

ČEZ GIMNAZIJSKI PRAG

GIMNAZIJA ORMOŽ | ZABAVNO ČTIVO | 1. ŠTEVILKA, 3. LETNIK | JANUAR 2013

PROJEKTNA DNEVA

INTERVJU S
prof. ŠTIH

MATURANTSKI
IZLET

DANSKA OD
BLIZU

UVODNIK

Visoka pričakovanja, novi izzivi, zastavljeni cilji, želja po uspehu ... S takšnimi in drugačnimi mislimi smo vstopili v še eno naporno, vendar polno novih doživetij, šolsko leto. Nekateri so se veselili ponovnega snidenja, drugi bi bili pripravljeni storiti vse za kakšen dodaten teden počitnic. Polni energije smo se »vrgli« v učbenike, a naša zagnanost ni dolgo trajala. Ne vem zakaj, ampak zdi se mi, da je to leto bolj ali manj večini dijakom upadla motivacija in da se prav zares nikomur več ne da učiti. Mogoče je to le vpliv veselega in prazničnega decembra ter nestrpnega pričakovanja počitnic, mogoče pa je to tudi posledica zaskrbljujočega stanja naše države, ki ga lahko spremljamo v vsakdanjih poročilih ali pa kakšna najstniška muha ter zaljubljenost. Ah, pustimo politiko, učenje in ljubezen ob strani. Pomembno je, da veste, da v rokah držite eno izmed pomembnejših dijaških stvaritev naše šole. Za vas, radovedneže, smo pripravili že peto izdajo šolskega časopisa, ki je prvič izšel v šolskem letu 2010/11. V zadnjih dveh letih smo se trudili izboljšati kakovost časopisa in v vsaki novi izdaji naše novinarsko znanje nadgraditi. V teh »cejtungah« boste lahko prebrali, kaj vse se je v prvem polletju na šoli dogajalo. Od sprejema prvošolčkov, različnih ekskurzij, dosežkov na tekmovanjih, literarnih stvaritev in še in še ... Izvedeli boste, s kakšnimi hobiji se ukvarjajo naši dijaki in s čim se ukvarja profesorica Aleksandra Štih, ki smo jo povabili na intervju. Vaša naloga je le, da se čim prej lotite branja.

Vaša urednica Lea

*Vljudno Vas vabimo na
informativna dneva in dneva odprtih vrat,
ki bosta 15. in 16. februarja 2013
v prostorih šole.*

VIDI SE, SLIŠI SE

- 6** Prvi šolski dan in sprejem novincev
29 novih duš diha gimnazijski zrak
- 7** Fazančki se spoznavajo
- 8** Varno na cesti
- 9** Festival znanosti
Novinarska delavnica
Volitve
- 10** Brezplačen vstop v kulturne ustanove -
smo ZA ali PROTI?
Ali veste, na podlagi česa se odločate?
Prostovoljno delo
- 11** Orientacijski pohod
- 12** Kibla ali 2. gimnazija? - Eh, mi gremo v Evropark!
- 13** Vino - nevarnost in priložnost
- 15** Potencialna konfliktnost nove ruralnosti?
Koncert pavskega zbora Gimnazije
Ledina
- 16** Simbioza
Novoletna zaključna prireditev
- 17** Tekmovanja

POTUJEMO

- 18** Danska od blizu 2012
- 21** 1., 2., 3., ORVIČ!
- 23** V Švici in Lichtensteinu
- 25** Maturantje na Avstrijskem Koroškem
- 26** Kobariški muzej in Kosmačeva domačija
- 27** Blizu znanstvenikov - CERN

AKTUALNO

29 *Intervju: prof. Štih*

32 *Osrečimo otroke
Star papir za novo upanje*

33 *Pozor(!)ni za okolje*

34 *Rogla - že spet smo tu*

DIJAKI SE PREDSTAVIJO

35 *Kickbokserji v Bratislavi*

36 *Folkloristi v Gimnaziji Ormož*

38 *Rokoborba, sambo in grepliling*

39 *Pevski zbor in orkester*

40 *Pasje tačke*

42 *Duša na papirju*

RAZVEDRILO

44 *Blog: Maturanc*

49 *Križanka*

50 *Za malo boljši svet*

51 *Zdaj veš ...*

GLAVNA UREDNICA:
Lea Rajh

PODUREDNICA:
Nina Hedžet

NOVINARJI:
Nika Bedekovič, Nina Hedžet, Ana Hlebec, Kaja Jurinec, Polona Kociper, Anja Lukman, Miha Magdič, Mateja Murad, Damijana Muršič, Jurček Novak, Špela Pleh, Nastja Prapotnik, Lea Rajh, Kaja Rukav in Katja Špiclin Kodelič

FOTOGRAFIJE:
Karin Borko, Katja Kolarič, Maša Munda, Melisa Serec in Bojana Moravec

IZBOR FOTOGRAFIJ:
Karin Borko in Maruša Petrc

PRELOM IN OBLIKOVANJE:
Nina Hedžet, Blaž Kuhar, Miha Podplatnik in Lea Rajh

LEKTORICA:
Simona Meglič

MENTORICI:
Lenka Keček Vaupotič in Simona Meglič

ČEZ GIMNAZIJSKI PRAG:
www.gimnazija-ormoz.si

IZDAJATELJICA:
Gimnazija Ormož

Prvi šolski dan in sprejem novincev

Počitnice so minile in znova smo prestopili šolski prag, brezskrbne poletne dni bomo zamenjali za učenje. Med nami je tudi 29 novih fazančkov, ki so, nekateri s strahom, drugi s pogumom, stopili čez gimnazijski prag. Seveda na njihovih obrazih ni manjkalo barvnih napisov in velikih F-jev.

Na prvi šolski dan smo se zbrali v šolskem atriju, kjer so se prvošolčkom predstavili profesorji, za njimi pa še dijaki, ki smo novince zabavali s svojimi pesnitvami in idejami. Ko so se fazančki malo sprostili, so se tudi sami predstavili z avtoportreti, ki so jih prilepili na pripravljene plakate. Že prvi dan so bili pogumni in umetniški, zato smo prepričani, da bo to šolsko leto uspešno za vse.

Ana H.

29 novih duš diha gimnazijski zrak

Oh, že spet gneča na hodnikih. Poslovili smo se od starih obrazov in sprejeli nove. Naši fazančki so prestrašeno zakorakali v prvi letnik. Kot je navada, jih, kolikor je le možno, popišemo s f-ji po rokah, včasih celo nogah, najbolj pa po obrazu, kar označuje, da so začeli šolanje v srednji šoli. V ponedeljek smo novince sprejeli s prireditvijo oz. predstavitevijo dijakov in profesorjev ter s krajšim programom. Naslednji dan, 4. 9. 2012, se je odvijala tradicionalna fazanijada, kjer so prvi letniki tekmovali v dveh skupinah. Naloge so si izmislili dijaki 4. letnika, ki so fazanijado tudi vodili. Mali fazančki so torej popisani in porisani tekmovali v različnih igrah, kot so bile plesanje z metlo, pikanje vodnih balonov z zobmi, itd. Fazanijada je potekala razburljivo, v glavnem pa smešno, tako za dijake kot za profesorje. Upam, da bodo naši »prvošolčki« lepo zakorakali v gimnazijska leta, ki jim ne manjka ne učenja ne zabave.

O gimnaziji in o fazanijadi so dijaki prvega letnika dodali:

Nika Bedekovič: Na fazanijadi je bilo sicer hudo, vendar ne tako, kot sem pričakovala. Šola in profesorji izgledajo zanimivi.

Miha Kolmančič: Prvi šolski dan je bil »kul«. Fazanijada je bila dokaj dobra in sprejemljiva.

Vid Lukman: Na fazanijadi je bilo zelo dobro. Mislim, da smo dobro opravljali zastavljene naloge in da so nas lepo sprejeli v Gimnazijo Ormož.

Nastja P.

Fazančki se spoznavajo

14. septembra ob osmi uri zjutraj smo se fazančki natrpali v avtobus in krenili proti CŠOD-ju Škorpiljon in spoznavnemu vikendu naproti. Že med potjo je bilo opaziti znake dobre volje, saj smo se smejali, prepevali in se pogovarjali. V CŠOD-ju so nas pričakale na novo opremljene sobe in učna ura domskega obnašanja. Sledila je delavnica, na kateri smo se učili načina učenja. Ugotovili smo naša šibka in močna področja. Po delavnici sta prišla na vrsto težko pričakovano kosilo in počitek. Popoldne smo imeli na urniku ure jahanja in lokostrelstva. Kljub mrazu smo se pri jahanju imenitno zabavali, pri lokostrelstvu pa je padlo tudi nekaj stav. Po večerji smo nestrpno pričakovali družabni večer. Igrali smo imprologo in igro, v kateri so sodelovali trije učenci - novinar, ekspert iz eksotične dežele in njegov prevajalec. Delček te igre si lahko ogledate tudi na YouTube. Ko se je uradni del družabnega večera končal, se je pravi šele začel. Brez podrobnosti, povedala bom samo, da je bil poln smeha in glasbe in da je trajal do poznih večernih ur. Zjutraj smo vstali ob pol osmih. Zahvaljujemo se profesoricom, da so nas pustile spat dlje, kajti noč je bila utrujajoča. Po zajtrku so nas obiskali trije študentje debaterji, da bi nam pokazali nekaj osnovnih dejstev debate. Imeli smo »delavnico« iz javnega nastopanja in argumentacije. Bilo je zelo poučno in navdihujoče. Po koncu delavnic smo zapustili sobe, se odpravili na kosilo, nato pa se počasi odpeljali proti domu. Preživeli smo čudovit vikend in se dobro spoznali, da bomo lažje zastartali v novo šolsko leto.

Nika B.

Varno na cesti

5. oktobra smo se dijaki prvih, drugih, tretjih in nekaj dijakov iz četrth letnikov z vlakom odpeljali v Maribor, kjer smo prisostvovali predavanjem na temo »Varno na cesti«. Ko smo židane volje izstopili iz vlaka v Mariboru, smo se peš odpravili proti Koloseju, kjer naj bi potekala predavanja. Tako smo se ob prečkanju ceste in hoji po pločniku takoj srečali s cestno-prometnimi predpisi. Ko smo prišli do Koloseja, so nas odpeljali v dvorano, kjer se nam je s svojo predstavitvijo o cestno-prometni varnosti, predstavil gospod Konrad Vilčnik, sicer tudi inštruktor vožnje na AMD TAM Maribor. Njegovemu predavanju je sledil zdravstvenik, ki nam je povedal nekaj osnovnih stvari o zgodovini, razvoju in delovanju zdravstvenega doma dr. Adolfa Drolca Maribor. Omenil je tudi nekaj projektov, v katerih sodelujejo. Njegovo predstavitev je dokončal reševalec motorist, ki nam je opisal, kako je sam doživel prometno nesrečo, ko je z motorjem hitel na kraj nesreče. Tako nas je tudi opozoril, da moramo biti vedno pozorni na druge udeležence v prometu.

Po filmu smo imeli sicer predvideno še predstavitev reševalnega vozila in alko očal, vendar nam je za to zmanjkalo časa. Tako smo torej odhiteli na vlak in se odpeljali proti Ormožu. Na poti domov smo se zabavali s poslušanjem glasbe, pogovori o tem in onem, z igranjem igrice na telefonu ...

Dan je bil poučen in zanimiv, dijaki pa so bili enotni, da bodo poskušali čim bolj upoštevati vse nasvete, ki so jih pridobili.

Ne glede na to, kako utrujeni smo bili po teh dveh predavanjih, je sledilo še tretje, ki je bilo bolj zanimivo, predvsem zato, ker sta bili prejšnji namenjeni splošnim dogodkom in statistiki, tukaj pa nam je predaval paraplegik, gospod Franci Žiberna, ki je z nami delil svojo zgodbo o tem, kako je postal paraplegik in kako se je temu privadil. Povedal je, da je paraplegik, ker je doživel prometno nesrečo, ko je peljal iz Gornje Radgone proti Lenartu. Razkril nam je tudi, da je od te usodne nesreče minilo kar 35 let. Gospod je po poklicu gradbinec in je kljub paraplegiji nadaljeval z opravljanjem svojega poklica, čeprav bolj pri tleh in predvsem v pisarni. Tudi drugače je bil zelo aktiven, daj je igral košarko. Predstavil nam je tudi delček projekta »Še vedno vozim - vendar ne hodim«, predvsem videoposnetek, v katerem več invalidov predstavi delček svoje zgodbe. Njihove zgodbe, predvsem pa zgodba gospoda Žiberna, so nas zelo ganile in upam, da bodo pozitivn vpivale na naše obnašanje v prometu.

Po teh predavanjih je sledil ogled filma Prijatelja, sicer francoskega, vendar zato nič manj kvalitetnega filma. Film govori o tetraplegiku Phillipeju, ki išče negovalca in med prijavljenimi kandidati naleti na Drissa. Ta si službe v resnici ne želi, temveč hoče zgolj zadostiti pogojem za prejemanje socialnega nadomestila, zato se skuša prikazati v najslabši luči. Toda Drissova spontanost je Phillipu všeč, zato ga najame, njuno prvotno nezaupanje pa počasi prerašča v iskreno prijateljstvo. Med filmom je bilo slišati veliko smeha, dijaki pa so film zelo pohvalili.

Nika B.

Festival znanosti

Dijaki izbirnih maturitetnih predmetov biologije, kemije, fizike in informatike, smo se v sredo, 10. oktobra 2012, odpravili na strokovno ekskurzijo v Ljubljano. Ob prihodu smo se razdelili po predmetih. Biologi in kemiki so odšli na predavanje v okviru Festivala znanosti v Cankarjev dom, informatiki pa na ogled ARNES-a, kjer so spoznavali nevarnosti interneta. Kemiki so nadaljevali z ogledom Kemijskega inštituta in Fakultete za kemijo in kemijsko tehnologijo, biologi pa so si ogledali še Nacionalni inštitut za biologijo.

Kasneje smo se dobili v Cankarjevem domu, kjer smo poslušali še dve predavanji, prav tako glede na izbrane predmete.

Dan je bil zelo naporen, dobili smo veliko novih informacij in odgovorov na vprašanja. Vsaka skupina je spoznavala novosti svoje smeri. Festival znanosti je festival, kjer izveš, da je znanost lahko zabavna in zelo zanimiva.

Polona K.

Novinarska delavnica

Gimnazija Ormož je za dijake, še posebej za člane novinarske in dijaške radijske ekipe, 11. oktobra 2012, organizirala novinarsko delavnico, ki jo je vodila univerzitetna diplomirana novinarka Katjuša Štih. Predavala nam je o poklicu novinarja, medijih, tipih govora in novinarskih zvrsteh. Cilja delavnice sta bila izboljšati kakovost naslednjega šolskega časopisa Čez gimnazijski prag ter boljše obveščati in pripravljati dijaške radijske oddaje na Radiu Prlek.

Lea R.

Volitve

V torek, 25. septembra 2012, so v avli gimnazije potekale volitve predstavnikov dijakov v Svet šole Gimnazije Ormož. Dijaki smo lahko predstavnike volili od 7. do 8. ure, od 11.30 do 11.45 ter od 14. do 15. ure. Kandidati za predstavnika dijakov so bili Ana Hlebec (2. letnik), Ludvik Luci (4. letnik), Nastja Prapotnik (2. letnik) in Domen Rotar (2. letnik).

