj. Povprašali smo ju, kaj sploh počneta in kako se ob tem počutita.

Mi lahko povesta, s čim se ukvarjata?

Ana: Ukvarjam se z jahanjem.

Maruša: Tudi jaz se ukvarjam z jahanjem. S konji preskakujem ovire in hodim na tekme.

Kako daleč nazaj pa sega vajina ljubezen do konj?

Ana: Hm... od svojega šestega leta starosti.

Maruša: Konje imam rada že od otroštva, vendar se z rednim treniranjem jahanja ukvarjam zadnjih šest let.

Kaj vaju je pritegnilo?

Maruša: Že ko sem se prvič usedla na konja, sem si zadala, da se bom naučila jahati. Sčasoma me je navdušilo preskakovanje ovir in tako sem s pomočjo brata Perota, staršev, fanta Miha in trenerja pridobila licenco.

Vaju je kdo poseben navdušil nad tem?

Ana: Navdušili so me predvsem starši, saj so imeli konje že preden sem se rodila.

Maruša: Navdušili so me tekmovalci, ko sem si nekega dne ogledala tekmo v živo. Zadala sem si da bom tudi jaz to počela. Od takrat naprej sem pozorno spremljala dosežke svojih vzornic in vzornikov.

Jahanje vama zagotovo vzame veliko časa, kako ga sploh še najdeta?

Ana: Za to, kar te veseli, se vedno najde čas.

Maruša: Za to sploh ne iščem časa, saj je to na prvem mestu. Treningi enostavno morajo biti, saj se tam sprostim. Če pa že ni časa, da bi se peljala na Ptuj, doma zajaham na svojega konja.

Kako poteka jahanje?

Maruša: Konja najprej očistimo in osedlamo. Nato pripravimo sebe - na glavo damo čelado in po potrebi nadenemo še rokavice. Konja zauzdamo in odpeljemo v manežo (jahališče). Tam ga zajahamo in najprej malo sprehajamo. Nato ga moramo vsaj 10 minut ogrevati, šele nato se lahko začne trening.

Kakšne občutke doživljata med tem?

Ana: Ko sem na konjskem hrbtu pozabim vse skrbi, posebno tiste, povezane s šolo, in se sprostim

Maruša: Občutki? Hm ... Teh se ne da opisati, to enostavno moraš doživeti. Je pa res, da vlada nek občutek zaupanja med teboj in konjem, saj je konj vseeno zelo velika žival, ki je ni lahko obvladovati.

Ana

VSESTRANSKOST JE KLJUČ DO USPEHA

V naših dosedanjih izdajah smo izpostavljali dijake z različnimi konjički, aktivnostmi in zanimanji. V tej izdaji pa vam ponujamo intervju z lansko naj dijakinjo, vsepovsod prisotno maturantko Leo Rajh. Lea se je razgovorila o svojem dojemanju sveta in ljudi okoli sebe. Želite naj dijakinjo še bolje spoznati? Nadaljujte z branjem!

Lea, pozdravljena. Naj se ti najprej zahvalim, da si pristala na intervju. Lansko šolsko leto si uradno postala naj dijakinja Gimnazije Ormož.

Povej nam, kakšni občutki so te obdajali, ko si na razglasitvi slišala svoje ime?

Tega trenutka se še zelo dobro spominjam in mislim, da mi bo za vedno ostal v spominu. Spomnim se, da smo čakali na nadaljevanje programa, ko se je začel predvajati kratek film in že sem na platnu zagledala sebe. Takoj so me obile solze in malce me je bilo sram stopiti na oder, pred toliko očmi, ki so strmele le vame. Kakšni so bili občutki? Hm ... Verjetno občutki olajšanja, sreče in veselja, saj se je šolsko leto zaključilo na najboljši možni način. Ogromno truda, volje in trdega dela je bilo poplačanega.

No, letošnje šolsko leto se je prav tako začelo s polnim zagonom, zakorakala si v 4. letnik, v katerem je vsaka druga beseda, ki jo slišiš MATURA. Kako se spopadaš s tem »nujnim zlom«?

