

The background is a vibrant tropical jungle scene. It features a variety of green leaves, including large monstera leaves and palm fronds. A pink flamingo is positioned in the upper right quadrant, facing left. Several pink and white flowers are scattered throughout the scene, adding to the lush, natural feel. The entire composition is set against a light green background and framed by a white border.

ČEZ GIMNAZIJSKI PRAG

Gimnazija Ormož | zabavno čtivo
2. številka | 8. letnik | junij 2018

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

UVODNIK

»Ko človek shodi, se mu odpirajo korak za korakom prostrani svetovi, se mu razkrivajo, ga obsipljejo svetla bogastva«. Ivan Cankar

Moja izbira uvodne misli je vse prej kot naključna. Nastala je namreč izpod peresa enega največjih mojstrov slovenske besede, ki ga beremo že celo stoletje. V spomin nanj ob stoti obletnici pisateljeve smrti slovenska kultura praznuje Cankarjevo leto. Prav zato se s Cankarjem letos ne srečujemo le v šolskih klopeh, temveč na vsakem koraku, tako da nekaterim Cankar že greni jutranjo skodelico kave. Morda je naše prvo srečanje s tem skrivnostnim možakarjem v šoli nekoliko suhoparno in marsikdo nikoli ne spremeni mnenja. Vendar ko pa kdaj v prostem času hote ali nehote sežeš po kateri od Cankarjevih uspešnic in jo prebereš nekoliko drugače kot takrat, ko se zavedaš, da bo vsebino treba uporabiti v razpravljalnem eseju, spoznaš, da je Cankar slovenski kulturi zapustil zares mnogo svetlih bogastev. Komaj takrat vse pridige o tem velikem pisatelju, ki jih iz leta v leto poslušamo v šoli, dobijo smisel, odpirajo se prostrani svetovi.

Ni pa le Cankar tisti, ki je znal tako mojstrsko odpirati nove svetove, sestavljene iz črk, združenih v besede, ki s svojim pomenom nosijo sporočilo. Tako bi lahko občutek, ko odpremo novo knjigo, primerjali s tistim, ko otrok shodi, saj lahko z branjem zakorakamo v navidezne svetove polne pravega bogastva. Le treba se je naučiti ceniti dragocene misli, znanja in spoznanja – najsvetlejšo bogastvo literature.

Zanimivo, a hkrati zaskrbljujoče, se mi zdi dejstvo, da imamo (sploh mladi) tako slab odnos do knjige, tako redko beremo in še manj preberemo. Kljub temu da so nam elektronske knjige dandanes dostopne že kar iz naslonjača, literatura izgublja svoj pomen v vsakdanjem življenju in s tem svoj čar. Morda se pa vedno več prahu na knjigah v knjižnicah nabira, ker živimo v časih, ko lahko dostopamo do praktično kateregakoli podatka, ne da bi nam bilo treba odpreti eno samo knjigo. Pa vendar knjige čakajo na nas in nam ponujajo zakladnice znanja in vsakemu svoj domišljijski svet. Kako je torej človeku tako težko privzgojiti ljubezen do knjige? Najbrž jo lahko vzljubi le vsak sam ...

Včasih pa se nam lahko prostrani svetovi odpirajo tudi, ko knjigo odložimo nazaj na knjižno polico. S kakšnim užitkom bomo kmalu zaprli šolske učbenike, ki smo jih listali vse od septembra, in jih predali mlajšim generacijam, da še njim odprejo nove svetove znanja ali pa povzročijo par sivih las. Morda se bomo v počitnicah lotili kakšne druge (lahkotnejše) literature, morda pa tudi ne – izbira je naša in prav to je najboljši del zasluženih počitnic. Upam le, da se med počitnicami ne bo nabiral prah na tem izvodu šolskega časopisa, ki ga držiš v rokah.

Prijetno branje!

Vaša urednica Ana Klinc

VIDI SE,
SLIŠI SE

POTUJEMO

AKTUALNO

PR
SV

Pozdravček iz Francije	6
Informativni dnevi	7
Čas joka in čas smeha, čas plesa in čas podoživljanja šolskih dni	7
Dan Evrope	9
Tradicionalni športni dan - obogaten z novimi dejavnostmi	9
Plesne delavnice na OŠ Stanka Vraza	10
Cankar tukaj in zdaj	11

Medvedi, golaž, pivo ... Je to res vse, kar nam ponuja Češka?	14
Potep po Poljski	15
Dan v Motorikparku	16
Zadnji ples	11
Prva generacija dijakov predšolske vzgoje zaključuje šolanje	12

Borba za ključ	17
Dan v Zdravstvenem domu Ormož	17
Titanik v gledališki obliki	17
Spomini 4. letnikov	18
Urjenje spomina	20
Projekt objem	20

Fizika - razlaga usakega	
Ravno preds	

PROFESORJI
SVETUJEJO

DIJAKI SE
PREDSTAVIJO

a - preprosta
aga sveta ali strah
tega dijaka? **22**

ynateljica se
dstavi **29**

Trud je vedno poplačan **25**

Slovenska in
nemška
kultura združeni
v eno **26**

Z vztrajnostjo in
treningom do zmage **27**

Malinin džem **28**

GLAVNA UREDNICA:

Ana Klinc

SOUREDNICE:

Ana Korpar, Taja Husel, Klara Branda

NOVINARJI:

Klara Branda, Anja Čuš, Nastja Feguš, Leon Horvat, Taja Husel, Katja Indžič, Meta Ivanuša, Ana Klinc, Ana Korpar, Larisa Kumer, Sandra Kumer, Julijana Ozmec, Primož Ozmec, Saša Rojko, Grega Rubin, Lea Samec, Nicolette Strelec, Živa Šilak, Ana Škorjanec, Sanja Viher, Ana Zemljič

FOTOGRAFIJE:

Foto-video krožek Gimnazije Ormož

IZBOR FOTOGRAFIJ:

Klara Branda, Taja Husel

PRELOM IN OBLIKOVANJE:

Klara Branda, Taja Husel

LEKTORICA:

Simona Meglič

MENTORICI:

Lenka Keček Vaupotič,
Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJICA:

Gimnazija Ormož

TISK:

Alinea

Vektorske slike vzete z:

www.freepik.com

www.all-free-download.com

POZDRAVČEK IZ FRANCIJE

V sklopu fakultativnega pouka francoščine sta nas obiskali Fabienne David in Nicole Gerdil. Obe sta rojeni v Franciji in zelo radi prihajata v Slovenijo.

Najprej nam je Fabienne malo približala njen rojstni kraj in nam pripovedovala o tem, kako je živeti v Franciji. Za nas je imela pripravljenih kar nekaj dejavnosti. Najprej smo se vsi predstavili in poskusili z njo govoriti francosko, nato pa smo se naučili eno pesem in jo zapeli.

Čakal nas je že naslednji obisk. Nicole nam je predstavila delitev Francije na regije in podrobneje opisala Normandijo. Govorila je o vremenu, hrani, ki jo jedo, pomembnejših zgradbah, njihovem vsakdanu, šolanju ...

Ker se Francozi lahko pohvalijo tudi s hrano, nas je na koncu Nicole pogostila s palačinkami, oz. crêpes in cidrom, ki sta osnova normandijskega jedilnika.

Francoščina je res romantičen, a zelo zahteven jezik. Ta izkušnja nam je omogočila, da smo se vanj bolj živeli in se naučili veliko novih besed.

Taja Husel

Informativna dneva

Prišel je čas, ko se bodo morali mnogi devetošolci odločiti, kje bodo nadaljevali svoje šolanje. Ker si v naši gimnaziji želimo čim več novih obrazov, smo jim 9. in 10. februarja pripravili pestra informativna dneva.

Po uvodnem delu je sledil ogled šole in delavnic. Bodoči dijaki so se tako lahko поблиže spoznali s profesorji in z dijaki ter jih lahko vprašali, karkoli jih je zanimalo. Prav tako pa so začutili vsaj majhen utrip življenja v šoli. Upamo, da bomo jeseni videli veliko novih in zanimivih obrazov!

Ana Zemljič

Najprej je bila v jedilnici šole kratka prireditev, na kateri smo bodoče dijake seznanili z vsemi uradnimi informacijami, nato pa smo šolo predstavili še dijaki skozi naše oči. Izpostavili smo vse stvari, ki nas delajo dobre in unikatne z upanjem, da bomo karseda veliko devetošolcev navdušili nad našo šolo.

Čas joka in čas smeha, čas plesa in čas podoživljanja šolskih dni

Dobra štiri leta so minila od našega vstopa v gimnazijo leta 2014 in že smo se znašli tukaj. Naše zadnje dejanje pred maturo – maturantski ples. Vsi smo urejeni in pripravljeni, da se ples začne, malce živčni, vendar vseeno veseli, ker je pred nami brezskrben večer, v katerem smo poskušali čim bolj uživati. Dodobra smo se lahko sprostiti šele po uradnem delu, saj smo morali preživeti ples, ples s profesorji in ples s starši.

Ker v četrtem letniku res ni dovolj skrbi že z maturo, nas čaka še maturantski ples, za nekatere vesel dogodek, za druge finančno breme, za tretje pa stresen večer. Od tega večera vsak od nas pričakuje nekaj drugega, nekateri se želijo elegantno obleči, drugi želijo pokazati na novo pridobljeno plesno znanje, tretji se želijo preprosto zabavati in uživati. Vsem pa je skupno to, da so na ta večer malce nervozni in obenem vznemirjeni. Tako smo se tudi mi zbudili na zasneženo jutro, v petek, 23. februarja 2018, malce zaskrbljeni o poteku dne, obenem pa navdušeni, saj je končno nastopil dan, ko je napočil tudi naš maturantski ples. Dopoldne smo imeli prosto, da smo se lahko uredili, odpravili k frizerju in na ličenje. Popoldan smo imeli generalko in razredno fotografiranje, nato pa so že začeli prihajati naši gostje. Ta poseben večer je za nas organizirala Nika Čukur iz podjetja Showroom events.

Maturantski ples smo otvorili s himno maturantov *Gaudeamus igitur*, nato sta nekaj besed spregovorila ravnateljica in župan občine Ormož. In že smo bili na vrsti mi z našim plesnim programom, ki smo ga pripravili pod vodstvom Jerneja Brenholca. Naučil nas je plesati četvorko, nekaj standardnih in nekaj latinskoameriških plesov. Kratek program smo pripravili tudi maturantje obeh oddelkov, saj bo letos maturirala tudi prva generacija dijakinj in dijakov predšolske vzgoje.