Komisijo smo sestavljali Miha Podplatnik (predsednik), Katja Feguš in Jurček Novak.

Volitev se je udeležilo 112 volivcev od 115 dijakov Gimnazije Ormož, kar predstavlja 97,39 %, 3 dijaki, ki predstavljajo 2,61 %, pa se volitev niso udeležili.

Vseh glasov po štetju je bilo 163. Ana Hlebec je prejela 11 glasov, kar znaša 6,75 %, Nastja Prapotnik je prejela 27 glasov, kar znaša 16,56 %, Domen Rotar je prejel 43 glasov, kar znaša 26,38 %, Ludvik Luci pa je prejel 82 glasov, kar znaša 50,31 %.

Dijaki Gimnazije Ormož smo tako v Svet šole kot dva predstavnika dijakov izglasovali Ludvika Lucija ter Domna Rotarja, ki sta v četrtek, 27. septembra, zastopala dijake na prvi seji Sveta šole v tem šolskem letu.

Jurček N.

Brezplačen vstop v kulturne ustanove - smo ZA ali PROTI?

Tako se je glasila trditev, na katero smo debatirali tudi ormoški gimnazijci. Debatni turnir je potekal drugo soboto v oktobru, iz naše gimnazije pa sta se ga udeležili dve ekipi, ki sta debatirali »le« v slovenščini.

Turnir se je odvijal na Gimnaziji Ledina. Sodelovalo je 11 srednjih šol oz. 45 ekip. Turnir je potekal tako v angleščini kot v slovenščini. Pripravljena debatna trditev, omenjena v naslovu, se je glasila: »Mladi bi morali imeti prost vstop v ljubljanske kulturne ustanove«. Na to trditev smo debatirali dva kroga, tretji pa je bil impromptu, kar pomeni, da smo trditev dobili tam. Izbrana je bila naslednja: »Podpiramo prepoved pitja alkohola na javnih površinah«. Turnirja smo se udeležili Ludvik Luci in Klemen Pongračič, Kaja Rukav in Rok Pučko ter Timea Štagar in Nika Bedekovič. Kot govorniki smo bili zelo pohvaljeni, kot ekipe pa še bolj.

V Ljubljano smo potovali z vlakom, tako da smo imeli dovolj časa za pripravo, pogovore in počitek. Mnenja iz vrst novopečenih debaterjev srednješolskega formata so pozitivna, tako da komaj čakamo, da se udeležimo naslednjega turnirja.

Nika B.

Prostovoljno delo

Sva Nuša in Sanja iz 1. letnika. V soboto, 15. 12. 2012, sva se v okviru prostovoljnega socialnega dela skupaj z delavkama iz zavoda za zaščito živali Animal angels odpravili v trgovski center Evropark v Mariboru. Tam sva delili letake, ki obveščajo ljudi, v kako hudih razmerah živijo nekatere živali. Ljudi sva pozivali, naj s podpisom potrdijo, da se ne strinjajo z nošenjem krzna. Kasneje sva peticijo tudi sami podpisali in donirali denar za živali brez doma.

Nuša in Sanja

Ali veste, na podlagi česa se odločate?

V možganih imamo posebno točko, točko želja. Vsaka poteza, za katero se odločimo, je posledica delovanja te točke. Večkrat je tako, da zavestno tega sploh ne zaznamo. Delovanje te točke zelo izkoriščajo izdelovalci propagandnega materiala. Strokovnjaki, ki so za to usposobljeni, točno vedo, kaj morajo uporabiti, da spodbudijo delovanje te točke (npr. katero barvo, pisavo, sliko uporabiti).

Dijaki 3. letnika smo, v torek, 20. novembra, delovanje te točke spoznali tudi na bolj strokoven način.

Miha M.

Orientacijski pohod

Dijaki Gimnazije Ormož smo v sodelovanju z okoliškimi osnovnimi šolami pripravili orientacijski pohod. Njegov namen je bil predstavitev naše šole učencem osnovnih šol in povezovanje znanja, ki ga že imamo, v celoto. Na pohod smo se odpravili 23. oktobra, začeli smo v telovadnici šole. Povabilu na pohod so se odzvale OŠ Sveti Tomaž, OŠ Središče ob Dravi, OŠ Velika Nedelja in OŠ Miklavž.

Start prve ekipe je bil ob 8. uri. V časovnem razmiku petih minut so sledili ostali odhodi. V ekipe smo bili pomešani tako dijaki kot učenci, v vsaki ekipi je bil tudi profesor. Na večjih kontrolnih točkah smo pokazali svoje znanje in tudi ekipno sodelovanje, saj smo morali v ekipi sodelovati, če smo hoteli hitro zaključiti nalogo in nadaljevati pot proti koncu. Kontrolne točke so zahtevale znanje kemije, fizike, tujih jezikov, geografije in zgodovine. Nekatere so preverjale našo iznajdljivost, razmišljanje in splošno razgledanost.

Odzivi ob koncu pohoda so bili mešani. Večina učencev je bila navdušena nad gimnazijo in njeno opremljenostjo ter nad nalogami na kontrolnih točkah. Marsikomu ni ustrezala dolžina poti, ki smo jo morali prehoditi.

Anja Meško: V oktobru so srednješolci gimnazije Ormož izvedli orientacijski pohod za osnovne šole in 1. letnike. Zbrali smo se v telovadnici, ker so nas tudi toplo sprejeli. Kmalu smo se razdeli v skupine in pričeli s pohodom. Na točkah smo srečali z lahkimi in tudi s težkimi nalogami. Sama izvedba pohoda mi je bila zelo všeč, saj smo se spoprijatelili s sovrstniki in drugimi dijaki. V prihodnje bi lahko gimnazija izvedla več takih srečanj, saj jim je to odlično uspelo.

Karmen Borko: Spoznala sem zgodovino Ormoža in neke novih besed pri nemščini. Bilo je v redu, samo malo preveč mrzlo.

Špela Podplatnik: *Blo je vredno, navičila sem se nove stvari in spoznala sem puno novih prijateljic.*

Dominik Ozmec: Bilo je v redu zanimivo, poučno ... Dijaki so bili razumevajoči.

Miha M. in Ana H.

Vidi se, sliši se

Kibla ali 2. gimnazija?

- Eh, mi gremo v Europark!

Dijaki 1. letnika smo 26. 10. 2012 obiskali Maribor, kjer smo si ogledali razstavo o robotih in avatarjih. Nato smo si v 2. gimnaziji Maribor ogledali muzikal The Jungle Boy oz. Deček iz džungle. Imeli smo tudi nekaj prostega časa, ki smo ga izkoristili za obisk Europarka.

Ogledali smo si razstavo z naslovom *Roboti in avatarji – naši sodelavci in soigralci v prihodnosti*. Pod vodenim ogledom smo se lahko razgledali po robotiki našega časa, ki so jo ustvarili umetniki v okviru mednarodnega festivala Kibla. Videli smo robota v vlogi berača in Robovoxa kot robota za prenašanje sporočil. Pokazali so nam tudi majhne robote, ki bi naj služili človeštvu kot čustvena proteza. Med nogami nam je vozil tudi Magabot oz. prenosni računalnik na kolescih, ki je voden preko Skypa. Sledila je predstavitev avatarskega sveta oz. našega drugega življenja. Na koncu razstave nas je čakalo majhno presenečenje v obliki dveh LumiBotov, majhnih robotkov, ki sledijo najmočnejši svetlobi, za sabo pa s pomočjo UV-žarkov puščajo sledi.

Po ogledu razstave, smo imeli še dve uri časa do začetka muzikla, tako da smo se sprehodili do Europarka, kjer smo se pošteno najedli in našopingirali.

Sledil je težko pričakovan muzikal *The Jungle Boy*, ki je bil sicer v angleščini, vendar smo imeli na voljo tudi podnapise, tako da z razumevanjem dogajanja ni bilo težav. Predstava govori o dečku Narayanu, ki so ga v svoj dom vzeli volkovi, ko je bil še dojenček. Ko odraste, se mora vrniti v človeško vas, ker mu grozi tiger Shardul. Na koncu ga Narayan s svojima prijateljema medvedom Bandhujem in panterjem Ganesho premaga, zraven pa se zaljubi v deklico Chandro. Ob koncu muzikala so izvajalci poželi ogromen aplavz, mi pa smo se navdušeni vrnili v Europark, nato pa na železniško postajo in domov.

Dan je bil dolg, vendar zanimiv ter veselja, smeha in glasbe poln. Tako dijaki kot profesorici spremljevalki bi tak dan z veseljem ponovili.

Nika B.

Vino – nevarnost in priložnost

Vidi se, sliši se

V Gimnaziji Ormož smo v okviru dveletnega projekta »Vino – nevarnost in priložnost« v času martinovanja izpeljali projektne dneve, ki sta potekala v četrtek, 8. novembra, in petek, 9. novembra 2012.

Četrtek:

V četrtek so bile za vse dijake organizirane delavnice. Vsak dijak se je moral udeležiti treh delavnic, vsaka je trajala dve šolski uri, vodili pa so jih profesorji. Izbirali smo lahko med naslednjimi delavnicami: dan vinske poezije, vino v tuji književnosti, alkoholno vrenje, osnove botanike vinske trte, mikroskopiranje gliv kvasovk, izdelava anketnega vprašalnika, oblikovanje plakatov, poslikava artiklov, oblikovanje gline, vinske pesmi in napitnice, priprava pogrinjkov in priprava martinove jedi. Prvi projektni dan smo zaključili v jedilnici šole, kjer so sledile razglasitve rezultatov šolskega literarnega natečaja za najboljšo misel, verz, haiku ali kons o vinu ter predstavitve delavnic.

Petek:

V petek smo se ob različnih urah sešli v avli gimnazije, razdeljeni na tri skupine in odšli na ogled vinske kleti ter laboratorija. V vinski kleti nas je sprejela delavka ormoškega podjetja P&F Jeruzalem Ormož in nas popeljala po laboratoriju in kleti, kjer smo videli ogromne lesene sode napolnjene s starejšim vinom in nove jeklene sode z mladim vinom. Nato smo se spustili 25 m pod površje v prostor, ki naj bi v primeru jedrske nevarnosti služil kot zaklonišče. Sprehodili smo se po dolgem hodniku in prispeli do skladišča pri železniški postaji ob Dravi, kjer nam je delavka povedala še nekaj dejstev o nedavnih poplavah. Po ogledu smo se vrnili v šolo in po navodilih profesorjev rešili delovne liste, pozneje pa odšli iz šole na javno razpravo v Belo dvorano Grajske pristave. Ta je bila vezana na temo projektne dne, saj so govorniki govorili predvsem o vinu, v Ormož pa je prišla tudi profesorica ljubljanske Biotehniške fakultete. Po razpravi smo odšli na kosilo, nato pa še v Martinov šotor na uvodni del Martinovanja v Ormožu. Degustirali smo vina iz ormoškega vinorodnega okoliša, s tem pa se je ta zelo zanimiv projektni dan tudi zaključil.

Jurček N. in Spela P.

Vidi se, sliši se

Literarne stvaritve, ki so nastale na temo projektних dni.

autumn
colourful, calm
ripping, soothing, loving
grape must, harvest, barrels, vine
growing, bursting, hoping
exciting, greenish
spring

Katja Kokot, 3. a

Grozdek se smeje,
vince pa greje.
Sanja Markoja, 1. a

Vino = kapljica zlata
ε vsakemu človeku < 18
> 18 ne ε niti kapljica mala
∞ vina ni nikoli dovolj,
saj > = boljše ko <
vendar kasneje sta
glava + vino =
slaba kombinacija
Ana Pintarič in Lara Vičar, 2. b

Wein,
Wein im Keller,
kalter Wein im Keller,
kalter Wein im Keller und du.
Glücklich.

Blaž Filipič, 2. a

VINO

Kri, ki se v vino spremeni,
poseben pečat, pri ljudeh pusti.

Tradicije in navade že vrstoletne,
martinovanje in bratve pozno poletne.

Klopotec se oglašá, medtem ko grozdje zori,
slej ko prej nastopi dan, ko se zbere gruča ljudi.
Škarje in kante v rokah, da se grozdje pobere,
putar na vrhu, poslušá kdo "PUTA!" se dere.
Brž, po griču navzdol, da izpraznijo se kante,
sledi pot proti preši, kjer še sreča ostale fante.

Spijejo kozarec prvi za dobro kri,
drugi za počutje, tretjega ker so srečni,
da grozdje vsako leto dozori.

Suho, polsuho, sladko,
prlek je človek, keremu vse teče gladko.

Pinot, gamay, muškát, sauvignon,
chardonnay, frankinja, laški rizling, šipon.

Vrste in vrste dobrega vina,
ledena bratev, ko pride zima.

Vino na ene vpliva dobro, na druge malo manj,
pri njih je veselje, pri drugih pride do obrekovanj.

Eni plešejo, pojejo, dvigajo roke,
drugi jočejo in pretepajo svoje otroke.

Eni s kozarci v zraku, pojejo zdravljico,
drugi pijani za volan, ne priznavajo resnico,
da vino ne opije, ker človek opije sebe,
vsak ve svojo mejo, klko je dobro za tebe.

Ker v pravih mejah vino združuje ljudi,
v napačnih lahko ravno obratno se zgodi.
Zato pa previdno, a srečno ravnaj z vinom,
še posebej drugi dan, ko zbijaš klin s klinom.

Sedaj pa na zdravje, dragi prijatelji, naj do dna se spije
in če bil bi res rad zdrav, se še enega nalije ...

Denis Žuran, 4. a

See am Abend.
Schöner See am Abend.
Schöner See und Rotwein.
Romantisch.

Simon Tušek, 4. a

Walking through the
Vineyard – thinking about
You and me together.

Nika Bedekovič, 1. a

Poglej te griče -
klopotec lepo zveni,
grozdje že zori.

Nuša Horvat, 1. a

Potencialna konfliktnost nove ruralnosti?

Gimnazija je za dijake tretjega in četrtega letnika v ponedeljek, 17. 12. 2012, organizirala predavanje na temo ruralnega in urbanega okolja, ki ga je vodil dr. Franc Trček, visokošolski učitelj na Fakulteti za družbene vede v Ljubljani. Najprej nam je predstavil najbolj periferno in nerazvito regijo Slovenije, in sicer Goričko. Razložil nam je, da so Angleži tam začeli kupovati stare hiše. Najprej se je nek Anglež naselil na Goričkem in nato privabil še druge državljane Velike Britanije, ugodna pa je bila tudi letalska povezava London-Graz. Predstavil nam je dva razloga, zakaj je bilo to ruralno-urbano partnerstvo med tujci in domačini uspešno.

Najprej zaradi neagresivnega pristopa prišlekov, drugič pa zaradi zavedanja domačinov, da lahko prišleki razvijejo njihove kraje. Kot drug primer je navedel primerjavo med naravo in infrastrukturo v Krajinskem parku Dragonja. Povedal je, da so hoteli ekologi zaščititi naravo, medtem ko so domačini hoteli boljše povezave. Vse te zgodbe nam povedo, da prebivalci želijo ohraniti značilnost ruralnih regij, želijo pa si tudi večjo urbanost (spremembe). Predavanje je popestril s smešnimi frazami in gibi, tako da smo se dijaki tudi malo nasmejali. Mislim, da bi se vsi strinjali, da so nam taka predavanja najbolj všeč.