Najprej hvala, da me spet opominjaš na dejstvo, da sem že četrtošolka in da me čaka, saj veš, MATURA! (sarkastičen smeh) Mislim, da sem si nekoliko lažje zamišljala potek in delo letošnjega šolskega leta. Sprotno delo in učenje, obšolske aktivnosti ter drugi opravki mi kljub discipliniranosti vzamejo kar veliko časa. Čeprav si znam vsakdanjik dobro organizirati, mi dostikrat zmanjka časa, energije ter volje za delo in učenje. Ko pa imajo drugi, in tudi sama, zraven vsega tega še visoka pričakovanja na maturi, potem delo zares postane nujno zlo.

Bi rekla, da si samozavestna, da dobro prenašaš razne šolske pa tudi izvenšolske pritiske?

Zase bi rekla, da sem precej zanimiva pojava. Enkrat samozavestna, spet drugič čisto na tleh in obupana. Tisti, ki me dobro poznajo, lahko potrdijo, da sem zelo čustvena oseba. Včasih me iz tira vrže že kakšna malenkost in verjemite, ne pretiravam. Iz osnovnošolskih časov se spomnim, da sem bila precej osovražena, a sem se z leti naučila, kaj pomeni imeti rad samega sebe. Najprej moraš imeti rad samega sebe, nato lahko pričakuješ, da te bodo tudi drugi sprejeli in imeli radi. Ravno pravšnja mera stresa je vedno dobrodošla, a če ga imam preveč, se začne moje notranje ravnovesje počasi rušiti. V takih obdobjih moja (ponavadi pozitivna) vsestranskost pokaže tudi negativne posledice. Hitim na vse strani in ne vem, česa bi se prej lotila. Družina, gasilci, šola, fitnes, prijatelji, glasbena skupina in tako naprej in naprej. Vsaj dolgčas mi ni. (Smeh.)

Kaj pa tvoje številne šolske in obšolske dejavnosti?

Uh, hvala bogu jih je letos manj kot v preteklem šolskem letu. Že med poletnimi počitnicami sem se odločila, da si v četrtem letniku ne bom nakopala toliko dejavnosti kot v minulem letu. Izstopila sem iz pevskega zbora in projekta Pozor(!)ni za okolje, urednica časopisa pa sem le še v tej izdaji. Trenutno se najbolj osredotočam na maturo in želje, ki jih imam za prihodnost. Izven šole sem aktivna gasilka v PGD Središče ob Dravi, ob nedeljah pa s prijateljicami prepevam v mladinski cerkveni skupini. V zadnjih mescih sem delo in druženje v gasilskem društvu kar precej zapostavila, saj enostavno ne najdem časa za nadaljnje gasilsko izobraževanje ali za kakšno spontano popoldansko druženje. Še sreča, da je tekmovalna sezona za nami in da s pripravami za naslednjo sezono začnemo šele čez nekaj mescev. Navdušujem se tudi za šport, a sem se zaradi poškodbe kolena morala odpovedati kakršnemu koli intenzivnemu ukvarjanju s športom. Sedaj redno obiskujem fitnes, ki mi omogoča vsaj malo sprostitev ob vsakdanjem stresu.

Kdo ti v težkih trenutkih stoji ob strani?

Na prvem mestu prijatelji in družina. Ko mi je zares hudo, me opomnijo na moje dosežke in dobre ter pozitivne lastnosti, na katere sama večkrat pozabim. Zagotovo se vsakemu najstniku zgodi, da včasih pridejo obdobja brezvoljnosti, dvoma in obupa. Takrat je dobro imeti ob sebi ljudi, ki te spomnijo, da je lahko življenje tudi lepo in da se ni vredno sekirati. Sama se trudim biti čim bolj pozitivna, saj menim, da je življenje takšno, kakršno hočeš da je in kot si ga sam ustvariš. Srečna sem, da imam ob sebi veliko ljudi, ki me razumejo in mi ponudijo podporo v težkih situacijah.

Si tudi novopečena voznica.