Vidi se, sliši se

Med zahvalama za razredničarki ni manjkalo solz, ob razrednih filmčkih pa se je občinstvo dobro nasmejalo. Seveda se nismo pozabili zahvaliti tudi učiteljem in staršem, ki so nas spremljali skozi šolanje. Čakala nas je izvrstna večerja, nato pa še ples s starši, preden se je zabava začela. Ob polnoči smo razrezali maturantsko torto, nato pa druženje nadaljevali še dolgo v noč. Večer je minil izjemno hitro in kaj kmalu smo se začeli zavedati, da se nam s polno hitrostjo približuje naš naslednji izziv: matura.

DAN EVROPE

Kot že mnogokrat do zdaj, smo tudi letos 9. maja pred grajsko pristavo praznovali dan Evrope. Prireditev, ki smo jo povezovali pod mentorstvom profesorice Aleksandre Štih, se je začela ob 10. uri. V njej je nastopalo nekaj sodelujočih šol, ki so predstavljale različne evropske države. Mešani pevski zbor iz Osnovne šole Ormož je s slovensko in z evropsko himno otvoril prireditev. Nato nas je nagovorila Tatjana Petek, ki je vodja aktiva ravnateljev Občin Ormož, Središče ob Dravi in Sveti Tomaž. Sledil je govor župana Občine Ormož gospoda Alojza Soka.

Najmlajši letošnji obiskovalci dneva Evrope so bil iz Vrtca Ormož. Predstavili so se s plesom Živali jeseni. Nadaljevala je šola Ivanjkovci, ki je predstavljala Švedsko. Zaplesali so na pesmi Pike Nogavičke in znane evrovizijske skupine Abba. Osnovna šola Stanka Vraza je pripeljala svoje goste iz sosednje Hrvaške. To so bili tamburaši iz Centra za odgoj i obrazovanje Tomislav Špoljar iz Varaždina. Zapeli so nam dve skladbi Zginula je Pišuka in Klinček stoji pod oblokom. Prireditev smo končali z glasbenima gostoma Anejem in Rokom ali bolj znana pod imenom BQL. Skupaj smo zapeli nekaj pesmi in se zabavali.

Leon Horvat

Tradicionalni zimski športni dan – obogaten z novimi dejavnostmi

Profesorica Bojana Moravec je letos ponovno imela polne roke dela z organiziranjem zimskega športnega dneva, ki je potekal v sredo, 7. marca, in smo ga dijaki že nestrno čakali zaradi pestre ponudbe. Lahko smo se odločali med kopanjem v Termah Ptuj, rekreaciji v Trampolin parku WOOP v Ljubljani ter drsanjem in bowlingom v Mariboru. Ker se je bilo skoraj nemogoče odločiti samo za eno stvar, je profesorica imela goro dela s papirji in našimi konstantnimi spreminjanji odločitev. Kakorkoli, v sredo zjutraj smo bili vsi razvrščeni v skupine in avtobuse ter smo se pod budnimi očmi profesorjev spremljevalcev odpravili na pot ...

Bowling in drsanje

Tisti, ki nam za športni dan ena aktivnost ni dovolj, smo si izbrali kombinacijo bowlinga in drsanja, ki ti zagotovita ravno dovolj športa in zabave za en dan. Pri dveh urah bowlinga smo v skupinah med sabo tekmovali ali pa poskušali izboljšati svoje spretnosti iz prejšnjih let. Večina nas je samo uživala v podiranju kegljev in druženju s prijatelji. Pred drsanjem smo si vzeli čas za malico in krajši počitek, potem pa smo ob dobri glasbi zadržali na drsališču. Tudi tisti, ki jim drsanje najbolj ne leži, so se ob pomoči drugih obdržali na drsalkah ali pa si privoščili topel napitek.

Ana Korpar

Vidi se, sliši se

Trampolin park WOOP

Kar nekaj se nas je odpravilo v Trampolin park WOOP v Ljubljano. Tam so nas animatorji najprej razdelili v skupine po razredih. Dobili smo vsak svoj par "WOOP nogavic" in se odpravili v prostor, kjer so trampolini. Najprej smo za ogrevanje tekali in se raztezali ter skakali po trampolinah, kasneje smo se pomerili med dvema ognjema, v prostih metih v košarki, v saltah, na igralni steni in pa v šprintu. Vse se je odvijalo na trampolinah. Skakali smo v "penice" in izvajali proste pade na blazine. Hodili smo po vrvi in delali razne akrobacije. Štiri ure so hitro minile, ko je prišel čas za odhod domov. Preoblekli smo se, preobuli in se odpravili proti Ormožu.

Ana Škorjanec

Terme Ptuj

V kontrastu s količino snega, smo se nekateri dijaki odločili preživeti dan v prijetno ogretyh toplicah. Najprej smo se segreti v masažnih bazenih, iz katerih se nam ni nikamor mudilo, nato pa v olimpijskem bazenu izpopolnjevali prsno, hrbtno in prosto plavanje. Za nas so celo odprli tobogan in pravi čar se je bil spuščati v bazen, ki ga je obkrožala snežna odeja. Ko nas je zunaj že pošteno zabezlo, smo se vrnili v masažne bazene in tam ostali dlje, kot je bilo priporočljivo. Nekateri smo skočili celo v savno, kjer smo se pošteno prepotili. Pred odhodom domov je sledilo še tuširanje in druženje v kavarni.

Larisa Kumer

Plesne delavnice v OŠ Stanka Vraza

Sem Saša in sem dijakinja četrtega letnika. Vsa štiri leta sem obiskovala OŠ Stanka Vraza, kjer sem enkrat tedensko izvajala plesne delavnice. Otrok res ne bom nikoli pozabila, enako velja za učitelje, ki tam poučujejo, ker so res prijazni in delo opravljajo s svojim srcem. Samo delo je lahko naporno, ampak ko te otroci sprejmejo, si del nečesa večjega in nepozabnega. Te izkušnje ne bi zamenjala za nič na svetu, saj menim, da je zlata vredna izkušnja in sem iskreno hvaležna, da so me sprejeli. Če si oseba, ki rada pomaga drugim, ki rada pomaga otrokom, ti priporočam, da se preizkusiš, saj lahko spoznaš in se naučiš veliko novega.

Saša Rojko

CANKAR TUKAJ IN ZDAJ

Cankarja beremo že sto let in vsaj toliko ga še bomo. Letos namreč obeležujemo stoto obletnico smrti našega velikega pisatelja Ivana Cankarja in v spomin nanj je Mestno gledališče Ptuj pripravilo gledališko predstavo z naslovom iCankar. Predstava je bila uprizorjena tudi v kulturnem domu v Ormožu v četrtek, 7. 6. 2018, ogledali pa smo si jo dijaki 1., 2. in 3. letnikov obeh programov Gimnazije Ormož v sklopu obveznega dela kulturno-umetniških vsebin. Gledališka predstava iCankar je bila zasnovana kot detektivka za mlade, ki pritegne tudi tiste gledalce, za katere ima Cankar preveč pridiha šole ali predznak dolgočasnosti. Tričlanska igralska zasedba, v sestavi Nataša Keser, Domen Valič in Jure Kopušar, je odigrala zgodbo v režiji Maruše Kink. Predstava je gledalcu približala Cankarja, saj je zgodba prikazala nekatere prelomne dogodke iz življenja prvega slovenskega poklicnega pisatelja, o katerih se ne učimo v šolskih klopeh. Pred očmi gledalca pa niso zaživel le resnični dogodki iz pisateljevega življenja, ampak tudi tisti, ki jih je spletla njegova domišljija, saj je zgodba vključevala tudi fragmente iz Cankarjevih literarnih del. Na začetku predstave so igralci orisali pisateljevo pot od vrhniškega klanca, prek Dunaja, do Ljubljane, nato pa je sledila še zgodba o Polikarpu. Zanimiva detektivka je gledalca pritegnila, da je dopolnil svojo predstavo o Cankarju, ki si jo je ustvaril v šoli. Skozi predstavo smo Cankarja – enega največjih mojstrov slovenske besede – spoznali tudi kot duhovitega, skrivnostnega, spoštovanega in uglajenega možakarja, ki naroči eno kočijo zase ter drugo za svoj klubuk in palico.

Ana Korpar

Zadnji ples - maturantska četvorka

Dijaki in dijakinje četrth letnikov smo se v petek, 18. 5. 2018, udeležili maturantske parade v Mariboru. Naš zadnji šolski dan smo preživel v družbi drugih slovenskih dijakov iz okolice Maribora, skupaj smo točno opoldne zaplesali četvorko z dijaki v več kot 75 mestih v Evropi. V Mariboru se nas je zbralo kar 1650. Maturantje smo se zbrali na Glavnem trgu, kjer smo prejeli majice, dežnike in piščalke, nato smo se odpravili v sprevod po Gosposki ulici.

Vse zbrane je nagovoril predsednik Borut Pahor, ki nam je zaželel srečo pri uresničevanju naših želja. Nagovorila sta nas tudi ravnateljica Srednje zdravstvene in kozmetične šole Maribor Katja Rek in župan mestne občine Maribor Andrej Fištravec. Dogodek sta organizirali plesna šola Salsero in Showroom events. Točno ob 12.00 smo se povezali z radijskim programom in pod vodstvom plesnih učiteljev iz plesne šole Salsero zaplesali četvorko. Po plesu je sledil pester program in kulinarčna parada.

Nastja Feguš

Prva generacija dijakov predšolske vzgoje zaključuje šolanje v Gimnaziji Ormož

Program predšolske vzgoje v Gimnaziji Ormož bo letos zaključila prva generacija dijakov maturantov. V maju in juniju jih čaka le še poklicna matura. V vseh štirih letih se dijakinje in dijaki programa predšolska vzgoja srečajo z raznolikimi dejavnostmi, ki razvijajo predvsem njihove poklicne zmožnosti. Najbolj se preizkušajo na vsakoletni pedagoški praksi v izbranih vrtcih, kjer pod vodstvom mentoric in mentorjev navezujejo prve stike s predšolskimi otroci. V zadnjem letniku so naše bodoče pomočnice vzgojiteljic oz. naši pomočniki vzgojiteljic na praksi izvedli tri nastope, ki jih bodo zagovarjali kot četrti izpit poklicne mature.