Lea R.

Koncert pevskega zbora Gimnazije Ledina

Prvi, drugi in tretji letniki smo 14. decembra 2012 v Domu kulture Ormož prisluhnili koncertu pevskega zbora Gimnazije Ledina iz Ljubljane. Uro trajajočega koncerta so se lahko udeležili tudi starši, prisluhnili pa so jim tudi osnovnošolci iz Osnovne šole Središče ob Dravi. Zbor je sestavljalo 70 članov z izjemnimi glasovi. V zboru ne sodelujejo samo sedanji dijaki, ampak se v zbor vračajo tudi nekdanji dijaki. Pevce in pevke vodi ga. Marjeta Sojar.

Pogumnejši pevci so se med koncertom predstavili tudi kot solisti. Gimnazija Ledina nam je popestrila petkov popoldan z lepimi melodijami in besedami.

Ana H.

Simbioza

Povezovanje mlajše in starejše generacije je pomembno, zato smo na naši gimnaziji že lani začeli tkati vezi, ideje in življenjske zgodbe med njima. Vseslovenski prostovoljni projekt Simbioza je prejel nagrado Evropskega parlamenta Državljan Evrope, saj je poskrbel za visok odstotek zadovoljnih udeležencev. V sklopu projekta je nekaj dijakov prostovoljcev poučevalo starejše ljudi, ki računalnikov v svoji mladosti še niso poznali ali pa jih sploh ni bilo. Oktobra lani in letos smo organizirali popoldanske delavnice računalniškega opismenjevanja, ki so potekale v okviru različnih modulov.

Prepričani smo, da so starejši občani odnesli veliko računalniških znanj in da so jih dijaki navdušili nad uporabo računalnika ter koristnostjo interneta; toda med druženjem se niso učili le starejši, ampak tudi prostovoljci, ki sedaj lažje vzpostavljajo stik s starejšo generacijo, zraven tega pa so bili veseli, da so lahko priskočili na pomoč.

Novoletna zaključna prireditev

Mateja M.

Tako kot vsako leto, nas je tudi letos na zaključni prireditvi obiskal dedek Mraz, ki nam je razdelil skromna darilca in pohvalil naše sodelovanje v šolskih dejavnostih. Prišel je težko pričakovani zadnji šolski dan leta 2012. Dobro razpoloženi in z rdečim dodatkom na sebi, smo se odpravili v šolo. Prve štiri ure pouka so bile resne in delovne, nato je sledila razredna ura. Vsak letnik zase je užival v zadnjih skupnih minutah pred novoletnimi počitnicami. Nekateri so jedli, drugi pili, tretji plesali – uživancija do konca! Nato sta sledila kosilo in zaključna prireditev.

V uvodu prireditve nas je pozdravila ravnateljica, ki je pohvalila naše uspehe in nam zaželela vse dobro v prihajajočem letu. Malo smo bili na trnih, da nam bo napovedan konec sveta uničil načrte, ampak vse se je dobro izteklo. Nadaljevali smo s programom. Najprej so profesorji, ki so bili mentorji na tekmovanjih, ki smo se jih udeležili v zadnjih štirih mesecih, pohvalili dosežke in udeležbo dijakov na tekmovanjih in ostalih aktivnostih. Pohvale so bile nagrajene z glasnimi aplavzi. Omenjeni so bili rokometaši, debaterji, prostovoljci in udeleženci tekmovanj iz znanja v sladkorni bolezni, logike, astronomije, Cankarjevega priznanja, Bobra in literarnega natečaja. Naši eko frendi so se predstavili z videom, ki našo šolo zastopa v akciji Pozor(!) ni za okolje.

Nato je sledila predstavitev oddelkov. Prvi letniki so se predstavili s harmonikarjema Alešem in Sašom, drugi letniki z glasbenima izvajalkama Anjo in Nastjo ter recitatorjema Špelo in Domnom, tretji z Lejino pesmijo. 4. a oddelek se je predstavil s Tomaževim recitalom, medtem ko je 4. b združil svoje pevske moči in kot celotna oddelčna skupnost najprej zapel Belo snežinko, potem pa so s pesmijo, ki smo ji pritegnili vsi, voščili Ludviku za njegov rojstni dan. Po predstavitvah nas je obiskal še dedek Mraz, ki nam je na srce položil nekaj modrih besed za prihajajoče leto in nam izročil zvitke z lepimi mislimi, ki smo jih izoblikovali dijaki sami. Sledila je še majhna zabava s harmonikami, nato pa smo si voščili srečno novo leto in odšli vsak svojo pot, nekateri proti domu, nekateri pa ...

Nika B.

TEKMOVANJA

KAJ? LOGIKA

KDAJ IN KJE? 28. 9. 2012, v gimnaziji

KDO? dijaki vseh letnikov

REZULTATI: Na državno tekmovanje so se uvrstili: Katja Kolarič, Monika Ivanuša, Jurček Novak in Klemen Pongračič.

KAJ? TEKMOVANJE IZ ZNANJA O SLADKORNI BOLEZNI

KDAJ IN KJE? 14. 10. 2012, v gimnaziji

KDO? 49 dijakov vseh letnikov

REZULTATI: 16 dijakov prejme bronasto priznanje. Na državno tekmovanje so se uvrstili: Miha Kolmančič, Kaja Rukav in Sara Belšak.

KAJ? TEKMOVANJE V INFORMACIJSKI IN RAČUNALNIŠKI PISMENOSTI BOBER

KDAJ IN KJE? 13. 11. in 16. 11. 2012, v gimnaziji

KDO? dijaki vseh letnikov

REZULTATI: Bronasto priznanje prejmejo Dejan Kociper, Sergej Munda, Aleš Lukman, Klemen Pongračič, Polona Kociper in Miha Magdič.

KAJ? ROKOMET

KDAJ IN KJE? 22. 11. 2012, Športna dvorana Center na Ptuju

KDO? dijaki vseh letnikov

KAJ? CANKARJEVO TEKMOVANJE

KDAJ IN KJE? 6. 12. 2012, v gimnaziji

KDO? dijaki vseh letnikov

REZULTATI: 9 dijakov je prejelo bronasto priznanje. Na regijsko tekmovanje so se uvrstili: Nika Bedekovič, Anja Bogdan, Karin Borko, Urška Žnidaršič, Mateja Habjanič, Petra Vernik, Špela Pleh, Jurček Novak, Lea Rajh.

KAJ? TEKMOVANJE IZ ASTRONOMIJE

KDAJ IN KJE? 13. 12. 2012, v gimnaziji

KDO? dijakov vseh letnikov skupaj z učenci OŠ Ormož

REZULTATI: Srebrna Dominkova priznanja so prejeli: Katja Kokot, Klemen Pongračič, Katja Feguš in Jurček Novak.

Čestitamo!

Nina H.

» DANSKA OD BLIZU 2012 «

V petek, 7. 9. 2012, sva se dijaka Gimnazije Ormož, Denis Žuran in Lea Rajh, skupaj z ostalimi dijaki iz Slovenije ter spremljevalci, odpravila na osemdnevno potovanje po čudoviti Danski. Slovenska odprava je štela 47 članov, od tega 40 dijakov in sedem spremljevalcev, naša glavna naloga pa je bila predstaviti Slovenijo radovednim Dancem na čim bolj izviren in zabaven način. Tako smo dijaki tvorili pevski zbor in Dancem skozi peto besedo predstavljali Slovenijo. Naše potovanje se je začelo na parkirišču Dolgi most v Ljubljani, ko smo še zadnjič pomahali našim najbližjim v slovo in se podali na zelo naporno, dvajseturno vožnjo proti severu.

Že po prvih spoznavnih urah na avtobusu smo ugotovili, da nas povezuje več stvari, kot smo sprva mislili in zato so dokaj hitro začele nastajati močne prijateljske vezi. Že prvo jutro na avtobusu je bilo zelo razigrano, saj smo bili prešerne volje, tako da nam prva krajša pevska vaja ni delala prevelikih težav. Prepevali smo predvsem slovenske narodne in ponarodele pesmi, vsekakor pa je izziv predstavljala danska himna. Včasih smo zapeli še kakšno pesem za dušo in srce. Prvi postanek na Danskem je bil otok Rømø. Čudovita pokrajina, prekrita s peskom, se razteza več kilometrov ob obali Severnega morja, v katerem smo se lahko tudi osvežili. Posebnost otoka je, da tukaj ljudje preživljajo svoj prosti čas na takšen način, da uživajo ob spuščanju letelih zmajev, prav tako pa je dejavnost privlačna tudi za turiste iz vseh koncev sveta.

Pot smo nadaljevali proti prvemu hostlu, Askov Høj-kole, kjer smo se nastanili za dva dni. Dejavnosti:- prva resnejša pevska vaja, izdelovanje predstavitev po regijah ter generalka za slovenske večere.

Na Danskem smo priredili tri slovenske večere, dva sta bila namenjena predstavitvi Slovenije, tretji večer pa je bil posvečen Tonetu Pavčku. Po resnem delu je sledilo sproščeno druženje in podrobnejše spoznavanje ob zvokih kitare in harmonike do poznih nočnih ur. Naslednji dan smo se odpravili v najstarejše dansko mesto Ribe, ki je lani praznovalo 1300-letnico, si tam ogledali muzej Ribes Vikinger, kjer je shranjena vikinška zgodovina kraja ter se sprehodili po mestu. Prišlo je težko pričakovano popoldne, ki smo ga preživeli v Legolandu. Za nekaj ur smo ponovno zajadrili v svet otroštva in vso svojo energijo pustili na različnih zabavišnih napravah. Naslednje jutro smo se odpravili proti Nykøbingu, se na poti ustavili v Esbjergu, kjer stojijo skulpture štirih mož, naredili nekaj slik in nato res prispeli pred gimnazijo Morsø Gymnasium Nykøbing, kjer so nas že nestrno pričakovali gostitelji.

Danci so bili zelo prijazni, gostoljubni in brez predsodkov. Popoldne smo preživeli z vrstniki in se za nekaj ur vživeli v njihov življenjski slog. Majhne hiše, ki dajejo občutek skromnosti, so znotraj zelo prostorne in lepo urejene. Zvečer nas je čakal prvi slovenski večer in domačini so bili vidno navdušeni nad našo malo deželo, še posebej nad kulinaricnimi dobrotami in vinom, ki smo jih prinesli s seboj. Po uradnem programu je sledilo druženje na tipičen slovenski način, ob plesu in zvokih harmonike. Noč pri gostiteljih je bila kratka, a vsekakor izjemna izkušnja. Pot smo nadaljevali proti Arhusu, kjer smo si ogledali muzej na prostem, »Den Gamle By«, v katerem se nahaja 75 srednjeveških hiš, ki ponazarjajo staro arhitekturo Danske. Iz muzeja smo se odpravili na najvišjo goro Danske, Ejer Bavnehøj, na katero smo se zapeljali kar z avtobusom in je pravzaprav malo višji grič, s 175 metri nadmorske višine. Tam smo na vrhu stolpa izobesili slovensko zastavo, ki jo je močan veter že po nekaj minutah odpihnil. Nadaljnja pot nas je vodila do rojstne hiše ter muzeja Hansa Christiana Andersena in nato do glavnega mesta København, kjer smo se namestili v urejenem in prijetnem mladinskem hostlu na obrobju mesta.

Potujemo

V naslednjih dneh so sledili predvsem ogledi pomembnih mest. Najprej mesto Roskilde, kjer smo si ogledali Vikinški muzej, v katerem hranijo stare restavrirane vikinške ladje, in mestno katedralo, v kateri so shranjene kripe 37 danskih kraljev in kraljic. Na gradu Rosenberg sta nas vodiča popeljala po kraljevi zakladnici, ki se blešči v svojem razkošju in je vredna več kot 100 milijonov evrov. V kraju Hilerød se nahaja palača danskega prestolonaslednika. Njegovi ekselenci smo zapeli podoknico, vendar je domačini očitno niso bilo veseli, saj so nas varnostniki zelo hitro in neprijazno odslovili. Od zunaj smo si ogledali še grad Frideriksborg, ki slovi po zelo urejenem parku in grad Helsingør, na katerem bi se naj odvijala Shakespearova zgodba o Hamletu in Ofeliji. Na Helsingør Internacionál Højskole smo ponovili predstavitev Slovenije in študentje iz vsega sveta so se zabavali z nami do poznih nočnih ur. Res je bilo noro.

Prej dokaj neznano deželo smo sedaj zapuščali s težkim srcem, saj smo postali prava velika družina. V teh osmih dneh smo skupaj doživeli same lepe stvari, se ogromno presmejali in se super zabavali. Bili smo odlična družina, ki je ob zvokih harmonike vedno zapela venček pesmi, pa ni bilo važno ali je bila ura šest zvečer ali tri zjutraj. Vsekakor je bila to nepozabna izkušnja, ki se je bom še zelo dolgo spominjala. Ob tej priložnosti, bi se rada še enkrat zahvalila gimnaziji, da mi je omogočila potovanje. Bilo je res neverjetno!

Lea R.

Predzadnji in zadnji dan smo se posvetili glavnemu mestu, ki smo ga spoznali podnevi in ponoči, prav tako pa nas je ladjica popeljala skozi kanale po mestu. Dr. Benko, slovenski veleposlanik, nas je sprejel na veleposlaništvu in nas tudi bogato pogostil, zvečer pa so se najpogumnejši preizkusili na različnih napravah v zabaviščnem parku Tivoli. Zadnji dan nas je čakala še ena obveznost, in sicer tretji slovenski večer posvečen Tonetu Pavčku, na katerem smo dijaki ob spremljavi glasbenikov recitali Pavčkove pesmi.

1., 2., 3., ORVIČ!

Obisk Vičanov na naši gimnaziji je trajal od 25. do 28. septembra. Nanje smo nestrpno čakali dijaki drugih letnikov Nastja, Anja, Kaja, Adrijana, Eva, Lukas, Blaž in Ana ter dijakinje tretjih letnikov Špela, Lea in Teja. Takoj, ko smo jih zagledali, smo vedeli, da nas čakajo štirje zanimivi, a tudi naporni dnevi, polni pričakovanj.

Za začetek smo jim razkazali Bari, potem pa smo krenili na pohod iz Jeruzalema do Svetinj, kjer smo po predavanju o fotografiji degustirali tudi tri različne sorte vina in debatirali, katero je najboljša. Po napornem in dolgem dnevu smo komaj čakali, da lahko gremo končno domov, v udobno posteljo. Naslednje jutro nas je že čakala trgatav v Litmerku. Polni energije smo se zagnali v vrste, vendar so Vičani hitro omagali. Po trgatvi in kosilu smo težko pričakovali prosti čas, v katerem smo Ljubljčanom razkazali park. Čakal nas je ogled vnske kleti, kjer smo videli VELIKE sode vina, v degustacijski dvorani pa smo lahko poskusili mošt. Dan smo zaključili na Kogu, na Turistični kmetiji Hlebec, kjer smo imeli kuharsko delavnico, in sicer smo si sami pripravili večerjo. Po večerji je imel profesor iz gimnazije Vič svojo učno uro o veselju in z veseljem smo mu prisluhnili.