Koliko avtov ti je že zatrobilo v poduk ali pa spadaš med tiste previdnejše voznike?

Ne spomnim se, da bi se v življenju kdaj počutila tako olajšano, kot tisti dan, ko sem opravila vozniški izpit. Pisni in praktični del sem opravila v prvem poskusu, najpomembnejše pa je bilo dejstvo, da od tistega dne naprej zraven mene ne bo sedel inštruktor pa tudi vožnja po »šolsko« je bila že preteklost. Vozim previdno in počasi, saj je varnost na prvem mestu, še posebej takrat, ko so v igri življenja mladih. Včasih bi mi prav prišla kakšna karting proga, saj obožujem adrenalin pri hitri vožnji.

Pridno si sodelovala tudi v projektu Pozor(!)ni za okolje. Kakšen je tvoj odnos do okolja?

Projekt Pozor(!)ni za okolje mi je dal veliko izkušenj, predvsem pa dobrih navad. Ločujem odpadke, ugašam luči in zapiram vodo, da ne teče po nepotrebem. Tudi doma ločujemo odpadke in smo pozorni na varčevanje z vodo ter elektriko. Postala sem precej bolj dosledna in pozorna do okolja. Ni mi vseeno, ko vidim koga, ki odvrže plastiko med papir, zato skušam dijake, ko je le mogoče, opozoriti na napačno ločevanje.

Kaj ti je pri drugih ljudeh všeč in česa ne prenašaš?

Hm ..., naj pomislim. Vsekakor mi je všeč, če so ljudje komunikativni, zabavni, imajo smisel za humor ter znajo prevzeti odgovornost in se držati dogovorov. Slednje se mi zdi še posebej pomembno, saj menim, da te lastnosti povedo veliko o človeku. Na splošno cenim pri drugih to, kar najdem pozitivnega tudi pri sebi. Včasih imamo ljudje previsoka pričakovanja in si želimo, da bi drugi z nami ravnali etično in moralno pravilno. V takih trenutkih se je dobro zamisliti in vprašati, ali tudi jaz ravnam z drugimi v skladu s temi pravili. Ne prenašam ljudi, ki, po domače rečeno, gledajo le na svojo rit, so arogantni, vzvišeni ter zagledani sami vase in ob tem njihov ego kar žari na vse strani. Najbolj sovražim tiste ljudi, ki dajejo prazne obljube, kršijo dogovore in ne prevzemajo odgovornosti za svoja dejanja. Takih ljudi se raje izogibam in spoznavam tiste, ki izžarevajo pozitivnost in optimizem.

Poleg mature se bliža tudi maturantski ples. Plesne vaje že imate. Kaj meniš, si dobra plesalka? Obleko že imaš? Mogoče kakšen nasvet za ostale maturante?

Res je, maturantski ples je tik pred vrati, jaz pa že v stresu zaradi priprav. Zame je plesni del maturantskega večera nekaj posebnega. Zelo rada plešem, v paru pa ples pride še bolj do izraza. Na vprašanje ti ne znam odgovoriti, boš morala povprašati druge, kaj menijo o mojih plesnih veščinah. Pri izbiri obleke nisem bila preveč izbirčna. Še preden sem se odpravila v šoping, sem vedela, kakšne barve mora biti, nato pa je bil cilj poiskati le še ustrezen model, ki mi bo dobro pristajal. Svojim sošolcem, pa tudi drugim maturantom svetujem, naj se ne ukvarjajo preveč z zunanjim izgledom. Bolj kot bodo komplicirali, težja bo odločitev, kaj obleči. Želim si, da bi bila maturantska noč nepozabna, da bi se imeli fajn in vsaj za kratek čas pozabili na tisto nujno zlo, maturo.

Najlepša hvala, da si med svojim natrpanim urnikom našla čas tudi za ta intervju. Mogoče še za konec kakšna misel, nasvet?