Poleg prakse v vrtcih pa razvijajo tudi strokovna znanja in spretnosti pri strokovnih modulih, odprtem kurikulumu, v šolskih krožkih in občolskih dejavnostih. Najbolj množično sta zastopana šolski zbor in orkester, kjer razvijajo različne glasbene kompetence.

Dijaki 1. letnika so v okviru interesnih dejavnosti spoznavali lutkovno gledališče. Osnove lutkarstva in mini lutkovno predstavo iz kovčka jim je predstavila zunanja sodelavka lutkarica in diplomirana vzgojiteljica Ljuba Fišer. Prav tako so si skupaj z 2. letniki ogledali lutkovne predstave na območnem lutkovnem srečanju v Ormožu.

V 2. in 3. letniku so pri odprtem kurikulumu, imenovanem projektno ustvarjanje za otroke, pod mentorstvom profesorice mag. Aleksandre Štih, profesorja Aleša Lubija in zunanje sodelavke Ljube Fišer spoznavali s projektним delom. Glavno vodilo odprtega kurikula je, da dijaki sodelujejo pri iskanju idej, načrtovanju, izvajanju in evalviranju projektne dela za skupino predšolskih otrok. Pomembno načelo v projektu je skupinsko sodelovanje. Ideje so zbirali tudi na strokovni ekskurziji, kjer so se v Lutkovnem gledališču Maribor poučili o japonskih kamišibaj predstavah.

Kamišibaj (jap. kami: papir, šibaj: gledališče) je posebna oblika pripovedovanja zgodb ob slikah (ilustracijah), ki so vložene v lesen oder, imenovan butaj. Pripovedovalec se imenuje kamišibajkar. Ob pripovedovanju menja slike, ki prikazujejo dogajanje v zgodbi. Tako so se nekateri dijaki preizkusili v vlogi kamišibajkarja, saj je nastalo veliko pravljčnih ur za otroke v takšni obliki (npr. Medo Jaka, Pod medvedovim dežnikom, Žabica). V mesecu novembru in decembru so s pravljčnimi urami in ustvarjalnimi delavnicami razveseljevali otroke iz ormoškega vrtca, v mesecu marcu pa otroke iz Vrtca Podgorci. Prav tako so pravljčne ure izvedli v Knjižnici Franca Ksavra Meška Ormož, to so bile: gledališka predstava Jabolko, kamišibaj predstavi Sovica Oka in Dobri snežak.

Preizkušali so se tudi v ročnih spretnostih; gubali so origami, izdelovali košarice iz papirja, spoznavali pikpoint tehniko ter kvačkali ter pletli iz volne. Pri tem so jim pomagale sodelavke iz Ljudske univerze Ormož. Nekaj izdelkov so pokazali na prireditvi Severolandija na Kerenčičevem trgu, kjer so še sodelovali z OŠ Velika Nedelja, Knjižnico Franca Ksavra Meška in OŠ Stanka Vraza ter pripravili skupno predstavo Dežela želja.

Zelo veliko izdelkov je nastalo skozi praktični pouk v strokovnih modulih. Izvedli so preproste naravoslovne eksperimente za otroke in terenske sprehode. Pri družboslovju za otroke so se preizkusili v pisanju poučnih zgodb za otroke, ki so jih ilustrirali, in nastale so unikatne slikanice; prav tako so izdelali družabne igre iz recikliranih in naravnih materialov (npr. različni spomini, igre s figurami in metanjem kocke, iskanje zaklada, metanje kamenčkov). Preizkusili so se tudi v računalniški animaciji in snemanju filma.

Spoznavajo pa tudi razvoj in učenje predšolskega otroka, igre za otroke in kurikulum oddelka v vrtcu. Učijo se o varnem in zdravem okolju ter pedagoških pristopih v vrtcu. Razvijajo načine, kako približati predšolskemu otroku matematiko, jezik, šport, ples, glasbo, likovne in druge dejavnosti.

Medvedi, golaž, pivo ... Je to res vse, kar nam ponuja Češka?

Na to vprašanje vam bomo z lahkoto odgovorili dijaki prvega letnika, ki smo se v četrtek, 26. 4. 2018, zgodaj zjutraj odpravili na strokovno ekskurzijo v češko prestolnico. Pri tem smo prečkali celotno Avstrijo, žal pa naše misli niso občudovale okoliške narave, ampak so v globokem spancu ustvarjale nova pričakovanja. Sreča, da smo na cilj prispeli spočiti, saj nas je čakal dolg sončen dan hoje in raziskovanja. Najprej smo se sprehodili po češkem mestu Krumlov in si na gradu ogledali eno najbolje ohranjenih srednjeveških zbir v Evropi. Tam smo spoznali, kako pomembni so v češki kulturi medvedi, ki so nas kot preproge čakali v vsaki sobi.

Pot smo nadaljevali proti Pragi, kamor smo prispeli v popoldanskih urah. Panoramska vožnja po mestu je bila prvi stik s Prago, ki nas je očarala s svojo velikostjo, urejenostjo in zgodovinskimi značilnostmi. Vzdušje se je le še stopnjevalo z ogledom največjega grajskega kompleksa na svetu. Praški grad navdušuje z Zlato uličko in s katedralo svetega Vida, Vaclava in Vojteha. Zvečer smo se prvič spopadli s tradicionalno češko hrano, ki je prava mora vegetarijancev, v hotelu pa avtobusne sedeže končno zamenjali za postelje.

Naslednji dan je po zajtrku sledilo celodnevno potepanje po čudovitem mestu z veličastno zgodovino. Privoščili smo si enourno križarjenje z ladjico po reki Vltavi in se sprehodili po Karlovem mostu, ki je bil tega lepega sončnega dne poln turistov, in nam prvič dal vtis, da smo v mestu z 1,2 milijoni ljudi. Navdušenci klasične glasbe so uživali v muzeju češkega skladatelja Antonina Dvoraka, eno najrazburljivejših izkušenj pa smo dobili v muzeju Franza Kafke, židovskega pisatelja v drugi svetovni vojni. Potepanje smo nadaljevali po mestu in na vsaki destinaciji namenili nekaj časa raziskovanju in nakupovanju spominkov. Zvečer smo si privoščili odlično večerjo v restavraciji z jazz bandom in s kristalnimi lestenci. Po prehojenih približno 30.000 korakih smo nepričakovano še imeli energijo za kartanje na hodnikih hotela in druženje po sobah.

Tretji dan smo takoj po zajtrku zadnjič pomahali Pragi in se odpeljali v Brno. Tam nas je v pivovarni že čakalo obilno kosilo, ki nam je dalo moči za ogled znamenitosti mesta. Na poti domov smo naredili še kratek postanek na prizorišču Napoleonove bitke. Kljub adrenalinu po vseh teh doživetjih nas je v avtobusu spet premagal spanec, do poznih večernih ur, ko smo prispeli domov.

Sandra Kumer

Potep po Poljski

V okviru projekta Zurück zu den Wurzeln. Was vereint Europa? Bürger Europas für Europa! oziroma programa EVROPA ZA DRŽAVLJANE sva s sošolko Saro Hebar dobili čudovito priložnost, ki sva jo z velikim navdušenjem sprejeli.

Tako sva se temu projektu tudi aktivno pridružili in odpotovali na tridnevno ekskurzijo na Poljsko, natančneje v mesto Bytom. Odrinili smo v četrtek, 22. 3. 2018, in se vrnili v soboto, 24. 3. 2018. Dan za dnem je sledil pester urnik, ki nas je v teh dneh popeljal najprej na mednarodno konferenco v mesti hiši, nato pa tudi v Auschwitz in v deportacijski center Radzionkow, kjer smo se na lastne oči prepričali o grozotah in žrtvah, ki jih je terjala zgodovina. Tematika projekta je bila torej zgodovina, ki se prepleta s sedanostjo.

Program je bil namenjen predvsem medsebojnemu povezovanju mest in izboljšanju sodelovanja med državami, ki sodelujejo v projektu. Pri tem je šlo za prebivalce desetih evropskih mest iz devetih držav (Douai (Francija), Dordrecht (Nizozemska), Bytom (Poljska), Baia Sprie (Romunija), Varna (Bolgarija), Tiszavasvari (Madžarska), Ormož - Ljudska univerza Ormož (Slovenija), Forli (Italija), Szolnok (Madžarska)), ki v tem projektu delujejo kot partnerji.

Zavedava se, da je bila to ena izmed nepozabnih izkušenj, za katero se še enkrat iskreno zahvaljujeva.

Nicolette Strelec

DAN V MOTORIKPARKU

Šolsko leto se že bliža koncu in pridobivamo še zadnje ocene. Za malo razbremenitve smo se dijaki prvih, drugih in tretjih letnikov s profesorji v ponedeljek, 4. junija, odpravili na športni dan. Obiskali smo Motorikpark Gamlitz v sosednji Avstriji. Gibalni park je postavljen okrog ribnikov pri Gamlitzu, kar je še posebno navdušilo vse, ki so se hoteli na vroč sončen dan malo ohladiti v urejenem kopališču.

Na 30 postajah s skoraj 100 vadbami smo razvijali gibalne zmožnosti in koordinacijo. Za dokončanje celotne poti je bilo potrebno ogromno truda, ravnotežja in vztrajnosti, saj je to največji tovrstni park v Evropi. Dijaki smo park dopolnili še s turnirjem v odbojki na mivki, z igranjem frizbija in s skrivalnicami. Kljub vročini in utrujenim mišicam nam je dan v parku ostal v čudovitem spominu, saj smo se ves dan družili in se naučili nekaj novih spretnosti.

Sandra Kumer

BORBA ZA KLJUČ

21. maja 2018, dan ko smo vzgojiteljice 3. letnika postale "glavne" v Gimnaziji Ormož. Postale smo namreč lastnice ključa. Predaja ključa je potekala tako, da sta se oba programa 3. letnikov borila za zmago, a zmagovalec je lahko samo eden. Naloge oziroma igre, ki so določile zmagovalca, so pripravili dijakinje in dijak 4. a pv, ki so si zadnji dve leti lastili šolski ključ.