Četrtek je bil dan, ki smo ga vsi težko pričakovali, saj smo šli na Ptuj. Iz gradu smo imeli prekrasen pogled na okolico, v Ptujski kleti pa so nas kljub velikim sodom, starim vinom in zelo zanimivim posnetkom razočarali, saj so nas iz kleti odposlali brez degustacije vina. Nič zato, saj smo se odšli zabavat v Terme Ptuj, razen dijakinje tretjih letnikov, ki so se s svojimi gostjami odpravile pripravljat poslovilno zabavo. V termah smo se kot majhni otroci spuščali po toboganu, pri čemer tudi profesorji niso bili izjema. Privoščili smo si uživanje v savnah in vodno aerobiko.

Potujemo

Domišljije nam seveda ni manjkalo in zato so nastale tudi zanimive fotografije. Voda nas ni do konca izmučila, saj smo še zbrali toliko energije, da smo se dobili na poslovnem žuru pri Lei, kjer smo peli, kričali, plešali in počeli še kaj do jutranjih ur. Ko smo se drugo jutro zbudili, smo se zavedali, da je našega druženja konec. Žalostni smo Vičane pospremili do železniške postaje, kjer smo se poslovili in se dogovorili, da se vidimo v kratkem, kajti tako dobrih prijateljev že ne moremo pozabiti.

In kaj pravijo Ljubljančani na našo izmenjavo?

Jasna Lenardič: „Blo je fajn, zlo mi je blo ušeč plavanje, pa tist pohod prvi dan, pa zadn vecer pr Lei . :) Pa naučila sm se velik novga, predvsm na podroccju fotografije, pa tipicnih jedi“

Nina Kuclar Stikovič: „Izmenjava je bila res izjemna! Spoznali smo povsem drugačne kraje, kot je Ljubljana in se zelo zabavali. Predvsem sem se naučila pripraviti skuto z bučnim oljem, ki jo sedaj jem tudi doma, ter spoznala veliko stvari o vinu in trti. :)“

Nika Oblak: „Kako smo se imeli? To je retorično vprašanje, a ne? Vse od začetka, pa do konca, je bila ena sama zabavna in zanimiva dogodivščina. Najljubših trenutkov je preveč, da bi bilo sploh možno izpostaviti le enega. Proti koncu nam je tudi uspelo vsaj približno razvozlati ormoški naglas in sleng. Hura za nas! :D“

Zala Klančnik: „Ja ne vem, men je blo ful dobr. Pa ful sm se naučila o vinu pa vinogradništvu. Najbol zanimive so ble pa degustacije :D“

Žan Gorenšek: „S tele naše lušne izmenjave sem odnesel dve glavni stvari - spoznal sem nove, super-ekstra-kul ljudi. In imeli smo se super od jutra do večera. :)“

Manca Košir: „Dnevi, preživeti v Ormožu, so bili resnično sijajni. Poleg novo pridobljenega znanja o vinu, fotografiji, življenju v tem delu Slovenije, peki kruhkov in peciv, mi bodo v spominu toliko bolj ostale ure smejanja, preživeti popoldnevi v ormoškem parku, zabavne fotografije, jagodni sok pred začetkom dnevnih aktivnosti, pogovori do jutranjih ur, predvsem pa kup dogodivščin, ki smo jih doživeli skupaj z Ormožani, ki so nas v vlogi gostiteljev zagotovo prekosili (sladkarije za na vlak! :D). Lepo je bilo.“

Tanja Božič: „V Ormožu sem se veliko naučila o vinski kulturi in kulturi (zmernega) pitja. Bilo mi je zelo všeč, še posebej jutra preživeta »pri Bariju«, dolgi in zabavni pogovori, Lein poslovilni žur in dejstvo, da smo se med seboj zelo zblížali in še bolj spoznali. Lúšna deca ste Ormožani, upam da ohranimo stike in prijateljstva. :)“

Ana H.

V ŠVICI IN LICHTENSTEINU

Dijaki naše gimnazije, ki smo v preteklem šolskem letu veliko delali in se veliko učili, se udeleževali različnih dejavnosti, obiskovali razne krožke, sodelovali na tekmovanjih in pisali raziskovalne naloge, smo bili za naš trud in za našo zavzetost nagrajeni s tridnevno strokovno ekskurzijo v Švico in Lichteinstein, ki jo je financirala občina Ormož. Šola je na podlagi dosežkov in aktivnosti med letom izbrala 15 dijakinj in dijakov, ki smo se odpravili na odlično dvodnevno potovanje, spremljali pa sta nas profesorici Karmen Plavec in Polona Kosec Krajnc.

START

Naša ekskurzija se je začela v petek, 28. 9. 2012, v Ormožu, kjer smo stopili na vlak do Celja, tam pa smo se vkrcali na avtobus in se skupaj z ostalimi Palminimi turisti odpeljali proti Švici. Potovanje je bilo dolgo, a večino časa smo prespali, zato smo se spočiti in polni energije zbudili v nov dan doživetij.

ZÜRICH (Švica)

Ob deseti uri smo prispeli v Zürich, največje mesto v Švici, ki slovi po najboljši kvaliteti življenja na svetu. Odpravili smo se na ogled mesta in si ogledali dve veliki cerkvi. Prva je bila Großmünster Kirche, romanska stolnica s kipom Karla Velikega, druga pa Fraumünster Kirche. Nato smo imeli še nekaj prostega časa, okoli enih pa smo se odpravili proti našemu drugemu cilju.

RENSKI SLAPOVI (Švica)

Po dveh urah vožnje smo prispeli do Renskih slapov, največjih in najbolj vodnatih slapov v Evropi. Večina se nas je vkrcala na majhno ladjico, ki nas je pripeljala prav do vznožja slapov, kjer smo od blizu začutili moč reke Ren.

Po ogledu otoka smo se vrnil na avtobus in se odpeljali v Avstrijo, kjer smo se nastanili v hotelu v okolici Feldkirchna (v zvezni državi Vorarlberg), kjer smo povečerjali in se nato spočili za naslednji dan.

Potujemo

BODENSKO JEZERO – OTOK MAINAU (Nemčija)

Proti večeru smo zapustili Švico in se odpeljali v Nemčijo do Bodenskega jezera, ki povezuje tri države, Avstrijo, Nemčijo in Švico. Tam smo šli na otok Mainau, v velik park z botaničnim razkošjem, ki navdušuje skozi vse leto; še posebej smo bili navdušeni nad Hišo metuljev.

VADUZ (Lichteinstein) in VIA MALA (Švica)

Naslednje jutro smo pozajtrkovali v našem hotelu in se ob osmi uri odpravili v Lichteinsten, šesto najmanjšo državo na svetu - edino državo, ki v celoti leži v Alpah.

V Lichteinsteinu smo si ogledali glavno mesto Vaduz, ki ima le okoli 6000 prebivalcev. V Vaduzu smo imeli čas za prosti ogled mesta, v katerem smo si ogledali novi in stari parlament, cerkev Sv. Florijana, občino ... Po ogledu smo nadaljevali vožnjo proti Švici, s postankom v ozki soteski Via Mala, kjer je prepad pod cesto globok kar 60 metrov. Ta soteska je bila žal usodna za nekaj pohodnikov in turistov, zato je ob cesti tudi spomenik žrtvam nesreč.

ST. MORITZ (Švica)

Po ogledu soteske smo se odpravili proti smučarskemu središču Sankt Moritz, a še prej smo se povzpeli na 2284 m visok prelaz Jullierpass, kjer smo se nadihali svežega gorskega zraka. Po prihodu v St. Moritz smo imeli veličasten pogled na čudovito gorsko pokrajino, mesto pa leži ob prelepem jezeru. Zraven smučanja je popularen šport tudi golf. Za ogled mesta smo imeli uro in pol časa, v mestu pa žal ni bilo veliko odprtih trgovin, saj je bila nedelja, a vseeno smo videli trgovino s sankami in zelo prestižen hotel. Po pol drugi uri smo se tako vrnili na avtobus in se z lepimi spomini in vtisi iz zanimivega in pestrega potovanja vrnili v Slovenijo.

Jurček N.

MATURANTJE NA AVSTRIJSKEM KOROŠKEM

V petek, 5. oktobra 2012, smo se dijaki 4. letnikov Gimnazije Ormož v okviru dveh maturitetnih predmetov, geografije in zgodovine, zgodaj zjutraj odpravili na strokovno ekskurzijo na avstrijsko Koroško.

Pot se je začela ob 6 uri izpred gimnazije Ormož, pot smo nadaljevali skozi Ptuj, mimo Maribora in po Podravski dolini vse do Dravograda, kjer smo prečkali slovensko – avstrijsko mejo. Najprej smo se odpravili na območje nekdanje Karantanije, do Gosposvetskega polja. Tukaj smo si ogledali cerkev Gospe Svete, ki je zidana v poznogotskem stilu in je zaradi pokristjanjevanja zelo pomembna za slovensko preteklost. Pri cerkvi je potekal tudi del obreda ustoličevanja karantanskih knezov. Posebnost cerkve je Modestova grobnica, ki se nahaja v cerkvi. Modest je tukaj pustil velik pečat, saj je bil prvi, ki je prišel na to območje širit krščansko vero.

Nato smo si ogledali vojvodski prestol, na katerem je knez podeljeval svoje fevde vazalom. Pot smo nadaljevali do gradu Visoka Ostrova, kjer smo se skozi 14 obrambnih vrat povzpeli na 700 m nadmorske višine. Na vrhu nas je čakal vodič, zamejski Slovenec, ki dobro govori slovensko in spoštuje dvojezičnost ter pozna zgodovino zamejskih Slovencev.

Po ogledu gradu smo se odpeljali do največjega jezera na avstrijskem Koroškem, Vrbskega jezera. Tam smo si поблиžje pogledali cerkev Marie Wörth na otoku, ali polotoku, kot mu pravijo Avstrijci. Sprehodili smo se okoli cerkve in si ogledali urejene grobove, kjer še danes pokopavajo. Popeljali smo se tudi v Celovec, kjer smo se sprehodili po Novem trgu, na katerem stoji kip Marije Terezije. Nato smo odšli še v deželno hišo, kjer smo si ogledali dvorano grbov, v kateri je shranjen knežji kamen. Tako smo v poznih urah nadaljevali pot proti domu in v Ormož prispeli okrog 21 ure. Na ekskurziji smo se veliko naučili o zgodovini Slovencev, njihovi družbi in o ustoličevanju knezov.

Kaja J. in Katja Š.

Avstrijsko Koroško smo opazovali tudi z geografskega vidika, tako da smo opazovali površje, ocenjevali rabo tal in opazovali značilnosti turizma.

KOBARIŠKI MUZEJ IN KOSMAČEVA DOMAČIJA

Kobariški muzej se razvil je iz muzejske zbirke, ki so jo uredili domačini. Takoj ob vstopu skozi vrata, smo opazili obsežno zbirko topniških izstrelkov različnih kalibrov. Muzej smo obiskali, da bi poglobili svoje znanje o Soški fronti, zato smo si najprej ogledali slike avstro-ogrskih in italijanskih generalov. Ob slikah nam je vodič razložil, zakaj je nastala soška fronta, kdo je bil agresor in kako je to vplivalo na slovensko ozemlje ob fronti. V sosednjem prostoru je bila maketa Krima, na kateri smo videli linije avstrijskih vojakov. Prisluhnilo smo zgodbi, kako so tudi do 50 in več ton težke topove vlekli na goro z golimi rokami ali pa z vlečnimi živalmi. Polni strahospoštovanja smo se odpravili v naslednji prostor, kjer so bile razstavljene obleke in osnovna oprema takratnega vojaka. Videli smo čutare, petrolejke, čelade, škornje, rokavice ... Slike na stenah so prikazovale takratne razmere.

Posebej so nas pritegnila lesena vrata, na katerih se vidijo izrezljane besede vojakov, ki so bili zaprti, saj so bila ta vrata nameščena v ječi. Izvedeli smo, da so se vojaki raje predali ter bili na varnem in toplem v ječi, kot se bojevali na fronti v lakoti in blatu, v smrtni nevarnosti vsakega dne.

Kosmačeva domačija

Po toplem kosilu, ki se nam je več kot prileglo, smo se peš odpravili do domačije pisatelja Cirila Kosmača, v njegovem rojstnem kraju Slap ob Idrijci. Dolg sprehod ob reki in prijeten, svež zrak, sta nas pripeljala do skromne kmečke hiše. Pred vrati nas je čakala prijetna gospa, ki nam je opisala njegovo družino, težko življenje, ki so ga živeli, njegovo otroštvo, odraščanje, pisateljstvo. Popeljala nas je v leto 1910, ko se je rodil in končala v letu 1980, ko je umrl. Povedala je kakšen ducat zanimivosti, ki jih še nismo slišali, zato je ni bilo težko poslušati; npr. Ciril Kosmač je bil baje tako zelo samokritičen, da s svojimi napisanimi osnutki ni bil nikoli povsem zadovoljen, popravljal je besedila, povedi, bral in bral, včasih tudi po več strani napisal znova; kar je pripomoglo k temu, da je znal svoja dela skoraj v celoti na pamet.

Povzpeli smo se v drugo nadstropje in si ogledali dokumentarni film Bitka pri Kobaridu. Kasneje smo se zbrali ob velikanski maketi celotne soške frontne linije, ki je potekala nekje 90 kilometrov ob takratni meji z Italijo. Tukaj sta bili še posebej izpostavljeni Bela in Črna soba. V Beli sobi so prikazana orodja in razmere v zimskih, torej belih mesecih na fronti. Razstavljena je zimska oprema, kot so krplice, klini, cepini, dereze in zimske obleke vojakov. V Črni sobi nas je prevzelo morbidno razpoloženje, slike poškodovanih in iznakaženih vojakov. Slike, na katerih je vidnih na stotine žrtev vojne, so govorile vsaka svojo zgodbo in nam dale misliti, popolnoma smo umolkni.

Kasneje so mu njegovi otroci prebirali delčke besedil iz knjig, ki jih je napisal in mu veleli, naj nadaljuje, kjer so končali in potem do pikice natančno sledili njegovemu govorjenju ter čakali, da se zmoti. Mogoče je ravno zaradi te svoje natančnosti napisal tako malo del v primerjavi z drugimi pisatelji tistega časa. Izvedeli smo tudi, da je njegov brat še živ in da se z njim večkrat pogovarjajo o Cirilu Kosmačev roman Pomladni dan, ki je ena izmed letošnjih maturitetnih knjig, se odvija prav v okolici hiše, ki smo jo obiskali.

Nasproti stanovanjskega dela hiše je lopa in manjši hlev, čez cesto se ob Idrijci razprostira travnik, nad hišo je gozd. Streha je tipično slamnata, ob oknu na desni, vodijo stopnice do balkona in Kosmačeve sobe. V predsobi so za obiskovalce uredili galerijo slik in besedil o njegovem življenju, njegova soba je majhna. Postelja, omara za oblačila, svečnik in majceno okno. Glavne duri skrivajo za sabo mnoge predmete iz tistega časa. Ogledali smo si lahko delovno mizo, črno kuhinjo, jedilnico, veliko peč, sobo njegovih staršev, šivalni stroj. Videno in slišano smo si zapečatili v spomin, da bomo kasneje lažje razumeli ter pisali esej o knjigi, ki jo bomo obravnavali.

Mateja M.

»BIZU ZNANSTVENIKOV« - CERN

Nekateri dijaki gimnazije Ormož so dobili priložnost da si od 4. do 6. oktobra ogledajo CERN (Evropsko organizacijo za jedrske raziskave). V ta namen sem na klepet povabila Klemna Pongračiča, enega izmed udeležencev te ekskurzije in ga povprašala, kako je potekala njihova pot, kaj vse so si ogledali, kako so se imeli ...