Uf, tu bi se pa dalo razpisati. Dober nasvet, ki ga nikoli ni odveč ponoviti, je: najprej pometimo pred svojim pragom, nato lahko gremo na sosedovega. Zdi se mi, da je to največkrat prekršeno družbeno pravilo in najbolje je, da se s tem dejstvom kar sprijaznimo. To je v družbi že od nekdaj tako in bo tako verjetno tudi ostalo. Od vsakega posameznika je odvisno, kako se bo soočal z družbenimi pritiski. Menim, da bi morali delati tisto, kar nas veseli, čeprav družba tega nikoli ne bo sprejela. Najpomembnejša je sreča posameznika in ne nemoč, ki nam jo današnja družba vsiljuje.

Lea, najlepša hvala za tvoj čas in za delo, ki ga opravljaš tako za šolo, kot tudi za svoje srce in dušo.

Nika

HOROSKOP

Kozorog, 22. 12. – 20. 1.

Leto 2014 si boste zapomnili po skoraj nenehnih aktivnostih. Ne čudite se, če boste postali bolj »mehki« in razumevajoči do drugih ali če boste začeli razmišljati na povsem nov način. Vleklo vas bo v svet domišljije, ustvarjalnosti in nenadnih prebliskov. Zdravje vas bo lahko izdalo zlasti v drugi polovici maja in prvi polovici junija ter nato spet v drugi polovici julija in prvi polovici avgusta, če si ne boste vzeli dovolj časa za počitek in oddih od obveznosti.

Vodnar, 21. 1. – 18. 2.

Prihajajoče leto vam bo kar pisano na kožo, kajti obetate si lahko veliko delovanja, druženja, nenadnih preobratov in prebliskov, ki bodo vplivali na vaše življenje. Pazite, da v stresnih razmerah ne boste pretirano nemirni, saj lahko to vodi v poškodbe. Zdravje bi vas lahko pustilo na cedilu v drugi polovici junija, prvi polovici julija, v drugi polovici avgusta in prvi polovici septembra. Izognite se stresu in nezadovoljstvu, pa bo vse v redu.

Ribi, 19. 2. – 20. 3.

Prihaja prav prijetno leto. Zelo boste ustvarjalni. Pogosto vas bo vleklo v svet domišljije in beg od realnosti. A vam tega ne priporočam preveč pogosto, kajti vodi lahko v beg pred samim seboj, kar ne more prinesiti nič dobrega. Bolje je resnici pogledati v oči, ne glede na to, kakšna se zdi v prvem trenutku. Zdravstveno boste občutljivejši zlasti v drugi polovici julija in prvi polovici avgusta, septembra in v prvi polovici oktobra. Nikar ne bežite od težav, ampak jih sproti rešujte in vse bo dobro.

Oven, 21. 3. – 20. 4.

Pred vami je leto, v katerem se bodo kar vrstili novi izzivi, navdušenje in različne aktivnosti, kar vas bo občasno pošteno spravljalo ob živce. Morali boste razviti potrpežljivost in strpnost pri sporazumevanju z drugimi. Obrestovalo se vam bo. Zdravje vam bo dobro služilo. Občutljivi bi utegnili biti zlasti v drugi polovici avgusta in prvi polovici septembra ter v drugi polovici oktobra in prvi polovici novembra.

Bik, 21. 4. – 20. 5.

Z letom, ki je pred nami, boste v glavnem zadovoljni, saj planeti blago svetijo v vaš svet. Po naravi ste sicer precej prizemljeni, resni in odgovorni, vendar se vam pogosto zgodi, da vas odnese v svet sanjarjenja o lepši prihodnosti, čeprav vam že zdaj ne bo nič hudega.

Občasno vam bo zmanjkovalo energije. Zlasti v drugi polovici septembra in prvi polovici oktobra ter v drugi polovici novembra in prvi polovici decembra si dovolite dovolj počitka, da vas ne bo izdalo zdravje.

Dvojčka, 21. 5. - 20. 6.

Pred vami je aktivno in zanimivo leto, v katerem ne bo manjkalo aktivnosti. Predvsem vas utegne ob živce spravljati vrsta nalog, ki jih boste morali opraviti. Po eni strani vam bo to kar všeč, po drugi pa se lahko zgodi, da ne boste vedeli, kje se vas drži glava. Morali se boste bolje organizirati in disciplinirati.