V napeti borbi smo se dijaki obeh 3. letnikov pomerili v zbiranju kovancev, iskanju bombonov iz moke z usti, zabijanju žeblicev, petju s folijo v ustih in v plesu pred vsemi dijaki. Ker smo bili po koncu zadnje igre izenačeni, so dijakinje 4. letnika nekomu iz vsakega oddelka postavile isto vprašanje, na katero smo pravilno odgovorile vzgojiteljice in postale nove lastnice ključa. Vprašanje, ki nam je prineslo zmago, je bilo: Koliko je ura?

Ena izmed nalog je bila tudi, da v pol ure sestavimo pesem v čast bodočim vzgojiteljem:

Oda 4. apv

Sama dekleta,
med njimi pa Nino,
všeč jim je pivo,
še bolj pa vino!

Bodoči vzgojit'li,
varuhi dece,
bolj ste starejši,
bolj ste na hece!

Matura se bliža,
puna je glava,
vas pa zanima
samo zabava.

Zeji grete na faks,
ki bote trpeli,
odišli te s šole,
mi pa mo veseli!

Na konci še rečem
puno vam hvala,
kda pa se vidimo,
runda de opala!

AVTOR: 3. a

Sanja Viher

Dan v Zdravstvenem domu Ormož

V petek, 25. 5. 2018, smo se tri dijakinje, Taja Husel, Klara Branda in Julijana Ozmec zgodaj zjutraj zbrale v šoli in pomagale pri pripravi dobrot, ki smo jih potrebovale za popoldansko tržnico. Odpravile smo se na dan odprtih vrat Zdravstvenega doma Ormož. Tam smo vsem obiskovalcem predstavile našo šolo, ponudile pa smo jim tudi jagode in lizalke.

Julijana Ozmec

TITANIK V GLEDALIŠKI OBLIKI

31. maja 2018 smo se ob 17.30 odpravili izpred Gimnazije Ormož in čez dobro uro prispeli v SNG Maribor. Najprej so nam predstavili, kako je nastal muzikal Titanik, ki smo si ga nato tudi ogledali. Trajal je približno dve uri in je bil razdeljen na dva dela, ki sta bila ločena s kratkim vmesnim odmorom.

Muzikal se nama je zdel zanimiv, ker predstavljena zgodba ni bila pričakovana, saj v ospredju ni dogajanje istoimenskega filma. Del, ki je najbolj izstopal, je bil ples tretjerazrednih irskih potnikov, saj je bila točka zelo zabavna.

Katja Indžić in Živa Šilak

SPOMINI 4. LETNIKOV

Kako se šolskega leta spominjajo gimnazijci?

Na začetku šolskega leta je naš razred sestavljalo 20 deklet in 5 fantov, v novembru se je naš razred povečal za eno članico, saj smo dobili novo sošolko. Naša razredničarka je bila vsa štiri leta profesorica Lenka Keček Vaupotič, ki nam je olajšala življenje v gimnaziji in nas skozi vsa štiri leta spodbujala in pogosto razvajala s slaščicami, ki jih je pripravila za nas. Nismo se vedno briljantno razumeli, vendar se naša skupna pot počasi, ampak vztrajno zaključuje, zato upamo, da nam bodo v spominu ostali tisti trenutki, ki v resnici štejejo.

Naše šolsko leto je potekalo nekako takole: v začetku šolskega leta smo bili precej negotovi, saj so nas v tem šolskem letu čakale pomembne odločitve o študiju in seveda opravljanje mature. Nismo se zavedali, kako naporno bo šolsko leto, vendar smo bili spočiti in pripravljeni na nove izzive. Niti sanjalo se nam ni, kaj bi radi počeli v življenju in nismo se zavedali, da bomo to odločitev morali sprejeti dokaj hitro. V septembru smo se odpravili na ekskurzije v okviru maturitetnih predmetov. Biologinje smo se odpravile v Ljubljano na Nacionalni biološki inštitut ter v Domžale na razstavo žuželk. Geografi in zgodovinarji so se odpravili v Prekmurje, kjer so obiskali Naravni park Goričko, Ledavsko jezero in Mursko Soboto. V oktobru smo začeli s prvimi pripravami na maturantski ples, ki smo se ga vsi veselili, čeprav smo pri organizaciji naleteli na nemalo ovir. Po maturantskem plesu smo se začeli zavedati, da je matura pred vrati in zato smo pljunili v roke in začeli z delom. Po maturantskem plesu je sledila tudi ena najpomembnejših odločitev v našem življenju, saj smo se morali odločiti, kaj bomo študirali. Zdaj le še pilimo svoje znanje in upamo, da smo pripravljeni na naš zadnji preizkus.

Naši dnevi v gimnaziji se hitro bližajo h koncu. Ne glede na to, da nismo bili najbolj povezan razred v gimnaziji in da so bila naša mnenja in želje pogosto nasprotujoča, smo skupaj preživeli štiri leta. Imeli bomo nekaj manj lepih in nekaj prekrasnih spominov na gimnazijo. Prav tako pa že nestrpnost pričakujemo nove izzive v prihodnosti in se veselimo odhoda na študij.

Nastja Feguš

In še vzgojitelji ...

Šola, za katero se nam je še pred kratkim zdelo, da se ne bo nikoli končala, se naenkrat bliža koncu. Kot zadnji letniki srednje šole nam misli prevzemata matura in vpisi na fakultete, ta pa prinašata s seboj zavedanje, da se zaključuje pomembno poglavje našega življenja — poglavje, ki predstavlja prehod iz otroštva v svet odraslih. Šola za mnoge ne predstavlja le vir znanja, temveč ponuja tudi nove izkušnje, zanimive priložnosti ter možnosti za oblikovanje novih prijateljstev.

V času obiskovanja Gimnazije Ormož sem prav tako spoznala, kako pomemben je pozitiven odnos med dijaki in profesorji, ki so nam stali ob strani ter nam vedno ponujali odgovore na vprašanja, tudi ko so te odgovore že večkrat ponovili in so nas bili že malo naveličani. Kljub temu, da se naša skupna pot bliža koncu, se bomo skupaj preživetega časa spominjali še dolgo.

Zala Ledinšek

Urjenje spomina

Spomin nas spremlja na vsakem koraku našega življenja, čeprav ga vedno ne uporabljamo aktivno. Obstajata dve vrsti spomina: implicitni in eksplicitni spomin. Prvega uporabljamo nezavedno, za stvari kot so pisanje, branje ali vožnja kolesa. Eksplicitni spomin pa se pojavi, ko se zavestno hočemo spomniti določene stvari.

Za urjenje svojega eksplicitnega spomina je Gimnazija Ormož že tretje leto zapored organizirala krožek MemoFriki, ki ga vodita profesorici Lenka Keček Vaupotič in Polona Kosec Krajnc. Dobivali smo se vsak torek ob 7. uri v računalniški učilnici. Najprej smo spregovorili o tem, kaj spomin sploh je in kako deluje. S tem znanjem smo ugotovili, kateri podatki se najbolj trajno vtisnejo v spomin. Spoznali smo tudi različne tehnike, ki nam pomagajo pri pomnjenju, kot sta tehnika Major, pri kateri številke pretvorimo v črke in te v besede, ter tehnika Loci, ki nadgradi spomin z uporabo vizualizacije in prostorskega spomina. Z vsem tem znanjem in rednimi vajami smo 15. februarja 2018 preizkusili svoj spomin na šolskem tekmovanju iz Memoriade. Tekmovali smo v štirih disciplinah in si v 5 minutah poskušali zapomniti čim več besed, števil in abstraktnih slik ter te podatke točno priklicati. Štirje dijaki so tekmovali v kategoriji junior, medtem ko sem jaz tekmoval v kategoriji za odrasle.

S svojimi rezultati sem se uspel uvrstiti na državno prvenstvo v pomnjenju Memoriada, ki je potekalo v Osnovni šoli Alojzija Šuštarja v Ljubljani. Tekmovanje se je pričelo v soboto, 10. marca 2018, ob 8. uri. Tekmovalci smo svoj spomin preizkusili v desetih disciplinah: naključne besede, binarna števila, imena in obrazi, naključna števila, hitre karte, hitra števila, abstraktne slike, izmišljeni dogodki, govornjena števila in karte. Tekmovanje je bilo zelo izčrpno in naporno, saj je zaradi velikega števila disciplin trajalo od jutra do večera. V kategoriji odrasli sem dosegel skupno 3. mesto, prejel zlato medaljo v moji najljubši disciplini abstraktne slike ter tri srebrne medalje v disciplinah karte, binarna števila in izmišljeni dogodki. Postavil sem tudi nov državni rekord, saj sem si zapomnil 70 abstraktnih slik.

Urjenje spomina je še posebej pomembno v današnjem času digitalne demence, zato toplo priporočam sodelovanje z MemoFriki vsem, ki imajo težave s spominom ali ki radi tekmujejo. Poleg spomina si z memo vajami tudi izboljšamo koncentracijo, kar je koristno za vse življenje.

Grega Rubin

PROJEKT OBJEM

Skozi poučevanje je veliko profesorjev ugotovilo, da smo zelo površni pri branju besedil, kar je velikokrat ključno pri razumevanju snovi in pri reševanju testov. Zato so se odločili, da morajo med nami dvigniti stopnjo bralne pismenosti, saj živimo v času poplave informacij in je pomembno predvsem kritično razmišljanje o prebranem. Kaj sploh je bralna pismenost? »Bralna pismenost pomeni razumevanje napisanih besedil, njihova uporaba in razmišljanje o njih, z namenom doseganja lastnih ciljev, nadaljnjega razvijanja lastnega znanja in potencialov ter sodelovanja v družbi.« (OECD) V ta namen se je naša šola vključila v projekt Objem, da bi dvignili raven bralne pismenosti in razvoja slovenščine. Več o tem je povedala vodja projekta v Gimnaziji Ormož, Helena Srnec.

»Gimnazija Ormož je vključena v Projekt evropske kohezijske politike v obdobju 2014–2020: Bralna pismenost in razvoj slovenščine – OBJEM, ki jo je Zavod RS za šolstvo sklenil z Ministrstvom za izobraževanje, znanost in šport Republike Slovenije.

Gimnazija sodeluje v projektu OBJEM – bralna pismenost in razvoj slovenščine (Ozaveščanje, Branje, Jezik, Evalvacija, Modeli) na četrti razvojni osi: posodobljena vloga šolske knjižnice.