Pozdravljen, Klemen. Zakaj si se udeležil te ekskurzije?

Vedel sem, da je CERN zelo veliko središče evropske znanosti in da se tam dogajajo trenutno največja odkritja na področju fizike. Ko so nam predstavili ponudbo za ekskurzijo, sem se v trenutku odločil, da se je udeležim, saj ne verjamem, da bi tako izvrstno priložnost dobil še enkrat.

Kako je potekala vaša pot?

Ta je potekala v organizaciji Gimnazije Ptuj, zato so na avtobusu prevladovali ptujski dijaki. Iz Ormoža smo bili samo štirje. Zgodaj zjutraj smo se odpravili iz Ormoža in se odpeljali v smeri Italije. Tako smo naslednjih dvanajst ur preživeli ob vožnji prek Slovenije, Italije, Francije in naposled Švice.

Kaj vse ste si ogledali?

Prvi dan smo si ogledali eno najdražjih mest na svetu – Ženevo. Ženeva je mesto s starinskim pridihom, ki pa v sebi skriva najprestižnejše trgovine, kot so Rolex, D&G, Prada, Armani itd. Videli smo tudi sedeže raznih svetovnih organizacij, npr. Evropski sedež organizacije združenih narodov. Mesto krasi veliko historičnih zgradb, švicarskih zastav, umetnin ter fontana, ki vodo bruha kar 145 metrov visoko. Prespali smo v minuto oddaljeni Franciji, v majhnem hotelu s starinsko podobo, kjer smo poskusili pravi francoski zajtrk in večerjo.

Kaj pa CERN?

Naslednji dan smo si šli pogledat Evropsko organizacijo za jedrske raziskave ali CERN. To je ogromen raziskovalni kompleks, ki zaposluje 3000 znanstvenikov, v njem pa lahko najdemo muzej, ogromno laboratorijev in poskusnih centrov ter največji stroj, ki ga je kadarkoli naredil človek, to je veliki hidronski trkalnik, ki z 27 km obsega leži kakih sto metrov pod zemljo. V njem med seboj trkajo delce in ugotavljajo, kaj se z njimi dogaja. To nadzorujejo in beležijo s superračunalniki, katerih zmogljivosti so ogromne. Ogledali smo si halo, kjer izdelujejo nadomestne dele pospeševalnika, če se slučajno kaj pokvari. V sam tunnel je na žalost vstop prepovedan, smo se pa lahko sprehodili po natančni repliki kosa tunela, ki je bil na površju. Naši vodiči so bili zaposleni v CERNU, zato smo od njih veliko izvedeli.

Kakšen je bil zaključek vašega potepanja?

Z ogromno novega znanja ter materiala za debatiranje smo se odpravili domov. Med potjo smo se ustavili pred najvišjim vrhom Evrope – Mont Blanc. Zasnežen vrh smo pridno pofotografirali in se odpeljali skozi znani tunel pod goro, ki je dolg kar 11 kilometrov. Domov smo se vrnili v jutranjih urah.

Kaj se ti je še posebej vtisnilo v spomin? Kaj je tisto, kar te je najbolj pritegnilo?

Najbolj zanimivo je bilo v dvorani, kjer smo si ogledali, kako izdelujejo posamezne dele in jih potem tudi testirajo. Tako sem na lastne oči videl, kako je ta organizacija velika in zelo sterilna. Zanimiva je bila tudi nadzorna soba enega od trkalnikov, kjer so zaposleni sedeli pred velikimi ekrani, kjer pa si niso ogledovali filmov, temveč so spremljali grafe, simulacije in ogromno številčk. Zelo me je presenetila velikost CERNA, ki je res ogromen. Všeč mi je bilo, da ljudje iz vsega sveta sodelujejo v dobro znanosti.

Pa še za konec. Kaj si se naučil na tej ekskurziji?

Naučil sem veliko. V veliko pomoč so nam bili tudi vodiči, ki so z veseljem odgovorili na vsako naše vprašanje. Zraven tega smo utrjevali še svoje znanje angleškega jezika.

Nina H.

Intervju s prof. Štih

Tokrat smo na pogovor povabili profesorico slovenščine in geografije, Aleksandro Štih. V tem intervjuju boste izvedeli stvari, ki jih do sedaj mogoče še niste poznali. Če bi morala izbrati eno besedo, s katero bi jo sama opisala, bi vsekakor rekla: vsestranskost. Zakaj? Preberite sami.

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

Zvedava, družabna in aktivna na različnih področjih. Obiskovala sem OŠ Tomaž pri Ormožu. Udeleževala sem se skorajda vseh obšolskih dejavnosti na šoli, najraje sem imela dramski in recitacijski krožek, saj smo se v zakulisju ogromno zabavali in smejali. V igri Magnetni deček sem igrala celo učiteljico. Uživala sem tudi v športu, najboljša pa sem bila v gimnastiki (občinska prvakinja). Aha, na šoli sem tudi vodila plesno skupino. Že od malih nog sem bila aktivna v PGD Pršetinci, kjer smo pripravljali prireditve ob dnevu žena in obletnicah, ogromno pa smo se družili ob šahu in namiznem tenisu. V poletnem času sem z vaškimi »čehi« igrala nogomet ali pa smo kurili kres ter si razlagali šale. Rada sem tudi nabirala gobe, kolesarila, veliko sem pomagala starim staršem na kmetiji. Oh, še veliko bi lahko povedala. Vse me je zanimalo.

Izbrali ste študij geografije in slovenščine. Zakaj ravno ta predmeta?

Slovenščino zato, ker sem jo imela vedno rada in mi je zlahka šla, saj sem rada brala, še bolj pa govorila. Vedno sem bila »vodilna« pri nastopih v šoli in na drugih lokalnih prireditvah, nastopala sem kot povezovalka, recitatorka, dramska igralka, novinarka v šolski televizijski oddaji, pevka v zboru, plesalka pri folklori ipd. Pomislila sem tudi na to, da bom kot slovenistka lažje dobila službo. Geografija me je prevzela, ker združuje družbene in naravne elemente v pokrajini ter jih vzročno-posledično raziskuje. Prav tako sem izvrstno brala karte in drugo gradivo, zato sem se je v srednji šoli najmanj učila (splošna razgledanost, vključila sem logiko in medpredmetno povezovanje).

Ali so bila študentska leta naporna?

To so bila najlepša in še brezskrbna leta, škoda, da nisem nič pavzirala ali pa ponavljala. Odlično sem se znala organizirati, zato sem do petka opravila vse obveznosti, da sem čez vikend lahko »uživala« v diskotekah in na privatnih zabavah. Plesala sem vso noč. Geografi smo bili bolj terenski in smo se veliko družili med sabo, tako smo z avtomobili (oj, moj fičko) prevozili SV Slovenijo. Odlično smo se imeli tudi na obveznih terenskih vajah in ekskurzijah po Sloveniji in Evropi v okviru študija geografije. Nekaj časa sem preživela v Ljubljani in Portorožu, kjer je služboval fant. Najbolj sem uživala v absolventskem stažu, takrat sem imela največ časa zase, saj sem imela pod streho čisto vse izpite.

Kaj bi povedali o svoji družini?

Smo 4-članska družina (2 M : 2 Ž) in pri nas je pestro, živo. Odlično se razumemo, tudi sin Grega (12 let) in hčerka Tjaša (4 leta) rada govorita; seveda je dobra komunikacija ključ do uspešnega sodelovanja in nasploh življenja. Moja starša sta znala postavljati meje in obe s sestro motivirati pri delu. Sta najbolj pravična človeka, kar jih poznam. Znata ceniti malenkosti, ne paničarita, mislita pozitivno, vztrajata, rada delata in v vsaki stvari najdeta nekaj dobrega. Upam, da tudi midva s partnerjem vzgajava sina in hčerko v tej smeri. Drugače pa se tudi veliko družimo širše v družini, saj nam družina daje veliko energije za življenje in nam pomeni veliko vrednoto.

Kako preživljate svoj prosti čas danes?

Ojoj ... Prostega časa skoraj nimam. Služba, eseji, popravljanje, otroci, gospodinjstvo, lektoriranje, branje ... Prosti čas najdem, ko sem na dopustu (počitnice ☀), zato ugotavljam, da sem še vedno otrok, ker se veselim počitnic. Včasih grem na oddih v toplice ali na izlet, po gobe, na klepet k staršem, sorodnikom, najdem čas za kakšno gledališko predstavo ali film/kino, gibanje na zraku z otroci, »vrtiček«. Tudi podiplomski magistrski študij je bolj »moj konjiček«, saj študiram, ko imam prosti čas.

Kaj menite o Gimnaziji Ormož, kaj mislite o sodelavcih, predvsem pa o drugih profesorjih naše šole?

Kot študentko me je navdušila ideja in ustanovitev Gimnazije Ormož, zato sem si takoj želela, da bi se po diplomi zaposlila v njej, saj sem si želela učiti gimnazijce. Uspelo mi je, saj sem že od septembra 2001 zaposlena na tej šoli. Všeč mi je delo z dijaki, tudi s sodelavci se zelo dobro razumemo, vsak na šoli je poseben in enkraten. Vzdušje je sproščeno, odnosi so pristni, s pogovorom pa se da vse rešiti.

Vemo, da je vsak razred na šoli na nek način poseben. Ali imate vseeno kakšnega, ki vam je še posebej pri srcu?

Vsi razredi so po svoje enkratni, vsakemu razredu in generaciji se treba prilagajati. Če so dijaki delovno naravnani, se držijo pravil in načel ter se zavedajo pravic in dolžnosti, je z njimi čudovito delati.

Vsekakor ste v vseh teh letih poučevanja slišali mnogo zanimivih izjav dijakov. Ali se vam je v spomin vtisnila kakšna posebna?

Oh, seveda je bilo ogromno smešnih oz. manj smešnih izjav. Eno izjavo sem si zapisala, ko smo obravnavali Primoža Trubarja. Bila pa je namenjena dijaku, ki je vedno rad kaj neumestnega pripomnil, njegove izjave pa so dijakom že šle na živce. »Ko boš ti kot Trubar na bankovcu, se oglasi!«

Najljubši spomin iz življenja/šole/službe?

Kot razrednik se spominjam svojega 5. razreda, ko sem kot začetnik poučevala slovenščino na OŠ Velika Nedelja. Ob odhodu so me presenetili s programom, zaigrali so mi na harmoniko in mi napisali pesem, ki so jo tudi zrecitali. Zaključil se tako: » ... da bi Vam sreča v življenju sijala.«

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

Spet se spomnim šolske zadeve. Pri geografiji smo iz učbenika brali članke, ki so zapisani v zelenem, oranžnem, vijoličnem ... Nek dijak je začel brati napačnega, saj smo bili pri zelenem. Kljub opozorilu je nadaljeval, zato sem mu rekla: »Ali ne vidiš dobro, mogoče si »farbenblind«?« Odgovoril mi je: »Ja, sem.« Vsi smo se zasmejali z grenkim priokusom in poskušali zgladiti nastalo situacijo. Bilo mi je zelo nerodno, zato sem se mu opravičila, tudi staršem. Vsi so opravičilo lepo sprejeli, celo opravičili so se, da bi mi kot razredničarki morali povedati o njegovi zdravstveni težavi.

In še za konec. Kaj bi sporočili našim dijakom?

Vsak problem se da rešiti. Imeti morate le voljo, željo, vztrajnost in znati se morate organizirati ter pri delu zabavati. Pridobljeno znanje in sposobnosti morate znati uporabljati v vsakdanjem življenju, drugače učenje nima učinka.

Najlepša hvala! Tako, pa smo spet izvedeli nekaj novega o življenju naše profesorice. Upoštevajmo njene nasvete in bodimo vztrajni pri uresničevanju naših ciljev. Glejmo na znanje kot na uporabno vrednoto, ki nas spremlja v vsakdanjem življenju.

Lea R.

“Osrečimo otroke”

December je mesec solidarnosti, zahval, radosti, lepih misli in toplih besed. Našim najbližjim podarimo kakšno malenkost, jih povabimo na klepet ob vroči čokoladi ali pa jim preprosto povemo, da je čas, ki ga preživijo z nami, nekaj posebnega in neprecenljivega. Na naši gimnaziji smo se že v začetku novembra spomnili na otroke iz bližnjega okolja, ki si želijo igračk, knjig in šolskih potrebščin.

Dobrodelno zbiranje je potekalo vse do začetka decembra. Škatla, v katero smo prinašali lepo ohranjene igračke, se je vztrajno polnila, kajti vedno, ko smo zapuščali šolo, je bila vedno polna. Bili smo solidarni in s tem osrečili marsikatero otroško srce!

Mateja M.

STAR PAPIR ZA NOVO UPANJE!

V okviru projekta Napolnimo Slovenijo s srečnimi otroki, je dijaška skupnost v sklopu akcije »Star papir za novo upanje« organizirala zbiranje starega papirja. Akcija je potekla v mesecu novembru 2012. Zbrali smo približno 2103 kilogramov papirja, pri zbiranju so nam pomagali tudi zunanji sodelavci. 1. a oddelek je zbral 350 kilogramov, 2. b 141 kilogramov, 3. a, ki je najbolj pripomogel k zbiranju, 1537 kg in pa 4. a, ki je zbral 75 kilogramov.

Sredstva, zbrana s pomočjo starega papirja, bo Humanitarno društvo Adra Slovenija namenilo šolskim skladom tistih slovenskih šol, ki jih obiskuje največ otrok iz socialno ogroženih družin, in za počitnice otrok iz socialno ogroženih družin, družin, v katerih je vladalo nasilje, otrok iz materinskih domov, varnih hiš in mladinskih domov.

Še enkrat čestitamo 3. a za največ zbranega papirja!

Ana H.

POZOR(!)NI ZA OKOLJE!

Na naši šoli je v prejšnjih dveh letih potekal projekt Hočem pomagati okolju, ki ga je koordinirala Darka Frangež. Začeli smo se zavedati, da je skrb za okolje v današnjih časih zelo pomembna in v tem duhu smo z delom tudi nadaljevali. Vsi želimo biti dober zgled in zato smo se letos pridružili kampanji Pozor(!)ni za okolje, ki jo je razpisala družba Goodyear Dunlop Sava Tires, v sklopu katere poteka medsebojno tekmovanje srednjih šol Slovenije s področja večje skrbi za okolje. Preden smo uradno stopili v tekmovanje, sestavljeno iz treh delov, smo pripravili celoletni načrt dela in si začrtali pomembne cilje na področju recikliranja, ločevanja, varčevanja, ponovne uporabe, itd. S slavnostnim podpisom pisma, ki predstavlja nekakšno pogodbo med šolo in vodilno družbo, se je kampanja uradno začela. Na šoli delujemo štirje EKO frendi in mentorica, ki zastopamo šolo v tekmovanju, prav tako pa poskušamo biti vzor vrstnikom. Najprej smo projekt predstavili na šoli, nato pa hitro začeli realizirati naše prve zastavljene cilje, da bi se v prvem tekmovalnem delu čim bolje odrezali. Vključili smo se v novembrsko humanitarno akcijo Zbiranje starega papirjazanovopanjeintakozbrali2103kgpapirja. Zgradilismolasten kompostnik na šolskem dvorišču, na katerega bomo odlagali biološke odpadke, ki jih zbiramo v bioloških posodah, razmeščenih po šoli.