Zaradi zdravja vam ni treba preveč skrbeti. Kljub temu pa januarja, konec oktobra, v prvi polovici novembra in prvi polovici decembra pazite, da ne boste izgorevali, drugače vas lahko napori položijo v posteljo.

Rak, 21. 6. - 22. 7.

Obeta se vam zelo prijetno leto, v katerem boste zadovoljni in srečni. V ospredje boste postavljali tradicionalne vrednote, ki vam tudi sicer veliko pomenijo. Kljub dobrim napovedim boste vse leto občutili nekaj pritiskov in stresa, ker se boste morali prilagajati drugim.

Z zdravjem ne boste imeli težav, če boste premišljeno sprejemali kritike in se ne boste užaljeno zatekali v svoj svet, kadar vam kaj ne bo všeč. Najbolj občutljivi boste v januarju, v drugi polovici novembra in prvi polovici decembra.

Lev, 23. 7. - 22. 8.

Leto 2014 si boste lahko zapomnili po številnih lepih doživetjih. Pripravite se na uspeh in zadovoljstvo ob tem, kar ste postali. Čim več se ukvarjajte s seboj in s svojo osebnostno preobrazbo, za kar bo dosti več priložnosti kot prej. Srečni boste in zelo uspešni.

Svetujem vam, da si vzamete dovolj počitka med svojimi aktivnostmi, saj vas lahko v nasprotnem izda zdravje. Nanj bodite zlasti pozorni v drugi polovici januarja, drugi polovici februarja in v prvi polovici marca.

Devica, 23. 8. - 22. 9.

Zakorakali boste v zanimivo in aktivno leto, ki vam bo po godu. Imeli boste dovolj dela, če se boste le hoteli ukvarjati z njim. Ne le to. Delo si boste lahko organizirali in razdelili tako, da vas ne bo spravljalo ob živce, zaradi česar boste bolj prijetni in prijaznejši do drugih. Priljubljeni boste.

Ob vsakem nesoglasju lahko postanete občutljivi tudi na zdravstvenem področju. Zlasti v drugi polovici januarja in prvi polovici februarja, v drugi polovici marca in prvi polovici aprila se čim bolj izognite stresu.

Tehtnica, 23. 9. - 23. 10.

Pred vami je pestro in zanimivo leto, v katerem se bo dogajalo veliko lepega, a se boste morali soočiti tudi z nekaj stresa, ki bi se mu najraje izognili. Predvsem bodite samozavestni, kajti sprejeti boste morali jasne in trdne odločitve. Kljub trdnemu zdravju vas lahko kaj preseneti v drugi polovici februarja in prvi polovici marca ter v drugi polovici aprila in prvi polovici maja, če se ne boste postavili zase.

Škorpjon, 24. 10. – 22. 11.

Z letom, ki je pred nami, boste večinoma precej zadovoljni. Zlasti prva polovica vam je pisana na kožo, če ste pripravljeni sprejeti odgovornost za vse, kar počnete v svojem življenju. Kljub trdni disciplini in osredotočenosti na naloge boste sposobni pokazati svojo nežno plat. Na zdravstvenem področju bi utegnili čutiti nekaj simptomov popuščanja zlasti v drugi polovici marca, prvi polovici aprila, v drugi polovici maja in vse do druge polovice junija, zato odpustite krivice čim prej.

Strelec, 23. 11. – 21. 12.

V prvi polovici leta se lahko zgodi, da se boste včasih kujali in spraševali, kako uporabiti svoj optimizem za maksimalno dobro. Pa kar brez skrbi, kajti obeta se vam veliko boljša, če ne kar odlična druga polovica leta, ko boste brezskrbni, uspešni in zadovoljni s seboj in svojim življenjem.

Zdravje si lahko skrhate predvsem v drugi polovici aprila in prvi polovici maja, v drugi polovici junija in prvi polovici julija. Umirite se, da se izognete poškodbam.