V projektu sodelujejo osnovne in srednje šole, pedagoški in filozofski fakulteti Maribor in Ljubljana, Pedagoški inštitut Ljubljana ter FERI Maribor. Gimnazija Ormož je uvrščena in izbrana kot razvojni zavod. Vzpostavili smo delovni tim oziroma šolski projektni tim, ki ga sestavljajo vodja, ravnatelj in strokovni delavci.

Glavni cilj projekta je razvoj didaktike slovenščine in ozaveščanje strokovnih delavcev ter priprava modelov inovativnega učnega in učinkovitega podpornega okolja.

Osnovni cilj prednostne naloge je torej razviti in preizkušati pedagoške pristope in strategije, ki bodo pripomogle k celostnemu in kontinuiranemu razvoju bralne pismenosti pri dijakih Gimnazije Ormož. Razvijali bomo različne strategije bralnih veščin, zmožnosti kritičnega razumevanja prebranega, pojmovanje branja kot vrednote, veliko pozornost pa bomo namenili tudi motiviranosti za branje.

Od 18. do 22. decembra 2017 je v Gimnaziji Ormož potekal projektni teden na temo Dvig bralne pismenosti. Učne in vsebinske iztočnice so bile iskanje, navajanje virov ter razumevanje navodil, motiviranje za branje leposlovja in strokovne literature, pravopis in govorno nastopanje, posvetili pa smo se tudi maturitetnemu branju.

Izvedli smo veliko različnih delavnic, kjer so dijaki pridobivali znanje in razvijali svoje spretnosti: HIBRA – hitro branje, Branje je užitek, Računalništvo brez računalnika, Programiranje za začetnike, Prevajanje spletnih strani, Laboratorijsko delo, Logika, Hitri prsti, Izdelovanje seminarskih nalog, Zdravstvena vzgoja in nega otroka, izvedli smo tudi literarni pogovor s knjižničarko in Marjano Korotaj.

Nekateri so pekli pecivo ob upoštevanju navodil, spet drugi so se učili francoščino, nekateri so brali v šolski knjižnici, nekateri so debatirali. Dijaki so izdelovali kazalke za knjige, izvedli dramatizacijo pravljice v nemščini, pri angleščini so prinesli najljubšo knjigo, izdelali pa so tudi bralno steno ter spoznali lutkovno gledališče; obiskali so fitness in sodelovali v glasbeni delavnici pevskega zbora. Ogledali so si muzejsko razstavo, obiskali Knjižnico Franca Ksavra Meška Ormož. Dijaki predšolske vzgoje so pripravili pravljичne ure v vrtcu v Ormožu, nastopali pa so tudi na Severolandiji. Gimnazija Ormož sodeluje tudi v projektu Slovenščina na dlani, ki je prav tako podpora bralni pismenosti. Cilj tega projekta je pripraviti kakovostno in privlačno prosto dostopno učno e-okolje, ki bo obogatilo pouk slovenščine, prispevalo k motiviranosti za učenje in izboljšanju jezikovno-digitalnih kompetenc. Dijaki sodelujejo s pobudami in predlogi in tako prispevajo k sooblikovanju učnega e-okolja. Prijavitelj projekta je Univerza v Mariboru, sodelujejo pa strokovnjakinje in strokovnjaki s Filozofske fakultete, Fakultete za elektrotehniko, računalništvo in informatiko ter Pedagoške fakultete. Projekt traja v letih 2017–2022.

Prepričani smo, da bomo s projektno usmerjeno dejavnostjo učinkovito dvigali raven bralne pismenosti pri dijakih in jim tako privzgjajali večino za njihovo uspešnejše komuniciranje in funkcioniranje v življenju ob vse večjih spremembah in zahtevah sodobne družbe.«

Fizika - preprosta razlaga sveta ali strah vsakega dijaka?

Že naslov izdaja, da bomo v tej številki šolskega časopisa izvedeli kaj več o profesorju fizike, Romanu Bobnariču. Vsak dijak na šoli se sreča s profesorjem Romanom že v prvem letniku pri fiziki ali pa se nanj obmemo vedno, ko je treba popraviti kakšen projektor. V tem intervjuju pa se je profesor predstavil nekoliko bolj osebno, zato sem prepričana, da boste naleteli na kaj zanimivega ali presenetljivega o njem. Profesorja smo povprašali o njegovem izobraževanju in poučevanju ter o drugih področjih, ki ga zanimajo, zaupal pa nam je tudi svoj kritični pogled na poklic profesorja in na svoje področje poučevanja – fiziko. Prav tako je profesor na podlagi svojih izkušenj poudaril pomen vseživljenjskega učenja iz uspehov in (predvsem) napak.

Začnimo na začetku. Kakšni ste bili kot otrok in katero osnovno šolo ste obiskovali? Kakšni so vaši spomini na mladostniška leta?

Osnovno šolo sem obiskoval pri Tomažu. Učiteljem v glavnem nisem delal sivih las. Če bi me poznali takrat in danes, bi rekli, da so me nekje vmes zamenjali. Nikoli nisem izstopal ali iskal pozornosti. V začetku niti športnik, niti fizik, niti govorec. Po končani OŠ sem nadaljeval svoje izobraževanje v gimnaziji kot družboslovec, ker me je vlekel v čisto drugo smer, kot jo živim danes. Po dveh letih dela sem v knjižnici našel knjigo, ki mi ni dala miru in me je kar nekaj časa oblegala v mislih. Od takrat sem vedel, da moram spremeniti svoje življenje, ker sem bil usmerjen v napačne cilje. Našel sem svojo ljubezen do narave. No, gimnazijo sem končal kot edini fizik v oddelku družboslovcev. Nato sem nadaljeval študij na fakulteti v Ljubljani, kamor me je vlekla želja po raziskovanju. Po enem letu sem se moral preseliti v Maribor, vpisal sem se na pedagoško fakulteto, kjer sem našel namen svojega dela in zanimanja – poučevanje. Velikokrat se sam najdem med delom, kako se zagledam v skupino dijakov na hodniku ali v učilnici in obstanem. V tem trenutku velikokrat podoživljam svoje spomine na gimnazijo in dneve, ko sem odkrival smisel svojega življenja.

Kdaj ste vedeli, da želite postati profesor? Zakaj ste izbrali ravno področje fizike?

Pravzaprav moja prva želja ni bila postati učitelj. Moja prva želja je bila usmerjena nekam čisto drugam, saj sem kolebal med dvema poklicema, ki sem ju srečal v otroštvu. Prvi je bil poklic vsaj štirih stricev, ki so bili policisti, o drugem pa ne bi izgubljal besed. Potem, ko so me na prvi izbiri srednje šole zavrnil, sem se usmeril v svojo drugo izbiro – gimnazijo, za katero niti nisem vedel, da obstaja v Ljutomeru. No, tam sem srečal znanost, naravoslovje, družboslovje na popolnoma drugačen način. To je bil čas, ko sem bral tudi po pet do osem knjig na teden. Tako mi je počasi zmanjkovalo knjig, ki bi me zanimale in sem posegal po vedno novih področjih in policah v knjižnici. Med temi je bila tudi knjiga o zgodovini znanosti (vsaj mislim tako, ker se več ne spomnim, katera je bila, je pa bilo v drugem letniku). Od takrat naprej sem zavrgel idejo o poklicu duhovnika in se posvetil nečemu popolnoma nasprotnemu – ljudem pokazati, kaj vse je v znanosti in še posebej v fiziki. Osebno menim, da je fizika ena najlepših stvari, ki jih človek lahko raziskuje, poučuje, prebira ... Zato sem se odločil študirati fiziko in še kar nekaj drugih stvari, ki so povezane z njo.

Vseeno pa me preseneča, da v bistvu večino časa sploh nisem učitelj.

Mislím, da mi je najbolj všeč, ker je v fiziki zajeta vsa narava – tudi človek.

Bi lahko za katero snov rekli, da jo posebej radi poučujete in zakaj?

Zdi se mi, da nimam kakšnega posebnega, meni ljubega, poglavja, ki bi ga posebej rad poučeval. Če bi pa moral izbirati, bi verjetno rekel, da vseeno vodi moderna fizika – poglavji o teoriji relativnosti in kvantni mehaniki. Žal jo dijaki srečajo šele v četrtem letniku, ko se večina že odloči, da je fizika nekaj »nepotrebnega« na njihovi nadaljnji življenjski poti.

Kot (upam da) večina ljudi, uživam takrat, ko lahko neko stvar razumem in razložim ter uspem prebroditi vse ovire, ki stojijo na poti do razumevanja te stvari. No, najbolj uživam takrat, ko vidim, da je nekemu uspelo doumeti kakšen del narave. To je v bistvu majhen triumf, ampak nobeden ni nepomemben. Ko seštejemo vse te male triumphe in zmage nad samim sabo, vidimo, da smo naredili nekaj velikega. No, največji izziv je vedno razložiti, kaj je to teorija relativnosti, kako jo lahko razumemo, kaj pomeni ...

Tukaj se vedno spomnim zgodbe, kaj pomeni relativnost – vse je odvisno od opazovalca. Če postavim vprašanje, kaj pomeni 1 sekunda, je lahko razlaga zelo različna glede na to, kdo mi jo razloži. Za nekoga, ki sedi na vroči peči je sekunda dolga kot večnost; za fanta, ki mu v naročju sedi njegovo dekle, pa je ena ura kratka kot sekunda. Ko enkrat to razumemo, ni več daleč, ko se pogovarjamo o tem, zakaj bi se splačalo potovati v svetlobno hitrostjo, zakaj bi takrat ostali dalj časa mladi in še kaj.

Imate občutek, da je fizika eden tistih predmetov, ki dijakom pogosteje predstavljajo težave pri razumevanju?

Glede na opazovanja dijakov in njihovega znanja zadnjih nekaj let si upam trditi, da je fizika kar velika težava – in ne samo dijakov, to opažam pri velikem številu ljudi, ki jih srečujem in se z njimi zapletem v pogovor. Velikokrat se potem zapletemo v pogovor o kakem naravnem zakonu in nehote ljudem potem tudi te stvari pojasnim na čisto enostaven način. Velikokrat slišim vprašanje, zakaj pa njim nikoli nihče tega ni razložil na tako enostaven način.