Povezali smo se s Komunalnim podjetjem Ormož, ki nam je prijazno prispevalo posode za biološke odpadke, s katerimi smo razširili biološki otok za ločevanje odpadkov pred šolo. Organizirali smo dve predavanji o okoljski problematiki Okoljsko raziskovalnega zavoda iz Slovenskih Konjic o projektu »več kot 1x«, torej o ponovni uporabi odvrženega ter predavanje o zmanjšanju svetlobnega onesnaževanja in izboljšanju energetske učinkovitosti z uporabo javne LED razsvetljave v okviru projekta »stop CO2«. EKO frendi smo skupaj z mentorico, ostalimi dijaki in s profesorji s koristnimi nasveti, zanimivimi informacijami in ustvarjalnimi kreacijami opremili EKO kotiček na razpisano temo zmanjšajmo količino odpadkov. Na šolski prireditvi smo predstavili EKO kotiček, okrasili božično drevesce z okraski, izdelanimi iz odpadnega papirja, plastike, volne ter izvedli modno revijo dežnih plaščev, izdelanih iz plastičnih vrečk.

S skupnimi močmi se trudimo, da bo vsak dan nova priložnost za pozitivno spremembo. Vsekakor se dijaki naše šole zavedamo, da moramo paziti in delati dobro za naš, tudi v bodoče, zeleni planet!

Lea R.

To leto brez kakršnih koli incidentov, z napotki ravnateljice pred odhodom, športnimi in nešportnimi aktivnostmi, je Rogla znova »razturala«!

Kot vsako leto, se je tudi letos kar nekaj dijakov odločilo, da se udeležimo športnega tabora na Rogli, ki je letos potekal prvi vikend v decembru, tako da je bila Rogla letos obarvana predvsem s snegom. Preden smo se odpravili, nam je ravnateljica dala tudi nekaj napotkov o tem, da se moramo tudi na taboru obnašati v skladu s šolskim redom. V trenutku, ko je avtobus odpeljal izpred gimnazije, se je nad nas zgrnilo petkovo vzdušje in skoraj dve-urna vožnja je minila v znamenju dobre volje in obujanja spominov.

Glede na to, da je bil ravno petek, je bila naša edina aktivnost večerni obisk telovadnice, kjer smo izbirali med igranjem odbojke, nogometa, tenisa, košarke in badmintona. Po tem je sledil počitek in zgodaj zjutraj vstajanje, zajtrk in odhod v Terme Zreče, kjer smo za polne štiri ure napolnili bazene in ležalnike ter se prepustili uživanju. Po kosilu v Termah smo se z avtobusom odpeljali nazaj na Roglo. Tam smo se odločili, da gremo na kratek sprehod, da si malo »oddahnemo«, preden nastopi: zumba. Pa tudi to smo preživeli. Sledila je, kot vedno, odlična večerja, potem pa namesto astronomije, ki je bila odpovedana zaradi sneženja, predavanje profesorja Luknjarja o tem, kako izdelati svoje družinsko drevo. Predavanje je bilo zanimivo, dogajanje po tem pa še bolj (še en nasvet: kepanje ob 2 zjutraj v kratkih hlačah in majici, s kapo na glavi, je definitivno neprecenljivo!). Nedeljo smo začeli z zajtrkom in nadaljevali s športnimi aktivnostmi v telovadnici. Tokrat smo petkovim aktivnostim dodali še skvoš in biljard, namesto planiranega spusta po Zlodjevem, pa so nekateri obiskali tudi bazen zraven telovadnice. Nato je sledilo kosilo in odhod domov.

Rogla je znova minila v znamenju dobre volje, ogromno športanja, glasbe, smeha, in še bi lahko naštevala. Vsi pa že nestrpno pričakujemo naslednje šolsko leto in ponovno potovanje na Roglo.

Nika B.

Kickbokserji v Bratislavi

V začetku šolskega leta so se kickbokserji udeležili svetovnega prvenstva, ki je potekalo od 10. do 16. septembra. Izmed 41 tekmovalcev iz Slovenije so bili tudi štirje dijaki iz naše šole, ki so dosegli zelo dobre rezultate.

Nuša Štefančič je bila najuspešnejša, saj je osvojila dve bronasti in eno srebrno medaljo. Srebrno je dosegla v disciplini semi contact, v kategoriji mladinke do 55 kg, bronasto pa v disciplini light contact in ekipnem tekmovanju v disciplini semi contact. Dejan Kociper, ki je odgovarjal na moja vprašanja, je osvojil bronasto medaljo v disciplini light contact, v disciplini semi contact pa je izgubil v četrtfinalu in dosegel 5. do 8. mesto, v kategoriji starejši kadeti do 42 kg. Matjaž Pleh (kategorija do 47 kg) in Žan Tomažič (kategorija do 57 kg) sta v obeh disciplinah, semi in light contact, dosegela 9. do 16. mesto.

Kako ste prišli do te priložnosti, da ste se kot del slovenske reprezentance udeležili svetovnega prvenstva.

»V reprezentanco smo se uvrstili zaradi tega, ker smo na državnih in odprtih tekmovanjih dosegali vidne rezultate. Nato smo se morali udeleževati priprav, kjer smo spoznali tudi delo drugih trenerjev in se spoznali z ostalimi reprezentanti. S svojimi novimi prijatelji smo bili na državnih tekmovanjih nasprotniki, vendar samo v ringu. Na pripravah in tekmovanju pa smo se podpirali.«

Kako je potekal teden v Bratislavi?

»Ko smo z avtobusom prispeli v Bratislavo, smo počakali na tehtanje za uvrščanje tekmovalcev v kategorije. Naslednji dan smo imeli prosto, nato so se začela tekmovanja. Najprej so bile kvalifikacijske borbe in nato vsak dan borbe za višja mesta. V semi in light contactu sem se boril že prvi dan kvalifikacij in premagal oba nasprotnika. V semi contactu sem se prebil vse do četrtfinala, kjer sem izgubil proti hrvaškemu tekmovalcu. V light contactu mi je uspelo priti do polfinala, kjer me je po sodniški odločitvi premagal Irec.«

Si ohranil kakšne stike s tekmovalci iz drugih držav?

»Ja, z Ircem sem si izmenjal majico in se pogovarjal še po facebooku in tako z njim ohranil stike, dobil pa sem sporočila od drugih deklet iz Velike Britanije, Nemčije in Slovaške.«

Zaključna misel..

»Svetovno prvenstvo je nepozabna izkušnja. Toliko različnih ljudi iz različnih držav na enem mestu, ki se v ringu borijo zunaj pa so še vedno prijatelji. Rad bi se zahvalil tudi trenerjema Danilu in Milanu Korotaju, ki sta vztrajala z nami, da smo dosegli takšne rezultate, ki so nam omogočili udeležbo na svetovnem prvenstvu.«

Polona K.

FOLKLORISTI V GIMNAZIJI ORMOŽ

Med dijaki prvega letnika imamo tudi dijaka, ki sodelujeta v folklorni skupini Podkev. Z njima sem se pogovarjala o tem, kako je sodelovati pri takšni dejavnosti in kako se pri tem počutita.

Pozdravljena. Povejta mi, kako dolgo že sodelujeta v folklorni skupini?

Aleš: Zdravo. Pri folklori sodelujem sedaj že deveto leto.

Vid: Jaz pa osem.

Sodelujeta pri folklori le kot plesalca ali tudi kot muzikanta, glede na to, da sta oba obiskovala glasbeno šolo?

Aleš: Počnem tisto, kar nam manjka. Ponavadi plešem, včasih igram frajtonarico, pri odrasli folklorni skupini pa sodelujem tudi kot baritonist.

Vid: Predvsem plešem, včasih pa sem igral tudi na klarinet, ampak sedaj ne več.

Sodelujeta v folklorni skupini Podkev. Kako dolgo že deluje?

Aleš: Mislim, da nekje 3 leta.

Kakšno je povprečno letno število nastopov?

Vid: To je precej relativno, približno 5.

Nastopate tudi v tujini? Kje ste nastopali že do sedaj?

Aleš: Ja nastopamo tudi po tujih državah. Z mladinsko folklorno skupino Podkev smo bili letos na Slovaškem. Z odraslo folklorno skupino Metla smo bili pred nekaj leti v Dalmaciji, letos pa v Italiji. Tudi v osnovni šoli smo s skupino obiskali Bolgarijo.

Kako pogoste in intenzivne so vaje?

Vid: Vaje imamo ob vikendih.

Ste že sodelovali na tekmovanjih med folklornimi skupinami? Kakšni so bili rezultati?

Aleš: Letos smo sodelovali na tekmovanju za odrasle folklorne skupine. Uvrstili smo se na regijsko tekmovanje, vendar nismo prišli na državno revijo, ker smo mladinska skupina. V osnovni šoli smo bili dvakrat na državnem tekmovanju.

Je imela vaša folklorna skupina že kakšno samostojno prireditev?

Vid: Naša skupina je imela letos svoj prvi samostojni koncert z naslovom *Ponosen sem od tu doma*. Večkrat smo sodelovali tudi pri koncertih odrasle skupine.

Zakaj sta se odločila, da se bosta ukvarjala s folkloro?

Aleš: Rad se družim s prijatelji, plešem in igram na instrumente.

Vid: Glavna razloga sta predvsem ples in druženje s prijatelji.

Se je kdaj v vseh teh letih vajina vnema do plesa omajala?

Aleš: Nikoli.

Vid: Ne da bi vedel.

Kako dolgo se še nameravata ukvarjati s plesanjem v folklorni skupini?

Aleš: Dokler bom imel možnost.

Vid: Dokler bom imel čas in me bo veselilo.

Menita, da folklorne skupine ozaveščajo ljudi o naši narodnosti, ljudskem izročilu, običajih?

Aleš: Folklorne skupine so zelo pomembne, ker predstavljajo naše kraje, tradicijo, način življenja v preteklosti.

Vid: Ja, mislim da je folkloro zelo pomembna, ker predstavlja naše kraje in običaje nekoč.

Zahvaljujem se vama za sodelovanje. Torej, če radi plešete, igrate na inštrumente, se družite s prijatelji in potujete po svetu, plesanje v folklorni skupini je rešitev!

Nika B.

Rokoborba, sambo in grepling

Blaž in Miha sta dijaka drugega letnika Gimnazije Ormož, ki se v prostem času ukvarjata z ne ravno vsakdanjimi športi. Ukvarjata se z rokoborbo, sambom in greplingom. V intervjuju sta nam povedala, kako dolgo se že ukvarjata s tem športom, kdo ju je navdušil, spregovorila sta seveda tudi o tekmovanjih.

Blaž in Miha, lepo pozdravljena. S čim se pravzaprav ukvarjata?

Blaž & Miha: Ukvarjava se z rokoborbo, sambom in greplingom. To so tri veščine, ki jih izvajamo v ljutomerskem rokoborbskem klubu.

Vsi imamo vzornike in ideale, pa me zanima, kdo je vaju vzornik, kdo vaju je nad navdušil tem športom?

Blaž: Nad tem športom me je navdušil plakat na vratih osnovne šole, moja vzornika v sambo pa sta Sergei Gromov in Vladimir Putin.

Miha: Mene je navdušil dober prijatelj, ki se je z rokoborbo ukvarjal že 8 let pred menoj in mi je pomagal pri osnovah tega športa. Moja vzornika sta Miloš Horvat in Blaž Filipič.

Kolikokrat na teden trenirata?

Blaž & Miha: Treninge imamo 3-krat tedensko, če čas dopušča tudi 4-krat.

Vsak šport ima tudi tekmovanja. Ali se jih tudi vidva udeležujeta?

Blaž & Miha: Tekmovanj se udeležujeva redno in kolikor nama dopuščajo finance, saj na večino tekmovanj hodimo izven meja Slovenije, predvsem na Slovaško in v Nemčijo.

Kakšne uspehe sta dosegla?

Blaž & Miha: V tem športu sva dosegla dobre rezultate. Glede na to, da se posvečava trem športom, so rezultati več kot odlični. Pridejo tudi slabi dnevi in močna konkurenca - takrat se morava sprijazniti tudi s porazi.

Verjetno se v prostem času ukvarjata še s čim drugim. S katerimi dejavnostmi se še ukvarjata?

Blaž: V prostem času se najraje sprostim ali pa grem ven s prijatelji.

Miha: V prostem času rad poslušam glasbo in se tako odklopim od sveta.

Se morda pripravljata na kakšno tekmovanje, ki vaju čaka kmalu? Bosta v tem športu tudi nadaljevala?

Blaž & Miha: Trenutno se pripravljava na tekmovanje v sambu, ki bo konec meseca v Berlinu, v tem športu pa bova seveda ostala še naprej.

Blažu in Mihi se zahvaljujem za pogovor in jima želim veliko uspehov, tako na šolskem, kot športnem področju.

Kaja R.

PEVSKI ZBOR IN ORKESTER

Imate posluh in se radi povesebite ob petju ali igranju? Na naši šoli tega ne manjka. Glede na to, da nas je na šoli malo, imamo veliko talentiranih dijakov, ki pridno obiskujejo pevski zbor in orkester. Naj povem, da smo pri pevskem zboru letos dobili tudi fante, to je nekaj fantov iz prvega letnika.

Mislím, da je zdaj naš pevski zbor v popolni zasedbi, saj vsebuje oba spola. Pojemo pesmi, ki so nam všeč in uživamo, ko jih izvajamo.

Pri orkestru se srečujejo dijaki, ki igrajo na različne instrumente, skupaj pa igrajo pesmi, ki so jim všeč in jih lahko priredijo na svoj način.

Nastja P.

PASJE TAČKE

V tej izdaji se nismo posvetili le dijakom, ki se ukvarjajo s športom ali poezijo, temveč tudi tistim, ki imajo prav posebne hobije. Ena izmed takih je tudi dijakinja tretjega letnika, Špela Pleh, ki se že kar nekaj časa ukvarja z vzrejo in vzgojo psov.

Špela, lepo pozdravljena. Sem tvoja sošolka in zato vem, da je ena izmed tvojih strasti ljubezen do živali, še posebej psov. Kdaj si začela razvijati to ljubezen in zakaj si se odločila prav za pse?

Zdravo. Mislim, da te ljubezni nisem razvila sama, ampak sem se z njo kar rodila, saj že od malih nog obožujem živali. Zakaj sem se odločila za pse, bi pojasnila, kar z besedami Roalda Amundsena, ki je z Aljaškimi malamuti osvojil južni tečaj: »Težko je srečati žival, ki bi bila sposobna izraziti svoja čustva tako kot pes. Radost, spoznanje in slaba vest, vse vidimo v njihovih očeh. Ljudje verjamemo napačno, da imamo edini sposobnost izražanja čustev. Vzemite si čas in pogledjte v oči psu. Našli boste popolnoma enake izraze, kot jih najdete v očeh ljudi. Vsekakor imajo tudi psi tisto, kar mi imenujemo „duša“.«

Zanimiv citat, moram priznati. Ali si kdaj imela še kakšne druge domače živali razen psov?

Da. Imela sem že ribe, hrčke, zajčka, pa tudi mačko, v zelo zgodnjem otroštvu. Vendar so takrat odkrili, da sem alergična na mačjo dlako in od takrat z njimi naj ne bi imela stikov.