Povzeto po: Delo, <http://www.delo.si/>.

EINSTEINOVA UGANKA

Imamo pet hiš, vsako v drugi barvi.

V vsaki hiši je oseba druge narodnosti.

Teh pet lastnikov pije vsak svojo vrsto pijač, kadi svojo znamko cigaret in ima svojega hišnega ljubljence. Vsaka izmed lastnosti (narodnost, barva hiše, znamka cigaret, pijača in žival) se torej pojavi natanko enkrat.

1. Britanec živi v rdeči hiši.
2. Šved ima psa.
3. Danec pije čaj.
4. Zelena hiša je levo od bele hiše.
5. Lastnik zelene hiše pije kavo.
6. Lastnik ptiča kadi Pall Mall.
7. Lastnik rumene hiše kadi Dunhill.
8. Lastnik srednje hiše pije mleko.
9. Norvežan živi v prvi hiši.
10. Oseba, ki kadi Blend, živi zraven lastnika mačke.
11. Lastnik konja živi zraven kadilca znamke Dunhill.
12. Kadilec znamke Bluemaster pije pivo.
13. Nемец kadi Prince.
14. Norvežan živi poleg modre hiše.
15. Oseba, ki kadi Blend, ima soseda, ki pije vodo.

Kdo ima ribo?

Nika

ŠE ENA PESEM

Najprej naj povem, da ta pesem je resna
in smešna hkrati in ne se mi prosim smejati.
Predvsem resna, beseda mogoče se najde neumestna.
Smešna, zakaj? Ker še sam ne ve in jo pišem na skrivaj.
Ne greš mi iz glave, za tebe kupila bi 1000 ton kave.
Pustil res dober si vtis, ujel v naročje me kot ris.
Najbolj navduši tvoj me humor, če treba, bi zate storila umor.
Zaprem oči in vse kar vidim, si le ti.
Tvoje mehke ustnice in prijazne besede,
vse bi dala za tvoje poglede.
Privlačiš res me noro, fant, dišiš kot sladki deodorant.
Pa se raje ustavim, ker boljše bo, da na to kar pozabim.
Težko se je sprijazniti z resnico,
sigurno si misliš: »Glej še eno psico.«
Razmišljam že preveč o tem, nikoli zgodilo se ne bo, to vem.
Bil si prvi po tem, ko sem doživela pravo razočaranje nad vsem.
Ne poznam te dosti, zato oprostí moji norosti.
Če bi lahko bila še bolj odrita, vem,
da se ti niti približno ne svita
in se ti zdim totalno zabita.
Brez pomena je ta pesem, vem, da nočeš biti resen.
Povedati želim le to, da zmešal si me čisto vso.
Zate šla na konec bi sveta, vse kar vidim sva mi2.
Naj se zdi, da pretiravam, ob misli nate v sanjski svet odtavam.
Vem, da sanje so in bodo, ko spomnim spet na svojo se zablodo.
Postaviti na realna tla se ni lahko, a saj bilo mi je že bolj hudo.
Zdaj si misliš: »Ženska, kak si ti nora,
bojše, ka se na tebe prehití omora.«
Preveč ne smem izgubljati besed, upam, da ne bereš tega zadet. Za
konec naj propade svet, ko z drugo boš v parku nag in objet.

K. B.

GIMNAZIJA ORMOŽ VABI NA INFORMA-
TIVNA DNEVA, KI BOSTA V PETEK, 14.
FEBRUARJA, IN V SOBOTO, 15. FEBRU-
ARJA. V PETEK SE NAM LAHKO
PRIDRUŽITE OB 9. IN 15. URI,
V SOBOTO PA OB 9. URI!

SE VIDIMO!

ODDAJA PRIJAVE ZA VPIS: DO 4. 4. 2014

VPIS V SREDNJE ŠOLE: OD 17. DO 19. 6. 2014

DIJAŠKI KOKTEJL

VSAKO DRUGO SOBOTO
OB 11. URI NA RADIU PRLEK

88,9 FM