Osebnost mi to ni jasno, saj menim, da bi naravo moral poznati in razumeti vsak, saj naposled vsi živimo v njej. Če razumemo njeno delovanje, lahko tudi ustrezno živimo, da je ne uničujemo in s tem dvigujemo kvaliteto svojega življenja.

Poleg tega pa se dijaki fizike iz nekega razloga bojijo. Morda jih kdo straši, da jih bo v Gimnaziji Ormož poučeval največji zmaj, ki obstaja na Zemlji. Ko mine tistih prvih nekaj mesecev prvega letnika, običajno prestrašeni ugotovijo, da zmaja ni in da je fizika nekaj čisto drugega. Upam, da mi uspeva to idejo spraviti do vseh dijakov, vseh svojih sodelavcev profesorjev in še koga drugega.

Lahko z nami delite kakšno zanimivo izjavo ali dogodivščino, ki se vam je v času vašega poučevanja posebej vtisnila v spomin? Predvidevam, da jih ni prav malo ...

Zanimivih zgodbic nimam kaj dosti, saj jih vedno varčujem za pouk. Namesto da bi izhajal iz neke izjave ali iz neke trditve, ki jo je nekdo nekoč izrekel, se mi je vedno zdelo veliko bolj zanimivo to, da pripovedujem zgodbe o odkritjih v fiziki, o osebah, ki so kaj izumile, o ljudeh naše preteklosti, ki so tlakovali našo pot in pot, ki jo moramo prehoditi še v prihodnost.

Kar se mojih dogodivščin tiče, bi se morda našla kakšna, a bi moral razmišljati kar nekaj časa. Na levo nogo bi pa rekel, da mi je najbolj ostal v spominu izlet v Ljubljano, ko sem v enem dnevu dvema fantoma, ki sta bila vedno na smrt skregana, vsaj trikrat rešil življenje, ko sta se sredi ulice in prometa stepla ter skoraj padla pod avtobus. Vem pa, da sta pozneje zakopala bojno sekuro.

Če kritično pomislite, kaj bi opredelili kot dobre in kaj kot nekoliko slabše plati vašega poklica?

Nikoli mi ni dolgčas, ker nikoli ne vem, kaj me čaka naslednji dan. Sicer imam urnik – enako kot dijaki, ob uri moram biti v učilnici, ob uri moram končati, ob uri moram ... ampak urnik je nekaj dobrega. Vedno znova pa se zgodi kaj nepredvidljivega, vedno znova se moram naučiti kaj novega, vedno znova moram rasti. Morda se dijakom to ne zdi tako, vendar je delo učitelja vedno znova učenje. Vsak dijak/učenec je izziv zase. Če sem lansko leto lahko neko snov razložil v 2 urah, jo bom morda letos v 5 urah, kar je katastrofa, ker imamo vedno natanko predpisano, koliko časa je na razpolago. Zakoni, ki so za šolskim sistemom, niso nič kaj prijazni in ne razumejo, da kdaj pa kdaj lahko kdo manjka in ur ni. In to je ena od stvari, ki mi ni všeč. Sam bi namreč za vse tiste zanimive zgodbe in zakonitosti potreboval vsaj še enkrat toliko časa, kot ga imam na razpolago. Druga stvar, ki me moti in kjer dobesedno trpim, je ocenjevanje. Sam sem prepričan, da šolski sistem ne more biti uspešen, dokler se vse podreja ocenam. Za vsako najmanjšo stvar mora biti ocena. Po mojem mnenju človek iz takega sistema pride in dela vse le še za ocene. Kje so ostale vse druge lastnosti človeka?

Kako preživljate svoj prosti čas in ali imate morda kakšne zanimive hobije?

Prosti čas, kaj je že to? Aja, takrat ko mi uspe biti nekje drugje tudi tako, da z mislimi nisem v šoli in pri svojem delu. V času od svojega prvega letnika gimnazije pa do danes sem preizkusil že ogromno različnih stvari. Od pisanja pesmi do teka na dolge proge, borilnih veščin, branja knjig, prevajanja, dopisovanja in še česa. Trenutno veliko časa preživim z družino na našem malem kotičku za oddih, kjer imamo majhen vinograd in vrt. Ob tem pa s sinom velikokrat zaideva k vodi z ribiško opremo. Najbolj mi je v užitek muharjenje. Ujeti ribo na nekaj, kar si izdelal sam in ni hrana, je posebno doživetje. Vse živali se ujamejo na hrano, ker diši ali pa ima dober okus. Pri muharjenju pa moraš najprej sam izdelati umetno muho, ki nima ne vonja in ne okusa. Nato pa z njo ribo še ujeti. Ni enostavno, je pa užitek, ko stojiš v vodi in ob šumenju vode pozabiš na ves svet. Ni nobene skrbi, samo ti in voda. Tisti, ki gre k vodi z namenom, da nalovi ribe za kosilo, je lovec, ne ribič. Zato je moj hobi prerasel v dejavnost – na osnovni šoli namreč učence krožka učim ravno o tem, da ne bi postali lovci, ampak ribiči.

Bi za zaključek še kaj sporočili dijakom naše šole?

V šolo prihajate po znanje. A ne samo to. Hote ali nehote se od ljudi v tej hiši naučite še spretnosti, lastnosti, razmišljanja, tudi kreganja in prerekanja.

Kot učitelj gledam na vse dijake na enak način in se vedno bojim dneva, ko bi komu povzročil krivico. Zato se nikoli ne kregam o ocenah in še čem. O vsaki stvari se da normalno pogovoriti, o njej predebatirati in obvezno ob tem priznati, če je kdo kaj naredil narobe – vsi se lahko zmotimo. Sam ne bi verjel, ampak na svojih napakah sem se vedno naučil največ. Nikoli toliko na uspehih. Zato se ne bojte napak in neuspeha, bojte se napak in neuspehov, iz katerih se ne boste ničesar naučili. Vsi se namreč učimo vse življenje in pri tem nihče ni izjema.

Najlepša hvala, da ste se odzvali vabilu na intervju in z nami delili svoje življenjske izkušnje, zanimanja in poglede.

Trud je vedno poplačan

Eli Hergula, dijakinja 3. letnika, je zavzeta športnica, ki se že dolgo ukvarja z roketom, treninge pa uspešno usklajuje tudi s šolskim delom in z drugimi dejavnostmi.

Kot vemo, se že precej časa ukvarjaš z roketom. Kdaj si pričela in kdo te je za to navdušil?

Z roketom se ukvarjam od drugega razreda osnovne šole. Za roket sem se delno navdušila sama, saj sem že od malih nog spremljala športne programe na televiziji in hodila na rokometne tekme, delno pa so me navdušili starši ter učitelj za športno vzgojo v osnovni šoli.

Ali bo roket imel pomembno vlogo tudi v tvoji prihodnosti? Boš nadaljevala z aktivnim igranjem?

Za prihodnost še nisem čisto prepričana. Veliko je odvisno od tega, na katero fakulteto se bom vpisala in koliko časa mi bo zraven študija še ostalo za treninge in tekme med vikendi.

Počasi bomo zapustili šolo v Ormožu. Kaj razmišljaš za naprej?

Rada bi se vpisala na Športno fakulteti v Ljubljani, nisem pa še povsem prepričana, katero smer bi izbrala.

Imela si poškodovano koleno, poškodba se je zgodila prav pri roketu. Ali sedaj to kaj vpliva na tvojo igro?

Ja res je, predlani sem si poškodovala koleno. Rehabilitacija je bila zelo dolga in tudi igrati nisem smela kar eno leto. Pridno sem trenirala, pripravljala nogo na težke treninge in tekme in danes med igro sploh ne opazim razlike med operirano in zdravo nogo. Na tekmah pa še vedno uporabljam steznik, da imam boljši občutek stabilnosti kolena.

Ali imaš vzornika, po katerem se zgleduješ?

Točno določenega vzornika nimam. Za mene so vzorniki vsi ljudje, ki so dosegli svoj cilj, ne glede na to, kako težko pot so morali prehoditi ali kakšne ovire so morali premagati.

Se v prostem času ukvarjaš še s katerimi drugimi aktivnostmi?

Zraven rokomet se v šolskem času ne ukvarjam z ničemer, ko pa imam med počitnicami več prostega časa, se rada preizkusim v kakšnem adrenalinskem športu, s sošolci pa velikokrat igramo tudi odbojko v Mestni Grabi.

Po katerem motu se ravnaš v življenju?

Moj moto je, da vedno, ko ti kakšna stvar ne uspe, gre življenje naprej in vedno znova bo čas, da poskusiš znova in na koncu bo trud vedno poplačan.

Kako usklajuješ šolske obveznosti s treningi? Ali si kdaj v časovni stiski?

Mislím, da imam časa vedno dovolj kljub vsakodnevnim treningom in tekmam ob vikendih. Problem je, da si tega časa ne znam dobro razporediti in si vse delo v šoli ponavadi puščam za konec in takrat mi seveda ponavadi zmanjka časa, zato se moram včasih učiti tudi zjutraj pred poukom.

Meta Ivanuša

Slovenska in nemška kultura združeni v eno

Dijakinja 2. letnika gimnazije, Lea-Marie Dovečar, je letos dosegla res neverjetni dosežek, na katerega smo ponosni tudi mi. Na tekmovanju iz nemščine kot prvega tujega jezika je dosegla 1. mesto v državi ter osvojila zlato priznanje. Lea-Marie je del svojega življenja preživela v mestu nedaleč stran od Kölna, spomine in izkušnje pa je delila tudi z nami.

Koliko si bila stara, ko ste se z družino preselili v Slovenijo in kakšno spremembo je to predstavljalo zate?

Ko smo se preselili v Slovenijo, sem bila stara 6 let. To je bil čas, ko sem obiskovala 1. razred osnovne šole. Kljub temu, da smo takrat živeli v Sloveniji, smo za več mesecev odšli v Nemčijo, kjer sem opravljala tudi šolske obveznosti. Čeprav se ne spomnim prav veliko iz tega časa, mislim, da mi to ni predstavljalo večjih težav.

Vemo, da zelo dobro govoriš nemško, kaj pa slovenščina, ti je tudi šla tako tekoče, ko ste se preselili ali ti je predstavljala velik zalogaj?

Slovensko sem govorila že v Nemčiji, saj sta me starša učila oba jezika hkrati, zato govorjenje slovenščine ni bila ovira.

Verjetno velikokrat odpotuješ v Nemčijo k prijateljem in sorodnikom. V čem se razlikujeta življenjski slog v Nemčiji in Sloveniji?