Katero pasmo psov imaš? Povej nam kaj več o njej.

Doma imamo pasmo Aljaški malamut, ki sodi med nordijske pasme psov. Velja za eno izmed najbolj cenjenih in najstarejših pasem vlečnih psov. Ljudstvo, ki je vzredilo te pse, je bilo nomadsko in tako leti niso nikoli razvili čuta za čuvanje teritorija ali lastnine. Malamut je zelo inteligenten, takoj bo razumel, kaj pričakujete od njega, potrebno je le vztrajati, da bo to tudi naredil. Ti psi nekako ne ustrezajo našim standardnim merilom za pse. Njegova sposobnost, da zasluži naše misli in razpoloženje, vas lahko nemalokrat preseneti. Njegova posebnost je tudi to, da ne laja pogosto. Njegov lajež je bolj podoben tuljenju. To je pasma, ki rabi ogromno gibanja in je zelo rada v naravi na prostem. Najbolj me je pri njih pritegnilo to, da so zelo trmasti.

Doma ste se odločili za vzrejo psov. To poletje ste imeli že tretje leglo. Povej nam nekaj več o tem.

Ko smo si kupili prvo psičko, smo začeli razmišljati o tem, da bi se ukvarjali z vzrejo mladičkov. V našem prvem leglu je bilo 10 mladičkov, nad katerimi smo bili tako navdušeni, da smo se odločili nadaljevati s tem. Eden izmed razlogov za nadaljevanje je bil tudi ta, da smo edini v Sloveniji, pa tudi med redkimi vzreditelji v Evropi, ki imamo povsem bele mladičke (to je edina barva, ki je v celoti dovoljena pri tej pasmi). V lanskem leglu smo imeli 8 mladičkov in letos kar 11.

Z mammo redno obiskujeta pasjo šolo in sta članici Kinološkega društva Ljutomer. Kako dolgo se vaši psi že šolajo in ali je vzgoja psov res tako težka, kot se zdi?

Če hočeš svojega psa pripeljati do izpita moraš skozi 3 šolanja, in sicer šolo za mladičke, malo šolo in osnovno šolanje. Trenutno imamo z našo najstarejšo psičko že narejen izpit, z mlajšimi pa ga načrtujemo drugo leto. Sama menim, da je ČISTO VSAKEGA psa možno izšolati ali prevzgojiti, ne glede na njegove karakterne lastnosti in da agresivni psi niso posledica njihove narave, ampak slabega lastnika. Seveda je pri vzgoji potrebna doslednost, vztrajnost in želja z obeh strani. Moja mama trenutno opravlja izpit za inštruktorico v Kinološkem društvu Ljutomer, kar si na skrivaj želim tudi jaz in upam, da bom nekoč uspela te sanje tudi uresničiti.

Vso srečo pri uresničevanju tega cilja. Slišala sem, da se udeležujete tudi pasjih tekmovanj. Ali tekmujete z vsemi psi?

Da, trenutno se udeležujemo le pasjih razstav, predvsem v Sloveniji in tudi na Hrvaškem. Ker se v večini z razstavljanjem ukvarjava le midve z mammo in ker imamo 3 psičke v isti skupini, je tekmovanje z vsemi nekako nemogoče. Vendar pa si razstave razporedimo tako, da lahko na njih tekmujejo vse. Razstav se udeležujejo tudi naši mladički, ki prav tako dosegajo vrhunske rezultate. Imamo tudi hrvaškega mladinskega prvaka v lepoti.

Vsekakor je delo z živalmi, še posebej pa s tolikimi, zelo zamudno. Ali ti včasih zmanjka časa za šolo ali pa si znaš dobro organizirati čas?

Moram priznati, da mi delo s psi vzame veliko časa, večinoma tudi vikendov, ko smo na razstavah. Vendar si znam organizirati čas. Seveda je veliko prostega časa tudi na razstavah, ko čakaš na svoj nastop in takrat to tudi izkoristim ter sežem po knjigah. Kljub vsemu je delo s psi nekaj, kar obožujem, in vem, da želim to početi še naprej v življenju.

Špela, hvala za tvoj čas. Vsekakor ti želim še veliko uspehov na pasjih razstavah, dosti vzgojnih ur s pasjimi prijatelji in upam, da boš nekoč postala tudi odlična inštruktorica. Dragi bralci, če imate še kakšno dodatno vprašanje, pa sem prepričana, da bo Špela pripravljena odgovoriti nanj.

Lea R.

Duša na papirju

Eden izmed gostov časopisa Čez gimnazijski prag je tudi Denis Žuran, dijak 4. letnika. Denis se v prostem času ukvarja s številnimi dejavnostmi, ki bogatijo njegov vsakdan, med drugim tudi s poezijo. Sam pravi, da ga pisanje pesmi in rim pomirja, z njimi skuša na papir prenesti občutke, ki ga bremenijo. S pesmimi želi opozoriti na probleme sodobnega sveta, mlajših in starejših generacij ter poskrbeti za prijetnejše odnose med ljudmi. V intervjuju smo ga povprašali o tem, kako se je začela njegova pesniška pot, o čem najraje piše, katera je njegova najljubša pesem ... Denis je tudi razkril številne druge zanimivosti iz svojega življenja, ki jih boste izvedeli le z nadaljnjim prebiranjem intervjuja.

Kako bi se predstavil?

Sem preprost fant, ki živi v zakompliciranem svetu.

Kdaj si se začel ukvarjati s pesništvom?

S pesništvom sem se začel ukvarjati že kot fantič, verjetno v 3. ali 4. razredu osnovne šole. Takrat sicer še nisem pisal svojih pesmi, ampak sem pisal besedila že obstoječih, ki so bile na slovenski in svetovni glasbeni sceni. Ker takrat še nisem imel interneta, da bi si besedila svojih najljubših pesmi prebral, sem se odločil, da bom ob poslušanju komadov to storil sam. Pisal sem tudi besedila angleških pesmi, pri katerih sem naredil ogromno napak. Ko danes pogledam svoj prvi zvezek, se prav iz srca nasmejem svojemu »začetku ustvarjanja«. Kasneje sem se vpisal k recitatorskemu krožku, kjer sem začel prvič pisati svoje zgodbe in se prvič podrobneje srečevati s pesništvom in poezijo, kar je pomenilo začetek novega poglavja v mojem življenju. Svojo prvo resnejšo pesem sem napisal v 1. letniku srednje šole in zaradi pozitivnih komentarjev pisanje nadaljeval in nadgrajeval.

Kaj je bilo tisto, kar je vzbudilo željo po ustvarjanju poezije?

Poezija je zame nek način samoterapije. Vse občutke, ki jih držim v sebi, najlažje prelijem na papir in s tem izrazim svoje mnenje. Ko misli prelijem na list ter še enkrat preberem, kar sem zapisal, se počutim na nek način svoboden in zadovoljen, saj se s tem znebim bremena, ki mi je oteževal vsakdanjik.

O čem najraje pišeš?

Pišem o tem, kar čutim v srcu. Nimam priljubljene teme, na katero bi pisal. Večinoma pride tema pisanja kar sama od sebe. Imam tudi različne načine, s katerimi začnem pisati. Včasih si zadam temo, ki se mi v tistem trenutku zdi pomembna, da bi pisal o njej, včasih začnem s freestayl-om, ki je oblika rimanja, in sicer s pomočjo brainstorminga v rimah izpoveš, kar čutiš v sebi, torej si sproti izmišljuješ rime. To je dokaj zahteven način rimanja, potrebuje veliko vaje, da se izboljšaš, in redno branje, s katerim širiš besedišče ter gledanje novic in opazovanje sveta, da lahko o čem govoriš. Kot tretji način pa si preprosto izmislim kako rimo, ki jo vstavim že v kako obstoječo pesem.

Kaj je po tvojem mnenju bistvo poezije?

Moje osebno mnenje je, da je poezija izpoved nekih globljih misli, občutkov, želja, ciljev, ipd ... Sam pišem tako, da ima pesem kot celota nek smisel in namen. Pogosto pišem o raznih problemih, ki jih sam opažam med bivanjem na tem svetu, pišem tudi o svojih izkušnjah in željah za prihodnost.

Dijaki se predstavijo

Kaj ti daje inspiracijo za ustvarjanje?

Težko je pojasniti, od kod inspiracija za pisanje. Motivira me to, da si želim v svetu videti spremembe, kar me spodbudi k pesnjenju. Rad grem tudi v naravo, kjer ob poslušanju glasbe opazujem okolico in kujem rime.

Se spomniš, katera je bila prva pesem, ki si jo zapisal?

Prvo pesem sem napisal v 1. letniku srednje šole, imenovala se je Ugasnjena sveča in je bila napisana za moje bivše dekle.

Kot je nekaterim že znano, se posvečaš tudi glasbi. Kakšno glasbo ustvarjaš? Kakšna sporočila skušaš prenesti skozi glasbo?

Glasba je tista stvar, ki drži moje življenje pokonci. Poslušam večinoma hip-hop oz. rap, čeprav se najdejo tudi druge zvrsti glasbe od rocka, reggae, ska in tudi klasična glasba. S skupino Krdelo, ki sva jo ustvarila z Rokom Klemenčičem, ustvarjamo rap. Čeprav smo v rahli stiski, saj nimamo prostora, kjer lahko snemali, pa vseeno pridno vadimo in delamo na različnih projektih, ki bomo jih ob prvi priložnosti uresničili. Svoja besedila pišem iz dogodkov iz življenja. V njih poskušam predstaviti ljudem nekatere vrednote in stvari, na katere smo mogoče zadnje čase rahlo pozabili v tem hitro spreminjajočem se svetu. Skušam opisati realno stanje, ki trenutno vlada v svetu. Všeč mi je, da so moja besedila resnična, da predstavljajo del mene in da vsebujejo modre misli ali nasvete.

Kateri je tvoj najljubši izvajalec, skupina ali žanr in zakaj?

Najljubši izvajalec je že od malih nog 2pac. Bil je moj vzornik, saj se je trudil delati dobro za svoje ljudi. Njegovi teksti opisujejo življenja revnih in svet, v katerega se vsak dan zbijamo. Govori o spremembah, ki bi jih ljudje morali narediti za boljši jutri. Kot rap fanatiku so pustili močan pečat tudi drugi raperji, kot so Jon Connor, Notorious B.I.G, Vinnie Paz, DMX, Mac Miller, Kanye West, Nas in mnogi drugi. Na slovenski sceni pa podpiram predvsem Zlatka, Trkaja in N'toka.

Imaš kakšen najljubši verz oz. misel, ki bi jo delil z bralci?

"Vzemi si čas za stvari, ki jih ljubiš preden čas vzame tebe." D. Ž.

"Delaj, kar te zadovoljuje, sledi temu kar te zadovoljuje in bodi zadovoljen." D. Ž

Anja L.

START

Končno! 13. julij 2012 opolnoči. Naše stalno zbirališče je nabito polno. Oba oddelka sta se predčasno zbrala na pijači pri Bariju, da otvorita uživaški teden, ki se nam obeta. Oblekli smo vsak svoje maturantske majice, malce pokramljali in se odpravili na avtobusno, nestrpno pričakovat Tiborja in naš avtobus.

Pred eno zjutraj je prišel. Animator, bus B6 in Prekmurci. Odpravili smo se. V Celju smo pobrali še nekaj mladine in tisto pravo potovanje se je začelo. Tibor nas je v imenu agencije Mondial uradno pozdravil in nam predstavil potek našega potovanja do Grčije. Prvič smo slišali tudi pesem, Mojster Feliks, ki se nam je vsem sprva zdelo smešna. Ob naslednjem poslušanju smo že veselo zapeli zraven.

POT

Vožnja je bila prijetna, dolga, a vseeno ne tako kot z ladjo. Kakih petnajst ur smo prebili na njej, pod milim nebom, žgočim soncem, temo in zvezdami, na palubi, s pijačo, super družbo, odličnimi Dj-ji ter glasbo, ki nas je držala pokonci do jutranjih ur. Utrujeni smo le za kratek čas zatisnili oči. Nekateri v sicer ne nam namenjenem prostoru, drugi na palubi, zaviti v spalne vreče in brisače. Noro doživetje! Misliš, da te bo vsak hip odneslo v morje in se bojiš zaspati, pa vendar te spanec vseeno premaga in že sanjaš kot polh. Okrog osme ure zjutraj ni nihče več spal. Smešno! V počitnicah si vsak najstnik privošči dremanje vsaj do desete ure. Ampak tukaj zares ni bilo časa. Adrenalinsko spanje na palubi nam je dalo dovolj energije za ves dan, ki se je odpiral pred nami, kot širo morje, po katerem smo pluli.

Kopno! Na obzorju je kopno! Grčija? Seveda! Kot, da bi nas nestrpno pričakovala. Minute čakanja, da se izkrcamo so bile obupno dolge. Ladja je upočasnila hitrost, začela je zavijati in pred nami se je odprl čudovit pogled na marino. Izstopili smo.

ZAČELO SE JE

Čakala nas je le še ura vožnje s precej manjšo ladjo, ki nas je peljala na otok Krf. Mesto, polno znamenitosti, legend, različnih, svojevrstnih ljudi, uličic, trgovinic s spominki in mesto, ki ima najboljše palačinke z Nutello in jagodami. Mmmmmmm! Po napornem potovanju so se nam več kot prilegle.

Pohajkovanje nas je utrudilo, B6 se je odpravil proti Guviji, kjer je bil naš apartma ASTERAKI. Imeli smo nekaj časa zase, da razpakiramo, zadihamo s polnimi pljuči, pojedemo kaj toplega, spijemo kavo, okusimo slanost in svežino morja, itd. Kmalu po prihodu so nam mondialovci pripravili 2. party, in sicer Pool party ob našem bazenu. Pripekalo je kot za stavo, mi pa smo svoje riti namakali v bazen, poslušali glasbo, srkali prijetno hladno pijačo in se popolnoma predali uživanju, ki mu ni bilo videti konca.

Mrak. Čas za »life«. Gremo? Seveda! Pred nami je večer Red love party-ja. Vsak od nas je moral obleči vsaj en kos rdečega oblačila. Ura in atmosfera sta bili pravi, že smo korakali proti prvi diskoteki v Grčiji. Najprej smo se ustavili v prijetnem lokalu sredi mesta, kjer smo migali kar nekaj časa, kot da ta ne bi bil dovolj, smo se kasneje preselili v diskoteko Loca. Plesali smo kot zmešani, peli, kričali in vriskali od navdušenja. Nas sploh lahko čaka še kje kaj boljšega? Skratka, prvi dan je bil bomba! Zaključili smo ga proti jutru naslednjega dne, v čudovito hladni morski vodi. Kopali smo se kar oblečeni. Koga briga, v temi nas nihče ni mogel videti in prepoznati, kdo smo.

PALEOKASTRISA

Okrog pol desetih zjutraj so nam sosede iz naše gimnazije prišle zapet budnico. Jaz in moji dve cimri, smo zaspano odprle vrata in nasmeh prijateljic nas je takoj spravil v dobro voljo. Odločile smo se hitro skočiti v bazen ob apartmaju. Nič boljšega kot to. Prebudile smo se in zlahka odskakljale do naših sob ter se pripravile na pot, ki je bila pred nami.