Res je, vsako poletje odpotujemo tja za dva tedna. Moji sorodniki in prijatelji živijo v Leverkusnu, blizu Kölna, v mestu, kjer sem živela kot otrok. Večje razlike se vsekakor kažejo v številu prebivalstva, kar se kaže v cestnem prometu, s tem tudi onesnaženju okolja ter seveda večjih stavbah (veliko nakupovalnih centrov, restavracij, trgovin itd.).

Po končanem šolanju v naši gimnaziji sledi študij. Ker tekoče govoriš nemščino, ali se boš vpisala na kakšno tujo fakulteto?

Vsekakor se bom vpisala na študij v tujini, verjetno v Grazu ali na Dunaju. Rada bi spoznala drugačen način življenja, kot je pri nas, ter delala v tujini in ker imam to prednost (nemščina), mislim, da bi jo bilo dobro izkoristiti.

Če bi se sedaj odločala, kje boš živela, kaj bi izbrala, Nemčijo ali Slovenijo?

Čeprav je v Sloveniji veliko več narave, bi raje živela v Nemčiji, ker mi je mestni način življenja zelo všeč. Prednost je seveda tudi, da je vse na enem mestu.

V letošnjem šolskem letu si dosegla ogromen dosežek – zlato priznanje na državnem tekmovanju in prvo mesto v državi v tvoji kategoriji v znanju nemščine. Kaj zate predstavlja ta dosežek?

Dosežek mi seveda veliko pomeni, čeprav nisem pričakovala prvega mesta in me je to precej presenetilo. Verjetno pa bi se dijak, ki se uči nemščine in je v to vložil veliko truda in dela, tega dosežka bolj razveselil kot jaz, saj nemščino govorim tekoče in mi to ni predstavljajo težave.

Če bi te nekdo prosil, da mu povej nekaj zanimivosti o Nemčiji in tamkajšnjemu življenju, kaj bi mu povedala?
Kot v vsaki državi, so tudi v Nemčiji mesta, pa tudi podeželje. Ker sem živeła v mestu, vem, da je tam prebivalstvo gosto naseljeno, mesto pa je gospodarsko razvito in je zato veliko prometa, nakupovalnih centrov in vsega, kar potrebujemo. To mi je pri mestih tudi najbolj všeč.

Kakšen je tvoj življenjski moto? Glede na to, da si velik del svojega življenja preživela v tujini, kaj bi svetovala našim dijakom o šolanju v tujini in življenju tam?

Moj življenjski moto je: "Träume nicht dein Leben, sondern Lebe deine Träume." (Ne sanjaj svojega življenja, temveč živi svoje sanje.)

Po mojem mnenju je študij v mestu zelo praktičen in seveda poučen. Naučiš se lahko tujega jezika ter pridobivaš življenjske izkušnje.

Hvala, da si si vzela čas in odgovorila na vprašanja. Želim ti še veliko podobnih uspehov!

Klara Branda

Z vztrajnostjo in s treningom do zmage

Dijakinja 1. letnika predšolske vzgoje, Nuša Forštnarič, je ambiciozna punca, ki svoj prosti čas namenja petju in treniranju nogometa v ŽNK Bar Ranca Ptuj.

Kdaj in zakaj si se odločila, da boš trenirala nogomet?

S treniranjem sem začela pred štirimi leti in pol, ko sem skupaj s sestro šla na najin prvi trening pri ŽNK Ptuj. Moja sestra je namreč najprej igrala nogomet v ekipi s fanti. Na eno izmed njenih tekem sta jo prišla gledat trenerja iz ŽNK Ptuj in jo povabila v klub. Sprejela je in na prvi trening jo je peljal soigralkin oče, ki je zraven povabil še mene. Od takrat naprej pa resno treniram, trenutno pri ŽNK Bar Ranca Ptuj. Sem pa že pred tem rada igrala nogomet s sošolci v šoli.

Nogomet je eden izmed najbolj priljubljenih športov. Zanima me, kakšne dobre stvari ti je prinesel v življenje.
Seveda je nogomet odličen šport, saj se naučiš discipline in reda, hkrati pa skrbiš za svoje telo in počutje. Ponuja tudi veliko možnosti za druženje s prijateljicami in navezovanje novih stikov z igralkami iz ostalih klubov, in seveda uživanje v igri in zmagah.

Ima treniranje nogometa tudi kakšno slabost?

Kot slabost bi mogoče izpostavila poškodbe, ki jih, na srečo, nimam ravno veliko in pa tudi kombiniranje časa s šolo in drugimi obveznostmi. Ker pa ne moremo vedno zmagati, se spopadamo tudi s porazi, ki jih, kljub razočaranju, na koncu sprejemem.

Omenila si poškodbe. Si mogoče kdaj bila huje poškodovana?

Na srečo ne. Enkrat sem imela poškodovan gleženj, zaradi česar sem morala izpustiti nekaj tekem in treningov.

Med tekmami je pomembno, da soigralci sodelujejo in poznajo svoj igralni položaj. Na katerem položaju igraš in kakšna je tvoja naloga med tekmo?

Igram osrednjega ali pa levega bočnega branilca, to pomeni, da med tekmo skrbim za to, da preprečim prehod nasprotnih igralk do našega gola in zadetka, ter se občasno vključujem v napade naše ekipe. Kot kapetanka imam tako tudi nadzor nad potekom igre in lahko pomagam soigralkam.

Dijaki se predstavijo

Kot kapetanka imaš zelo veliko vlogo v vaši ekipi. Kako se počutiš?

Na to, da sem kapetanka, sem seveda zelo ponosna, čeprav je včasih težko. Velikokrat moram namreč svojo ekipo bodriti, čeprav sem že sama zelo izmučena in obupana.

Se soigralke med sabo razumete?

Da. Razumemo se zelo dobro, kar je pomembno in vpliva na potek naše igre in s tem na rezultate in dosežke kluba.

Kašne pa so tvoje naloge v ekipi kot kapetanka?

Pred začetkom vsake tekme moram ekipi dati nekaj nasvetov in jim povedati, da naj igrajo, kakor znajo in da rezultat ni važen, čeprav to naredi tudi trener. Kdaj pa kdaj povzdignem glas med tekmami, vendar to ostane na igrišču, zgodi pa se tudi, da moram kdaj posredovati v prepiru med igralkami, saj vem, da prepiri moji ekipi ne prinesejo nič dobrega.

Kakšni pa so uspehi vašega kluba?

Kot nekaj večjih uspehov bi izpostavila, da smo bile dvakratne državne prvakinje: prvič v sezoni 2013/14 v selekciji U13 ter drugič v sezoni 2015/16 v selekciji U15. Leta 2014 smo v selekciji U13 dosegle 3. mesto na mednarodnem turnirju v Zagrebu.

Želiš še kaj sporočiti mladim puncam, ki se odločajo za igranje nogometa?

Svetujem vam, da poskusite! Definitivno vam ne bo žal, saj so v ekipi enako stara dekleta in odlično vzdušje, hkrati pa boste naredile še veliko dobrega za svoje telo in zdravje. Če ste zainteresirane, se lahko pridružite naši ekipi ŽNK Bar Ranca Ptuj. Vesele bomo vsake nove članice!

Hvala Nuša, da si si vzela čas za ta intervju in odgovorila na vprašanja.

Anja Čuš

MALININ DŽEM

Dijaka 1. letnika Ivan Borovičič in Blaž Jurkovič sta se skupaj z mentorico Lenko Keček Vaupotič 17. marca 2018 v Gimnaziji Ptuj udeležila računalniške delavnice Malinin džem. Na delavnici, ki je bila izvedena v okviru projekta Napoj 2 – fizično računalništvo, so se srečali učenci, dijaki in učitelji, ki jih zanima programiranje – tokrat so programirali s programskim jezikom python, uporabljali so enostaven računalnik Raspberry Pi.

Lahko prosim najprej pojasnita, kaj je Malinin džem?

Blaž: Neke vrste izobraževanje, kjer smo se učili programirati, delati z novo programsko opremo in bolje uporabljati programski jezik.

Ivan: Operacijski sistem kot je Windows, le manj zahteven.

Kako je delavnica potekala?

Blaž: Uporabljali smo majhen računalnik, na katerega smo poskušali programirati (npr. prižiganje in ugašanje lučk). Na koncu sva tudi ustvarila svoj projekt, imenovan Božične lučke.

Ivan: Meni je bilo zelo všeč, saj smo bili zelo samostojni in smo se res lahko učili programirati.

Kaj sta se naučila?

Blaž: Kako programiraš sistem lučk, bolj sva spoznala programski jezik python in sistem Raspberry Pi, ki je zelo zanimiv in ni zahteven.

Ivan: Bolje sva spoznala ta operacijski sistem in programski jezik.

Kaj vaju je pritegnilo, da sta se udeležila tega izobraževanja?

Blaž: Meni je bila všeč ideja, da se udeležim tega izobraževanja in se nekaj novega naučim na področju programiranja.

Ivan: Področje računalništva me zelo zanima in to nameravam tudi študirati.

Ali bi se takšnega izobraževanja še udeležila in zakaj?

Blaž: Ja, bi se, ker me je to zelo pritegnilo in navdušilo in upam, da bomo na šoli tudi imeli še več takih delavnic.

Ivan: Ja, definitivno, ker mi je bilo zelo všeč in me to področje računalništva zelo zanima.

Lea Samec

RAVNATELJICA SE PREDSTAVI

Vse veličastne stvari na svetu
nastanejo iz majhnega.
Drevo, ki ga objameš z obema rokama,
zraste iz nežnega poganjka.
Visok stolp se dvigne iz kupčka zemlje.
(Lao Zi)

Spoštovanje do dosežkov Gimnazije Ormož, pomembnost obstoja in prisotnosti srednje šole v kraju, iskrena naklonjenost do poslanstva zaposlenih ter aktivna vključenost šole v kraj so tisti dejavniki, ki so v največji meri prispevali k moji odločitvi, da sem se odločila za ponovno vodenje Gimnazije Ormož.

Verjamem, da je kakovost izvedbe obeh programov ključna za obstoj šole in da ohranitev šole pripomore k razvoju domačega okolja v prihodnosti.