Komaj smo sedli na avtobus, že smo zaslišali našo znamenito pesem: Mojster Feliks. Čeprav smo bili dolgo, skoraj predolgo pokonci, energije ni manjkalo nikomur.

Bus B6 se je ustavil. Kaj takega! Lepše plaže še v svojem življenju nisem videla! Mali raj na Zemlji! Res! Imenuje se Paleokastrisa. Stopnice, ki vodijo do nje, se zvijajo kakor kača in ni jih bilo malo, a splačalo se je potruditi. Tibor je vedel, da moramo biti zgodnji, sicer nam bi ostali maturantje zasedli boljše prostore na skalah. In to kakšnih skalah! Neverjeten razgled na čisto, modrozeleno morje, lokal vklesan v skalo, skakalnica oz. dve, moderna glasba, sonce, ki te prisili, da se takoj osvežiš v vodi. Ne vem, na kakšen način naj opišem to lepoto narave. Čudovito in nepozabno! Morala sem fotografirati vsak kotiček posebej, še krajši posnetek sem naredila, za spomin. Nič nam ni manjkalo; lenarili smo kot kuščarji, veselo kramljali, pili koktejlčke, uživali v senci in izkoriščali dan brezdelja. Božansko!

Vrnitev v naš apartma, je bila kot vedno, vesela. S petjem Feliksa in poslušanjem našega animatorja, ki nam je razložil potek večera in naslednjega dne. Za nocojšnjo žurko smo namreč morali obleči najbolj seksi oblačila, ki smo jih našli v svojih potovalkah. Po večerji, smo spet odšli v diskoteko kot večer prej. Vendar ne v isto. In zopet tista evforija, zvijanje na plesišču, kričanje ... Noro!

GLYFADA

Hjoj, le kdo si upa pustiti telefon na glas, da me je zbudil tako zgodaj? Saj ni res! Moja budilka je in ura je že krepko čez deseto. Zajtrk, hitro prebujanje s skokom v bazen, kopalke, brisača, krema za sončenje - in kmalu sem bila pripravljena na novo doživetje v Grčiji!

Razvedrilo

Tokrat se nam je pogled iz avtobusnega okna, ustavil na čudoviti peščeni plaži Glyfada in morju, z največjimi valovi do sedaj. Zasedli smo ležalnike, odvrkli oblačila in stekli vanj. Marsikdo je kmalu obupal nad valovi, ki so bili res neizprosni in gromozanski, tisti najbolj vztrajni pa smo plavali in plavali in plavali. Valovi pa so nas premetavali sem ter tja, nas raznašali po celi plaži in zabava se je lahko začela. Tokrat nam lenarjenje ni bilo naklonjeno, animatorji so za nas pripravili igre, kot so vlečenje vrvi, odbojka, vrtanje nafte, itd. Tekmovali smo po skupinah avtobusov in tudi naš, B6, si je pridobil nagrado, zmagali smo namreč v vlečenju vrvi.

TOGA PARTY

Vsega lepega je enkrat konec in tudi ta dan se je prehitro prevesil v pozno popoldne. Večerjali smo čisto na hitro, samo zato, da bi imeli več časa za priprave na Toga party. S svojo domišljijo in ustvarjalnostjo smo se z rezanjem, risanjem, mečkanjem belih rjuh skušali približati značilnim grškim togam. Dekleta smo bila še posebej inovativna. Tisti večer sem pletla kite in krasila lase z oljčnimi vejicami, tako, da smo ormoška dekleta postale prave Grkinje. Vsi v belem smo polni pričakovanj odkorakali za animatorji v nabito polno diskoteko, z glasbo, ki se ji nikakor ne moreš upreti. Zvijali smo se v vročih ritmih in komaj čakali, da se na nas spusti pena.

Nepopisno zakon zabava v odličnem diskaču, s peno in prijatelji iz vse Slovenije, s katerimi smo v teh dneh uspeli navezati stike, je uspela v nulo. Spomnim se, kako sva se s sošolcem potapljala po polmetrski peni, kar brez dihalke in vodnih očal ... nama je bilo zeeeeelooooooooo zanimivo.

ROMANTIKA?

Nemogoče - pa je! V torek zjutraj nikakor nisem verjela prijateljici, da čez dva dni odhajamo domov. Le kdo si je tega želel? Prav nihče! Sklenila sem še bolj uživati vsako minuto v apartmaju, na avtobusu, plaži, v glasbi, neprespanih nočeh ... Skratka, ves tisti jutranji ritual sem opravila počasi, se mu posvetila do potankosti in skušala dopovedati času, da se mu nikamor, ampak res nikamor, ne sme muditi.

Pred nami se je prebujal dan za romantične duše, odpeljali smo se do kanala ljubezni, za katerega je značilno, da če ga preplavaš brez tega, da se z nogami dotakneš tal in pri tem misliš na določeno osebo, bo ta za vedno tvoja. Ni mi bilo do romantike, zato sem raje z družbo plavala okrog klifov in kanala ter razmišljala o vseh ljudeh, ki me imajo radi, kaj počnejo in če je komu izmed njih sploh lahko lepše kot meni.

Potem, ko smo našega super animatorja naučili nekaj prleških narečnih besed, ki so se mu zdele neznansko zanimive, nas je avtobus odpeljal do bazena. Čakale so nas igre, glasba, ples v vodi in še veliko drugih zabavnih stvari. Vse popoldne smo lahko počeli, kar nam je padlo na pamet in se po mili volji namakali v vodi. Uživaško popoldne je zopet prehitro minilo in morali smo zapustiti prijeten kraj zabave.

GRŠKA VEČERJA

Avtobusni radio je bil tako naglas, da je Feliks kar hreščal po zvočnikih, ampak nihče se ni oziral na to, saj nam je lakota napadala misli in vsa čutila, ki se nas držijo. Nocojšnja grška večerja bo vsekakor prava pojedina! Med stopanjem v gromozansko dvorano sem opazila Grke, kako so se trudili biti hitri in čim prej postreči jedi. Prijeten prostor je bil opremljen z vsaj petdesetimi mizami in stoli, ki so bili ob našem prihodu večinoma že zasedeni. Na odru je neka skupina igrala tipično grško glasbo, poslušalci smo jim z navdušenjem prisluhnili, jim vsake toliko časa vzpodbudno zaploskali ter se popolnoma predali toku dogajanja. Predjed so bile testenine s paradižnikovo omako, tipično. Kasneje smo dobili solato in velik krožnik poln različnega mesa in prilog. Poskusila sem vse, a krožnika ni bilo mogoče sprazniti, bil je enostavno prepoln. Njihovo vino se ne more kosati z našim, je pa bilo vljudno popiti kakšen kozarček in nazdraviti. Večerna jed očitno za Grke ni bila dovolj, saj so nam pripravili še presenečenja na plesišču. Poklicali so nas k sebi in nam pokazali nekaj korakov njihovega znanega plesa sirtaki. Oblačila, ki so jih vsake toliko zamenjali, so name naredila poseben vtis. Bila so popolna, izgledalo je celo, kot da so narejena samo za ta večer in samo za nas.

Dan je bil vsekakor predolg in imela sem občutek, da bom zaspala kar na avtobusnem sedežu, ko smo se po grški večerji odpravili proti diskoteki. Ne morem več, kdaj pelje prvi avtobus nazaj do našega apartmaja? Bolj sem si prigovarjala, da zmorem, bolj sem bila izmučena. Nepopisna utrujenost ni trajala niti dobro uro. Ob vstopu v predprostor diskoteke, so nas animatorji polepili s krogci, ki so imeli zanimive napise, kot je na primer: »What happens on Corfu, stays on Corfu«. Dobili smo tudi priročno torbico, z najnujnejšim za hitro prvo pomoč. Ko smo odprli vrata, je glasba kar butnila v ušesa in nas dobesedno požrla v temo. Plesišče je mrgolelo. Mladina je plesala kot zmešana, nekatera oblačila so se v soju reflektorjev celo svetlikala. Prebila sem se skozi množico in prišla v zunanji prostor, kjer se je glasba slišala tako dobro kot znotraj. Lesen mostiček je vodil do postrežbe s pijačo, na levo in desno stran pa je bila voda z lučkami.

Razvedrilo

Nisem uspela dolgo uživati v romantični idili, dekleta so me začela pogrešati in morala sem plesati. Kmalu za tem, sem pozabila na utrujenost in zgrešila kar tri avtobuse do našega apartmaja. Škoda bi bilo zamuditi zabavo v tako čudovitem diskaču.

AQALAND

Prebujanje v predzadnjem jutru na Krfu je potekalo po običajni poti. Bazen, zajtrk, priprava na razburljiv dan. Tokrat smo imeli v načrtu Aqaland. Fjuuuuuu! Vodno mesto zabave nas je tako zelo prevzelo, da sem z nekaj prijatelji skoraj ostala tam. Ves folk je že odšel proti avtobusu, mi pa smo kar vztrajali na toboganih ... Če je pa bilo tako fantastično, da je bil en dan premalo. Niti kositi nisem uspela, kaj šele, da bi posnela kakšno fotografijo. Na srečo so pod nekaterimi tobogani ždeli fotografi in nas včasih zelo dobro ujeli v objektiv.

Noč Grafic party-ja je bila, kot vsaka, obupno nora. V prijetnem ambientu, blizu plaže smo se en drugemu podpisovali na bele majčke. Pisali smo vse, kar nam je padlo na pamet, tudi kakšne pikre pripombe. Zavedali smo se, da bo ta noč vsekakor prekratka.

Ob prihodu do apartmaja smo postali lačni. Skuhali smo si špagete in se prijetno pogovarjali na terasi, vse dokler se ni začelo daniti. Kakšna noč! Dve uri spanca sta bili zadovoljivi. Vedela sem, da bom ostalih šest lahko nadoknadila doma.

KONEC :(

Tokratno vstajanje ni bilo po ustaljenem urniku prejšnjih dni. Bilo je obupno! Zakaj? Pakirali smo! Kljub kislim obrazom smo teh nekaj uric pospravljanja, pakiranja in čakanja uspeli obdržati veselo ozračje. Smejali smo se, obujali spomine, gledali nastale fotografije, peli in se na poti domov udeležili zadnje žurke na ladji. Spomnim se objemov prijateljev, ki smo jih spoznali in prijetnih voščil Mondialovcev, kot bi bilo včeraj. V resnici se vsega spominjam, kot da od takrat ne bi pretekla že dobra dva meseca šole.

Neznansko fantastičnih zabav, uživanja čez dan in noč, norih podvigov, novih prijateljev in vonja Grčije se ne da izbrisati iz spomina!

Križanka

1. Staroslovenci ali

2. Pojav, ki se izraža s sposobnostjo, presnavljanja, rasti in razmnoževanja

3. Dan in....

4. Pas zemlje ob morju, obrežje

5. Brajeva pisava

6. Nazor, ki istoveti boga s svetom, naravo

7. Celota podatkov, ki si jih kdo vtisne v zavest z učenjem

8. Nagrobni napis

9. Slabokrvnost ali....

10. Staroslovanska boginja smrti, zime in teme

11. Pecivo iz kvašenega testa, podkvaste oblike (ljubkovalno)

Damijana M.

ZA MALO BOLJŠI SVET

Prijetne začetne besede, že se je začelo,
ne morem verjeti, kako hitro mi je voljo vzelo.

Pogledujem na uro skoraj vsako minuto,
smešno se je zavedati, da to leto bo kruto,
grem po hodniku, gledam vse te bedake,
ne prenesem jih, mislim na človeške napake.

Zakaj se ukvarjati z nerazvitimi idioti?
Takim je vseeno, tudi če hodijo po napačni poti.

Vstajam vedno znova, glava boli in nočem iti,
a vem, da pred svetom ne morem se skriti.

Hodim in tavam, počutim se zapuščeno,
zdi se mi, kot da mi nikoli ne bo odpuščeno.
Narediti nekaj za sočloveka, pa je vsakomur vseeno,
začetek novega poglavja, življenje postaja zapleteno.

Nihče ne sprejme predloga spremembe,
poteptajo te, je sploh vredno omembe?

Hej, ampak nesmiselno je le na srečo čakati,
preklete dolge poti boš moral prekorakati.

In ne, ne poskušaj s potuhnjenim prilizovanjem,
na storjene krivice boš nekoč gledal z obžalovanjem.
Zakaj ne bi poskusil svojega razmišljanja spremeniti?
Zakaj ne bi poskusil z drugimi novega sveta osvojiti?
Zavedajmo se, da nam je določeno dobiti ali izgubiti,
naša naloga je le bližnjega iskreno ljubiti!

L R.

ZDAJ VEŠ ...

Ne mislim se spremeniti in s tem si tebe bolj pridobiti. Zdi se mi nesmiselno delati se, da sem to jaz, vidiš, da si zakrivam obraz. Kolikokrat sem bila navzven vesela, znotraj sem pa od jeze gorela. Spreminja se veliko ljudi, s časom tudi ti sam in sprašuješ se: kam? Kam je odšla oseba, ki je bila mirna in ni imela izpadov, kam je šla oseba, ki ni poznala napadov? To nisem bila jaz, to je bil le moj obraz. Moja notranjost je ognjevita, a še ni bila odkrita. Nisem pokazala je nikdar, zato ne vprašaj me: zakaj ravno zdaj? Če že vprašaš me to, no, povedala ti bom. Zakaj ravno zdaj? Zato, ker nočem v laži živeti, zato, ker nočem sama v sebi trpeti, zato, ker nočem v solzah zaspati in si vsako noč dejati: rad me ima, samo mene in k nobeni drugi ga ne žene. Lahko je reči, težje pa to uresničiti, a ko si nekaj zadaš, misliš, da si sposoben to storiti, a kaj ko veš, da te to ubija, ubija te ta ljubosumna hudobija. Čeprav tečna sem na kvadrat, boš pri meni vedno našel razlog, da boš ostal z mano, da se me ne boš bal. Včasih hudobna in hladna, včasih drugačna ali kakršna koli. To sem jaz, ne morem se spremeniti, ne morem ti pustiti oditi. Mogoče se bo katera zaradi tebe spremenila, ampak bo s tem vse pobila, izgubila in veliko slabega naredila. Ljubiti osebo pomeni sprejemati jo takšno, kakršna je. Mene ljubosumje napada, vsaki dan težje se obvlada. Mogoče bi morala pomoč poiskati, vendar bi bilo še hujše, če bi morala tebe v stran dati. Ne morem verjeti, kako sem se na tebe navezala, najraje bi te kar na posteljo privezala.

Po eni strani hočem, da si svoboden, po drugi strani pa , če si z drugo, te kar na različni palico nabodem . Nikoli ne boš vedel, kako je biti tako bolan, ne veš, kako je biti s takšnim ljubosumjem obdan. Čeprav daješ mi občutek ljubezni, še vedno čutim nekaj ljubosumne bolezni, ki se je ne da odpraviti, ki bo ostala, ne glede na vse, še vedno ljubim te. In če me ljubiš tudi ti, me sprejmi takšno, kot sem, ker tukaj pa res ni mej. Zdaj veš, kako mi je, tudi meni ni vseeno, tudi meni je mar, ne menjam te za noben denar. Zdaj veš, kako je, ko pogledaš drugo, ko se z njo pogovarjaš. To me ubija, mislim si, da so bolj zabavne, kot da ne obstajam, čeprav si vedno, da ne bom ljubosumna, zadajam. Znova in znova vedno tebe in sebe razočaram.

N. P.