Moja vizija razvoja Gimnazije Ormož je (p)ostati širše prepoznana šola v okolici in v Sloveniji. Samo s kvaliteto in ohranjanjem, ter v prihodnosti s širjenjem obsega dejavnosti, bomo zagotovili obstoj šole in varovanje delovnih mest zaposlenih.

Cilji in posledice delovanja so medsebojno poznavanje in zaupanje, konstruktivno komuniciranje, medsebojno sprejemanje in uspešno reševanje konfliktov. Da bi bila pri svojih prizadevanjih uspešna, želim graditi pozitivno klimo, zaupanje in sodelovanje med zaposlenimi, dijaki in njihovimi starši v smislu humanih in demokratičnih vrednot sodobne družbe.

Kaj zmore(mo), če se povežemo v prizadevanjih za skupni cilj, kaže 20-letnica obstoja šole. Predstavlja podlago za optimizem in zaupanje. Graditi na dediščini je privilegij in odgovornost. Če je bila šola ustanovljena in namenjena našemu kraju, je naša dolžnost, da jo negujemo in peljemo v prihodnost.

Zagotovilo obstoja šole je moralni zakon, izvedba obeh programov na šoli pa predstavljata prvobitni izraz šole. Poučevanje v teh dveh programih je privilegij, ki se ga morda premalo zavedamo. Dijakom ne podajamo samo znanj iz učnih vsebin, ampak vzgajamo kritične in subtilne posameznike z delovnimi navadami in duhovno širino. To se mi zdi izjemnega pomena za prostor, v katerem živimo, za mlade, ki so nam zaupani.

Verjamem, da znamo ceniti vrednote in graditi skupno zgodbo, ki je/bo odraz našega hotenja in prizadevanj. Dovoljeno si je želeli veliko, a hkrati je potrebno upoštevati realno situacijo z razumevanjem zakonitosti okolja in vseh deležnikov.

Vsekakor bom tudi v prihodnje poskušala po najboljših močeh prispevati k razvoju kraja in šole, ki je nujno potrebna!

Naše največje poslanstvo vseh zaposlenih je ukvarjanje z dijaki. Oni so tisti, zaradi katerih je šola tukaj in vsi naši naporji morajo biti usmerjeni vanje. Zame in za profesorje so najpomembnejši dijaki. Prizadevanja, da postanejo ljudje z visoko mero samozavesti, da znajo izraziti svoje mnenje, so komunikativni, znajo premagovati stresne situacije in iščejo poti k zastavljenim ciljem, so tisto, kar moramo razvijati pri njih. Imamo malo dijakov in lahko uvidimo, kdo potrebuje pomoč, kako razvijati potencial posameznika ...

V naši mali šoli se trudimo, da se naši dijaki počutijo v našem okolju varne. Danes se vse preveč samo ocenjuje in izvaja pritisk na vse nas. Tako telo počasi izginja, življenje preprosto ne zaznavamo več s telesom, ampak le iz napetosti glave. To pa je veliko osiromašenje za družbo. Zelo pomembno je, da ljudje čutimo življenje. Še naprej se bomo trudili, da bomo v dijakih vzbujali čutenje življenja.

Naše dejavnosti so žive. V mesecu maju sta nas obiskala že dva ministra: Karel Erjavec in ministrica za izobraževanje, znanost in šport, dr. Maja Makovec Brenčič. Obema smo predstavili pomembnost ohranitve naše šole z obema programoma (gimnazijskim in predšolsko vzgojo) v našem okolju. Podpirajo nas in so nam obljubili, da MIZŠ je v interesu, da se šola ohrani in da vprašanje obstoja šole ne sme biti pod vprašajem.

Izjemno nas podpira lokalna skupnost. Župan občine Ormož Alojz Sok se zaveda pomembnosti dosofinanciranja vseh naših dejavnosti in nas vsekoli podpira, kot tudi oba župana, Mirko Cvetko in Jurij Borko.

Tudi podpora tako bivših dijakov kot njihovih staršev je izjemna. To je vsekakor potrditev, da je nujno, da nadaljujemo začrtano pot in se trudimo naprej.

Zaradi izzivov odkriješ v sebi stvari, ki jih nisi vedel.
Zaradi njih se potrujiš in sežeš čez meje običajnega.
(Cicely Tyson)

Klavdija Zorjan Škorjanec

Razvedrilo

Dva prijatelja igrata tenis. Igrata 5 setov zapored in oba zmagata 3 sete. Kako je to mogoče?
Igrata v dvojicah.

V katerem primeru je dva plus enajst enako ena?
Pri uri.

"Česa bi se lažje odrekel, žensk ali vina?"
"Odvisno od letnika..."

Hči: "Mama, spet sem se skregala z možem, tega ne zdržim več! Prišla bom živeti k tebi!"
Mama: "Ne, draga, nikakor; on mora plačati za svoje napake! Jaz bom prišla živeti k vama!"

Nagrade v šolskem letu 2017/18

Nagrade za uspešno delo v času šolanja v Gimnaziji Ormož prejmejo dijaki 4. letnika:

Nastja FEGUŠ za štiriletni odličen uspeh, dosežke na tekmovanjih, večletno sodelovanje v šolskem bendu, soustvarjanje šolskega časopisa, tutorstvo in delo v oddelčni skupnosti,

Maja FILIPIČ za štiriletni odličen uspeh, dosežke na tekmovanjih in večletno sodelovanje v debatnem krožku,

Niko GAŠIČ za večletno sodelovanje na športnem področju,

Martin HEBAR za večletno sodelovanje na športnem področju,

Sara HEBAR za štiriletni odličen uspeh, večletno prostovoljno socialno delo, tutorstvo, delo v oddelčni skupnosti in promocijo šole,

Tina RIZMAN HERGA za štiriletni odličen uspeh, dosežke na tekmovanjih, raziskovalno delo in sodelovanje v šolskem bendu,

Eva MUNDA za štiriletni odličen uspeh, večletno sodelovanje na likovnem področju in v šolskem bendu,

Tjaša MURKO za večletno sodelovanje v šolskem bendu,

Saša ROJKO za večletno prostovoljno socialno delo (vodenje plesne skupine v OŠ Stanka Vraza),

Katja STANIČ za štiriletni odličen uspeh in delo v oddelčni skupnosti,

Tita ŠNAJDER za večletno sodelovanje na likovnem področju in sodelovanje v debatnem krožku,

Anže ŠOŠTARIČ za večletno sodelovanje na športnem področju,

Maja VERBANČIČ za večletno sodelovanje na likovnem področju,

Janja ŽINKO za štiriletni odličen uspeh in soustvarjanje šolskega časopisa,

Maria ELIZABETH BERANIČ za večletno sodelovanje pri izmenjavi dijakov,

Sonja GAŠPAR za večletno sodelovanje pri izmenjavi dijakov in v šolskem bendu,

Tamara KAUČEVIČ za večletno sodelovanje pri izmenjavi dijakov,

Zala LEDINŠEK za večletno sodelovanje na likovnem področju,

Polonca ŠTAMPAR za štiriletni odličen uspeh in večletno sodelovanje v šolskem bendu,

Maša ŽIVKO za večletno sodelovanje pri izmenjavi dijakov.

Dijaki Gimnazije Ormož dosegajo izjemne rezultate na tekmovanjih

V Gimnazijo Ormož je v šolskem letu 2017/2018 vpisanih 153 dijakov, od tega 84 v gimnazijski program in 69 v program predšolske vzgoje. Dijaki in mentorji so aktivni in se udeležujejo mnogo tekmovanj in natečajev ter dosegajo izjemne rezultate.

Kljub majhnemu številu dijakov (v primerjavi z nekaterimi drugimi šolami) so dijaki sposobni, delovni in marljivi, kar dokazuje, da je Gimnazija Ormož uspešna šola.

Predstavljamo vam letošnje dosežke, na katere smo zelo ponosni. Iskrene čestitke dijakom in njihovim mentorjem!

Klavdija Zorjan Škorjanec

Državno tekmovanje iz logike:

Srebrno priznanje: Ana Klinc

Državno tekmovanje v znanju o sladkorni bolezni:

Zlato priznanje: Ana Klinc, Nuša Žinko in Maja Filipič

Državno tekmovanje Ekokviz:

Zlato priznanje: Maja Filipič

Srebrno priznanje: Tina Rizman Herga

Državno tekmovanje za Cankarjevo priznanje:

Srebrno priznanje: Sandra Kumer

Državno tekmovanje iz znanja biologije:

Srebrno priznanje: Vid Munda

Memoriada - državno tekmovanje v pomnjenju:

Grega Rubin: zlato priznanje (skupno); 1 zlata in 3 srebrne medalje v posameznih disciplinah

Državno tekmovanje iz angleščine v kategoriji 2. tuji jezik:

Srebrno priznanje: Grega Rubin

Zgodovinski kviz:

1. ekipa: Maja Filipič, Melinda Skoliber in Ana Zemljič:
zlato priznanje

2. ekipa: Klara Branda, Julijana Ozmec in Lara Tušek:
zlato priznanje

Državno tekmovanje iz znanja kemije:

Zlato priznanje: Nastja Feguš

Srebno priznanje: Ana Klinc

Četrtnfinalno državno tekmovanje SŠ v rokometu, dijaki:

4. mesto: Niko Gašič, Gašper Hebar, Martin Hebar, Tim Kokalj, Gašper Cvetko, Niko Sovič, Anže Notersberg, Anže Šoštarič, Teo Šulek

Področno tekmovanje v rokometu SŠ, dijakinje:

2. mesto: Rebeka Belšak, Urška Belšak, Eli Hergula, Minea Kolenko, Nika Polak, Klara Cimerman, Ema Čagran, Hana Zajšek

Državno tekmovanje v badmintonu:

1. mesto med nelicenciranimi tekmovalci: Arabela Alt

Državno finalno tekmovanje v streljanju z zračnim orožjem:

9. mesto: Sandra Kumer

10. mesto: Andrej Majhen

Počitnice v MCO

2018

15. 6. - 31. 8. 2018

Počitnice polne brezskrbnih doživetij 😊

Ogled filma Futura: na odprtem

Paintball druženje

English week za osnovnošolce

Brezplačni 3D računalniški tečaj

Raziskovalni tabor - Mojstrospretneži

MCO dogodki v času O. F. A. K.-a

Fotografija in virtualna realnost

Grajski dnevi za najmlajše

Poletna plesna šola s plesnim klubom Moreno

